

Deploying Validation Reconsidered

George Michaelson `ggm@apnic.net`

Tim Bruijnzeels `tim@opennetlabs.nl`

Deploying Validation Reconsidered

George Michaelson `ggm@apnic.net`

Tim Bruijnzeels `tim@opennetlabs.nl`

`"three or four slides smaller than last time"`

Problem Statement

- Deployment requires three things in coordination [*]
 1. Available code to sign and validate objects under the new OID
 2. Agreement to move to the new model by relying parties and signers
 3. A decision about how to move
 - Either it's like a flag-day as in RFC6916
 - Or it's a mixed-mode operation in one tree

[*] In no implied order

Available code to sign and verify

- Code changes for signers are minimal
 - If it's a flag-day. Its “one line” to move to the new OID in the code which mints certificates with the private key
 - If it's mixed-mode, it's the option to choose the OID, and UI or protocol changes to support specification of which OID is to be used in the specific moment of signing
- Code changes for verifiers are less easy
 - Can minimally change to permit new OID, for ‘fully covered’ case
 - Change to handle oversign properly requires more work
 - Parse out and hold the valids, flag the overclaim, move on
 - Transition moments through intermediate objects. New data structures...

Agreement to move to the new model by relying parties and signers

- There has been no active engagement to discuss a timeline.
- We (the RIR) wish to propose some future date, TBD, as a "flag day" to give one year to prepare to migrate
- We want to go into the *-NOG and other forums to seek consensus to move from operators and related parties

What kind of deployment?

- “there can only be one” (OID) demands flag day
 - Analogous to RFC6916
 - All or nothing, but simple
 - Transition happens through a staged window of dual state
- “we can mix it up”
 - Operate mixed-mode, signing CA determines setting over child
 - RIRs seek flag-day to release TAL which bear the new OID
 - Still requires acceptance of the new OID to deploy TAL so still carries the need for consensus in code and userbase

Tri-partite deployment deadlock

- Can't move without code
- Can't move without consent/agreement by RPs and Cas
- Can't deploy new TAL without either of the above

It doesn't get easier by waiting

- Present at *NOG to seek consensus to deploy at a TBD
- As it stands, we're talking a moment of change for < 500 entities (more downstream affected parties, IP coverage not measured)
 - It's already a distributed problem
- Flag day move to new OID is logistically simpler
 - Hack: simply recognize but reject overclaim == current model
 - In either case, deployment of TAL with new OID would be fatal to RP if validators don't implement

Where to from here?

- Seeking WG adoption:
 - Pick a method
 - Discuss a timeline
- Gauge Operations community engagement at NOG
 - Assuming we get traction/consensus to proceed in the operations community...
- Define the TBD date
 - Coordinate with s/w developers to support new OID