

Anima IETF 93

draft-pritikin-anima-bootstrapping-
keyinfra-02

Design Team Update

Added state diagrams and updated document structure

- 3.1. Behavior of a new entity

Entity

- 3.3. Behavior of the Registrar

Domain

- 3.4. Behavior of the MASA Service

Vendor

Simplified Architecture diagram

- Dropped extraneous elements
- Figure 1

Aligned with Functional Overview

Figure 2

- Figure 2

Reduced security operational modes

- s6.1. New Entity security reductions
touch based
 - s6.2. Registrar security reductions
accept lower authentication / logging
permanently claim the device
 - s6.3. MASA security reductions
not verifying ownership
accept permanent claims

added bootstrap config discussion

Figure 2

netconf-zero touch bootstrap server

netconf-zero touch bootstrap server

netconf-zero touch s2.1

“Bootstrap Servers may be deployed

[Vendor] on the public Internet

[Domain] or on a local network”

“Devices may be preconfigured with a list of well-known Bootstrap Servers. Additional Bootstrap Servers (i.e. not in the device's preconfigured list) must be **discovered from a DHCP server.**”

Bootstrap->redirect

Don't put (full) config in the bootstrap

It is either a security issue [exposes config to vendor]

Or a complexity issue [config encryption]

Make it just a redirect

What is in the redirect? A URL?

Model after DNS/TLS: No need for security until after redirect?

'Ownership Voucher' is sent after redirect

anima-bootstrapping treats redirect as part of discovery

but doesn't say much about discovery. This is an important enough use case to add...

Aligned with Functional Overview

- Figure 2

Figure 2

Ownership Voucher vs AuthZ Token

anima-bootstrap	netconf-zerotouch	Notes
nonce		necessary for devices w/o clocks
	created-on, expires-on	allows long term ownership voucher that expire
serial-number	unique-id	allows entity to confirm validation is for itself multi-vendor support might require vendor-id
domain-id <hash of domain pubkey>	owner-id <string> The owner-id value must match the value in the owner-certificate below	domain-id is

Bootstrap Configuration vs Configuration Information

anima-bootstrap	netconf-zerotouch	Notes
Exact format undefined ("from netconf")		
	Exact format undefined ("using standards-based YANG modules")	

It is tempting to optimize the msg flow by combining full config here but this author believes we are best served by limiting to just:

- Information necessary to bootstrap key infrastructure
- Information necessary to contact management system

Q&A

