
Si gner i ng av . SE –
l ös ni ngar och r ut i ner

Anne- Marie Eklund Löwinder
Kvalitets- och säkerhetschef

Var f ör vi l l e vi ha DNSSEC
i . SE?
• Ökar integriteten I DNS.
• Ökar säkerheten för .SE:s domäninnehavare och

deras användare.
• En åtgärd mot pharming och andra DNS MITM attacker.
• Förstärker infrastrukturen för Internet.
• En tänkbar användning av DNSSEC är dessutom för säker

distribution av attribut för andra säkerhetsprotokoll och lösningar.

• Efterfrågas av ansvarig myndighet, PTS.
• Behövs för att kunna lita på nya kritiska

applikationer.

Hi s t or i k
• Första workshopen ägde rum i februari 1999.
• Tester har pågått sedan januari 2003.
• Öppna tester sedan januari 2004.
• RFC 4033, 4034 & 4035 (DNSSEC bis) publicerades i mars

2005.
• .SE började distribuera den signerade .se- zonen den 13

september 2005.
• .SE började ta emot signerade delegeringar från tidiga

användare från mitten av november 2005.
• Mer omfattande testverksamhet inleddes februari 2006.
• Kommersiellt tillgängligt Q1 2007.

Över väganden

• Införandet av DNSSEC nödvändiggör en juridisk
analys. Frågan är dels vilken riskexponering
införandet av DNSSEC innebär, dels i vilken mån
avtalade begränsningar bör göras i detta ansvar.

• En naturlig målsättning är att ansvarsnivån skall
upplevas som rimlig och skälig av samtliga parter.

• .SE tar t.ex. inget ansvar för underliggande zoners
nycklar eller hanteringen av dessa.

Vad har vi l är t os s ?

En hel del!

Nyckel admi ni s t r at i on är
kr i t i s kt !

Zonfil ”Signe” KSK

ZSK KSKZSK

Över vakni ng är vi kt i gt

• Övervakningssystemet har kompletterats
för att utföra basala DNSSEC- kontroller:
• Varnar för signaturer som är på väg att gå ut.
• Testar den extra DNSSEC- hanteringen i produktionen

så att den görs korrekt.
• Kontrollerar äktheten hos vissa signaturer.

DPS – DNSSEC Pol i cy and
Pr act i ce St at ement

• .SE verifierar kopplingen mellan en domän, en publik
nyckel och innehavare av domänen, samt den tekniska
kontaktpersonen.

• DPS beskriver rutinerna för hur verifieringen sker, vilka
rutiner .SE har och hur .SE hanterar sina nycklar.

• DPS syftar till att göra det möjligt för omvärlden att
avgöra vilken tillit de vill ha till .SE:s DNSSEC- hantering.

• http://www.iis.se/pdf/se- dnssecps- a.pdf

Nyckel hant er i ng f ör . s e-
zonen
• Teknisk miljö för nyckelgenerering
• Rutiner för:

• Generering av nycklar
• Förvaring av nycklar
• Användning av nycklar
• Byte av nycklar
• Publicering av nycklar

Ti l l vägagångs s ät t
• Inga operationer får genomföras av någon person

ensam eller med obehöriga personer närvarande.
• Generering av nyckelmaterial måste alltid göras av

minst två personer. Båda ska vara närvarande
under hela operationen.

• De olika personalkategorierna ansvarar för var sin
hemlighet.

• Signering sker automatiskt och i samband med
zongenerering (varannan timme).

Fr ekvens
Nyckel s i gner i ngs nyckel - KSK
• KSK används enbart för att signera ZSK.
• Generering av KSK sker med frekvensen 1 gång per år.
• Nyckelparametrar:

• RSA
• 2048 bitars nyckellängd

• Lagringsmedia: aktivt kort (”smart card”)
• Giltighetstid två år. Detta medför att vi har nycklar som

har en giltighetstid som överlappar varandra med 1 år.
• Publika KSK är de nycklar som kommuniceras till

Internetanvändare.

Fr ekvens Zons i gner i ngs nyckel
- ZSK

• ZSK används enbart för att signera data i se-
zonen.

• Generering av ZSK sker med frekvensen 1gång per
månad.

• Nyckelparametrar:
• RSA/SHA- 1
• 1024 bitars nyckellängd.

• Lagringsmedia: flyttbart sekundärminne.
• Giltighetstid för ZSK är en månad.

Akut nyckel byt e

• Viktigt att ha rutiner för akut nyckelbyte!
• ZSK har ett osäkerhetsfönster på 5 dagar.
• KSK har ett osäkerhetsfönster på 6 veckor, dvs

lika länge som vi signerar med KSK.
• För att byta KSK på ett effektivt sätt behövs

signerad rot, DLV eller något i stil med
draft- ietf- dnsext- trustupdate- timers- 05.txt.

Si gner i ng av . SE: s egna
zoner
• Utse ansvarig administratör.
• Kartlägg samtliga domäner.
• Kontrollera namnservrar – DNS baskonfiguration.
• Välj ut domäner att signera.
• Kravspecifikation – tidplan.
• Sträva efter automatisering.

Fr ågor ?

