

ONTARIO
TORONTO
18-21.APR.2010

What's Next: DNSSEC & RPKI

Mark Kosters

Why are DNSSEC and RPKI Important

- **Two critical resources**
 - DNS
 - Routing
- **Hard to tell when it is compromised**
- **Focus of Government funding - DHS**

What is DNSSEC?

- **DNS responses are not secure**
 - Easy to Spoof
 - Examples of malicious attacks
- **DNSSEC attaches signatures**
 - Validates responses
 - Can not Spoof

ARIN's DNSSEC Deployment

- Working with IANA on signing in-addr.arpa and ip6.arpa
- ARIN's /8 zones have been signed since Q2 of 2009
- Provisioning networks will be made through ARIN Online
- Available (estimate) Q3 of 2010 for IPv4
- IPv6 delegations will be secured after ip6.arpa signed

What is RPKI?

- **Routing today is insecure**
 - IAB Report calls it “Routing by Rumor”
 - Multiple occurrences of taking others traffic
 - Pakistani Youtube incident
<http://ripe.net/news/study-youtube-hijacking.html>
 - More Recently a root server in China
 - No evidence that is totally malicious – but it could be in the future

What is RPKI?

- **Attaches certificates to network resources**
 - AS Numbers
 - IP Addresses
- **Allows ISPs to associate the two**
 - Route Origin Authorizations (ROA's)
 - Follow the Allocation chain to the top

What is RPKI?

- **Allows routers to validate Origins**
- **Start of validated routing**
- **Need minimal bootstrap info**
 - Trust Anchors
 - Lots of focus on Trust Anchors

Resource Cert Validation

Resource
Allocation
Hierarchy

Resource Cert Validation

Resource
Allocation
Hierarchy

Route Origination Authority

"ISP4 permits AS65000 to originate a route for the prefix 192.2.200.0/24"

Attachment: <isp4-ee-cert>

Signed,
ISP4 <isp4-ee-key-priv>

1. Did the matching private key sign this text?

Resource Cert Validation

Resource
Allocation
Hierarchy

Resource Cert Validation

Resource
Allocation
Hierarchy

Ok, Now what

- We have a pilot
 - <https://rpki-pilot.arin.net>
- Get some experience
- Participate!

RPKI Roadmap to Production - 4 phases

- **Phase 1: Pilot**
 - Operational since 7/2009
- **Phase 2: Initial Production**
 - End of Q4 of 2010
- **Phase 3: Global Consistency**
 - Estimate 2011
- **Phase 4: Single Trust Anchor**
 - Estimate 2011

Questions?

