

Certificati e PKI in OpenSSL

Alfredo De Santis

Dipartimento di Informatica
Università di Salerno

ads@unisa.it

Maggio 2020

Outline

- Concetti Preliminari
- Public Key Infrastructure (PKI) in OpenSSL
- Time Stamping Authority (TSA) in OpenSSL

Outline

- Concetti Preliminari
- Public Key Infrastructure (PKI) in OpenSSL
- Time Stamping Authority (TSA) in OpenSSL

• **Uso delle chiavi pubbliche e private**

(PKI)

Distribuzione Chiavi Pubbliche

- Come vengono distribuite le chiavi pubbliche?
- Chi ci assicura che una chiave pubblica è quella di un determinato utente?

• **Uso delle Chiavi Pubbliche**

(PKI)

Distribuzione Chiavi Pubbliche

- Alcune tecniche
 - Annuncio Pubblico
 - Directory Pubblica (o Elenco Pubblico)
 - ...
 - Certificati

• **UNIVERSITY** • **UNIVERSITY** • **UNIVERSITY** •

(PKI)

Certificati

Mondo Fisico (Mondo Reale)

- Carta di Identità
- Un'autorità riconosciuta lega un nome ad una foto

Mondo Digitale

- Certificato Digitale
- Un'autorità riconosciuta lega un nome ad una chiave pubblica

• **Utile oggi e sempre**

(PKI)

Certificati Digitali

Autorità di Certificazione

Terza parte fidata la cui firma garantisce il legame tra chiave ed identità

Alcune proprietà dei certificati

- Ognuno può leggerli e determinare nome e chiave pubblica
- Ognuno può verificarli ed assicurarsi dell'autenticità
- Solo l'Autorità può crearli ed aggiornarli

(PKI)

Certificati Digitali

- Esempi di altri dati in un certificato
 - Periodo di validità chiave pubblica
 - Numero seriale o identificatore chiave
 - Info addizionali sulla chiave (ad es., algoritmi ed utilizzo)
 - Info addizionali sull'utente
 - Stato della chiave pubblica
- Formato più diffuso: definito dallo standard internazionale **X.509**

• **PKI** - Public Key Infrastructure

(PKI)

Richiesta Certificati

• **Utile per tutti**

(PKI)

Scambio Certificati

Autorità
Certificazione

• **Uso chiavi pubbliche e private**

(PKI)

Revoca Certificati

- Che succede se la chiave privata viene compromessa?
- L'utente può richiedere la **revoca** del certificato

• **Uso di chiavi pubbliche e private**

(PKI)

Revoca Certificati - Motivi

- Compromissione chiave privata
- Info non più valide (es., cambio affiliazione)
- Non più utile per lo scopo prefissato
- Compromissione algoritmo
- Perdita o malfunzionamento di security token, perdita di password o PIN
- Cambio politiche di sicurezza
 - Ad es., la CA non supporta più servizi per certificati

• Uso dei certificati (PKI)

Revoca Certificati - Principali Metodi

- Data scadenza dentro un certificato
 - Certificati "a breve scadenza"
- Notifica manuale
 - Informazione tramite canali speciali
 - Solo per sistemi piccoli o chiusi
- Certificato di revoca
 - Sostituisce certificato revocato nella directory
- File pubblico di chiavi revocate
 - Certificate Revocation List (CRL)

• ~~Uso del certificato~~

(PKI)

Certificate Revocation List (CRL)

- Lista firmata dalla CA contenente
 - Numeri seriali dei certificati emessi e revocati
 - Ma non ancora scaduti
 - Quando è avvenuta la revoca
 - Altro (per es., motivi)
- La data della CRL indica quanto sia aggiornata

Outline

- Concetti Preliminari
- Public Key Infrastructure (PKI) in OpenSSL
- Time Stamping Authority (TSA) in OpenSSL

Sommario

Public Key Infrastructure (PKI) in OpenSSL

- Creazione della CA
- Richiesta di Certificato
- Creazione di un Certificato
- Verifica di un Certificato
- Revoca di un Certificato
- Certificate Revocation List (CRL)

Public Key Infrastructure (PKI)

Creazione della CA

1) Per creare una PKI è innanzitutto necessario stabilire una root directory, dove risiederanno tutti i file della *Certification Authority (CA)*

```
mkdir CA  
cd CA
```

Public Key Infrastructure (PKI)

Creazione della CA

2) Nella directory principale della CA vanno create due sottodirectory

- **certs** Utilizzata per conservare una copia di tutti i certificati rilasciati dalla CA
- **private** Utilizzata per mantenere una copia della chiave privata della CA
 - **N.B.** La chiave privata della CA deve essere protetta nel miglior modo possibile
 - Tale chiave dovrebbe essere memorizzata a livello hardware o su una macchina non accessibile dalla rete

```
mkdir certs private  
chmod g-rwx,o-rwx private
```

Public Key Infrastructure (PKI)

Creazione della CA

3) Nella directory principale della CA vanno creati tre file

- **serial** Usato per tenere traccia dell'ultimo numero di serie utilizzato per il rilascio di un certificato
 - N.B. Due certificati emessi dalla stessa CA devono sempre avere numeri di serie differenti
 - Il file **serial** sarà inizializzato a contenere il numero 01
- **certindex.txt** Usato per memorizzare le informazioni sui certificati emessi dalla CA
 - OpenSSL richiede che tale file esista (anche se vuoto)
- **crlnumber** Usato per tenere traccia dei certificati revocati

```
echo '01' > serial
touch certindex.txt
echo '01' > crlnumber
```

Public Key Infrastructure (PKI)

Creazione della CA - openssl.cnf

- Il file `openssl.cnf` deve essere copiato nella root directory della CA
- 4) È necessario configurare in maniera opportuna il file `openssl.cnf`
 - La prima cosa da fare è commentare la seguente opzione del file `openssl.cnf`

RANDFILE

= \$ENV::HOME/.rnd

#RANDFILE

= \$ENV::HOME/.rnd

Public Key Infrastructure (PKI)

Creazione della CA - openssl.cnf

4) È necessario configurare in maniera opportuna il file `openssl.cnf`

N.B. il path verso la directory della CA deve essere anche inserito nel file `openssl.cnf`, mediante il parametro `dir`

Public Key Infrastructure (PKI)

Creazione della CA - openssl.cnf

Parametri principali del file openssl.cnf

```
dir = .  
[ ca ]  
default_ca = CA_default  
[ CA_default ]  
serial = $dir/serial  
database = $dir/certindex.txt  
new_certs_dir = $dir/certs  
certificate = $dir/cacert.pem  
private_key = $dir/private/cakey.pem  
default_days = 365  
default_crl_days = 30  
default_md = sha1
```

File contenente i numeri seriali
relativi ai certificati
rilasciati dalla CA

Public Key Infrastructure (PKI)

Creazione della CA - openssl.cnf

Parametri principali del file openssl.cnf

```
dir = .  
  
[ ca ]  
default_ca = CA_default  
  
[ CA_default ]  
serial = $dir/serial  
database = $dir/certindex.txt  
new_certs_dir = $dir/certs  
certificate = $dir/cacert.pem  
private_key = $dir/private/cakey.pem  
default_days = 365  
default_crl_days = 30  
default_md = sha1
```

- File contenente informazioni su ogni certificato rilasciato dalla CA
 - Common Name (CN)
 - Nazione (C)
 - Organizzazione (O)
 - Etc

Public Key Infrastructure (PKI)

Creazione della CA - openssl.cnf

Parametri principali del file openssl.cnf

```
dir = .  
[ ca ]  
default_ca = CA_default  
[ CA_default ]  
serial = $dir/serial  
database = $dir/certindex.txt  
new_certs_dir = $dir/certs  
certificate = $dir/cacert.pem  
private_key = $dir/private/cakey.pem  
default_days = 365  
default_crl_days = 30  
default_md = sha1
```

Directory in cui verranno memorizzati i certificati emessi dalla CA

Public Key Infrastructure (PKI)

Creazione della CA - openssl.cnf

Parametri principali del file openssl.cnf

```
dir = .  
[ ca ]  
default_ca = CA_default  
  
[ CA_default ]  
serial = $dir/serial  
database = $dir/certindex.txt  
new_certs_dir = $dir/certs  
certificate = $dir/cacert.pem  
private_key = $dir/private/cakey.pem  
default_days = 365  
default_crl_days = 30  
default_md = sha1
```

Certificato della CA

Public Key Infrastructure (PKI)

Creazione della CA - openssl.cnf

Parametri principali del file openssl.cnf

```
dir = .  
[ ca ]  
default_ca = CA_default  
  
[ CA_default ]  
serial = $dir/serial  
database = $dir/certindex.txt  
new_certs_dir = $dir/certs  
certificate = $dir/cacert.pem  
private_key = $dir/private/cakey.pem  
default_days = 365  
default_crl_days = 30  
default_md = sha1
```

Chiave privata della CA

Public Key Infrastructure (PKI)

Creazione della CA - openssl.cnf

Parametri principali del file openssl.cnf

```
dir = .  
[ ca ]  
default_ca = CA_default  
  
[ CA_default ]  
serial = $dir/serial  
database = $dir/certindex.i  
new_certs_dir = $dir/certs  
certificate = $dir/cacert.pem  
private_key = $dir/private/cakey.pem  
default_days = 365  
default_crl_days = 30  
default_md = sha1
```

Durata di ciascun certificato emesso

Public Key Infrastructure (PKI)

Creazione della CA - openssl.cnf

Parametri principali del file openssl.cnf

```
dir = .  
[ ca ]  
default_ca = CA_default  
  
[ CA_default ]  
serial = $dir/serial  
database = $dir/certindex.  
new_certs_dir = $dir/certs  
certificate = $dir/cacert.pem  
private_key = $dir/private/cacert.key  
default_days = 365  
default_crl_days = 30  
default_md = sha1
```

Numero di giorni dopo i quali è emessa una nuova CRL

Public Key Infrastructure (PKI)

Creazione della CA - openssl.cnf

Parametri principali del file openssl.cnf

```
dir = .  
[ ca ]  
default_ca = CA_default  
  
[ CA_default ]  
serial = $dir/serial  
database = $dir/certindex.  
new_certs_dir = $dir/certs  
certificate = $dir/cacert.pem  
private_key = $dir/private/ca  
default_days = 365  
default_crl_days = 30  
default_md = sha1
```

Algoritmo usato per il calcolo
del Message Digest

Public Key Infrastructure (PKI)

Creazione della CA

5) Creiamo il certificato (*self-signed root certificate*) della CA

```
openssl req -new -x509 -extensions v3_ca -keyout private/cakey.pem  
-out cacert.pem -days 365 -config ./openssl.cnf
```

N.B. OpenSSL richiede una password per cifrare la chiave privata

- La sicurezza dell'intera CA si basa sulla sua chiave privata
- Se questa chiave è compromessa, viene compromessa l'integrità della CA
 - Tutti i certificati emessi dalla CA, sia prima che dopo la compromissione, non possono più essere considerati attendibili

Public Key Infrastructure (PKI)

Creazione della CA

5) Creiamo il certificato (self-signed root certificate) della CA

```
openssl req -new -x509 -extensions v3_ca -keyout private/cakey.pem  
-out cacert.pem -days 365 -config ./openssl.cnf
```

N.B. O

Per ottenere la lista completa
delle opzioni del comando
`req` è possibile utilizzare
`man req`

rd per cifrare la chiave privata
a sulla sua chiave privata

- La si
- Se questa chiave è compromessa, viene compromessa l'integrità della CA
 - Tutti i certificati emessi dalla CA, sia prima che dopo la compromissione, non possono più essere considerati attendibili

Public Key Infrastructure (PKI)

Creazione della CA

- Mediante il seguente comando è possibile visualizzare la coppia di chiavi della CA

```
openssl rsa -in private/cakey.pem -text
```

- Mediante il seguente comando è possibile visualizzare il certificato della CA

```
openssl x509 -in cacert.pem -text -noout
```

Public Key Infrastructure (PKI)

Creazione della CA

- Mediante il seguente comando è possibile visualizzare la coppia di chiavi della CA

```
openssl rsa -in private/cakey.pem -text
```

Per ottenere la lista completa delle opzioni del comando **rsa** è possibile utilizzare **man rsa**

- Mediante il seguente comando è possibile visualizzare il certificato della CA

```
openssl x509 -in cacert.pem -text -noout
```

Per ottenere la lista completa delle opzioni del comando **x509** è possibile utilizzare **man x509**

Public Key Infrastructure (PKI)

Struttura del file cacert.pem

- Certificati e CRL in OpenSSL sono conformi allo Standard X.509 v3
- Creato dal Public-Key Infrastructure X.509 (PKIX) working group dell' IETF (Internet Engineering Task Force)
- Specificato nell'RFC 5280

```
Certificate:
Data:
Version: 3 (0x2)
Serial Number:
 9c:1a:a4:06:9b:ae:22:e1
Signature Algorithm: sha1WithRSAEncryption
Issuer: 0=University of Salerno, L=Fisciano, ST=Italy, C=IT
Validity
 Not Before: Feb 19 19:55:34 2017 GMT
 Not After : Feb 19 19:55:34 2018 GMT
Subject: 0=University of Salerno, L=Fisciano, ST=Italy, C=IT
Subject Public Key Info:
 Public Key Algorithm: rsaEncryption
 RSA Public Key: (1024 bit)
 Modulus (1024 bit):
 00:d1:6b:d7:34:80:7e:8f:94:c7:fd:eb:d1:65:6e:
 cd:c4:cc:c0:d8:bb:ea:de:32:ee:2a:60:d9:33:bd:
 c2:61:cc:83:22:9c:88:4f:b0:a8:e0:e6:11:9f:ff:
 e3:7c:7a:ee:5d:f2:53:ce:9a:9d:e5:e3:5d:35:bf:
 09:c0:2f:6e:2b:f1:d9:39:2a:85:25:80:0b:2d:56:
 9b:2d:ed:fc:3c:b6:4c:af:e4:34:9c:95:6e:1f:95:
 87:20:ba:7f:9e:44:53:43:ea:c4:a3:10:a1:d8:ee:
 c4:b2:d1:8b:eb:66:93:68:12:ff:6d:7c:04:d3:4d:
 50:2d:14:cb:b8:7c:69:c9:8b
 Exponent: 65537 (0x10001)
X509v3 extensions:
 X509v3 Basic Constraints:
 CA:TRUE
 X509v3 Subject Key Identifier:
 53:DD:90:34:73:41:27:05:9A:54:A1:46:CD:33:03:33:8E:B1:2F:B9
 X509v3 Authority Key Identifier:
 keyid:53:DD:90:34:73:41:27:05:9A:54:A1:46:CD:33:03:33:8E:B1:
 2F:B9
 DirName:/O=University of Salerno/L=Fisciano/ST=Italy/C=IT
 serial:9C:1A:A4:06:9B:AE:22:E1

Signature Algorithm: sha1WithRSAEncryption
2b:a1:9f:df:a9:7a:0b:71:11:19:57:5c:98:fd:64:a8:5d:
3f:8e:ce:37:ff:3b:8c:35:e9:58:02:8f:b0:6c:db:a1:ff:db:
c7:65:10:14:5b:88:22:ae:89:75:df:0e:4b:df:73:c8:bf:22:
bc:36:35:96:23:0f:eb:64:74:51:5e:e7:3d:77:6d:3a:53:58:
71:df:fc:35:28:29:ff:f2:00:ad:fa:a9:db:b6:33:05:5f:f7:
59:33:2d:aa:28:a5:59:ab:ea:68:ae:a8:b7:3a:6a:33:fd:4c:
ac:96:86:13:52:9a:1c:0c:8d:cb:06:c4:90:b2:42:ef:67:9f:
73:24
```

Public Key Infrastructure (PKI)

Struttura del file cacert.pem

```
Certificate:
Data:
Version: 3 (0x2)
Serial Number:
9c:1a:a4:06:9b:ae:22:e1
Signature Algorithm: sha1WithRSAEncryption
Issuer: 0=University of Salerno, L=Fisciano, ST=Italy, C=IT
Validity
Not Before: Feb 19 19:55:34 2017 GMT
Not After : Feb 19 19:55:34 2018 GMT
Subject: 0=University of Salerno, L=Fisciano, ST=Italy, C=IT
Subject Public Key Info:
Public Key Algorithm: rsaEncryption
RSA Public Key: (1024 bit)
Modulus (1024 bit):
00:d1:6b:d7:34:80:7e:8f:94:c7:fa:5e:
cd:c4:cc:c0:d8:bb:ea:de:32:
c2:61:cc:83:22:9c:88:4f:b0:
e3:7c:7a:ee:5d:f2:53:ce:9a:
09:c0:2f:6e:2b:f1:d9:39:2a:
9b:2d:ed:fc:3c:b6:4c:af:e4:
87:20:ba:7f:9e:44:53:43:ea:c4:a3:10:a1:d8:ee:
c4:b2:d1:8b:eb:66:93:68:12:ff:6d:7c:04:d3:4d:
50:2d:14:cb:b8:7c:69:c9:8b
Exponent: 65537 (0x10001)
X509v3 extensions:
X509v3 Basic Constraints:
CA:TRUE
X509v3 Subject Key Identifier:
53:DD:9D:34:73:41:27:05:9A:54:A1:46:CD:33:03:33:8E:B1:2F:B9
X509v3 Authority Key Identifier:
keyid:53:DD:9D:34:73:41:27:05:9A:54:A1:46:CD:33:03:33:8E:B1:
2F:B9
DirName:/O=University of Salerno/L=Fisciano/ST=Italy/C=IT
serial:9C:1A:A4:06:9B:AE:22:E1

Signature Algorithm: sha1WithRSAEncryption
2b:a1:9f:df:a9:7a:0b:71:11:19:57:5c:5c:98:fd:64:a8:5d:
3f:8e:ce:37:ff:3b:8c:35:e9:58:02:8f:b0:6c:db:a1:ff:db:
c7:65:10:14:5b:88:22:ae:89:75:df:0e:4b:df:73:c8:bf:22:
bc:36:35:96:23:0f:eb:64:74:51:5e:e7:3d:77:6d:3a:53:58:
71:df:fc:35:28:29:ff:f2:00:ad:fa:a9:db:b6:33:05:5f:f7:
59:33:2d:aa:28:a5:59:ab:ea:68:ae:a8:b7:3a:6a:33:fd:4c:
ac:96:86:13:52:9a:1c:0c:8d:cb:06:c4:90:b2:42:ef:67:9f:
73:24
```

CA che ha emesso il
certificato (Issuer)

Public Key Infrastructure (PKI)

Struttura del file cacert.pem

```
Certificate:
Data:
Version: 3 (0x2)
Serial Number:
9c:1a:a4:06:9b:ae:22:e1
Signature Algorithm: sha1WithRSAEncryption
Issuer: O=University of Salerno, L=Fisciano, ST=Italy, C=IT
Validity
Not Before: Feb 19 19:55:34 2017 GMT
Not After : Feb 19 19:55:34 2018 GMT
Subject: O=University of Salerno, L=Fisciano, ST=Italy, C=IT
Subject Public Key Info
Public Key Algorithm: rsaEncryption
RSA Public Key: (1024 bit)
Modulus (1024 bit):
00:d1:6b:7e:8f:94:c7:fd:eb:d1:65:6e:
Exponent: 65537 (0x10001)
X509v3 extensions:
X509v3 Basic Constraints:
CA:TRUE
X509v3 Subject Key Identifier:
53:DD:90:34:73:41:27:05:9A:54:A1:46:CD:33:03:33:8E:B1:2F:B9
X509v3 Authority Key Identifier:
keyid:53:DD:90:34:73:41:27:05:9A:54:A1:46:CD:33:03:33:8E:B1:
2F:B9
DirName:/O=University of Salerno/L=Fisciano/ST=Italy/C=IT
serial:9C:1A:A4:06:9B:AE:22:E1
Signature Algorithm: sha1WithRSAEncryption
2b:a1:9f:df:a9:7a:0b:71:11:19:57:5c:98:fd:64:a8:5d:
3f:8e:ce:37:ff:3b:8c:35:e9:58:02:8f:b0:6c:db:a1:ff:db:
c7:65:10:14:5b:88:22:ae:89:75:df:0e:4b:df:73:c8:bf:22:
bc:36:35:96:23:0f:eb:64:74:51:5e:e7:3d:77:6d:3a:53:58:
71:df:fc:35:28:29:ff:f2:00:ad:fa:a9:db:b6:33:05:5f:f7:
59:33:2d:aa:28:a5:59:ab:ea:68:ae:a8:b7:3a:6a:33:fd:4c:
ac:96:86:13:52:9a:1c:0c:8d:cb:06:c4:90:b2:42:ef:67:9f:
73:24
```

Periodo di validità del certificato

Public Key Infrastructure (PKI)

Struttura del file cacert.pem

```
Certificate:
Data:
Version: 3 (0x2)
Serial Number:
 9c:1a:a4:06:9b:ae:22:e1
Signature Algorithm: sha1WithRSAEncryption
Issuer: 0=University of Salerno, L=Fisciano, ST=Italy, C=IT
Validity
 Not Before: Feb 19 19:55:34 2017 GMT
 Not After : Feb 19 19:55:34 2018 GMT
Subject: 0=University of Salerno, L=Fisciano, ST=Italy, C=IT
Subject Public Key Info:
 Public Key Algorithm: rsaEncryption
 RSA Public Key: (1024 bit)
 Modulus (1024 bit):
 00:d1:6b:d7:34:80:7e:8f eb:d1:65:6e:
 cd:c4:cc:c0:d8:bb:ea:de :d9:33:bd:
 c2:61:cc:83:22:9c:88:4f :1:9f:ff:
 e3:7c:7a:ee:5d:f2:53:ce 5:bf:
 09:c0:2f:6e:3b:f4:10:20 :5:
 9b:2d:ed:fc:87:20:ba:7f :
 c4:b2:d1:8b:50:2d:14:cb :
 Exponent: 65537 (0x100001)
X509v3 extensions:
 X509v3 Basic Constraints:
 CA:TRUE
 X509v3 Subject Key Identifier:
 53:DD:9D:34:73:41:27:05:9A:54:A1:46:CD:33:03:33:8E:B1:2F:B9
 X509v3 Authority Key Identifier:
 keyid:53:DD:9D:34:73:41:27:05:9A:54:A1:46:CD:33:03:33:8E:B1:
 2F:B9
 DirName:/O=University of Salerno/L=Fisciano/ST=Italy/C=IT
 serial:9C:1A:A4:06:9B:AE:22:E1

Signature Algorithm: sha1WithRSAEncryption
2b:a1:9f:df:a9:7a:0b:71:11:19:57:5c:98:fd:64:a8:5d:
3f:8e:ce:37:ff:3b:8c:35:e9:58:02:8f:b0:6c:db:a1:ff:db:
c7:65:10:14:5b:88:22:ae:89:75:df:0e:4b:df:73:c8:bf:22:
bc:36:35:96:23:0f:eb:64:74:51:5e:e7:3d:77:6d:3a:53:58:
71:df:fc:35:28:29:ff:f2:00:ad:fa:a9:db:b6:33:05:5f:f7:
59:33:2d:aa:28:a5:59:ab:ea:68:ae:a8:b7:3a:6a:33:fd:4c:
ac:96:86:13:52:9a:1c:0c:8d:cb:06:c4:90:b2:42:ef:67:9f:
73:24
```

Entità associata alla chiave pubblica
(Subject)

Public Key Infrastructure (PKI)

Struttura del file cacert.pem

```
Certificate:
  Data:
 Version: 3 (0x2)
 Serial Number:
 9c:1a:a4:06:9b:ae:22:e1
 Signature Algorithm: sha1WithRSAEncryption
 Issuer: O=University of Salerno, L=Fisciano, ST=Italy, C=IT
 Validity
 Not Before: Feb 19 19:55:34 2017 GMT
 Not After : Feb 19 19:55:34 2018 GMT
 Subject: O=University of Salerno, L=Fisciano, ST=Italy, C=IT
 Subject Public Key Info:
 Public Key Algorithm: rsaEncryption
 RSA Public Key: (1024 bit)
 Modulus (1024 bit):
 00:d1:6b:d7:34:80:7e:...:d1:65:6e:...
 cd:c4:cc:c0:d8:bb:ea:...:3:bd:
 Exponent: 2F:B9
 X509v3 extensions:
 X509v3 Basic Constraints:
 CA:TRUE
 X509v3 Subject Key Identifier:
 53:DD:9D:34:73:41:27:05:9A:54:A1:46:CD:33:03:33:8E:B1:2F:B9
 X509v3 Authority Key Identifier:
 keyid:53:DD:9D:34:73:41:27:05:9A:54:A1:46:CD:33:03:33:8E:B1:
 2F:B9
 DirName:/O=University of Salerno/L=Fisciano/ST=Italy/C=IT
 serial:9C:1A:A4:06:9B:AE:22:E1
 Signature Algorithm: sha1WithRSAEncryption
 2b:a1:9f:df:a9:7a:0b:71:11:19:57:5c:5c:98:fd:64:a8:5d:
 3f:8e:ce:37:ff:3b:8c:35:e9:58:02:8f:b0:6c:db:a1:ff:db:
 c7:65:10:14:5b:88:22:ae:89:75:df:0e:4b:df:73:c8:bf:22:
 bc:36:35:96:23:0f:eb:64:74:51:5e:e7:3d:77:6d:3a:53:58:
 71:df:fc:35:28:29:ff:f2:00:ad:fa:a9:db:b6:33:05:5f:f7:
 59:33:2d:aa:28:a5:59:ab:ea:68:ae:a8:b7:3a:6a:33:fd:4c:
 ac:96:86:13:52:9a:1c:0c:8d:cb:06:c4:90:b2:42:ef:67:9f:
 73:24
```

Entità associata alla chiave pubblica
➤ Per quanto riguarda i certificati *root self-signed*, l'Issuer coincide col Subject

Public Key Infrastructure (PKI)

Struttura del file cacert.pem

```
Certificate:
Data:
Version: 3 (0x2)
Serial Number:
 9c:1a:a4:06:9b:ae:22:e1
Signature Algorithm: sha1WithRSAEncryption
Issuer: O=University of Salerno, L=Fisciano, ST=Italy, C=IT
Validity
 Not Before: Feb 19 19:55:34 2017 GMT
 Not After : Feb 19 19:55:34 2018 GMT
Subject: O=University of Salerno, L=Fisciano, ST=Italy, C=IT
Subject Public Key Info:
 Public Key Algorithm: rsaEncryption
 RSA Public Key: (1024 bit)
 Modulus (1024 bit):
 00:d1:6b:d7:34:80:7e:8f:94:c7:fd:eb:d1:65:6e:
 cd:c4:cc:c0:d8:bb:ea:de:32:ee:2a:60:d9:33:bd:
 c2:61:cc:83:22:9c:88:4f:b0:a8:e0:e6:11:9f:ff:
 e3:7c:7a:ee:5d:f2:53:ce:9a:9d:e5:e3:5d:35:bf:
 09:c0:2f:6e:2b:f1:d9:39:2a:85:25:80:0b:2d:56:
 9b:2d:ed:fc:3c:b6:4c:af:e4:34:9c:95:6e:1f:95:
 87:20:ba:7f:9e:44:53:43:ea:c4:a3:10:a1:d8:ee:
 c4:b2:d1:8b:eb:66:93:68:12:ff:6d:7c:04:d3:4d:
 50:2d:14:cb:b8:7c:69:c9:8b
 Exponent: 65537 (0x10001)

X509v3 extensions:
 X509v3 Basic Constraints:
 CA:TRUE
 X509v3 Subject Key Identifier:
 53:DD:9D:34:73:41:27:05:9A:54:A1:46:C0:23:8E:B1:2F:B9
 X509v3 Authority Key Identifier:
 keyid:53:DD:9D:34:73:41:27:05:9A:54:A1:46:C0:23:8E:B1:
2F:B9
 DirName:/O=University of Salerno/L=Fisciano, ST=Italy, C=IT
 serial:9C:1A:A4:06:9B:AE:22:E1

Signature Algorithm: sha1WithRSAEncryption
2b:a1:9f:df:a9:7a:0b:71:11:19:57:5c:98:fd:64:a8:5d:
3f:8e:ce:37:ff:3b:8c:35:e9:58:02:8f:b0:6c:db:a1:ff:db:
c7:65:10:14:5b:88:22:ae:89:75:df:0e:4b:df:73:c8:bf:22:
bc:36:35:96:23:0f:eb:64:74:51:5e:e7:3d:77:6d:3a:53:58:
71:df:fc:35:28:29:ff:f2:00:ad:fa:a9:db:b6:33:05:5f:f7:
59:33:2d:aa:28:a5:59:ab:ea:68:ae:a8:b7:3a:6a:33:fd:4c:
ac:96:86:13:52:9a:1c:0c:8d:cb:06:c4:90:b2:42:ef:67:9f:
73:24
```

Chiave pubblica del Subject

Public Key Infrastructure (PKI)

Struttura del file cacert.pem

```
Certificate:
Data:
Version: 3 (0x2)
Serial Number:
9c:1a:a4:06:9b:ae:22:e1
Signature Algorithm: sha1WithRSAEncryption
Issuer: 0=University of Salerno, L=Fisciano, ST=Italy, C=IT
Validity
Not Before: Feb 19 19:55:34 2017 GMT
Not After : Feb 19 19:55:34 2018 GMT
Subject: 0=University of Salerno, L=Fisciano, ST=Italy, C=IT
Subject Public Key Info:
Public Key Algorithm: rsaEncryption
RSA Public Key: (1024 bit)
Modulus (1024 bit):
00:d1:6b:d7:34:80:7e:8f:94:c7:fd:eb:d1:65:6e:
cd:c4:cc:c0:d8:bb:ea:de:32:ee:2a:60:d9:33:bd:
c2:61:cc:83:22:9c:88:4f:b0:a8:e0:e6:11:9f:ff:
e3:7c:7a:ee:5d:f2:53:ce:9a:9d:e5:e3:5d:35:bf:
09:c0:2f:6e:2b:f1:d9:39:2a:85:25:80:0b:2d:56:
9b:2d:ed:fc:3c:b6:4c:af:e4:34:9c:95:6e:1f:95:
87:20:ba:
c4:b2:d1:
50:2d:14:0:
Exponent: 65537
X509v3 extensions:
X509v3 Basic Constraints: CA:TRUE
X509v3 Subject Key Identifier:
53:DD:9D:34:73
X509v3 Authority Key Identifier:
keyid:53:DD:9D:34:73
2F:B9
DirName:/O=University of Salerno/L=Fisciano/ST=Italy/C=IT
serial:9C:1A:A4:06:9B:AE:22:E1
Signature Algorithm: sha1WithRSAEncryption
2b:a1:9f:df:a9:7a:0b:71:11:19:57:5c:5c:98:fd:64:a8:5d:
3f:8e:ce:37:ff:3b:8c:35:e9:58:02:8f:b0:6c:db:a1:ff:db:
c7:65:10:14:5b:88:22:ae:89:75:df:0e:4b:df:73:c8:bf:22:
bc:36:35:96:23:0f:eb:64:74:51:5e:e7:3d:77:6d:3a:53:58:
71:df:fc:35:28:29:ff:f2:00:ad:fa:a9:db:b6:33:05:5f:f7:
59:33:2d:aa:28:a5:59:ab:ea:68:ae:a8:b7:3a:6a:33:fd:4c:
ac:96:86:13:52:9a:1c:0c:8d:cb:06:c4:90:b2:42:ef:67:9f:
73:24
```

Il certificato è firmato con la chiave privata della CA e la firma è mostrata alla fine di tale certificato

Public Key Infrastructure (PKI)

Richiesta di Certificato Utente

- È innanzitutto necessario creare la directory in cui risiederà la chiave privata dell'utente

```
mkdir private  
chmod g-rwx,o-rwx private
```

Public Key Infrastructure (PKI)

Richiesta di Certificato Utente

- Mediante il seguente comando un utente effettua la richiesta di certificato

```
openssl req -new -out utente1-req.pem -keyout private/utente1-key.pem  
-days 365 -config ./openssl.cnf
```

- Questo comando crea due file
 - **utente1-req.pem** Contenente la richiesta di certificato
 - **utente1-key.pem** Contenente le chiavi associate alla richiesta di certificato
- **N.B.** Verrà richiesta una password, che sarà usata per cifrare la chiave privata

Public Key Infrastructure (PKI)

Richiesta di Certificato Utente

- Mediante il seguente comando un utente effettua la richiesta di certificato

```
openssl req -new -out utente1-req.pem -keyout private/utente1-key.pem  
-days 365 -config ./openssl.cnf
```

- Questo comando crea due file
 - **utente1-req.pem** Contenente la richiesta di certificato
 - **utente1-key.pem** Contenente le chiavi associate alla richiesta di certificato
- **N.B.** Verrà richiesta una password per la chiave privata

L'Utente dovrà inviare alla CA il file **utente1-req.pem**

Public Key Infrastructure (PKI)

Richiesta di Certificato Utente

- Mediante il seguente comando è possibile controllare il contenuto di una richiesta di certificato

Certificate Request:

```
openssl req -text -noout -in utente1-req.pem
```

```
Data:  
Version: 0 (0x0)  
Subject: O=My Company, L=My Town, ST=State or Providence, C=US  
Subject Public Key Info:  
 Public Key Algorithm: rsaEncryption  
 RSA Public Key: (1024 bit)  
 Modulus (1024 bit):  
 00:c7:95:15:f7:e0:10:94:49:ed:11:6e:2e:10:8b:  
 19:de:47:85:66:d6:a9:e4:d4:a5:a9:19:aa:44:63:  
 6e:ca:21:5a:f5:78:c4:7a:98:2d:2e:e8:f6:71:d1:  
 6d:33:06:6d:74:bf:02:39:93:3c:42:24:85:d8:15:  
 8e:9c:be:65:cd:30:60:97:38:c0:a2:95:67:f0:07:  
 92:e6:bd:7b:0e:a0:7c:a4:a3:8c:ea:eb:8c:d0:18:  
 4a:61:0f:38:d9:19:89:7b:1e:80:53:33:89:18:90:  
 81:ad:f0:dd:b5:03:e2:30:09:6f:94:da:05:a9:c0:  
 8d:f0:0d:22:4a:61:0e:3c:b7  
 Exponent: 65537 (0x10001)  
Attributes:  
Requested Extensions:  
 X509v3 Basic Constraints:  
 CA:FALSE  
 X509v3 Subject Key Identifier:  
 E0:CE:3E:E5:E4:4C:5F:F1:F6:DC:41:04:C2:8A:57:37:7E:23:FF:D6  
Signature Algorithm: md5WithRSAEncryption  
29:fb:65:36:73:4b:10:10:1c:e0:f9:20:29:6c:82:c5:2d:78:  
2b:15:18:12:f7:99:45:2d:17:5d:61:1c:d6:6d:17:89:8b:ba:  
5b:50:b7:3d:74:ec:c7:1a:01:0d:17:e7:2a:f3:a7:e7:64:b7:  
ce:5c:75:7b:40:df:ec:98:0d:e5:5d:bb:b6:9f:1c:3c:1d:e8:  
72:74:02:f2:ae:30:03:d1:86:b0:1e:1a:2a:86:03:c3:80:ff:  
1b:18:7d:c3:0b:f3:b5:39:4e:6f:34:be:c1:5d:3a:50:7a:02:  
60:99:65:14:8c:87:94:65:88:f5:cb:dd:a2:30:b8:d3:83:66:  
a0:96
```

Public Key Infrastructure (PKI)

Creazione di un Certificato Utente

- OpenSSL fornisce il comando `ca` per implementare le principali mansioni svolte da una CA

Struttura generale del comando `ca`

```
openssl ca args
```

➤ **args**

- `-in file` File di input, contenente la richiesta di certificato
- `-out file` File di output
- `-config file` File di configurazione
- `-gencrl` Genera una nuova CRL
- `-revoke file` Revoca un certificato passato come file
- `-updatedb` Rimuove dal database dei certificati quelli scaduti

Public Key Infrastructure (PKI)

Creazione di un Certificato Utente

- OpenSSL fornisce il comando `ca` per implementare le principali mansioni svolte da una CA

Struttura generale del comando `ca`

```
openssl ca args
```

- **args**

- `-in file` File
- `-out file` Fi
- `-config file` File di configurazione
- `-gencrl` Genera una nuova CRL
- `-revoke file` Revoca un certificato passato come file
- `-updatedb` Rimuove dal database dei certificati quelli scaduti

Per ottenere la lista completa delle opzioni del comando `ca` è possibile utilizzare `man ca`

Public Key Infrastructure (PKI)

Creazione di un Certificato Utente

- L'utente invia alla CA il file contenente la richiesta di certificato
 - **utente1-req.pem**
- La CA, ricevuta la richiesta, generare il certificato per l'utente mediante il seguente comando

```
openssl ca -out utente1-cert.pem -config ./openssl.cnf  
-in utente1-req.pem
```


Public Key Infrastructure (PKI)

Creazione di un Certificato Utente

```
openssl ca -out utente1-cert.pem -config ./openssl.cnf  
-in utente1-req.pem
```

Se il comando va a buon fine

- Viene aggiunta una nuova entry nel file **certindex.txt**
- Viene incrementato il numero di serie nel file **serial**
- Vengono generati due nuovi file
 - **utente1-cert.pem** Certificato che dovrà essere inviato all'utente
 - Copia di tale certificato, che sarà automaticamente memorizzata nella directory **certs** della CA
 - Il nome di tale file è dato dal suo numero seriale seguito dall'estensione **.pem** (ad es., **01.pem**)

Public Key Infrastructure (PKI)

Verifica di un Certificato Utente

- Mediante il seguente comando è possibile verificare la validità di un certificato rispetto alla CA che lo ha emesso

```
openssl verify -CAfile cacert.pem utente1-cert.pem
```


```
$ openssl verify -CAfile cacert.pem utente1-cert.pem  
utente1-cert.pem: OK  
$
```

Public Key Infrastructure (PKI)

Esportazione di un Certificato in PKCS #12

- L'utente può esportare il proprio certificato in formato PKCS #12
- Questo formato permette di combinare in un unico file
 - Il certificato dell'utente
 - La sua chiave privata
 - Il certificato della CA (Issuer)

```
openssl pkcs12 -export -in utentel-cert.pem -inkey  
private/utentel-key.pem -certfile cacert.pem -name  
"Certificato Utente1" -out utentel-cert.p12
```

Public Key Infrastructure (PKI)

Revoca di un Certificato

- La revoca di un certificato richiede una copia del certificato da revocare
- La CA possiede una copia di tutti i certificati che ha emesso
- Mediante il seguente comando la CA può revocare un certificato emesso

```
openssl ca -revoke 01.pem -config ./openssl.cnf
```

Public Key Infrastructure (PKI)

Revoca di un Certificato

➤ Osservazioni

- Su un certificato revocato non avviene alcuna modifica
- L'unico cambiamento è nel database della CA (`certindex.txt`)
 - L'entry corrispondente al certificato revocato inizia con la lettera R, mentre quella corrispondente ad un certificato valido inizia con la lettera V
- Una volta che un certificato è stato rilasciato non può essere più modificato
 - Non è possibile aggiornare tutte le copie di un dato certificato emesso!

Public Key Infrastructure (PKI)

Certificate Revocation List (CRL)

- Utilizzo di una *Certificate Revocation List (CRL)*
 - Senza l'utilizzo di una CRL, l'unica entità a conoscenza della revoca di un determinato certificato è la CA coinvolta nella revoca

Public Key Infrastructure (PKI)

Certificate Revocation List (CRL)

- Mediante il seguente comando è possibile generare la CRL

```
openssl ca -gencrl -out exampleca.crl -config ./openssl.cnf
```

- Se il comando è eseguito senza errori, non viene mostrato alcun output, altrimenti, viene mostrato un messaggio d'errore

- Mediante il seguente comando è possibile visualizzare il contenuto della CRL

```
openssl crl -in exampleca.crl -text
```

Public Key Infrastructure (PKI)

Certificate Revocation List (CRL)

- Mediante il seguente comando è possibile generare la CRL

```
openssl ca -gencrl -out exampleca.crl -config ./openssl.cnf
```

- Se il comando è eseguito senza errori, non viene mostrato alcun output, altrimenti, viene mostrato un messaggio d'errore

Per ottenere la lista completa delle opzioni del comando `crl` è possibile utilizzare
`man crl`

- Mediante il seguente comando è possibile visualizzare il contenuto della CRL

```
openssl crl -in exampleca.crl -text
```

exampleca.crl

```
[Certificate Revocation List (CRL):
  Version 1 (0x0)
  Signature Algorithm: sha1WithRSAEncryption
  Issuer: /O=University of Salerno/L=Fisciano/ST=Italy/C=IT
  Last Update: Feb 20 21:17:00 2017 GMT
  Next Update: Mar 22 21:17:00 2017 GMT
Revoked Certificates:
  Serial Number: 01
 Revocation Date: Feb 20 20:33:51 2017 GMT
  Serial Number: 02
 Revocation Date: Feb 20 21:11:00 2017 GMT
  Serial Number: 03
 Revocation Date: Feb 20 21:15:26 2017 GMT
  Signature Algorithm: sha1WithRSAEncryption
 66:77:28:17:7f:d5:38:1c:5a:e9:74:cc:e0:6d:e0:78:79:5a:
 62:e0:fc:53:29:d9:0a:ea:9e:85:df:69:f4:e8:03:76:12:d6:
 96:1c:c4:fb:68:af:e4:b4:12:df:96:bd:ee:d8:68:ae:4b:81:
 30:51:fb:16:5b:42:fc:55:c1:44:ca:1a:e2:b8:4a:cf:41:51:
 2f:3d:72:48:14:9a:1f:a6:8d:65:97:86:81:3c:05:a2:62:11:
 08:0f:61:17:be:63:2a:26:24:18:75:79:7e:7d:7d:ec:5e:21:
 03:e2:b6:38:b8:6b:ec:c1:7b:bd:42:99:f7:a9:48:4f:94:9d:
 5f:17
-----BEGIN X509 CRL-----
MIIBUzCBvTANBgkqhkiG9w0BAQUFADBQMR4wHAYDVQQKExVVbml2ZXJzaXR5IG9m
IFNhbgVyb8xETAPBgNVBAcTCEZpc2NpYW5vMQ4wDAYDVQQIEwVJdGFseTELMAKG
A1UEBhMCSVQXDTE3MDIxMTcwMFoXDTE3MDMyMjIxMTcwMFowPDASAgEBFw0x
NzAyMjAyMDMzMNTFaMBICAQIXDTE3MDIxMTExMFowEgIBAxNCMTcwMjIwMjEx
NTI2WjANBgkqhkiG9w0BAQUFAAOBgQBmdygXf9U4HFrdMzgbBeB4eVpi4PxTKdkK
6p6F32n06AN2EtaWHMT7aK/ktBLflr3u2GiuaS4EwUfsWW0L8VcFEyhriuErPQVEv
PXJIFJofpo1ll4aBPAWiYhEID2EXvmMqJiQYdXl+fX3sXiED4rY4uGvswXu9Qpn3
qUhPlJ1fFw==
-----END X509 CRL-----
```

exampleca.crl

```
[Certificate Revocation List (CRL):
  Version 1 (0x0)
  Signature Algorithm: sha1WithRSAEncryption
  Issuer: /O=University of Salerno/L=Fisciano/ST=Italy/C=IT
  Last Update: Feb 20 21:17:00 2017 GMT
  Next Update: Mar 22 21:17:00 2017 GMT
Revoked Certificates:
  Serial Number: 01
 Revocation Date: Feb 20 20:33:51 2017 GMT
  Serial Number: 02
 Revocation Date: Feb 20 21:11:00 2017 GMT
  Serial Number: 03
 Revocation Date: Feb 20 21:15:26 2017 GMT
  Signature Algorithm: sha1WithRSAEncryption
 66:77:28:17:7f:d5:38:1c...:e9:74:cc:e0:6d:e0:78:79:5a:
 62:e0:fc:53:29:d9:0a:ea:9e...:df:69:f4:e8:03:76:12:d6:
 96:1c:c4:fb:68:af:e4:b4:12:d...:ee:d8:68:ae:4b:81:
 30:51:fb:16:5b:42:fc:55:c1...:::
 2f:3d:72:48:14:9a:1f:a6:80...:::
 08:0f:61:17:be:63:2a:26:24...:::
 03:e2:b6:38:b8:6b:ec:c1:7b...:::
 5f:17...:::
----BEGIN X509 CRL-----
MIIBUzCBvTANBgkqhkiG9w0BAQUFADBQMR4wHAYDVQQKExVVbml2ZXJzaXR5IG9m
IFNhGVybm8xETAPBgNVBAcTCEZpc2NpYW5vMQ4wDAYDVQQIEwVJdGFseTELMAKG
A1UEBhMCSVQXDTE3MDIxMTcwMFoXDTE3MDMyMjIxMTcwMFowPDASAgEBFw0x
NzAyMjAyMDMzMNTFaMBICAQIXDTE3MDIxMTExMFowEgIBAxNMTcwMjIwMjEx
NTI2WjANBgkqhkiG9w0BAQUFAAOBgQBmdygXf9U4HFrpdBzgbeB4eVpi4PxTKdkK
6p6F32n06AN2EtaWHMT7aK/ktBLflr3u2GiS4EwUfsWW0L8VcFEyhriuErPQVEv
PXJIFJofpo1ll4aBPAWiYhEID2EXvmMqJiQYdXl+fX3sXiED4rY4uGvswXu9Qpn3
qUhPlJ1fFw==
--END X509 CRL----
```

Numero seriale dei
certificati revocati
e relativa data di
revoca

Outline

- Concetti Preliminari
- Public Key Infrastructure (PKI) in OpenSSL
- Time Stamping Authority (TSA) in OpenSSL

Sommario

Time Stamping Authority (TSA) in OpenSSL

- RFC 3161
- Creazione della TSA
- Creazione Chiavi e Certificato della TSA
- Creazione di una Richiesta - Timestamp Request
- Creazione di una Risposta - Timestamp Response
- Verifica

Timestamp in OpenSSL

RFC 3161

- Una *Time Stamping Authority (TSA)*
 - Può essere parte di una PKI
 - Certifica l'esistenza di un certo dato prima di uno specifico istante temporale
- Il comando `ts` permette di realizzare una TSA in OpenSSL
 - La TSA fornita da OpenSSL implementa le specifiche dell'*RFC 3161 (Time-Stamp Protocol, TSP)* ed è basata sul modello Client/Server

Timestamp in OpenSSL

RFC 3161

- Il Time-Stamp Protocol opera nel modo seguente
 - 1. Il client TSA calcola un valore hash per un certo file e lo invia alla TSA
 - 2. La TSA concatena la data e l'ora corrente al valore hash ricevuto, li firma ed invia il *timestamp* al client
 - Con la creazione del timestamp, la TSA certifica l'esistenza del file al momento della generazione della risposta
 - 3. Il client TSA
 - Riceve il timestamp e verifica la relativa firma
 - Controlla se il timestamp contiene lo stesso valore hash inviato alla TSA

Timestamp in OpenSSL

RFC 3161 - Overview

Timestamp in OpenSSL

RFC 3161 - Overview

Timestamp in OpenSSL

Creazione della TSA

- D'ora in avanti assumeremo che
 - `cacert.pem` sia il certificato della CA
 - `tsacert.pem` sia il certificato di firma della TSA rilasciato dalla CA
 - `tsakey.pem` sia la chiave privata della TSA

Timestamp in OpenSSL

Creazione della TSA

- Per implementare una TSA è necessario
 - Creare la sua struttura
 - Directory, file, etc
 - Creare il suo certificato di firma
 - Tale certificato deve contenere particolari estensioni
 - N.B. Andranno specificati alcuni parametri nel file `openssl.cnf` sia della TSA che della CA che dovrà rilasciare il certificato di firma

Timestamp in OpenSSL

Creazione della TSA

1) Per creare una TSA è innanzitutto necessario creare una struttura simile a quella fatta per la CA

```
mkdir TSA  
cd TSA  
mkdir private  
chmod g-rwx,o-rwx private  
echo '01' > tsaserial
```

2) Aggiungere la seguente estensione al file `openssl.cnf` sia della CA che della TSA

```
[v3_tsa]  
basicConstraints=CA:FALSE  
subjectKeyIdentifier=hash  
authorityKeyIdentifier=keyid,issuer  
keyUsage = nonRepudiation,digitalSignature  
extendedKeyUsage = critical,timeStamping
```

Timestamp in OpenSSL

Creazione della TSA

1) Pe
a que

- OpenSSL permette di creare certificati per usi specifici, ad es., per una TSA
- Tali certificati vengono richiesti e creati specificando opportune opzioni (chiamate *estensioni*)
- Alcune di queste opzioni vanno specificate nel file `openssl.cnf`, altre mediante opzioni dei comandi per la richiesta e la creazione dei certificati (maggiori dettagli in seguito)
- `v3_tsa` è l'estensione che riguarda la Timestamping Authority
- Per maggiori informazioni: `man x509v3_config`

2) Aggiungere la
.e estensione al file `openssl.cnf` sia della CA che
della TSA

[`v3_tsa`]

```
basicConstraints=CA:FALSE
subjectKeyIdentifier=hash
authorityKeyIdentifier=keyid,issuer
keyUsage = nonRepudiation,digitalSignature
extendedKeyUsage = critical,timeStamping
```

Timestamp in OpenSSL

Creazione della TSA

3) Aggiungere i seguenti parametri al file `openssl.cnf` della TSA

```
[ tsa ]  
  
default_tsa = tsa_config1  
  
[ tsa_config1 ]  
dir = .  
serial = $dir/tsaserial  
crypto_device = builtin  
signer_cert = $dir/tsacert.pem  
signer_key = $dir/private/tsakey.pem  
default_policy = tsa_policy1  
digests = sha1, sha256, sha384, sha512
```


Timestamp in OpenSSL

Creazione della TSA

3) Aggiungere i seguenti parametri al file `openssl.cnf` della TSA

```
[ tsa ]  
  
default_tsa = tsa_config1  
  
[ tsa config1 ]  
dir = .  
serial = $dir/tsaserial  
crypto_device = builtin  
signer_cert = $dir/tsacert.pem  
signer_key = $dir/private/tsakey.pem  
default_policy = tsa_policy1  
digests = sha1, sha256, sha384, sha512
```


Timestamp in OpenSSL

Creazione della TSA

3) Aggiungere i seguenti parametri al file `openssl.cnf` della TSA

```
[ tsa ]  
  
default_tsa = tsa_config1  
  
[ tsa_config1 ]  
dir = .  
serial = $dir/tsaserial  
crypto_device = builtin  
signer_cert = $dir/tsacert.pem  
signer_key = $dir/privatekey.pem  
default_policy = tsa  
digests = sha1,sha256,sha384,sha512 Numero seriale corrente relativo ai  
timestamp generati dalla TSA
```


Timestamp in OpenSSL

Creazione della TSA

3) Aggiungere i seguenti parametri al file `openssl.cnf` della TSA

```
[ tsa ]  
  
default_tsa = tsa_config1  
  
[ tsa_config1 ]  
dir = .  
serial = $dir/tsaserial  
crypto_device = builtin  
signer_cert = $dir/tsacert.pem  
signer_key = $dir/private/tsakey.pem  
default_policy = tsa_policy1  
digests = sha1, sha256,
```

OpenSSL engine usata per la firma

Timestamp in OpenSSL

Creazione della TSA

3) Aggiungere i seguenti parametri al file `openssl.cnf` della TSA

```
[ tsa ]  
  
default_tsa = tsa_config1  
  
[ tsa_config1 ]  
dir = .  
serial = $dir/tsaserial  
crypto device = builtin  
signer_cert = $dir/tsacert.pem  
signer_key = $dir/private/tsakey.pem  
default_policy = tsa_policy1  
digests = sha1, sha256, sha512
```

Certificato della TSA

Timestamp in OpenSSL

Creazione della TSA

3) Aggiungere i seguenti parametri al file `openssl.cnf` della TSA

```
[ tsa ]  
  
default_tsa = tsa_config1  
  
[ tsa_config1 ]  
dir = .  
serial = $dir/tsaserial  
crypto_device = builtin  
signer_cert = $dir/tsacert.pem  
signer_key = $dir/private/tsakey.pem  
default_policy = tsa_policy1  
digests = sha1, sha256, sha384, sha512
```

Chiave privata della
TSA

Timestamp in OpenSSL

Creazione della TSA

3) Aggiungere i seguenti parametri al file `openssl.cnf` della TSA

```
[ tsa ]  
  
default_tsa = tsa_config1  
  
[ tsa_config1 ]  
dir = .  
serial = $dir/tsaserial  
crypto_device = builtin  
signer_cert = $dir/tsacert.pem  
signer_key = $dir/private/tsakey.pem  
default_policy = tsa_policy1  
digests = sha1, sha256, sha384, sha512
```

Policy di default usata dalla TSA

Timestamp in OpenSSL

Creazione della TSA

3) Aggiungere i seguenti parametri al file `openssl.cnf` della TSA

```
[ tsa ]  
  
default_tsa = tsa_config1  
  
[ tsa_config1 ]  
dir = .  
serial = $dir/tsas  
crypto_device = built-in  
signer_cert = $dir/tsacer  
signer_key = $dir/private/tsakey.pem  
default_policy = tsapolicy1  
digests = sha1, sha256, sha384, sha512
```

Algoritmi supportati per il calcolo del message digest

Timestamp in OpenSSL

Creazione Chiavi e Certificato della TSA

- 1) La TSA genera la richiesta di certificato e la invia alla CA

```
openssl req -new -out tsa-req.pem -keyout private/tsakey.pem  
-days 365 -extensions v3_tsa -config ./openssl.cnf
```

- 2) La CA genera il certificato per la TSA e lo invia a quest'ultima

```
openssl ca -out tsacert.pem -extensions v3_tsa  
-config ./openssl.cnf -in tsa-req.pem
```

Timestamp in OpenSSL

Comandi coinvolti nella TSA

- Il comando `ts` permette di implementare tutte le funzionalità di una TSA
 - Generazione di una *Timestamp Request* relativa ad un file
 - `openssl ts -query`
 - Generazione di una *Timestamp Response* in base ad una richiesta
 - `openssl ts -reply`
 - Verifica della corrispondenza tra una risposta ed una particolare richiesta o un determinato file
 - `openssl ts -verify`

Timestamp in OpenSSL

Generazione di una Timestamp Request

Struttura generale del comando `ts -query`

```
openssl ts -query args
```

- **args**
 - `-data file_to_hash` File per il quale deve essere creata la richiesta di timestamp
 - `-config file` File di configurazione
 - `-digest digest_bytes` Permette di usare direttamente il digest, senza specificare il file coi dati
 - `-cert` Richiede alla TSA di includere nella risposta il relativo certificato di firma
 - `-out request.tsq` File di output in cui verrà memorizzata la richiesta
 - `-text` Restituisce l'output in formato human-readable

Timestamp in OpenSSL

Esempio di Timestamp Request

- Mediante il seguente comando un utente crea una richiesta di timestamp per il `file1.txt`

```
openssl ts -query -data file1.txt -out file1.tsq
```

- Mediante il seguente comando è possibile visualizzare la precedente richiesta, contenuta in `file1.tsq`

```
openssl ts -query -in file1.tsq -text
```


Timestamp in OpenSSL

Generazione di una Timestamp Response

Struttura generale del comando `ts -reply`

```
openssl ts -reply args
```

- **args**
 - `-queryfile request.tsq` File contenente la richiesta di timestamp in formato DER
 - `-signer tsa_cert.pem` Certificato della TSA in formato PEM
 - `-inkey private.pem` Chiave privata della TSA in formato PEM
 - `-in response.tsr` Specifica un response timestamp o un timestamp token precedentemente creato in formato DER
 - `-out response.tsr` La risposta della TSA è scritta in questo file

Timestamp in OpenSSL

Esempio di Timestamp Response

- Mediante il seguente comando la TSA genera una risposta (timestamp response) ad una richiesta di timestamp

```
openssl ts -reply -config ./openssl.cnf -queryfile file1.tsq  
-inkey private/tsakey.pem -signer tsacert.pem -out file1.tsr
```

- Mediante il seguente comando è possibile visualizzare il contenuto di una timestamp response

```
openssl ts -reply -in file1.tsr -text
```

Timestamp in OpenSSL

Verifica del Timestamp

Struttura generale del comando `ts -verify`

```
openssl ts -verify args
```

- **args**
 - `-data file` File di cui si vuole verificare il timestamp
 - `-in response.tsr` Response timestamp, in formato DER, che deve essere verificato
 - `-CAfile trusted_certs.pem` File contenente un insieme di certificati trusted e self-signed, in formato PEM
 - `-untrusted cert_file.pem` File contenente un insieme di certificati non trusted, in formato PEM, che possono essere necessari alla costruzione della *certificate chain* relativa al certificato di firma della TSA
 - `-queryfile request.tsq` Richiesta di timestamp in formato DER

Timestamp in OpenSSL

Esempio di Verifica del Timestamp

- Mediante il seguente comando è possibile verificare una timestamp response relativa ad una richiesta


```
openssl ts -verify -queryfile file1.tsq -in file1.tsr -CAfile cacert.pem  
-untrusted tsacert.pem
```

- Mediante il seguente comando è possibile verificare una timestamp response rispetto al file originario

```
openssl ts -verify -data file1.txt -in file1.tsr -CAfile cacert.pem  
-untrusted tsacert.pem
```

Bibliografia

- **Network Security with OpenSSL**
Pravir Chandra, Matt Messier and John Viega (2002),
O'Reilly
 - Cap. 3
 - Appendix A. Command-Line Reference
- Presentazione Lezione Corso di Sicurezza, Prof. De Santis
 - Certificati e PKI
- Documentazione su OpenSSL
 - <https://www.openssl.org/docs/>

OpenSSL
Cryptography and SSL/TLS Toolkit