

ccTLD Best Practices & Considerations

John Crain

Internet Corporation for Assigned Names and Numbers

ccTLD as a public trust

- ▶ ccTLDs are designated to operators who will operate them in the best interests of the local communities they serve.
- ▶ Operators should strive to tailor operations to best serve the users:
 - ▶ Ensure minimum technical standards are met
 - ▶ Strive for best practice
 - ▶ Operate with policy that suits local requirements

Things we'll consider

- ▶ Policy and Structure
 - ▶ ccTLD Managers (Sponsoring Organisations) responsible for setting ccTLD policy
 - ▶ There are many different models
- ▶ Operational
 - ▶ Technical Considerations
 - ▶ Best Current Practices (BCP)

Preface

- ▶ These are some highlighted points from a few key documents on best practice
 - ▶ It is not exhaustive
- ▶ There is a wealth of information on ccTLD Operations out there
 - ▶ Check meeting proceedings; regional organisation websites

Policy and Structure

Some options

- ▶ Government?
- ▶ Not for profit?
- ▶ Outsource?

- ▶ Most common:
 - ▶ Not for profit private organisation
 - ▶ Appropriate membership from the community
 - ▶ Chartered for limited scope
 - ▶ Some kind of liaison with the government
 - ▶ Often light regulatory oversight

Sales model

- ▶ Direct registration
 - ▶ No middle man – easier to control most aspects of registration
- ▶ Registry–registrar model
 - ▶ Requires an interface between registry and registrar
 - ▶ Offloads end–user interface from registry
- ▶ Both

Scope of Registration

- ▶ Local or Global sales?
- ▶ Decide what best serves local community
- ▶ For global, consider legal aspects

Human Resources

- ▶ Administrative Point of Contact
 - ▶ Responsible for making clear rules for domain policy and operation.
 - ▶ Should represent the local Internet community and ensure ccTLD run for benefit of country and its citizens.
- ▶ Technical Point of Contact
 - ▶ Maintains the zone and makes sure systems run
- ▶ Programmers and Technical Staff
 - ▶ DNS experts, UNIX administrators etc.
- ▶ Finance and Billing
- ▶ Lawyers

Structuring the TLD

- ▶ Flat or hierarchical?
 - ▶ Flat – simpler, equal access
 - ▶ Hierarchical – more domains, less disputes
 - ▶ Difficult to change later
- ▶ Two (.co.xy) or Three (.com.xy) TLDs?
 - ▶ Matter of preference, really
- ▶ Distributed distribution?
 - ▶ Delegating sub domains to other parties
 - ▶ gov.xy, ed.xy

Other considerations

- ▶ Dispute Resolution
 - ▶ Local law prevails
 - ▶ Alternate Dispute Resolution (ADR) designed to be more lightweight
 - ▶ UDRP is often used as a model
 - ▶ <http://www.icann.org/udrp/udrp.htm>

Outsourcing

- ▶ There are an increasing number of companies that will provide TLD services to managers.
 - ▶ Whole registry back-end providers
 - ▶ Authoritative name server providers
- ▶ ccTLD managers should understand how to run the services themselves before they outsource them.
 - ▶ Allows you to manage and monitor performance of suppliers
- ▶ Back-up strategy! What if your supplier fails?

Operational and Technical

Technical Requirements for Registry

- ▶ Secondary Servers
- ▶ Networks (redundant)
- ▶ Physical and Electronic Security
- ▶ Quality of Service (24/ 7 availability!)
- ▶ DNS software (BIND, NSD, etc.)
- ▶ Registry software
- ▶ Diagnostic tools (ping, traceroute, zonecheck, dig)
- ▶ Registry Registrar Protocol

Server Considerations

- ▶ Support technical standards
- ▶ Handle load multiple times the measured peak
- ▶ Diverse bandwidth to support above
- ▶ Must answer authoritatively
 - ▶ Turn off recursion
- ▶ Should “NOT” block access from a valid Internet host

Security Considerations

- ▶ Physical security
 - ▶ Limited to a specific set of individuals
- ▶ Power continuity for 48 hours
- ▶ Fire detection and retardation
- ▶ Backups
- ▶ Don't provide other services on the servers (mail, ftp, web etc.)
- ▶ Keep on a separate network segment from public hosts
- ▶ Log attempts at intrusion
- ▶ Set your reverse DNS

Communications

- ▶ Coordinate downtime between nameserver operators
- ▶ Coordinate backups between servers; keep backups off site
- ▶ Exchange logs and statistics between nameserver operators
- ▶ Nameserver operator personnel should be on call 24x7

Selection and Operation of Secondary DNS Servers

- ▶ Diversity, diversity and diversity
 - ▶ Don't place all on the same LAN/building/segment
 - ▶ Network diversity
 - ▶ Geographical diversity
 - ▶ Institutional diversity
 - ▶ Software and hardware diversity
 - ▶ Host offline doesn't mean DNS doesn't matter!
 - ▶ How many?
 - ▶ $1 < x < 13$ (x will vary dependent on circumstances)

Resiliency Requirements

- ▶ Functioning name servers are the most critical/
visible service
 - ▶ All other services also need to be considered
 - ▶ Billing
 - ▶ Whois server, web servers
 - ▶ Registrar APIs
- ▶ Consider your service level targets and how you will meet them
- ▶ DNS servers always on, other systems mostly on?

Separation of services

- ▶ Registries generally start small and evolve
- ▶ Separation of services means separating the logical functions and elements of the registry
- ▶ Two key benefits:
 - ▶ **SECURITY:** Clear separation of services is a manner in which to create logical security zones
 - ▶ **SCALABILITY:** You can scale only the services that need to grow as they need to grow

- ▶ Separate by exposure!
 - ▶ Back-office, Public facing
- ▶ Place each function/service in its own logical box
 - ▶ Work out what interfaces the functions must have between each other
 - ▶ Open firewall to connections along these explicit paths
 - ▶ Provide clear APIs between the functions
 - ▶ The clear APIs should allow scaling of particular functions by adding extra servers, etc.

Security Specifics

- ▶ Consider whether services are public-facing
- ▶ If they are not, place them in an area inaccessible from the public Internet
- ▶ Constrain access as much as possible with a bastion host
- ▶ Consider finer-grained security
- ▶ Is billing data more sensitive than WHOIS data?
 - ▶ Perhaps separate these services internally?

More information

Forums

- ▶ Regional organisations
 - ▶ APTLD (www.aptd.org) – Your local group
 - ▶ CENTR (www.centri.org)
 - ▶ LACTLD (www.lactld.org)
 - ▶ AfTLD (www.aftld.org)
- ▶ Country Code Network Operators Group
 - ▶ www.ccnog.org

Sources for information

- ▶ RFC 1591 – ccTLD governance
 - ▶ <http://www.rfc-editor.org/rfc/rfc1591.txt>
- ▶ RFC 2870 – Root Server BCP
 - ▶ <http://www.rfc-editor.org/rfc/rfc2870.txt>
- ▶ Accountability Frameworks
 - ▶ <http://ccnso.icann.org/announcements/announcement-06jan06.html>
- ▶ ccTLD Best Current Practice Draft
 - ▶ <http://ws.edu.isoc.org/workshops/2006/PacNOG2/track1/day3/draft-wenzel-cctld-bcp-02.txt>
 - ▶ Currently a draft under development, comments welcome to the authors.

Thankyou for your attention!

John Crain
john.crain@icann.org

