
Perils of Transitive Trust in the Domain Name System

Venugopalan Ramasubramanian and Emin Gün Sirer
Dept. of Computer Science, Cornell University, Ithaca, NY 14853

{ramasv, egs}@cs.cornell.edu

Abstract
The Domain Name System, DNS, is based on nameserver
delegations, which introduce complex and subtle depen-
dencies between names and nameservers. In this paper,
we present results from a large scale survey of DNS, and
show that these dependencies lead to a highly insecure
naming system. We report specifically on three aspects of
DNS security: the properties of the DNS trusted comput-
ing base, the extent and impact of existing vulnerabilities
in the DNS infrastructure, and the ease with which attacks
against DNS can be launched. The survey shows that a typ-
ical name depends on 46 servers on average, whose com-
promise can lead to domain hijacks, while names belong-
ing to some countries depend on a few hundred servers.
An attacker exploiting well-documented vulnerabilities in
DNS nameservers can hijack more than 30% of the names
appearing in the Yahoo and DMOZ.org directories. And
certain nameservers, especially in educational institutions,
control as much as 10% of the namespace.

1 Introduction
The Domain Name System (DNS), which resolves host
names to IP addresses, is critical to the integrity of Internet
services and applications. Yet, the design of DNS poses se-
curity risks that are difficult to anticipate and control. DNS
relies on a delegation based architecture, where resolution
of a name to its IP address requires resolving the names
of the servers responsible for that name. Resolving these
server names, in turn, depends on additional name reso-
lutions, creating complex interdependencies among DNS
servers. Overall, the resolution of a single name is directly
or indirectly affected by several servers, and compromise
of any of them can severely affect the integrity of DNS and
the applications that rely on it.

This paper studies the risks posed by the delegation
based architecture for DNS name resolution. Our study,
based on a large-scale survey of half a million domain
names, answers some of the basic questions about DNS se-
curity: How many servers are involved in the resolution of
a typical domain name? How easy is it to hijack domains
by exploiting well known security holes in DNS servers?
Which servers control the largest number of domain names,
and how vulnerable are they?

Our survey exposes several new and surprising vulnera-
bilities in DNS. First, we find that the resolution of a do-
main name depends on a large trusted computing base of
46 servers on average, not including the root servers. Of
this, only 2.2 servers on average are directly designated
by the nameowner; the remainder is outside the control of
the nameowner. Second, 30% of domain names can be hi-
jacked by compromising just two servers each, where both
servers contain publicly-known security loopholes. Finally,
about 125 servers control a disproportionate 10% of the
namespace. Surprisingly, 25 of these critical servers are
operated by educational institutions, which may not have
adequate incentives and resources to enforce integrity.

Overall, this study shows that DNS has complex depen-
dencies, where a vulnerability in an obscure DNS server
may have far reaching consequences. For example, the
domain fbi.gov indirectly depends on a server belonging
to telemail.net, which is vulnerable to four well-known
exploits. A malicious agent can easily compromise that
server, use it to hijack additional domains, and ultimately
take control of FBI’s namespace.1

The primary contribution of this paper is to expose the
inherent risks involved in a basic Internet service. These
risks create an artificial dilemma between failure resilience,
which argues for more geographically distributed name-
servers, and security, which argues for fewer centralized
trusted nodes. Our study indicates that many network ad-
ministrators may not be aware of this artificial tradeoff
caused by the current design of DNS, and thus make an
uninformed choice between failure resilience and security.

The rest of the paper is organized as follows. The next
section provides some background on the delegation based
architecture of DNS. Section 3 presents the findings of our
survey, and Section 4 summarizes other related DNS sur-
veys. Finally, Section 5 discusses the impact of our findings
and concludes.

2 DNS Overview and Threats

DNS namespace is hierarchically partitioned into non-
overlapping regions called domains. For example,
cs.cornell.edu is a sub-domain of cornell.edu, which in
turn is a sub-domain of the top-level domain edu, which
is under the global root domain. Names within a domain

Internet Measurement Conference 2005 USENIX Association 379

a.gtld−servers.net
:

m.gtld−servers.net

com
net

:
a2.nstld.com

m2.nstld.com

nstld.com
gtld−servers.net

:
a3.nstld.com

m3.nstld.com

edu

cs.wisc.edu

dns.cs.wisc.edu
dns2.cs.wisc.edu

dns2.itd.umich.edu

wisc.edu
cs.wisc.edu

cayuga.cs.rochester.edu
slate.cs.rochester.edu

cc.rochester.edu

simon.cs.cornell.edu

dns.cs.wisc.edu

cs.rochester.edu

galileo.cc.rochester.edu

ns1.utd.rochester.edu
ns2.utd.rochester.edu

utd.rochester.edu
cc.rochester.edu

cc.rochester.edu

simon.cs.cornell.edu

dns.cs.wisc.edu

ns1.utd.rochester.edu
ns2.utd.rochester.edu

rochester.edu

dns.itd.umich.edu
dns2.itd.umich.edu

cs.wisc.edu

itd.umich.edu
umich.edu

penguin.cs.cornell.edu
sunup.cs.cornell.edu

sundown.cs.cornell.edu
sunburn.cs.cornell.edu

iago.cs.cornell.edu

cs.cornell.edu

dns.cit.cornell.edu
bigred.cit.cornell.edu
cudns.cit.cornell.edu

cayuga.cs.rochester.edu

simon.cs.cornell.edu

cit.cornell.edu
cornell.edu

www.cs.cornell.edu

Figure 1: Delegation Graph: DNS exhibits complex inter-dependencies among nameservers due to its delegation based architecture. For
example, the domain name www.cs.cornell.edu depends indirectly on a nameserver in umich.edu. Arrows in the figure indicate dependencies.
Self-loops and redundant dependencies have been omitted for clarity.

are served by a set of nodes called the authoritative name-
servers for that domain. At the top of the DNS hierarchy
are root nameservers and the authoritative nameservers for
top-level domains (TLDs). The top-level domain names-
pace consists of generic TLDs (gTLD), such as .com, .edu,
and .net, and country-code TLDs (ccTLD), such as .uk, .tr,
and .in.

DNS uses a delegation based architecture for name reso-
lution [6, 7]. Clients resolve names by following a chain of
authoritative nameservers, starting from the root, followed
by the TLD nameservers, down to the nameservers of the
queried name. For example, the name www.cs.cornell.edu
is resolved by following the authoritative namesevers of the
parent domains edu, cornell.edu, and cs.cornell.edu. Fol-
lowing the chain of delegations requires additional name
resolutions to be performed in order to obtain the addresses
of intermediate nameservers.2 Each additional name reso-
lution, in turn, depends on a chain of delegations. Overall,
these delegations induce complex non-obvious dependen-
cies among nameservers, and can cause unexpected nodes
to exert great control over remote domains.

A domain name is said to depend on a nameserver if
the nameserver could be involved in the resolution of that
name. Similarly, a nameserver is said to affect a name if the
name can involve that nameserver in its resolution. We rep-
resent the dependencies among nameservers that directly
or indirectly affect a domain name as a delegation graph.
The delegation graph consists of the transitive closure of
all nameservers involved in the resolution of a given name.
The nameservers in the delegation graph of a domain name
form the trusted computing base (TCB) of that name.

Figure 1 illustrates the delegation interdependencies for
the name www.cs.cornell.edu. In addition to the top-

level domain nameservers, the resolution of this name de-
pends on twenty other nameservers, of which only nine
belong to the cornell.edu domain. Several nameservers
that are outside the administrative domain of Cornell have
indirect control over Cornell’s namespace. In this case,
cornell.edu depends on rochester.edu, which depends on
wisc.edu, which in turn depends on umich.edu. While
Cornell directly trusts cayuga.cs.rochester.edu to serve its
namespace, it has no control over the nameservers that
rochester.edu trusts.

Compromise of any nameserver in the delegation graph
of a name can lead to a hijack of that name. The com-
promised nameserver can divert DNS requests to malicious
nameservers, which effects the hijack by providing false IP
addresses; clients can thus be misdirected to servers con-
trolled by attackers and become easy victims of phishing at-
tacks. Surely, it is not the case that all of the nameservers in
the delegation graph are involved in every resolution of the
name. We distinguish between a partial hijack, where an
attacker compromises a few nameservers and diverts some
queries for the targeted name, and a complete hijack, where
an attacker compromises enough nameservers to guarantee
the misdirection of all the queries for the name.

Attackers can use a combination of techniques, includ-
ing systematic break-ins and denial of service attacks, to
disrupt nameservice. Commonly used nameserver soft-
wares, such as BIND, have well-documented security loop-
holes, which can be exploited using standard crack tools
to break into the vulnerable nameservers [3]. Targeted de-
nial of service attacks through link saturation and overload-
ing on some nameservers further exacerbates the impact of
the break-ins by increasing the number of requests pass-
ing through the exploited nameservers. Overall, the dele-

Internet Measurement Conference 2005 USENIX Association380

0 100 200 300 400 500
0

20

40

60

80

100

size of TCB

C
D

F
(%

)

All Names
Top 500 Names

Figure 2: Size of TCB: DNS Name resolution depends on a large
number of nameservers. On average, name resolution involves 46
nameservers, while a sizable fraction of names depend on more than
100 nameservers.

0

100

200

300

400

aero int
name mil

info edu biz gov org net
co

m
co

op

si
ze

of
tru

st
ed

ba
se

Figure 3: Average TCB Size for gTLD Names: Names in .aero and
.int have significantly larger TCBs.

gation graph facilitates attackers to carefully select targets
that maximize the impact of attacks and to take over large
portions of the namespace.

3 Survey Results
We performed a large-scale survey to understand the risks
posed by DNS delegations. We collected 593160 unique
webserver names by crawling the Yahoo! and DMOZ.org
directories. These names are distributed among 196 dis-
tinct top-level domains. Since the names were extracted
from Web directories, these names are representative of the
sites people actually care about. We then queried DNS for
these names and recorded the chain of nameservers that
were involved in their resolution. Totally, 166771 name-
servers were discovered in this process. We thus obtained a
snapshot of the DNS dependencies as it existed on July 22,
2004.

We study three different aspects of the dependencies to
quantify the security risks in DNS. First, we examine the
size of the trusted computing base for each name to deter-
mine which names are most vulnerable. Second, we study
how software loopholes in DNS servers can be exploited to
hijack domain names. Finally, we determine the most valu-
able nameservers, which affect large portions of the names-
pace, and explore how securely they are managed.

0

100

200

300

400

500

ua by sm mt my pl it mo am ie tp mk hk tw cn

si
ze

of
tru

st
ed

ba
se

Figure 4: Average TCB Size for ccTLD Names: Some ccTLDs rely
on, and are vulnerable to compromises in, a large number of servers.

3.1 Most Vulnerable Names
The vulnerability of a DNS name is tied to the number
of servers in its trusted computing base, whose compro-
mise could potentially misdirect clients seeking to contact
that server. Larger TCBs provide attackers with a wider
choice of targets to attack. Further, larger TCBs also im-
ply more complex and deeper dependencies among name-
servers making it more difficult for the nameowner to con-
trol the integrity of the servers it depends on. In this sec-
tion, we characterize the TCB size of the surveyed names.

Figure 2 plots the cumulative distribution of TCB sizes
not including the root nameservers, which belong to the
TCBs of all the domain names. Our survey shows that TCB
size follows a heavy-tailed distribution with a median of
26 nameservers, and an average of 46 nameservers; about
6.5% of the names has a TCB of greater than 200 name-
servers. We computed the TCB by counting the number of
distinct server names in the delegation graph. Since distinct
names referring to the same machine may cause the TCB
to appear larger, we also computed the number of distinct
IP addresses in the delegation graphs. TCB size based on
IP addresses has the same median (26), while the average
decreases marginally to 44.

One might expect that the administrators of the popular
websites would be better aware of the security risks and
keep their DNS dependencies small. To test this hypothe-
sis, we separately studied the TCB sizes for the 500 most
popular websites reported by alexa.org. Figure 2 shows
that these names are more vulnerable; they depend on 69
nameservers on average, and 15% of them depend on more
than 200 nameservers.

Next, we study the TCB sizes for names belonging to dif-
ferent TLDs. Figures 3 and 4 plot in decreasing order the
TCB sizes for names in the generic TLDs, and the fifteen
most vulnerable country-code TLDs, respectively. Over-
all, ccTLD names have a much higher average TCB size of
209 nameservers than gTLD names, whose average is 87
nameservers. GTLDs aero and int have considerably larger
TCBs than other gTLDs, and among the ccTLDs Ukraine,
Belarus, San Marino, Malta, Malaysia, Poland and Italy, in
that order, are the most vulnerable.

Internet Measurement Conference 2005 USENIX Association 381

0 20 40 60 80 100
0

20

40

60

80

100

vulnerable nameservers in TCB

C
D

F
(%

)

All Names
Top 500 Names

Figure 5: Vulnerable Nameservers in TCB: 45% of the names de-
pend on at least one nameserverver with known vulnerability.

10
0

10
2

10
4

10
6

0

20

40

60

80

100

sa
fe

ty
 o

f T
C

B
(%

)

distribution

All Names
Top 500 Names

Figure 6: Percentage of Non-Vulnerable Nodes in TCB: A few
names have their entire TCB vulnerable to known exploits.

We examined the dependencies to determine why cer-
tain domain names (e.g., names in aero and int) have much
larger TCBs than others. We find that names with larger
TCBs typically have authoritative nameservers distributed
across distant domains. Improving availability in the pres-
ence of network outages is one of the primary reasons
why administrators delegate to, and implicitly trust, name-
servers outside their control. Extending trust to a small
number of nameservers that are geographically distributed
may provide high resilience against failures. However,
DNS forces them to trust the entire transitive closure of the
all names that appear in the physical delegation chains.

Sometimes even top-level domains are set up such that it
is impossible to own a name in that subdomain and not de-
pend on hundreds of nameservers. Ukrainian names seem
to suffer from many such dependencies. The most vul-
nerable name in our survey, www.rkc.lviv.ua, depends on
nameservers in the US including Berkeley, NYU, UCLA,
as well as many locations spanning the globe: Russia,
Poland, Sweden, Norway, Germany, Austria, France, Eng-
land, Canada, Israel, and Australia.3 It is likely that the
Ukrainian authorities do not realize their dependency on
servers outside their control. A cracker that controls a
nameserver at Monash University in Australia can end up
hijacking the website of Ukrainian government. DNS cre-
ates a small world after all!

0 2 4 6 8 10
0

20

40

60

80

100

number of safe bottleneck nameservers

C
D

F
(%

)

All Names
Top 500 Names

Figure 7: DNS Nameserver Bottlenecks: 30% percentage of names
can be completely hijacked by compromising a critical set of vulner-
able bottleneck nameservers.

3.2 Impact of Known Exploits
As part of our survey, we also collected version informa-
tion for nameservers using BIND, the most widely-used
DNS server, where possible. Different versions of BIND
contain well-documented software bugs [3]. We combine
known vulnerabilities with the delegation graphs of do-
main names to explore which names are easily subjected to
compromise. For nameservers whose vulnerabilities we do
not know, we simply assume that they are non-vulnerable;
hence, the results presented here are optimistic.

Of the 166771 nameservers we surveyed, 27141 have
known vulnerabilities. A naive expectation might be that,
with 17% vulnerable nameservers, only 17% of the names
would be affected. Instead, these vulnerabilities affect
264599 names, approximately 45%, because transitive trust
relationships “poison” every path that passes through an in-
secure nameserver.

For example, www.fbi.gov is vulnerable to being hi-
jacked, along with all other names in the fbi.gov domain.
The fbi.gov domain is served by two machines named
dns.sprintip.com and dns2.sprintip.com. The sprintip.com
domain is in turn served by three machines named
reston-ns[123].telemail.net. Of these machines, reston-
ns2.telemail.net is running an old nameserver (BIND
8.2.4), with four different known exploits against it (lib-
bind, negcache, sigrec, and DoS multi) [3]. Having com-
promised reston-ns2, an attacker can divert a query for
dns.sprintip.com to a malicious nameserver, which can then
divert queries for www.fbi.gov to any other address, hijack-
ing the FBI’s website and services.

Figure 5 shows the cumulative distribution of the num-
ber of vulnerable nameservers in the TCBs of surveyed
names. 45% of DNS names depend on at least one vul-
nerable nameserver, and can be compromised by launching
well-known, scripted attacks. Figure 6 shows the percent-
age of nodes with no known bugs in the TCBs of surveyed
names. Surprisingly, a few names do not have any non-
vulnerable nameservers in their TCB; these names belong
to the ccTLD ws, which relies on older buggy versions of

Internet Measurement Conference 2005 USENIX Association382

1 10 100 1000 10000 100000

0.001

0.01

0.1

1

10

100

rank

pe
rc

en
ta

ge
 o

f n
am

es
 c

on
tro

lle
d

(%
)

All Namesservers
Vulnerable Nameservers

Figure 8: Percentage of Names Controlled by Nameservers: Some
nameservers with known vulnerabilities affect a large percentage of
names.

BIND. Overall, the average number of vulnerable servers
is 4.1, about 9% of the average TCB size. The extent of
vulnerability in the TCBs of the 500 most popular names is
also high (7.6), about 11% of the average TCB size.

We examined the chances of a complete domain hijack
by counting the minimum number of nameservers that need
to be attacked in order to completely take over a domain.
Such critical bottleneck nameservers can be determined by
computing a min-cut of the delegation graph. Figure 7
shows the number of non-vulnerable nameservers in the
min-cut of the delegation graphs.

Surprisingly, about 30% of domain names have a min-
cut consisting entirely of vulnerable nameservers. The av-
erage size of a min-cut is 2.5 nameservers. This implies
that these domain names can be completely hijacked by
compromising less than three machines on average. More-
over, another 10% of domain names have only one non-
vulnerable nameserver in their min-cut. A denial of ser-
vice attack on the non-vulnerable nameserver, coupled with
the compromise of the other vulnerable bottleneck name-
servers, is sufficient to completely hijack these domains.

3.3 Most Valuable Nameservers
The value of a DNS nameserver is tied to the role it plays
in name resolution. We model the value of a nameserver as
being proportional to the number of domain names which
depend on that nameserver. It is these high profile servers
whose compromise would put the largest portions of the
DNS namespace in jeopardy. Attackers are likely to focus
their energies on such high-leverage servers; if the effort to
break into a vulnerable nameserver is constant, then break-
ing into a nameserver that affects a large number of names
provides a higher payoff.

Figure 8 shows the percentage of names affected by
nameservers, ranked in the order of importance. It also
gives a distribution of names affected by nameservers with
known exploits. An average nameserver is involved in the
resolution of 166 externally visible names, and the median
is 4. This is the number of externally visible names that ap-

1 10 100 1000 10000

0.001

0.01

0.1

1

10

100

rank

pe
rc

en
ta

ge
 o

f n
am

es
 c

on
tro

lle
d

(%
)

.edu Namesservers

.org Nameservers

Figure 9: Percentage of Names Controlled by Nameservers in .edu
and .org Domains: Some nameservers in educational institutions and
non-profit organizations affect large percentage of names.

pear in well-known Web directories, and does not include
automatically generated DHCP names or other DNS names
that receive few, if any, lookups.

While an attacker targeting random nameservers would
likely compromise only a few sites, a little bit of target-
ing can yield nameservers with great leverage. Figure 8
shows that about 125 nameservers each affect more than
10% of the surveyed names. Of these high profile name-
servers, only about 30 are well-maintained gTLD name-
servers. Several vulnerable nameservers affect large por-
tions of the namespace; about 12 of the 125 high profile
nameservers have well-known loopholes.

There are many valuable nameservers operated by insti-
tutions that may not be equipped to or willing to take on the
DNS task. Figure 9 shows a distribution of names served
by machines belonging to the .edu and .org domains. These
nameservers are operated by entities such as universities,
non-profit organizations, and so forth, whose primary busi-
ness is not to provide networking services. These institu-
tions, unlike ISPs, typically do not have a financial rela-
tionship with the owners of the names they serve, and thus
lack the fiduciary incentives for providing correct, secure
service that an ISP has. These institutions take on an ad-
ditional risk by placing their servers at critical locations in
the DNS hierarchy; they may be liable if their servers are
taken over and used to hijack a DNS domain.

4 Related Work
Several surveys and measurement studies have been per-
formed on DNS. However, they have typically focused on
the performance and availability of DNS.

In 1988, Mockapetris and Dunlap published a retrospec-
tive study on the development of DNS identifying its suc-
cessful features and shortcomings [8]. Several measure-
ment studies since then have provided insights into the per-
formance of the system. A detailed study of the effec-
tiveness of caching on lookup performance is presented by
Jung et al. in [4, 5]. Park et al. [10] explore the differ-
ent causes for performance delays seen by DNS clients.

Internet Measurement Conference 2005 USENIX Association 383

Huitema and Weerahandi [2] and Wills and Shang [14]
study the impact of DNS delays on Web downloads. The
impact of server selection on DNS delays is measured by
Shaikh et al. [12].

Two recent surveys by Pappas et al. [9] and Ramasub-
ramanian and Sirer [11] focus on availability limitations of
DNS stemming from its hierarchical structure. These stud-
ies show that most domain names are served by a small
number of nameservers, whose failure or compromise pre-
vents resolution of the names they affect.

This paper studies a fundamentally different, yet crucial,
aspect of DNS design: the security vulnerabilities that stem
from the delegation based architecture of DNS. It exposes
the risks posed by non-obvious dependencies among DNS
servers, and highlights the tradeoff between availability and
security.

5 Discussion and Summary

DNS is a complex system, where a vulnerability in an ob-
scure nameserver can have far-reaching consequences, and
trust relationships are hard to specify and bound. Even if
the name owners are diligent and check the extent of de-
pendencies at the time of name creation, trust relationships
can change undetected.

The main culprit here is the reliance on transitive
trust [13]. Nameserver delegations induce a dependency
graph, and concerns, including failure resilience and in-
dependent administration, enable the resulting dependency
graphs to grow large and change dynamically. It is a well-
accepted axiom of computer security that a small trusted
computing base is highly desirable, since smaller TCBs are
easier to secure, audit and manage. Our survey finds that
the TCB in DNS is large and can include more than 400
nodes. An average name depends on 46 nameservers, while
the average in some top-level domains exceeds 200.

This study shows that one in three Internet names can be
hijacked using publicly-known exploits. This points to the
Domain Name System as a significant common vulnerabil-
ity. It is highly unlikely that an attacker can break into a
third of the webservers around the globe; firewalls, hard-
ened kernels, and intrusion detection tools deter direct at-
tacks on webservers. But DNS enables attackers to hijack
one in three sites, thus gaining the ability to masquerade
as the original site, obtain access to their clients, poten-
tially collect passwords, and possibly spread misinforma-
tion. High-profile domains, including those belonging to
the FBI and many popular sites, are vulnerable because of
problems stemming from the way DNS uses delegations.

A better approach is required to achieve name security
on the Internet. Deployment of DNSSEC [1] can help, but
DNSSEC continues to rely on the same physical delegation
chains as DNS during lookups. Complex dependencies in
name resolution means that a much wider acceptance of

DNSSEC is required for it to be effective, since every path
in the delegation graph needs to be secured. And even if all
nameservers support DNSSEC, attackers can exploit vul-
nerabilities outlined in this paper to launch DoS attacks on
Web services and disrupt name resolution. As a stopgap
measure, network administrators have to be aware of the
vulnerabilities in DNS and be more diligent about where
they place their trust.

Notes
1We reported this vulnerability to the Department of Homeland Se-

curity and the servers have since been upgraded; we do not know if the
vulnerability has been fix ed.

2While DNS uses glue records, which provide cached IP addresses for
nameservers, as an optimization, glue records are not authoritative.

3A complete list of nameservers this name depends on can be found in
http://www.cs.cornell.edu/people/egs/beehive/dnssurvey.html. We main-
tain an active website listing the results of the survey presented here.

References
[1] R. Arends, R. Austein, M. Larson, D. Massey, and S. Rose. Protocol

Modifications for the Domain Name System Security Extensions.
Request for Comments 4035, Mar. 2005.

[2] C. Huitema and S. Weerahandi. Internet Measurements: The Rising
Tide and the DNS Snag. In Proc. of ITC Specialist Seminar on
Internet Traffic Measurement and Modeling, Monterey, CA, 2000.

[3] Internet Systems Consortium. BIND Vulnerabilities.
http://www.isc.org/sw/bind/bind-security.php, Feb. 2004.

[4] J. Jung, A. Berger, and H. Balakrishnan. Modeling TTL-based Inter-
net Caches. In Proc. of IEEE International Conference on Computer
Communications, San Francisco, CA, Mar. 2003.

[5] J. Jung, E. Sit, H. Balakrishnan, and R. Morris. DNS Performance
and Effectiveness of Caching. In Proc. of SIGCOMM Internet Mea-
surement Workshop, San Francisco, CA, Nov. 2001.

[6] P. Mockapetris. Domain Names: Concepts and Facilities. Request
for Comments 1034, Nov. 1987.

[7] P. Mockapetris. Domain Names: Implementation and Specification.
Request for Comments 1035, Nov. 1987.

[8] P. Mockapetris and K. Dunlop. Development of the Domain Name
System. In Proc. of ACM SIGCOMM, Stanford, CA, 1988.

[9] V. Pappas, Z. Xu, S. Lu, D. Massey, A. Terzis, and L. Zhang. Im-
pact of Configuration Errors on DNS Robustness. In Proc. of ACM
SIGCOMM, Portland, OR, Aug. 2004.

[10] K. Park, V. Pai, and L. Peterson. CoDNS: Improving DNS Perfor-
mance and Reliability via Cooperative Lookups. In Proc. of Sympo-
sium on Operating Systems Design and Implementation, 2004.

[11] V. Ramasubramanian and E. G. Sirer. The Design and Implementa-
tion of a Next Generation Name Service for the Internet. In Proc. of
ACM SIGCOMM, Portland, OR, Aug. 2004.

[12] A. Shaikh, R. Tewari, and M. Agarwal. On the Effectiveness of
DNS-based Server Selection. In Proc. of IEEE International Con-
ference on Computer Communications, Anchorage, AK, Apr. 2001.

[13] K. Thompson. Reflections on Trusting Trust. Comm. of the ACM,
27(8), Aug. 1984.

[14] C. E. Wills and H. Shang. The Contribution of DNS Lookup Costs
to Web Object Retrieval. Technical Report TR-00-12, Worcester
Polytechnic Institute, July 2000.

Internet Measurement Conference 2005 USENIX Association384

