

DNS-MODA

jim@dns-moda.org

dns://moda

Introduction

- Why DNS-MODA?
- What is it?
- Who's behind it?
- How is it structured?
- What will it do?
- Potential Members
- Immediate plans

Why DNS-MODA?

- Slow progress of DNS standards at IETF
- No obvious forum for other important DNS activities
 - Production of APIs
 - Conformance testing
 - Benchmarking
- Coming DNS developments will make things worse
 - ENUM, 3G, Ad-hoc (IPv6) networking, RFID tags, identity management, UCIs, etc.

DNS at IETF

- Lots of frustration with IETF process
 - Lack of progress: DNSSEC, LLMNR, etc.
 - Working Group “holy wars”
 - Difficult engagement process for new entrants
 - Which WG?
- WG activity is largely on a spare time, goodwill basis
 - Volunteer effort model is not really sustainable
 - Few companies making money from DNS to justify spending engineering resources in WGs

DNS at IETF - continued

- Dedicated efforts have produced results
 - DNSSECbis document drafts
 - Editors paid to work full-time on the drafts
 - External funding for document editors meant a timely and coherent document set was produced
- This proof of concept shows a way to make progress
 - Externally funded engineers dedicated to producing results in DNS Working Groups
 - Perhaps bring similar resources and efforts to other aspects of DNS standards development?

Filling The Void

- Can't wait for IETF to reform itself
 - What does industry & DNS world do meantime?
 - What about DNS activities IETF does not address?
- Need “something else”
 - Clear focus, dedicated efforts
 - Predictable, timely outcomes
- DNS-MODA
 - DNS Manufacturer's Operator's & Developer's Association

What is DNS-MODA?

- Soundbite version: externally funded Design Team for the DNS
- Basic principles:
 - Fee-paying membership organisation
 - Not for profit
 - All output in the Public Domain
 - Open, impartial and vendor-neutral
 - Employ DNS engineers to work full-time on protocol

What DNS-MODA isn't

- DNS-MODA is not:
 - A standards-making body
 - An attempt to undermine IETF
 - It will work with IETF
 - DNS-MODA output submitted as I-Ds
 - Fragmenting the DNS protocol
 - Producing proprietary solutions
 - All DNS-MODA output in Public Domain

DNS-MODA & IETF

- From IETF perspective DNS-MODA is an externally funded Design Team
 - Well understood model that has been used before:
 - SNMP, MIME, SIP, etc. activity
 - Relevant output from DNS-MODA submitted as Internet Drafts in the usual manner
 - Hopefully should not require extensive scrutiny by IETF WGs
 - Bulk of the work done by DNS-MODA before the I-D is submitted

Who's behind DNS-MODA?

- 3 founding members
 - Autonomica
 - ISC
 - WIDE
- Steering committee until DNS-MODA membership elects exec. committee
 - Chair rotates between founders
 - Currently Kurtis Lindqvist, Autonomica

Governance

- Broadly comparable model to W₃C
- Executive committee elected from membership
- Architecture committee drawn from MODA engineering staff and membership
 - Oversee technical work
 - Determine priorities, review progress
 - Liaise with external bodies
- Temporary Advisory Panel of invited DNS experts

Executive Committee

- Elected by the membership
- Determines policy, sets budget & fee structure
- Oversees work of Architecture Board
 - Arbitrates if consensus can't be reached
- Reports to membership:
 - Activities, financials, etc.

Architecture Board

- Critical control of DNS-MODA's activities
 - Determine priorities, allocate resources, monitor progress, set & review project plans, external liaison
- Operates by consensus
- Drawn from three sources:
 - Permanent members
 - Representatives elected by DNS-MODA membership
 - Senior members of DNS-MODA's engineering team

Advisory Panel

- Chaired by Paul Mockapetris
 - Other members: Rob Austein, Stuart Cheshire, Johan Ihren, Daniel Karrenberg, Akira Kato, Cricket Liu, Jun Murai, Paul Vixie
- Might co-opt 2-3 more
 - Possibly from initial DNS-MODA members
 - Other well respected DNS experts
- Expected to exist for approx. 6 months
 - Will be superseded by formal Architecture Board

Proposed Fee Structure

- Tiered fee structure on a voluntary basis shamelessly stolen from CENTR model:
 - \$1000
 - \$5000
 - \$10000 - Minimum level for commercial organisations
 - \$25000 - Guaranteed place on Architecture Board
 - \$50000 - Guaranteed place on Architecture Board

What will DNS-MODA do?

- Probable work areas
 - DNSSEC deployment & migration
 - Location services for ad-hoc networks
 - BCPs on server placement & configuration
 - APIs for DNSSEC & IDN resolvers
 - IPv6 DNS deployment & migration
 - Name server management & provisioning protocols
 - Conformance testing

How DNS-MODA Will Operate

- Initially function as a “virtual” organisation
 - No offices until there’s a critical mass of members and staff
 - Keep outlays low
 - Infrastructure provided by founding members
- Conference calls & mailing lists
- Physical meetings aligned with obvious network meetings and conferences: RIPE, APRICOT, IETF, etc.

Getting DNS-MODA Started

- Initial plans
- Bootstrapping & outreach efforts
- Legal considerations
- Membership recruitment
- Identifying potential engineering staff

Immediate Plans

- Budget for first year ~ \$800K
- Employ 6 staff:
 - 3-4 FTE engineers, 1 full-time exec. director, 1 outreach co-ordinator & 1 admin person (both part-time)
 - Initial infrastructure support from founders
- Growth will be self-funding and organic
 - More staff as needed and membership grows
 - More work items under way

Bootstrapping

- Outreach
 - Approaching potential members
 - Educating & informing the community
- Output from Advisory Panel
 - Overviews of problem spaces
 - Proposed Work Plan
- Initial Deliverables
 - Proof of concept of DNS-MODA model

Initial Deliverables

- Secondment of staff from members
 - Work part-time (at first) on initial deliverables
 - Disentanglement from other commitments
 - Produce MODA's first concrete results
- Funded to produce DNS lecture material for the School of the Internet
- Discussions in progress for a starter project on conformance testing

Short-term Plans

- Jim Reid as employee #1
 - Outreach, recruitment, initial documents
 - Business plan, membership justifications
- Hire full-time engineering staff
 - Candidates already lined up
- Produce first deliverables in 3-6 months
 - Probably BCPs and overviews of problem spaces

Potential Members

- Obvious choices:
 - TLD registries, large ISPs, RIRs, registrars, telcos
 - Hardware manufacturers
 - DNS Software developers
 - Governments & regulators
- Membership organisations:
 - ETSI, CENTR, 3G Forum, GSM Association
- Academic/research institutions

Proposed Work Plan

- To be produced by Advisory Panel
 - Outline specific topics for DNS-MODA to explore
 - Work plan ultimately determined by members
- Earliest DNS-MODA members will be best placed to influence MODA's initial directions
 - Might be from unexpected sources
 - Mobile telco, consumer electronics sectors

Outreach Activities

- Presentations at important conferences & networking meetings: APRICOT, IETF, RIPE, etc
- Web site
- Direct contact with potential members:
 - Manufacturers, telcos, DNS software companies, ISPs, registries, RIRs, etc

CENTR GA

- Stockholm, June 2004
- Explained DNS-MODA's aims & rationale
- Discussion of funding model & governance issues
- Good feedback and supportive responses
 - Memberships yet to materialise but expected soon
 - Usual due diligence issues

IETF60

- Introductory meeting at San Diego, July 2004
- Amazing response
 - Standing-room only
 - Expected ~20 attendees, got 70+
- Strong feedback on proposed fee structure
- Some concern about fragmenting IETF standards
 - Misunderstandings cleared up

ETSI ENUM Plugtest

- European Telecommunication Standards Institute
- ENUM Interoperability Event scheduled for May/June 2005
 - Open event, not just for Europeans
- Co-ordinated by Jim Reid
 - Develop relationship between ETSI & DNS-MODA
 - Outreach to ETSI membership
- Joint publication of results & test cases

Web Site

- **www.dns-moda.org**
- Fairly crude:
 - Reluctant to spend precious time and resources to develop a slick web site
- Copies of DNS-MODA documents & presentations:
 - Business plan, charter, overview, FAQ, basic marketing material & membership justification
 - Usual contact information

Legal Considerations

- Some potential members require a clear legal framework for membership
 - Membership contract, voting rights, etc.
 - Safeguards for Intellectual Property Rights
 - Licensing and patent issues
- Lawyer engaged to work on IPR & governance documents
 - Closely based on W₃C equivalents
 - Drafts being reviewed and developed with potential members

Membership Recruitment

- Unexpected delays
 - Legal & contractual basis of membership
 - Catch-22 on DNS-MODA Work Plan
 - Wide range of members needed to vote on the Work Plan, but members need the Work Plan to justify the decision to join
- Should not have been unexpected in hindsight...

Membership Summit

- Plan to get 10-20 potential members together for a one-day summit
- Show mutual commitment to DNS-MODA:
 - “We’ll join if they join”
- Identify initial work items that will provide the motivation for joining:
 - “We’ll join if there’s enough interest amongst the others to work on X...”

External Projects

- DNS-MODA may undertake external projects
 - DNSSEC related activity sponsored by DHS
 - IPv6 initiatives for consumer electronics industry
- Participation determined by membership
 - Project goals compatible with DNS-MODA aims
 - No conflict with existing DNS-MODA work

Alternatives to DNS-MODA

- Do nothing
 - Status quo is becoming untenable
- Wait for IETF reform/restructuring to complete
 - DNS-MODA like organisation probably still needed
- If not DNS-MODA, something else will fill the void
 - May not be “IETF compatible”
 - Could have narrow focus and/or proprietary interest

QUESTIONS??