Network Working Group Request for Comments: 5702 Category: Standards Track J. Jansen NLnet Labs October 2009

Use of SHA-2 Algorithms with RSA in DNSKEY and RRSIG Resource Records for DNSSEC

Abstract

This document describes how to produce RSA/SHA-256 and RSA/SHA-512 DNSKEY and RRSIG resource records for use in the Domain Name System Security Extensions (RFC 4033, RFC 4034, and RFC 4035).

Status of This Memo

This document specifies an Internet standards track protocol for the Internet community, and requests discussion and suggestions for improvements. Please refer to the current edition of the "Internet Official Protocol Standards" (STD 1) for the standardization state and status of this protocol. Distribution of this memo is unlimited.

Copyright Notice

Copyright (c) 2009 IETF Trust and the persons identified as the document authors. All rights reserved.

This document is subject to BCP 78 and the IETF Trust's Legal Provisions Relating to IETF Documents (http://trustee.ietf.org/license-info) in effect on the date of publication of this document. Please review these documents carefully, as they describe your rights and restrictions with respect to this document. Code Components extracted from this document must include Simplified BSD License text as described in Section 4.e of the Trust Legal Provisions and are provided without warranty as described in the BSD License.

Jansen Standards Track [Page 1]

Table of Contents

1.	Introduction
2.	
_ •	2.1. RSA/SHA-256 DNSKEY Resource Records
	2.2. RSA/SHA-512 DNSKEY Resource Records
3	RRSIG Resource Records
٦.	3.1. RSA/SHA-256 RRSIG Resource Records
	3.2. RSA/SHA-512 RRSIG Resource Records
1	Deployment Considerations
4.	
	4.1. Key Sizes
_	4.2. Signature Sizes
5.	Implementation Considerations
	5.1. Support for SHA-2 Signatures
	5.2. Support for NSEC3 Denial of Existence
6.	Examples
	6.1. RSA/SHA-256 Key and Signature
	6.2. RSA/SHA-512 Key and Signature
7.	IANA Considerations
8.	Security Considerations
٠.	8.1. SHA-1 versus SHA-2 Considerations for RRSIG
	Resource Records
	8.2. Signature Type Downgrade Attacks
۵	Acknowledgments
J.	Acknowledgments
ΤÜ	References
	10.1. Normative References
	10.2. Informative References

1. Introduction

The Domain Name System (DNS) is the global, hierarchical distributed database for Internet Naming. The DNS has been extended to use cryptographic keys and digital signatures for the verification of the authenticity and integrity of its data. [RFC4033], [RFC4034], and [RFC4035] describe these DNS Security Extensions, called DNSSEC.

RFC 4034 describes how to store DNSKEY and RRSIG resource records, and specifies a list of cryptographic algorithms to use. This document extends that list with the algorithms RSA/SHA-256 and RSA/SHA-512, and specifies how to store DNSKEY data and how to produce RRSIG resource records with these hash algorithms.

Familiarity with DNSSEC, RSA, and the SHA-2 [FIPS.180-3.2008] family of algorithms is assumed in this document.

To refer to both SHA-256 and SHA-512, this document will use the name SHA-2. This is done to improve readability. When a part of text is specific for either SHA-256 or SHA-512, their specific names are used. The same goes for RSA/SHA-256 and RSA/SHA-512, which will be grouped using the name RSA/SHA-2.

The term "SHA-2" is not officially defined but is usually used to refer to the collection of the algorithms SHA-224, SHA-256, SHA-384, and SHA-512. Since SHA-224 and SHA-384 are not used in DNSSEC, SHA-2 will only refer to SHA-256 and SHA-512 in this document.

The key words "MUST", "MUST NOT", "REQUIRED", "SHALL", "SHALL NOT", "SHOULD", "SHOULD NOT", "RECOMMENDED", "MAY", and "OPTIONAL" in this document are to be interpreted as described in [RFC2119].

2. DNSKEY Resource Records

The format of the DNSKEY RR can be found in [RFC4034]. [RFC3110] describes the use of RSA/SHA-1 for DNSSEC signatures.

2.1. RSA/SHA-256 DNSKEY Resource Records

RSA public keys for use with RSA/SHA-256 are stored in DNSKEY resource records (RRs) with the algorithm number 8.

For interoperability, as in [RFC3110], the key size of RSA/SHA-256 keys MUST NOT be less than 512 bits and MUST NOT be more than 4096 bits.

2.2. RSA/SHA-512 DNSKEY Resource Records

RSA public keys for use with RSA/SHA-512 are stored in DNSKEY resource records (RRs) with the algorithm number 10.

The key size of RSA/SHA-512 keys MUST NOT be less than 1024 bits and MUST NOT be more than 4096 bits.

3. RRSIG Resource Records

The value of the signature field in the RRSIG RR follows the RSASSA-PKCS1-v1_5 signature scheme and is calculated as follows. The values for the RDATA fields that precede the signature data are specified in [RFC4034].

Jansen Standards Track [Page 3]

hash = SHA-XXX(data)

Here XXX is either 256 or 512, depending on the algorithm used, as specified in FIPS PUB 180-3; "data" is the wire format data of the resource record set that is signed, as specified in [RFC4034].

signature = (00 | 01 | FF* | 00 | prefix | hash) ** e (mod n)

Here "|" is concatenation; "00", "01", "FF", and "00" are fixed octets of corresponding hexadecimal value; "e" is the private exponent of the signing RSA key; and "n" is the public modulus of the signing key. The FF octet MUST be repeated the exact number of times so that the total length of the concatenated term in parentheses equals the length of the modulus of the signer's public key ("n").

The "prefix" is intended to make the use of standard cryptographic libraries easier. These specifications are taken directly from the specifications of RSASSA-PKCS1-v1_5 in PKCS #1 v2.1 (Section 8.2 of [RFC3447]), and EMSA-PKCS1-v1_5 encoding in PKCS #1 v2.1 (Section 9.2 of [RFC3447]). The prefixes for the different algorithms are specified below.

3.1. RSA/SHA-256 RRSIG Resource Records

RSA/SHA-256 signatures are stored in the DNS using RRSIG resource records (RRs) with algorithm number 8.

The prefix is the ASN.1 DER SHA-256 algorithm designator prefix, as specified in PKCS #1 v2.1 [RFC3447]:

hex 30 31 30 0d 06 09 60 86 48 01 65 03 04 02 01 05 00 04 20

3.2. RSA/SHA-512 RRSIG Resource Records

RSA/SHA-512 signatures are stored in the DNS using RRSIG resource records (RRs) with algorithm number 10.

The prefix is the ASN.1 DER SHA-512 algorithm designator prefix, as specified in PKCS #1 v2.1 [RFC3447]:

hex 30 51 30 0d 06 09 60 86 48 01 65 03 04 02 03 05 00 04 40

Jansen Standards Track [Page 4]

4. Deployment Considerations

4.1. Key Sizes

Apart from the restrictions in Section 2, this document will not specify what size of keys to use. That is an operational issue and depends largely on the environment and intended use. A good starting point for more information would be NIST SP 800-57 [NIST800-57].

4.2. Signature Sizes

In this family of signing algorithms, the size of signatures is related to the size of the key and not to the hashing algorithm used in the signing process. Therefore, RRSIG resource records produced with RSA/SHA-256 or RSA/SHA-512 will have the same size as those produced with RSA/SHA-1, if the keys have the same length.

5. Implementation Considerations

5.1. Support for SHA-2 Signatures

DNSSEC-aware implementations SHOULD be able to support RRSIG and DNSKEY resource records created with the RSA/SHA-2 algorithms as defined in this document.

5.2. Support for NSEC3 Denial of Existence

[RFC5155] defines new algorithm identifiers for existing signing algorithms, to indicate that zones signed with these algorithm identifiers can use NSEC3 as well as NSEC records to provide denial of existence. That mechanism was chosen to protect implementations predating RFC 5155 from encountering resource records about which they could not know. This document does not define such algorithm aliases.

A DNSSEC validator that implements RSA/SHA-2 MUST be able to validate negative answers in the form of both NSEC and NSEC3 with hash algorithm 1, as defined in [RFC5155]. An authoritative server that does not implement NSEC3 MAY still serve zones that use RSA/SHA-2 with NSEC denial of existence.

6. Examples

6.1. RSA/SHA-256 Key and Signature

Given a private key with the following values (in Base64):

Private-key-format: v1.2

Algorithm: 8 (RSASHA256)

Modulus: wVwaxrHF2CK64aYKRUibLiH30KpPuPBjel7E8ZydQW1HYWHfoGm

idzC2RnhwCC293hCzw+TFR2ngn80VSY5t2Q==

PublicExponent: AOAB

PrivateExponent: UR44xX6zB3eaeyvTRzmskHADrPCmPWnr8dxsNwiDGHzrMKLN+i/

HAam+97HxIKVWNDH2ba9Mf1SA8xu9dcHZAQ==

Prime1: 4c8IvFu1AVXGWeFLLFh5vs7fbdzdC6U82fduE6KkSWk= Prime2: 2zZpBE8ZXVnL74QjG4zINlDfH+E0EtjJJ3RtaYDugvE= Exponent1: G2xAPFfK0KGxGANDVNxd1K1c9w0mmJ51mGbzKFFNMFk= Exponent2: GYxP1Pa7CAwtHm8SAGX594qZVof0Mhgd6YFCNyeVpKE= Coefficient: icQdNRjlZGPmuJm2TIadubc08X7V4y07aVhX464tx8Q=

The DNSKEY record for this key would be:

example.net. 3600 IN DNSKEY (256 3 8 AwEAAcFcGsaxxdgiuuGmCkVI

my4h99CqT7jwY3pexPGcnUFtR2Fh36BponcwtkZ4cAgtvd4Qs8PkxUdp6p/DlUm0bdk=);{id = 9033 (zsk), size = 512b}

With this key, sign the following RRSet, consisting of 1 A record:

www.example.net. 3600 IN A 192.0.2.91

If the inception date is set at 00:00 hours on January 1st, 2000, and the expiration date at 00:00 hours on January 1st, 2030, the following signature should be created:

www.example.net. 3600 IN RRSIG (A 8 3 3600 20300101000000 200001010000000 9033 example.net. kRCOH6u7l0QGy9qpC9 l1sLncJcOKFLJ7GhiUOibu4teYp5VE9RncriShZNz85mwlMgNEa

cFYK/lPtPiVYP4bwg==);{id = 9033}

6.2. RSA/SHA-512 Key and Signature

Given a private key with the following values (in Base64):

Private-key-format: v1.2

10 (RSASHA512) Algorithm:

Modulus:

0eg1M5b563zoq4k5ZEOnWmd2/BvpjzedJVdfIsDcMuuhE5SQ3pf Q7qmdaeMlC6Nf8DKGoUPGPXe06cP27/WR0DtxXquSUytk00kJDk 8KX8PtA0+yBWwy7UnZDyCkyn000Uuk8HPVtZeM01pHtlAGVnc8V

jXZlNKdyit99waaE4s=

PublicExponent: AOAB

PrivateExponent: rFS1IPbJllFFgFc33B5DDlC1eg08e81P4fFad0Dbp56V7sphKa6

AZQCx8NYAew6VXFFPAKTw41QdHnK5kIYOwxvfFDjDcUGza88qbj yrDPSJenkeZbISMUSSqy7AMFzEolkk6WSn6k3thUVRgSlqDoOV3

SEIAsrB043XzGrKIVE=

Prime1: 8mbtsu9Tl9v7tKSHdCIeprLIQXQLzxlSZun5T1n/0jvXSUtvD7x

nZJ+LHqaBj1dIgMbCq2U8004QVcK3TS9GiQ==

Prime2: 3a6gkfs74d0Jb7yL4j4adAif4fcp7ZrGt7G5NRVDDY/Mv4TERAK

MaOTKN3okKEOA7X+Rv2K84mhT4QLDlllEcw==

v3D5A9uuCn5rgVR7wgV8ba0/KSpsdSiLgsoA42GxiB1gvvs7gJM Exponent1:

MmVTDu/ZG1p1ZnpLbhh/S/Qd/MSwyNlxC+0==

m+ezf9dsDvYQK+gzj0LWYeKq5xWYBEYFGa3BLocMiF4oxkz0Z3J Exponent2:

PZSWU/h1Fjp5RV7aPP0Vmx+hNjYMPIQ8Y5w==

Je5YhYpUron/Wd0XixNAxDubAp3i5X7U0UfhJcvIqqqwY86IE00 Coefficient:

/Bk0Dw4SC9zxnsimmdBXW2Izd8Lwuk8FQcQ==

The DNSKEY record for this key would be:

3600 example.net. IN DNSKEY (256 3 10 AwEAAdHoNTOW+et86KuJOWRD

p1pndvwb6Y83nSVXXyLA3DLroROUkN6X006pnWnjJQujX/AyhqFD xj13t0nD9u/1kTg7cV6rklMrZDtJCQ5PCl/D7QNPsgVsMu1J2Q8g pMpztNFLpPBz1bWXjDtaR7ZQBlZ3PFY12ZTSncorffcGmh0L

);{id = 3740 (zsk), size = 1024b}

With this key, sign the following RRSet, consisting of 1 A record:

www.example.net. 3600 IN A 192.0.2.91

If the inception date is set at 00:00 hours on January 1st, 2000, and the expiration date at 00:00 hours on January 1st, 2030, the following signature should be created:

RRSIG (A 10 3 3600 20300101000000 www.example.net. 3600 IN

20000101000000 3740 example.net. tsb4wnjRUDnB1BUi+t 6TMTXThjVnG+eCkWqjvvjhzQL1d0YRo0e0CbxrVDYd0xDtsuJRa eUw1ep94PzEWzr0iGYgZBWm/zpq+9f0uagYJRfDqfReKBzMwe0L DiNa8iP5g9vMhpuv60PlvpXwm9Sa9ZXIbNl1MBGk0fthPgxdDLw

 $=):\{id = 3740\}$

7. IANA Considerations

This document updates the IANA registry "DNS SECURITY ALGORITHM NUMBERS -- per [RFC4035]" (http://www.iana.org/protocols). The following entries are added to the registry:

			Zone	Trans.	
Value	Description	Mnemonic	Signing	Sec.	References
8	RSA/SHA-256	RSASHA256	Ϋ́	*	RFC 5702
10	RSA/SHA-512	RSASHA512	Υ	*	RFC 5702

^{*} There has been no determination of standardization of the use of this algorithm with Transaction Security.

8. Security Considerations

8.1. SHA-1 versus SHA-2 Considerations for RRSIG Resource Records

Users of DNSSEC are encouraged to deploy SHA-2 as soon as software implementations allow for it. SHA-2 is widely believed to be more resilient to attack than SHA-1, and confidence in SHA-1's strength is being eroded by recently announced attacks. Regardless of whether or not the attacks on SHA-1 will affect DNSSEC, it is believed (at the time of this writing) that SHA-2 is the better choice for use in DNSSEC records.

SHA-2 is considered sufficiently strong for the immediate future, but predictions about future development in cryptography and cryptanalysis are beyond the scope of this document.

The signature scheme RSASSA-PKCS1-v1_5 is chosen to match the one used for RSA/SHA-1 signatures. This should ease implementation of the new hashing algorithms in DNSSEC software.

8.2. Signature Type Downgrade Attacks

Since each RRSet MUST be signed with each algorithm present in the DNSKEY RRSet at the zone apex (see Section 2.2 of [RFC4035]), a malicious party cannot filter out the RSA/SHA-2 RRSIG and force the validator to use the RSA/SHA-1 signature if both are present in the zone. This should provide resilience against algorithm downgrade attacks, if the validator supports RSA/SHA-2.

9. Acknowledgments

This document is a minor extension to [RFC4034]. Also, we try to follow the documents [RFC3110] and [RFC4509] for consistency. The authors of and contributors to these documents are gratefully acknowledged for their hard work.

The following people provided additional feedback and text: Jaap Akkerhuis, Mark Andrews, Roy Arends, Rob Austein, Francis Dupont, Miek Gieben, Alfred Hoenes, Paul Hoffman, Peter Koch, Scott Rose, Michael St. Johns, and Wouter Wijngaards.

10. References

10.1. Normative References

- [FIPS.180-3.2008]
 National Institute of Standards and Technology, "Secure Hash Standard", FIPS PUB 180-3, October 2008.
- [RFC2119] Bradner, S., "Key words for use in RFCs to Indicate Requirement Levels", BCP 14, RFC 2119, March 1997.
- [RFC3110] Eastlake, D., "RSA/SHA-1 SIGs and RSA KEYs in the Domain Name System (DNS)", RFC 3110, May 2001.
- [RFC4033] Arends, R., Austein, R., Larson, M., Massey, D., and S. Rose, "DNS Security Introduction and Requirements", RFC 4033, March 2005.
- [RFC4034] Arends, R., Austein, R., Larson, M., Massey, D., and S. Rose, "Resource Records for the DNS Security Extensions", RFC 4034, March 2005.
- [RFC4035] Arends, R., Austein, R., Larson, M., Massey, D., and S. Rose, "Protocol Modifications for the DNS Security Extensions", RFC 4035, March 2005.

10.2. Informative References

[NIST800-57]
Barker, E., Barker, W., Burr, W., Polk, W., and M. Smid,
"Recommendations for Key Management", NIST SP 800-57,
March 2007.

[RFC3447] Jonsson, J. and B. Kaliski, "Public-Key Cryptography
Standards (PKCS) #1: RSA Cryptography Specifications
Version 2.1", RFC 3447, February 2003.

Jansen Standards Track [Page 9]

[RFC5155] Laurie, B., Sisson, G., Arends, R., and D. Blacka, "DNS Security (DNSSEC) Hashed Authenticated Denial of Existence", RFC 5155, March 2008.

Author's Address

Jelte Jansen NLnet Labs Science Park 140 1098 XG Amsterdam NL

EMail: jelte@NLnetLabs.nl

URI: http://www.nlnetlabs.nl/