DomainKeys Identified Mail (DKIM)

D. Crocker
Brandenburg InternetWorking
dcrocker@bbiw.net
mipassoc.org/mass

- Derived from Yahoo DomainKeys and Cisco Identified Internet Mail
- Multi-vendor specification
- IETF working group being formed

- Msg header authentication
 - DNS identifiers
 - Public keys in DNS

- End-to-end
 - Between origin/receiver administrative domains.
 - Not path-based
DKIM Goals

- Validate message content, itself
 - Not related to path

- Transparent to end users
 - No client User Agent upgrades *required*
 - But extensible to per-user signing

- Allow sender delegation
 - Outsourcing

- Low development, deployment, use costs
 - Avoid large PKI, new Internet services
 - No trusted third parties (except DNS)
Technical High-points

- Signs body and selected parts of header
- Signature transmitted in DKIM-Signature header
- Public key stored in DNS
 - In _domainkey subdomain
 - New RR type, fall back to TXT
- Namespace divided using selectors
 - Allows multiple keys for aging, delegation, etc.
- Sender Signing Policy lookup for unsigned or improperly signed mail