

DNSSEC for the Root Zone

DNSSEC Session at
ICANN38, Brussels, Belgium, June 2010

Ashley Heineman, U.S. DoC NTIA

Richard Lamb, ICANN

Matt Larson, VeriSign

This design is the result of a cooperation
between ICANN & VeriSign with
support from the U.S. DoC NTIA

The DURZ

- The 13 root servers were incrementally converted to a signed, but unvalidatable, zone beginning in January and finishing in May
- Root server operators collaborated with DNS-OARC to collect DNS queries 24 hours before and after each switchover

DURZ Data Analysis

- Looking at the data for indications of problems
- Query rates
- TCP traffic
- Message sizes
- Priming queries

UDP Query Rate

UDP Query Rate

UDP Query Rate

UDP Query Rate

TCP Query Rate

This drop is due to upgraded resolvers within an ISP's /23.

TCP Query Rate As Percent of UDP Queries

DNS Message Sizes For J-root

UDP Priming Query Rate for the previous month as of 2010-05-01 00:00:00

Generating a Root Key

Done.

DNSSEC Root Zone KSK Ceremony I

Where: 16 June 2010 in Culpeper, Virginia (outside the nuclear blast zone of Washington, DC)

When: Started at 17:25 UTC, ended at 00:25 UTC (1:25-8:25 PM)

Who: 30 people in a small room for 7 hours (without laptops!):

- 16 Trusted Community Representatives (TCRs) acting as Crypto Officers, Recovery Key Share Holders and backups
- 11 ICANN staff and contractors
- 1 external auditor
- 1 VeriSign representative to verify the KSR/ZSK (Matt!!)
- 1 external camera man

What: **19036** (DNSSEC Key Tag for KSK)

DNSSEC Root Zone KSK Ceremony | TCRs

- Sacrificed time and money to improve the confidence in and acceptance of DNSSEC in the root
- 14 Crypto Officers (CO) – 7 for US East and 7 for US West key management facilities
- 7 Recovery Key Share Holders (RKSH)
- Not from an organization affiliated with the root zone management process (ICANN, VeriSign, or the U.S. Department of Commerce)

TCRs

- Crypto Officers (COs)
 - Have physical keys to safe deposit boxes holding smartcards that activate the HSM
 - ICANN cannot generate new key or sign ZSK without 3-of-7 COs
 - Able to travel up to 4 times a year to US. Don't lose key.

TCRs

- Recovery Key Share Holders (RKSHs)
 - Have smartcards holding pieces (M-of-N) of the key used to encrypt the KSK inside the HSM
 - If both key management facilities fall into the ocean, 5-of-7 RKSH smartcards and an encrypted KSK smartcard can reconstitute KSK in a new HSM
 - Backup KSK encrypted on smartcard held by ICANN
 - Able to travel on relatively short notice to US. Hopefully never. Annual inventory.

CO

Alain Aina, BJ
Anne-Marie
Eklund Löwinder, SE
Frederico Neves, BR
Gaurab Upadhaya, NP
Olaf Kolkman, NL
Robert Seastrom, US
Vinton Cerf, US

Andy Linton, NZ
Carlos Martinez, UY
Dmitry Burkov, RU
Edward Lewis, US
João Luis Silva Damas, PT
Masato Minda, JP
Subramanian Moonesamy, MU

CO Backup

Christopher Griffiths, US
Fabian Arbogast, TZ
John Curran, US
Nicolas Antonello, UY
Rudolph Daniel, UK
Sarmad Hussain, PK
Ólafur Guðmundsson, IS

RKSH

Bevil Wooding, TT
Dan Kaminsky, US
Jiankang Yao, CN
Moussa Guebre, BF
Norm Ritchie, CA
Ondřej Surý, CZ
Paul Kane, UK

BCK

David Lawrence, US
Dileepa Lathsara, LK
Jorge Etges, BR
Kristian Ørmen, DK
Ralf Weber, DE
Warren Kumari, US

Quick Recap

- 2048-bit RSA KSK, 1024-bit RSA ZSK
- Signatures with RSA/SHA-256
- Split ZSK/KSK operations
- KSK and ZSK policies and other documents published on <http://www.root-dnssec.org>

DS Change Requests

- Accepting DS records NOW
- DS records handling document at <http://www.root-dnssec.org/documentation/>

Next....

- Key Ceremony on 12 July 2010 in Los Angeles, California, completes the process
- Key material then replicated and stored in the West coast facility
- At L.A. ceremony, KSR for Q4 will also be signed
- See <http://dns.icann.org/ksk>

15 July 2010

Finally...the DVRZ

- A fully validatable production root zone is currently planned to be published
- Another data collection (five days)
- Root zone trust anchor to be published by ICANN (the IANA Functions Operator)

Key Ceremony Participants and Attendees

Acknowledgements

Design Team:

Joe Abley
Mehmet Akcin
David Blacka
David Conrad
Richard Lamb
Matt Larson
Fredrik Ljunggren
Dave Knight
Tomofumi Okubo
Jakob Schlyter
Duane Wessels

ICANN Staff:

Anand Mishra, Francisco
Arias, Reed Quinn, Alex
Kulik, Joyce Thomas,
Marilyn Vernon, Leo
Vegoda, Naela Saras,
Michael Cashin, Perl Liang,
Kim Davies, Michele
Jourdan, Naveed Tahir-
Kheli, Carol Cornell, Khalil
Rasheed, Cathy Cornejo,
Patrick Jones, Geoff
Bickers, Doug Brent, Sara
Stohl

VeriSign Staff:

Too many people to
mention, from all over the
company and the world

Community:

Roy Arends, Patrik
Fältström, Tim Polk,
Scott Rose, Doug
Montgomery,
Steve Crocker, John
Dickinson, David
Soltero, David Miller,
Don Davis and so many
others from Internet
and security
communities