EMU and **DANE**

Jim Schaad August Cellars

EMU TLS Issues

- Trust Anchor
- Matching PKIX cert to EMU Server Name
- Certificate Revocation Checking
 - CRLs
 - OCSP

DANE Review

- Use DNS as alternative or secondary trust framework
- New Records for cert/public key information
 - Naming: _<port>.___Domain Name>
 - Matching:
 - Trust Anchor (Root)
 - CA
 - EE

DANE Stapling

- Addresses Trust Anchor Issue
- Addresses matching Certificate Name
- Create a new _teap._emu.<Domain Name>
 DNS record set
- Use existing TLSA records
- Build list of DNSSEC records and pass in TLS extension
- If necessary new record for name matching

OCSP Stapling

- Addresses certificate chain validation
- Pass OCSP responses in TLS extension
- Need to establish trust in OCSP responder
 - Maybe fix with DANE record
 - Maybe fix by returning CRLs
 - Maybe fix by making the Trust Anchor the OCSP responder

Work List

- Need DANE naming convention done in EMU
- Need DANE stapling TLS extension Probably done in DANE
- Need OCSP stapling TLS extension done in TLS
 - Draft-pettersen-tls-ext-multiple-ocsp-03.txt

Questions?