

#ICANN50

23 June 2014

Name Collision Occurrence Management Framework

Francisco Arias

Director, Technical Services
Global Domains Division

#ICANN50

Agenda

- Introduction & Background
- SSAC Comment Concerning JAS Phase One Report (SAC066)
- ICANN Proposal
- Questions & Answers

Introduction & Background

Name Collision Basics

Private network configured in such a way that could “leak” the request to the public Domain Name System, when using a name in a private network that does not exist in the public DNS

Name Collision Basics

Background

7 October 2013: NGPC adopted the New gTLD Collision Occurrence Management plan

- Plan Overview

- Defer delegating *.home* and *.corp* indefinitely
- Commission a study to develop a Name Collision Occurrence Management Framework (“the Framework”)
- Each new gTLD registry to implement a Collision Occurrence Assessment based on the Framework
- Provide Alternate Path to Delegation for eligible strings
- Conduct Outreach Campaign

Development Process

- November 2013: ICANN engaged JAS Global Advisors to develop a report with recommendations
- JAS draft phase one report underwent public comment from 26 February to 21 April 2014
- SSAC Comment Concerning JAS phase one report (SAC066) published on 6 June 2014
- Final phase one version of the JAS report was published on 10 June 2014
- ICANN developed a proposal to be considered by the NGPC as the Framework

Important Dates

2014

JAS Report on Namespace Collisions

- JAS concludes: *“We do not find that the addition of new Top-Level Domains (TLDs) fundamentally or significantly increases or changes the risks associated with DNS namespace collisions.”*
 - Risk in New TLD space concentrated in *.home*, *.corp*, and *.mail*
 - Controlled Interruption approach substantially mitigates risk in all other New TLDs
 - JAS’ assessments and recommendations in the Phase One report will not change in the Phase Two report

SAC066: SSAC Comment on JAS Phase I Report on Mitigating the Risk of DNS Namespace Collisions

Patrik Fältström

Chair of the Security and Stability
Advisory Committee

Background

- “Namespace collision”: where a name that is defined and used in one namespace may also appear in another.
- Unexpected behavior may result where the intended use of the name is not the same in both namespaces.
- The SSAC provides feedback to JAS Advisors’ Phase I Mitigation Report
 - Work started early April, ~8 weeks to reach consensus, report published in early June.

Background - Evaluations

- Calculation of “best” solutions
 - Same or different formula
 - Same or different result
- Principle Requirements from SSAC point of view:
 - Effective Communication
 - Measurability
 - Minimum Harm

Operational Recommendations Summary

ICANN should:

- Expand the range of situations that would trigger an emergency response.
- Instead of a single controlled interruption period, introduce rolling interruption periods, broken by periods of normal operation.
- Perform an evaluation of potential notification approaches prior to implementing any notification approach.

Operational Recommendations Summary, Cont.

ICANN should:

- Implement a notification approach that accommodates IPv6-only hosts as well as IPv4-only or dual-stack hosts.
- Provide clarity to registries on the rules and the method of allocation of blocked names after the conclusion of the test period.

Strategic Recommendations Summary

ICANN should:

- Consider not taking any actions solely based on the JAS Phase One Report.
- In due course publish information about not yet disclosed issues.
- Seek to provide stronger justification for extrapolating findings based on one kind of measurement or data gathering to other situations.

ICANN Staff Proposal

ICANN Proposal Development

- Proposal incorporates inputs from multiple parties:
 - JAS Global Advisors phase one report “Mitigating the Risk of DNS Namespace Collisions”
 - Public Comment on JAS phase one report
 - SSAC Comment Concerning JAS phase one report (SAC066)
- To be presented to the NGPC for consideration
- To serve as the Name Collision Occurrence Management Framework contemplated by the 7 October 2013 Plan

Registry Requirements

General Requirements

- Name collision report handling
 - Respond within 2 hours
 - Available for the life of the TLD
- Controlled Interruption for 90 days
 - Continuous interruption (i.e., not intermittent)
 - Use loopback address (127.0.53.53)
 - Add IPv6 option when available

SLD Controlled Interruption

- Default option for TLDs delegated *before* proposal adoption
- MX, SRV and A records for the SLDs in block list
- Release of names in SLD block list
 - Names can be allocated at any time (e.g., during Sunrise)
 - Names cannot be activated in the DNS until after controlled interruption
 - No requirement that names undergo Sunrise, only Claims

Wildcarded Controlled Interruption

- Mandatory for TLDs delegated *after* proposal adoption
- Option available to those delegated before proposal adoption, but only if TLD has no active names
- Apex and wildcard MX, SRV, TXT and A records
- No activation of names
- RDDS (e.g., whois.nic.<tld>) and other obligations remain while in controlled interruption

ICANN Responsibilities

ICANN Implementation

- Defer delegating [.mail](#) indefinitely (like [.corp](#) and [.home](#)) and work within the IETF to reserve those names
- Produce information materials on name collision
 - Make this information available on key web searches
- Work within IETF to identify IPv6 option
- Work with root server / TLD operators to measure and store data that can be used for name collision study and prevention in the future

ICANN Implementation (cont.)

- Limit emergency response regarding name collision where there is clear and present danger to human life
- Develop EBERO-like mechanism to cover registry unresponsiveness in regard to name collision reports
- Develop last-resort procedure to remove TLD causing harm (i.e., a dotless name)

Alignment of the ICANN Proposal with SAC066

More Similarities Than Differences

- ICANN proposal in alignment with majority of SSAC recommendations, including:
 - Evaluate potential notification approaches against SSAC requirements (at least) prior to implementing approach (rec 3)
 - Implement notification approach that accommodates IPv6-only hosts as well as IPv4-only or dual-stack hosts (rec 4)
 - Provide clarity to registries on rules and method of allocation of blocked names after conclusion of test period (rec 5)
 - Consider inputs beyond JAS phase one report before acting. If action will be taken, communicate this clearly to the community (rec 6)

More Similarities Than Differences (cont.)

- ICANN proposal in alignment with SSAC recommendations (cont.)
 - Publish information in due course about not yet disclosed issues (rec 7)
 - Provide stronger justification for extrapolating findings based on one kind of measurement or data gathering to another situation (rec 8)
- Exceptions
 - Expand emergency response beyond clear and present danger to human life (rec 1)
 - Utilize "rolling" controlled interruption (rec 2)

Clear and Present Danger to Human Life

- SSAC recommends expanding emergency response beyond clear and present danger to human life
- ICANN proposes to limit emergency response to situations that present clear and present danger to human life
 - Severity can be measured from multiple points of view; necessarily, there will be a decision between various impacted parties
 - Commercial interests could attempt to “game” a broader mechanism for competitive advantage
 - Concepts like “national security,” “law and order” and “key economic processes” not easily agreeable on a global basis
 - Focus on human life is the only non-debatable option

Controlled Interruption Period

- SSAC recommends a rolling controlled interruption
 - But acknowledges that every approach to controlled interruption involves balancing trade-offs and exercising judgment
- ICANN proposes continuous controlled interruption
 - Easier to diagnose and troubleshoot
 - Lower operational risk to implement
 - Mechanism already in place to find relief from name collisions
 - Better way to indicate the need for changes in an affected party's network configuration

Next Step: NGPC to consider ICANN proposal

Questions & Answers

Read relevant reports & information:

- JAS Report on Namespace Collisions (final)
 - <https://www.icann.org/en/system/files/files/name-collision-mitigation-study-06jun14-en.pdf>
- SAC066
 - <https://www.icann.org/en/system/files/files/sac-066-en.pdf>
- Public Comment of draft JAS report
 - <http://forum.icann.org/lists/comments-name-collision-26feb14/>

**Social
Media**

@ICANN

ICANNorg

ICANNnews

ICANN

ICANN

Related Global Domains Division Sessions

Check schedule for times & locations: <http://london50.icann.org/schedule>

25 June 2014

- Thick Whois Consensus Policy Implementation Meeting
- IDN Variant TLDs Program
- Contractual Compliance Program Updates and Q&A
- TLD Acceptance
- Whiteboarding Session with IRTP - C IRT
- IDN Root Zone LGR Generation Panels Workshop
- ICANN's Security, Stability & Resiliency Team Outreach Session
- New gTLD Registry Operator Engagement
- User Workshop for GDD Portal