

RIPE NCC Certification Task Force Update

Presented by Nigel Titley

RIPE NCC Services WG
May 9, 2007

Content

- History
 - Why Resource Certification?
 - Complexity of Project
 - Task Force Set-up
- Scope of the Certification Task Force
- Current Status
- Impacted Areas
- Next Steps

Why Resource Certification?

- Improve stability of the Internet
- Higher quality of allocation data
- Assertion validation procedure
 - Resource allocation: “RIPE NCC has allocated this resource to this party”
- Helpful to ensure routing security
 - Check route injection authority
 - Automate trust relationship
- Strengthen relationship between RIPE NCC and its members

Complexity of Project

- The certification project extends through all parts of the RIPE NCC, and so is a difficult and complicated challenge.

Task Force Set-up

- Certification TF assembled at RIPE 53
- Six RIPE community members
- Good representation of region
- Set-up to be part of the trial deployment in the RIPE region during 2007
- Tasked to formulate report for RIPE 55 for community discussion on way forward

Task Force Scope

- Identify requirements for a number resource certification service
- Follow developments and raise awareness among network operators
- Advise on impact
 - Service infrastructure, operational procedures
 - Utility of the authentication model
 - Policy considerations
 - Business relation between LIRs and RIPE NCC
- Provide recommendations for production development

Current Status

- The CA-TF defined a picture of the landscape
- The certification prototype has been delivered to support the identification of impacted areas
- To simplify the project five main areas will be the focus of research and discussion:
 - **Business area (including impact on policies)**
 - **Services area**
 - **Technical area**
 - **RIR wide area**
 - **Application area**

Business Area

- Changes in the registration services related to the Registration Authority function
 - authentication
 - business relationship (throughout the whole chain)
 - Including end-users and PI space
- Resource transfers
 - role of the RIR
- Liability issues
 - Repository
 - certificate revocation and impact on end-users
 - certification of ERX space

Business Area – Impact on Policies

- How certificates are issued
- For ERX/legacy resource holders
- A transfer policy
 - Transfers are going to be possible
 - Within an RIR region from one party to another and between RIR regions
 - Policy to ensure:
 - Avoiding transfer of the same resource to several parties at a time

Services Area

- Certificate repository
 - Interoperability between repositories (RIRs)
- Validation service
- Hosted certification services
 - implication of hosted resource management systems
- Shared certificate repositories
 - reliability requirements

Technical Area

- Specific areas for attention
 - Repository architecture
 - Performance implications

RIR-wide Area

- Specific areas for attention
 - Trust anchor(s)
 - Inter-RIR resource transfers
 - Deployment plan

Application Area

- Use for routing authorisation
 - Backward compatibility with RPSL database?
 - ROAs
 - Future secure routing protocols
- Automating provisioning
- Resource transfers

Next steps

- Make available documentation and code
- Report at RIPE 55