

Authentication Update

ARIN DBWG
Tim Christensen

Overview

- * Mandate for change
- * Applying authentication to processes
- * Choosing the first method
- * Make it happen
- * Next steps

Why Change, Why Now?

- * Community has made it clear that mail-from authentication is inadequate and want better options
- * Stewardship principles dictate that ARIN move away from loose security
- * Release of new database clears path for forward progress

Applying Better Authentication

Identify use cases for authentication mechanisms: What processes benefit from stronger authentication?

- ▶ Inbound templates and requests
- ▶ Outbound mail
- ▶ Outbound files
- ▶ Web publishing
- ▶ Web transactions

Approach

- * Community has asked for spectrum of authentication choices
 - ▶ Password (md5-pw, des, etc.)
 - ▶ PGP
 - ▶ X.509
- * Implement one at a time, evaluate, and repeat
- * Consider mail-from deprecation after evaluating adoption progress

Authentication Deployment Precepts

- * Phased, opt-in adoption
- * Permit multiple authentication methods
- * Prohibit a POC's use of mail-from when an “improved” authentication method is selected by a POC

Choosing the First Authentication Method

- * Investigate other RIRs' implementations
 - ▶ APNIC – using userid/password, PGP, and X.509; running Certificate Authority (CA)
 - ▶ LACNIC – using userid/passphrase
 - ▶ RIPE NCC – using password and PGP

Choosing the First Authentication Method

- * Community input – public policy mtgs.
 - ▶ Certificates “good”
 - ▶ When implementing PGP don’t use public key servers
- * Engineering evaluation
 - ▶ Applicability to processes
 - ▶ Strength of security
 - ▶ Coordination with other ongoing eng efforts
 - ▶ Other RIR implementations

The choice: X.509 First

- * Permits application of secure authentication to widest array of processes:
 - ▶ Can protect (authenticate and encrypt) email templates
 - ▶ Can authenticate web transactions
 - ▶ Can authenticate data produced by ARIN
- * Provides best combination of:
 - ▶ Control
 - ▶ Security
 - ▶ Utility

How X.509 Adopters Get Tighter Authentication

Getting There

- * Identify process touch points
 - ▶ Registration template processing (email)
 - ▶ Non-template email communication
 - ▶ Online processing (future)
- * Establish test bed
- * Propose process changes
 - ▶ CSR processing
 - ▶ Running the ARIN Certificate Authority (CA)
 - ▶ Signed template acceptance & rejection
 - ▶ Response to authentication failure

Timeline

Timeline

Timeline

Timeline

Timeline

Timeline

Timeline

Timeline

Timeline

Timeline

Timeline

Timeline

Timeline

Thank You!