

KeyTalk - Protocols

Author	MR vd Sman
Creation date	14-March-2017
Last updated	29-May-2018
Document version	2.2.0.1
Document status	Qualified
Product	KeyTalk certificate and key management & enrolment virtual appliance
Data classification	Public


TABLE OF CONTENTS

	1. INTRODUCTION	
	1.1 Purpose	
	1.2 Scope	3
5	1.3 Definitions and abbreviations	3
	1.3.1 Definitions	3
	1.3.2 Abbreviations	3
	a nannya	4
	2. RCDP V2	
	2.1 RCDPv2 versions	
10	2.2 KeyTalk config file	
	2.3 RCDPv2 overview	
	2.4 RCDPv2 communication phases	6
	2.5 Messages sent in all phases	7
	2.5.1 End Of communication	7
15	2.5.2 Error	7
	2.6 Phase 1 (handshake)	
	2.6.1 Hello	9
	2.6.2 Handshake	9
	2.7 Phase 2 (authentication)	
20	2.7.1 Request authentication requirements	11
	2.7.2 Authentication	12
	2.7.3 Change password	18
	2.8 Phase 3 (service provision)	
25	2.8.1 Check for the last messages	19
25	2.8.2 Generate certificate on the server	20 22
	2.8.3 [as of v2.2.0] Query CSR requirements 2.8.4 [as of v2.2.0] Generate certificate from the client CSR	23
	2.8.4 [us of v2.2.0] Generate certificate from the cheft CSK	23
	3. CERTIFICATE AUTHORITY RETRIEVAL API (CA API)	25
	3.1 CA API versions	25
30	3.2 CA API overview	25
	3.2.1 Request intermediate signing CA	25


1. INTRODUCTION

1.1 Purpose

The purpose of this document is to describe the protocols used by the KeyTalk system. This document is the leading source for these protocols.

1.2 Scope

This document is intended for KeyTalk and its hired 3rd parties for continuous development of the KeyTalk product and related services.

More importantly this document is intended for release to the public so they may use it for their own KeyTalk related development purposes.

1.3 Definitions and abbreviations

1.3.1 Definitions

1.3.2 Abbreviations

15 RDD : **R**ESEPT **D**ispatcher **D**aemon

RCDP : RESEPT Client <-> RESEPT Dispatcher Daemon Protocol

ABNF : Augmented Backus–Naur Form

RESEPT : The historical name of the KeyTalk software

5


2. RCDP V2

This section describes RCDP protocol version 2. The motivation to develop a new protocol over the existing legacy RCDPv1 was as follows:

- Offload handcrafted security to the standard SSL/TLS stack implemented by HTTPS protocol
- Use RESTful way of communication based on simple HTTP GET requests and JSON responses
- Simplify the protocol to make it easier to develop KeyTalk clients and related services

2.1 RCDPv2 versions

RCDP version	Supported KeyTalk server	Changes wrt the previous RCDP version
2.0.0	4.6.0 and up	
2.1.0	5.3.0 and up	Allow caller to request a certificate download URL in the phase 3 cert request instead of a certificate body.
2.2.0	5.3.1 and up	- Allow submitting CSR for signing - Include TPM Virtual Smart Card requirement flag as a part of auth-requirements response

2.2 KeyTalk config file

In order to make use of the KeyTalk API, several details are required from the KeyTalk Real Client Communication Data file (RCCD).

This configuration file is used to feed a KeyTalk app with minimal required information to setup a proper secure connection to any KeyTalk instance.

The RCCD file is effectively a zip container and can thus easily be extracted.

As such a developer incorporating the KeyTalk API in their app, can choose to statically make use of individual files in an RCCD file, or choose to import the entire RCCD into their app or simply make use of some of the components within this RCCD file.

The content folder within the RCCD contains several files, the most important ones being:

 RCA.der Root CA 	typically only included when KeyTak's internal private CA is generated
	under an already existing CA.

• **PCA.der Primary CA** with a KeyTalk self-signed private CA its usually the top of the KeyTalk internal private CA, but when RCA is included its generated under the RCA.

• UCA.der User CA signed under the PCA. It is the trust under which the end-point client and/or

server certificates are signed and issued only in case of using the internal

KeyTalk CAfor issuance.

When issuing end-point client and/or server certificates under for example a connected Microsoft CA or Trusted Certificate Service Provider, ensure that their intermediate certificates are included in your app or present on the target OS as well as these are by default not part of the current KeyTalk RCCD

• SCA.der Server CA signed under the PCA, it is the trust under which the KeyTalk virtual

appliance certificates are generated and used.

• user.ini Generic configuration settings which includes the KeyTalk server URL/IP as

well as the KeyTalk tenant name/SERVICE used to communicate with.

• user.yaml Generic configuration settings which includes the KeyTalk server URL/IP as

well as the KeyTalk tenant name/SERVICE used to communicate with.

Similar to user.ini just another format

5

10

15

20

25

30

35

40


2.3 RCDPv2 overview

Communication in RCDPv2 is encapsulated in RESTful calls over HTTPS using standard port 443. Optional out-of-band certificate downloads are made possible over HTTP using port 8000.

Below is a set of client HTTP headers that the client needs to send to the server.

HTTP Header	Required	Description
GET	YES	/rcdp/2.X.Y/ <action>?<request-params></request-params></action>
Host	YES	Should contain the FQDN or IP (v4 or v6) of the KeyTalk
		virtual appliance.
Cookie	YES except for hello	Session identifier received from KeyTalk server.

action is a request action

request-params is URL-encoded string of request parameters. Complex request parameters (arrays, dictionaries) should be JSON-encoded. All JSON objects should escape forward slashes '/' as '\/'.

A typical set of client HTTP headers:

GET

/rcdp/2.2.0/authentication?service=DEMO_SERVICE&PASSWD=change%21&HWSIG=12345 6&USERID=DemoUser &ips=%5B%2281.175.103.107%22%5D&caller-hw-

description=Windows+7%2C+BIOS+s%2Fn+1234567890 HTTP/1.1

Host: keytalkdemo.keytalk.com

Cookie: keytalkcookie=a622bb821bec1f5315668c8f9a8e780f

A typical set of HTTP response headers:

HTTP/1.1 200 OK

Content-type: application/json

Cache-Control: no-cache

Set-Cookie: keytalkcookie=a622bb821bec1f5315668c8f9a8e780f

{'status': 'auth-result', 'auth-status': 'OK'}

15


10


2.4 RCDPv2 communication phases

The complete RCDPv2 communication circle consists of 3 phases:

Phase 1: handshake Phase 2: authentication Phase 3: service provision


Further we describe message semantics on each phase in detail.


2.5 Messages sent in all phases

2.5.1 End Of communication

Request

5

10

15

20

25

30

35

GET /rcdp/<version>/eoc

Example:

/rcdp/2.2.0/eoc
/rcdp/2.2.0/eoc?reason=bye%2C+server

Query parameters

parameter	type	required	description	
reason	string	no	optional reason for ending communication	

Response

HTTP 200 - application/json

```
{
  'status': 'eoc',
  [optional] 'reason': optional reason for ending communication
}
```

End of communication can be sent at any time, initiated by any communication side.

2.5.2 Error

Errors are typically sent by the server to notify the caller on error processing its request. The client can also send errors to the server when it can't handle the server's response.

Request

GET /rcdp/<version>/error

Example:

/rcdp/2.2.0/error?code=1066&description=invalid+response

Query parameters

parameter	type	required	description	
code	number	yes	numeric error code	
reason	string	no	optional error description. Might be required for certain error codes. See the error code table below.	

Response


HTTP 200 - application/json

```
'status': 'error',
'code': numeric error code,
[optional] 'description': error description. Might be required for certain error codes. See
the error code table below.
}
```

Error codes

code	description	direction	remarks
1001 (ErrResolvedIpInvali d)	optional	server -> client	Sent by the server when none of IPs resolved by the client and by the server match.
1002 (ErrDigestInvalid)	optional	server -> client	Sent by the server when the client's calculated executable digest does not much the digest stored on the server.
1003 (ErrTimeOutOfSync)	difference in seconds between caller UTC and the server UTC	server -> client	Sent by the server when the client time is out of sync with the server's time.
1004 (ErrMaxLicensedUsers Reached)	optional	server -> client	Sent by the server when no certificate can be supplied because the max number of licensed users has been reached
1005 (ErrPasswordExpired)	optional	server -> client	Sent by the server when the password of the user trying to authenticate is expired and the caller is not supposed to change it.


2.6 Phase 1 (handshake)

2.6.1 Hello

Agree on RCDP protocol version and establish session ID.

Request

GET /rcdp/<version>/hello

Example:

10

15

5

```
/rcdp/2.2.0/hello
/rcdp/2.1.0/hello?caller-app-description=Demo+KeyTalk+client
```

Query parameters

parameter	type	required	description
caller-app-description	string	no	optional description of the caller application

RCDP protocol version proposed by a caller is sent as a part HTTP GET path.

Response

20 HTTP 200 - application/json

```
"status": "hello",
 "version": proposed protocol version
}
```

Session ID is returned in HTTP cookie keytalkcookie in Set-Cookie header.

25

30

35

2.6.2 Handshake

Confirm version handshake and exchange time information.

Request

GET /rcdp/<version>/handshake

Example:

/rcdp/2.2.0/handshake?caller-utc=2016-04-22T10%3A44%3A35.746255Z

Query parameters

parameter	type	required	description
caller-utc	UTC string in ISO 8601 format including date and time	yes	caller UTC

If the caller supports protocol version proposed by the server on the previous step, it proceeds with this version in HTTP GET path. Otherwise the caller ends communication.


Response

HTTP 200 - application/json

```
{
 "status": "handshake",
 "server-utc": server UTC in ISO 8601 format including date and time
}
```


2.7 Phase 2 (authentication)

2.7.1 Request authentication requirements

Request authentication requirements from the server.

Request

GET /rcdp/<version>/auth-requirements

Example:

/rcdp/2.2.0/auth-requirements?service=DEMO_SERVICE

Query parameters

parameter	type	required	description
service	string	yes	KeyTalk service name

Response

HTTP 200 - application/json

```
"status": "auth-requirements",
 "credential-types": credential types,
 [optional] "hwsig_formula": HWSIG formula,
 [optional] "password-prompt": password-prompt,
 [optional] "service-uris": service URIs,
 [optional] "resolve-service-uris": if service URIs need to be resolved,
 [optional] "calc-service-uris-digest": if service URIs digest needs to be calculated,
 [as of v2.2.0][optional] "use-tpm-vsc-authentication": if TPM Virtual Smart
Card authentication should be used,
}
```

credential-types

JSON array of credential types required to authenticate against the given service. Supported credential types are: "USERID", "HWSIG", "PASSWD", "PIN" and "RESPONSE". Example: ["USERID", "HWSIG", "PASSWD"]

hwsig_formula

formula to calculate caller's hardware signature.

Example: "1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16". Sent when credential-types parameter contains HWSIG.

password-prompt

prompt to display to a user when a password is requested interactively e.g. "password" or "tokencode". Sent when credential-types parameter contains PASSWD.

15

10

5

20

25

30


service-uris

JSON array of RFC 3986-compliant URIs of the given service

Example:

["https://demo1.keytalk.com", "https://demo2.keytalk.com"]
or
["file://%ProgramFiles%\vpn\vpn.exe"]

resolve-service-uris

Boolean flag ("true" or "false") requesting a caller to resolve IP addresses of each supplied service-uris identifying web resources. Defaults to "false".

calc-service-uris-digest

Boolean flag ("true" or "false") requesting a caller to calculate sha-256 hexadecimal digests of each supplied service-uris identifying file resources. Defaults to "false".

use-tpm-vcs-authentication

Boolean flag ("true" or "false") requesting a caller to make use of PM Virtual Smart Card to generate a certificate signing request (CSR). The CSR will be then sent KeyTalk server to create a certificate. Defaults to "false".

Example:

```
"status": "auth-requirements",
 "credential-types": ["HWSIG", "PASSWD", "USERID"],
 "hwsig_formula": "1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16",
 "password-prompt": "Password",
 "service-uri": ["https://demo.keytalk.com"],
 "resolve-service-uri": "true"
}
```

2.7.2 Authentication

Authenticate the caller against the selected service using the supplied set of credentials. Multiple authentication rounds might be needed e.g. for RADIUS SecurID or RADIUS EAP AKA/SIM authentication.

Request

GET /rcdp/<version>/authentication

Example:

/rcdp/2.2.0/authentication?service=DEMO_SERVICE&caller-hw-description=Windows+7%2C+BIOS+s%2Fn+1234567890&USERID=DemoUser&HWSIG=123456&PASSWD=change%21&resolved=%5B%7B%22ips%22%3A+%5B%2281.175.103.107%22%5D%2C+%22uri%22%3A+%22https%3A%2F%2Fdemo.keytalk.com%2F%22%7D%5D

20

25

30

35

15

5


Query parameters

parameter	type	required	description
service	string	yes	KeyTalk service name
caller-hw- description	string	yes	Caller HW description which should be unique for the given device. For uniqueness e.g. BIOS serial number or iOS device UDID can be used. Examples: Windows 10, BIOS s/n 1234567890 iPAD: Jan's iPAD 234567890abcdef1234567890abcdef
USERID	string	if requested	ID of the user. Required if USERID was previously set by the server in auth-requirements response.
HWSIG	string	if requested	Hardware Signature of the caller's device calculated with the formula specified in the previous auth-requirements server response. Required if HWSIG was previously set by the server in auth-requirements response
PASSWD	string	if requested	User password. Required if PASSWD was previously set by the server in auth-requirements response.
PIN	string	if requested	User pincode. Required if PIN was previously set by the server in auth-requirements response.
resolved	JSON array	if requested	JSON array of objects containing service URIs accompained with RFC 3986-compliant IPv4 or IPv6 address resolved from the URI hostname. Required if resolve-service-uris was previously set in auth-requirements response. Example: [
digests	JSON array	if requested	JSON array of objects containing service URIs accompained with SHA-256 hexadecimal digest of the underlying file. Required if calc-service-uris-digest was previously set in auth-requirements response. Example: { "uri":"file://%Program Files%\vpn\vpn.exe", "digest":"01c7198fb614bf8746b46062aa551dff 4506dd553ad96817622c76dafe8dc354" }, { "uri":"file://%Program Files%\vpn\vpn2.exe", "digest":"01c7198fb614bf8746b46062aa551dff 4506dd553ad96817622c76dafe8dc355" }


Response

HTTP 200 - application/json

```
"status": "auth-result",
"auth-status": authentication-status,
[optional] "delay": authentication delay for failed authentication,
[optional] "password-validity": password validity on success,
[optional] "challenges": requested challenges,
[optional] "response-names": response names for the given challenges
}
```

auth-status

authentication status. Can be one of:

"OK" - authentication successful

"DELAY" - authentication was not successful and delay parameter is set

"LOCKED" - cannot login because the user is locked on the server

"EXPIRED" - authentication not successful because the user password is expired

"CHALLENGE" - challenge is supplied by the server and challenges parameter is set

delay

when DELAY is received in auth-status, indicates the time in seconds the caller is suspended from repeating its authentication attempt. Can be 0 which means a caller can try reauthenticating immediately.

password-validity

when authentication succeeds ("OK" received), indicates the number of seconds until the password expires or -1 if the password never expires. Password validity is supplied only when provided by an authentication backend.

challenges

when CHALLENGE is received, contains JSON array of challenges. Challenge names are meant to be displayed to a user during interactive challenge prompt. Challenge values is the value of the challenge to use for response calculation.

Example:

```
"name": "enter first pincode",
 "value": "981fa356"

},
{
 "name": "enter second pincode",
 value": "981fa357"
}
```

response-names

when CHALLENGE is received, contains JSON array of response names. When multiple responses are required by the server, response name allow identifying each response sent by the caller, thus serving as response keys. Response names can be omitted when only one response is expected by the server.

Example: ["response 1", "response 2", "response 3"]

5


Example:

Successful authentication:

```
{
  "status": "auth-result",
  "auth-status": "OK"
}
```

Unsuccessful authentication, the caller is suspended for 10 seconds

```
"status": "auth-result",
"auth-status": "DELAY",
"delay": 10,
}
```

Extra challenge is requested (RADIUS SecurID authentication)

```
"status": "auth-result",
 "auth-status": "CHALLENGE",
 "challenges": [{"name": "Password challenge", "value": "Enter your new PIN
of 4 to 8 digits, or <Ctrl-D> to cancel the New PIN procedure:"}],
}
```

Extra challenge is requested (RADIUS EAP-AKA UMTS challenge-response authentication)

When a caller receives <code>CHALLENGE</code> in <code>auth-status</code> from the server, it should proceed as follows:

- provided the set of required credentials does not include RESPONSE, the caller should re-submit all the credentials required by the server, filling PASSWD credential with the response to the received challenge. This is called multi-phase password authentication. Example: RADIUS SecurID authentication.
- provided the set of required credentials includes RESPONSE, the caller should respond with RESPONSE credential only as described below in 2.6.2.1. This is called Challenge-Response authentication. Example: RADIUS EAP AKA/SIM authentication.

5

10


2.7.2.1 Challenge-response authentication

Request

GET /rcdp/<version>/authentication

Example:

5

10

15

20

/rcdp/2.2.0/authentication?responses=%7B%22CK%22%3A+%22123%22%2C+%22RES%22%3A+%22456%22%2C+%22IK%22%3A+%22789%22%7D

Query parameters

parameter	type	required	description
responses	JSON object	yes	JSON array of responses. Response names should be the same as returned by the server on the previous authentication request. Example: [

Response

Response

HTTP 200 - application/json

```
"status": "auth-result",
"auth-status": authentication-status,
[optional] "delay": authentication delay for failed authentication,
[optional] "password-validity": password validity on success,
[optional] "challenges": requested challenges,
[optional] "response-names": response names for the given challenges
}
```

auth-status

authentication status. Can be one of:

 $\verb"OK" - authentication successful$

"DELAY" - authentication was not successful and delay parameter is set

"LOCKED" - cannot login because the user is locked on the server

"EXPIRED" - authentication not successful because the user password is expired

"CHALLENGE" - challenge is supplied by the server and challenges parameter is set

delay

when DELAY is received in auth-status, indicates the time in seconds the caller is suspended from repeating its authentication attempt. Can be 0 which means a caller can try reauthenticating immediately.

password-validity

when authentication succeeds ("OK" received), indicates the number of seconds until the password expires or -1 if the password never expires. Password validity is supplied only when provided by an authentication backend.


challenges

when CHALLENGE is received, contains JSON array of challenges. Challenge names are meant to be displayed to a user during interactive challenge prompt. Challenge values is the value of the challenge to use for response calculation.

Example:

```
"name": "enter first pincode",
 "value": "981fa356"
},
{
 "name": "enter second pincode",
 value": "981fa357"
}
```

response-names

when CHALLENGE is received, contains JSON array of response names. When multiple responses are required by the server, response name allow identifying each response sent by the caller, thus serving as response keys. Response names can be omitted when only one response is expected by the server.

```
Example: ["response 1", "response 2", "response 3"]
```

Example:

Successful authentication:

```
{
 "status": "auth-result",
 "auth-status": "OK"
}
```

Unsuccessful authentication, the caller is suspended for 10 seconds

```
{
  "status": "auth-result",
  "auth-status": "DELAY",
  "delay": 10,
}
```

Extra challenge is requested (RADIUS SecurID authentication)

```
"status": "auth-result",
 "auth-status": "CHALLENGE",
 "challenges": [{"name": "Password challenge", "value":"Enter your new PIN
of 4 to 8 digits, or <Ctrl-D> to cancel the New PIN procedure:"}],
}
```


2.7.3 Change password

Change user password. Password change facility has to be supported by the server backend such as Active Directory. A caller should normally change his password after EXPIRED authentication result is received from the server. A caller may also choose to change his password on successful authentication when password-validity parameter gives a hint that the password is about to expire.

Request

GET /rcdp/<version>/change-password

Example:

/rcdp/2.2.0/change-password?old-password=changeme&new-password=changed

Query parameters

 parameter
 type
 required
 description

 old-password
 string
 yes
 Current (old) user password.

 new-password
 string
 yes
 New user password.

Response

See 2.6.2 with authentication status limited to "OK", "DELAY" or "LOCKED"

10

5

[&]quot;OK" means the password has been successfully changed and the user has to re-authenticate with his new password.

[&]quot;DELAY" means the password change did not succeed (e.g. incorrect old password or too short new password) and the caller may try again after the given amount of seconds.


2.8 Phase 3 (service provision)

2.8.1 Check for the last messages

Check for the last server messages. Server messages are meant for KeyTalk users e.g. to indicate planned server maintenance.

Request

GET /rcdp/<version>/last-messages

Example:

10 /rcdp/

/rcdp/2.2.0/last-messages /rcdp/2.2.0/last-messages?from-utc=2018-04-26T06%3A49%3A55.614010Z

Query parameters

parameter	type	required	description
from-utc	UTC string in ISO 8601	no	UTC to request the messages from. Defaults
	including date and time		to requesting all server messages.

Response

HTTP 200 - application/json

Example:

15

5


2.8.2 Generate certificate on the server

Retrieve a server-generated certificate in the desired format along with a private key.

Request

GET /rcdp/<version>/cert

Example:

/rcdp/2.2.0/cert?format=P12
/rcdp/2.2.0/cert?format=PEM&include-chain=True
/rcdp/2.2.0/cert?format=P12&out-of-band=True

Query parameters

default parameter require description type d value format "P12 or "PEM" n/ayes "PEM" to request PEM-encoded X.509 certificate and private key "P12" to request PKCS#12-encoded X.509 certificate and private key include-chain hoolean false Request the entire certificate chain including no suburdinate and root CAs. out-of-band boolean false [as of v2.1.0] When set, the server will send no back URL to download the certificate instead of the certificate itself.

Response

HTTP 200 - application/json

```
{
  "status": "cert",
```

"cert": certificate in the desired format returned when out-of-band is not set.

PEM-encoded certificate has its private key encrypted with the first 30 characters of the session ID sent by the server in keytalkcookie.

When the certificate is delivered in PKCS#12 package, the package gets encrypted with with the first 30 characters of the session ID sent by the server in keytalkcookie and subsequently base64 encoded to be transported with JSON,

"cert-url-templ": certificate download URL template returned when out-of-band is set.

The template conatins \$ (KEYTALK_SVR_HOST) placeholder that needs to be instantiated with a hostname or IP address of the KeyTalk server used by the caller to make up a valid URL. The download URL is valid for a limited amount of time (normally 5 minutes) and gets invalidated after the first use.

PEM-encoded certificate has its private key encrypted with the first 30 characters of the session ID sent by the server in keytalkcookie.

When the certificate is delivered in PKCS#12 package, the package gets encrypted with with the first 30 characters of the session ID sent by the server in keytalkcookie,

"execute-sync": boolean flag indicating whether the caller should invoke the service URIs synchronously (true) or asynchronously (false). Defaults to false.

15

10


Example regular usage (certificate is returned in the response body):

```
"status": "cert",
 "cert": "----BEGIN CERTIFICATE----
\nMIIFGTCCAwGgAwIBAgIIWurOaAAAABYwDQYJKoZIhvcNAQELBQAwgYgxHzAdBgkq\nhkiG9w0B
CQEWEGluZm9Aa2V5dGFsay5jb20xCzAJBgNVBAYTAk5MMRwwGgYDVQQK\nDBNLZXlUYWxrIE1UIF
N1Y3VyaXR5MRgwFgYDVQQLDA9GYWN0b3J5IER1ZmF1bHQx\nIDAeBgNVBAMMF0tleVRhbGsgRGVt
byBTaWduaW5nIENBMB4XDTE4MDUwMzA3NTUw\nNFoXDTE4MDUwMzA5NTUwNFowgZAxETAPBgNVBA
MMCER1bW9Vc2VyMQswCQYDVQQG\nEwJOTDEWMBQGA1UECAwNTm9vcmQtQmFyYmFudDESMBAGA1UE
BwwJRWluZGhvdmVu\nMRQwEgYDVQQKDAtTaW91eCBHcm91cDEMMAoGA1UECwwDU0VTMR4wHAYJKo
ZIhvcN\nAQkBFg90ZXN0dWlAc2lvdXguZXUwggEiMA0GCSqGSIb3DQEBAQUAA4IBDwAwggEK\nAo
IBAQDJGKTHSL16vsgxIjXvDOTKLk2q518JaIF9Q9ews88NmpVV9cDbOPRxwsns\nSd1kNAXEYi05
{\tt ScmIc5pGpIV8hyyNjtZ17tiolV00ALkXgk7hG7w02Rz+bAQzCdvS\setminus nojjtzo6gZPYcQVlfq+ENMt} \\
39 ib Lqfu AnM Lj Vpn 44 fwfqx QFeEsd 4do 074 E1b UXh 7 \\ \ n7 Kzaox si DAy IITYZ e5 Azz 90 147 ffg 3pR And Market Mark
Dtq\/6IDYmr7xlBMOq+7QObKBU0pgwNkn\n3JTgkBspXGEXok6S1qNBqJ199NJjdYjiWjHa\/9vS
pHSN8RF2s9xrBanLM3S+fnr6\nBx34P6cBoTccllZ9Dpr8IYNJWkanAgMBAAGjfTB7MAkGA1UdEw
QCMAAwHQYDVR01\nBBYwFAYIKwYBBQUHAwIGCCsGAQUFBwMBMAsGA1UdDwQEAwID+DAqBg1ghkgB
hvhC\nAQIEHRYbQ1VTVF9QQVNTV0RfSU5URVJOQUxfVEVTVFVJMBYGA1UdEQQPMA2CC25z\nLnNp
b3V4LmV1MA0GCSqGSIb3DQEBCwUAA4ICAQCYKF1OTJqL3eg1JgJdbLPzDo74\nfqZbEBpNkeBFe6
nQ6calHJrZNG857WGdfVKfXSOrkwGHmdSN1\/0XM+ySIpcNOWQf\nM9o9rxKQigk4n\/tvjNCiVX
Ra125t5pUR1ZSyu11SWQAJYc2nPjzas15B8SwJOIet\nJV80z1pgLFh2GU7hGNiWVqJLF\/U0\/t
+ x \\ \texttt{Z11W1sZ64iih49owTsLt9CL06pD6KPN6} \\ \texttt{NWvmzLNoK} \\ / \texttt{ouEeRnYgkyWXvlahGY5N2bPwlq+7+s} \\ + x \\ \texttt{Z11W1sZ64iih49owTsLt9CL06pD6KPN6} \\ \texttt{NWvmzLNoK} \\ / \texttt{ouEeRnYgkyWXvlahGY5N2bPwlq+7+s} \\ + x \\ \texttt{Z11W1sZ64iih49owTsLt9CL06pD6KPN6} \\ \texttt{NWvmzLNoK} \\ / \texttt{ouEeRnYgkyWXvlahGY5N2bPwlq+7+s} \\ \texttt{MWvmzLNoK} \\ / \texttt{MWv
3BOYRo3APL4N6iVEOUfYDE78K\n05q5zdhVbn717CMx1sQpXqqyF5X\/ztQLkrUB5kLT9D7eCBnL
DVdjELz112KJar\/b\ny9eumkCg+Y9PCZN2513o1zUlDLGaH9\/9KdCf6yEca3D3NvnbfCmrDvx1
0 \\ AN+Ht3L \\ 15Rx2rqwB9tj3rZy8i6BK7 \\ /A+ARfg6Tqki5FQ9k667q2hBRPtr69bLeML5at \\ \\ 16Rx2rqwB9tj3rZy8i6BK7 \\ /A+ARfg6Tqki5FQ9k667q2hBRPtr69bLeML5at \\ /A+ARfg6Tqki5FQ9k67q4hBRPtr69bLeML5at \\ /A+ARfg6Tqki5FQ9k67q4hBRPtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69bRtr69b
nyn\/beKjnYnzCRcfXDqnJIKZdfKt2PBM71h508HNn6aaRZUfHBKHxjMxwuXNMdq9m\nHk6+H8rb
RipV\/4xCzEfYvaqlpY03l0zLIrw8AohRluzX7UFGm1Dbpn3G2qeikD1Z\nhySYTxjmjXE0DVnPL
\label{eq:condition} X05+MR08Eq3hC6QDYs3gBZgP3nILvfEZliOax4fqbT3ijJ9\\noxMI+OJsawZMG0uO0w==\\n-MR08Eq3hC6QDYs3gBZgP3nILvfEZliOax4fqbT3ijJ9\\noxMI+OJsawZMG0uO0w==\\n-MR08Eq3hC6QDYs3gBZgP3nILvfEZliOax4fqbT3ijJ9\\noxMI+OJsawZMG0uO0w==\\n-MR08Eq3hC6QDYs3gBZgP3nILvfEZliOax4fqbT3ijJ9\\noxMI+OJsawZMG0uO0w==\\n-MR08Eq3hC6QDYs3gBZgP3nILvfEZliOax4fqbT3ijJ9\\noxMI+OJsawZMG0uO0w==\\n-MR08Eq3hC6QDYs3gBZgP3nILvfEZliOax4fqbT3ijJ9\\noxMI+OJsawZMG0uO0w==\\n-MR08Eq3hC6QDYs3gBZgP3nILvfEZliOax4fqbT3ijJ9\\noxMI+OJsawZMG0uO0w==\\n-MR08Eq3hC6QDYs3gBZgP3nILvfEZliOax4fqbT3ijJ9\\noxMI+OJsawZMG0uO0w==\\n-MR08Eq3hC6QDYs3gBZgP3nILvfEZliOax4fqbT3ijJ9\\noxMI+OJsawZMG0uO0w==\\n-MR08Eq3hC6QDYs3gBZgP3nILvfEZliOax4fqbT3ijJ9\\noxMI+OJsawZMG0uO0w==\\n-MR08Eq3hC6QDYs3gBZgP3nILvfEZliOax4fqbT3ijJ9\\noxMI+OJsawZMG0uO0w==\\n-MR08Eq3hC6QDYs3gBZgP3nILvfEZliOax4fqbT3ijJ9\\noxMI+OJsawZMG0uO0w==\\n-MR08Eq3hC6QDYs3gBZgP3nILvfEZliOax4fqbT3ijJ9\\noxMI+OJsawZMG0uO0w==\\n-MR08Eq3hC6QDYs3gBZgP3nILvfEZliOax4fqbT3ijJ9\\noxMI+OJsawZMG0uO0w==\\n-MR08Eq3hC6QDYs3gBZgP3nILvfEZliOax4fqbDys3gBZgP3nILvfEZliOax4fqbDys3gBZgP3nILvfEZliOax4fqbDys3gBZgP3nILvfEZliOax4fqbDys3gBZgP3nILvfEZliOax4fqbDys3gBZgP3nILvfEZliOax4fqbDys3gBZgP3nILvfEZliOax4fqbDys3gBZgP3nILvfEZliOax4fqbDys3gBZgP3nILvfEZliOax4fqbDys3gBZgP3nILvfEZliOax4fqbDys3gBZgP3nILvfEZliOax4fqbDys3gBZgP3nILvfEZliOax4fqbDys3gBZgP3nILvfEZliOax4fqbDys3gBZgP3nILvfEZliOax4fqbDys3gBZgP3nILvfEZliOax4fqbDys3gBZgP3nILvfEZliOax4fqbDys3gBZgP3nILvfEZliOax4fqbDys3gBZgP3nILvfEZliOax4fqbDys3gBZgP3nILvfEZliOax4fqbDys3gBZgP3nILvfEZliOax4fqbDys3gBZgP3nILvfEZliOax4fqbDys3gBZgP3nILvfEZliOax4fqbDys3gBZgP3nILvfEZliOax4fqbDys3gBZgP3nILvfEZliOax4fqbDys3gBZgP3nILvfEZliOax4fqbDys3gBZgP3nILvfEZliOax4fqbDys3gBZgP3nILvfEZliOax4fqbDys3gBZgP3nILvfEZliOax4fqbDys3gBZgP3nILvfEZliOax4fqbDys3gBZgP3nILvfEZliOax4fqbDys3gBQDysygByP3nILvfEZliOax4fqbDysqByP3nILvfEZliOax4fqbDysqByP3nILvfEZliOax4fqbDysqByP3nILvfEZliOax4fqbDysqByP3nILvfEZliOax4fqbDysqByP3nILvfEZliOax4fqbDysqByP3nILvfEZliOax4fqbDysqByP3nILvfEZliOax4fqbDysqByP3nILvfEZliOax4fqbDysqByP3nILvfEZliOax4fqbDysqByP3nILvfEZliOax4fqbDysq
END CERTIFICATE----\n---BEGIN ENCRYPTED PRIVATE KEY---
\nMIIFDjBABgkqhkiG9w0BBQ0wMzAbBgkqhkiG9w0BBQwwDgQIq9o+wzvbXQQCAggA\nMBQGCCqG
SIb3DQMHBAipsAoCJT4qVqSCBMhTb\/8ws1tw9uhH12t9mozccMJQeSAe\nIDxu86RaxqbaMcHj2
GnfQjFPou1Ik28eU4Pbi60EpdlGSBAtrRTK9ZsIOCv+26vN\njrh4gFsLqa9LC\/RB6T7gQFK6nS
j+9332d+jCr4tKBIJvSu6hmTGTOraePHb8ic8B\niSHphmz91N91M311qYKMzhW\/MZg043u2TBJ
zx1LdsFicIH\/KJ8LXkYQNyM0G663y\nqWpngyjWvzIL7oL5rZh5pv7ygFTuUTy\/1akDW3inuC8
fN3\/Zy1374IHeAk4V\/hGQ\nC7FmpF15FTZAYICuKQQsTzUKOd+90qlq8YrbcPbHrcMH43UTeaJ
\verb|zjklc3R5K|/mQk|n6a2ggjPc2z4LoFOYEtoPUointBLnRetk7QEHWQdWWW5WfFGRrjbK2t0jZLLV|| \\
zXuS\nZ0QYBoHeGzFYH0AeYB01DAcT8OC9PAB4r\/vEFdKyXD85OdYdIp4cAbYm5IBB8bYd\nnf9
JIV8iifIHy38of6FpHI3AwPZqZTTDaR+arLTjpmpN6d9bRfMNyWUWnJsv0WOo\nd1YuWU\/\/OE0
tdvVQKnU1T9FdhbjyW6nQpR8uwhYLi\/BIjpvCUK6ZAe\/+11ik0Z2+\nCXn1bU225MOaY2YLS3B
izXUkkMcQAo4JE5tEj9vMsEa4VHvt9zcsfpT4vZIGmG2h\nU9UoY2XGhZ4jIEVtqO2ihz7V1ow+k
O7eD6H1HMhws9CPZkKh03Z94FK1V\/Sf53U6\ndnR1sAmuuI5HJroXYyX6N5cLguSnwyyvOWRPrU
UjqWPZrfvLzndpro6IFPilS7L4\n2fR1DEHwe\/VV0StF31CV6N88KRyGN+gBWrvkGKJ8EozhEz2
qToqLBU0CLQ+FV01E\nuYS30hejXc8wYKFupwS01hpJUp2B4zC4EbsmTnn7sS55Yk+9NCetE\/k0
nNrKQvBM3\/RbxjQFVULr6Wjw9I8dLenjfjou47JLSMShaxlDeAG5iBb0GzLZP6Wlh\noyXIyusR
D78kugFAP2St0iGGdzdUEWoIP\/IZT2SmMo578CPum3RSHt\nu31CtHfzzrMIq2o1uTGv+HDswTr
LwZt\/VDcaZZUP9a6Vyfzd83jqRXCkFeBk2udM\nHDo5TC6EvLAv9cXqGRW8VSxkJ1WdyxhIdjNS
CN+CrECX\/PTbmv5MP9gydnqDSJDq\npCHXZr6dca6vAUGYn5ouQuhrTjsSRsk4M5ZhwgYt9xwCc
fNE+juVeweWEJM1GnxP\nmEW3fFSE+NNDfYoPWEA5XEGpR3xF7g9Bj51T4Yk0XVk\/ED3hTx0VI8
g2IZGrvt40\nyh+\/0xyxB9zUzsleQVDitmzQnqti3nXReHwyenO0p9frC5J\/o4ibYKkPF91H9\
/UK\nh8SCSLpWBil\/8RBQ8kD0Pms5G\/Z2TNS6dnwrXZU+so1pl+Kk+T+TTjKkDp8U1xkv\nWCl
AUsbs8g00289SjGjhPge0c4UWRiKLE1j6jDx0g3yHoJU8bi6pMnJzVeg7IhLF\nxK8=\n-
END ENCRYPTED PRIVATE KEY----\n"
```

Notice again that JSON-serialization of PEM certificates requires forward slashes '/' to be escaped as '\'


Example when certificate download URL is returned:

```
{
 "status": "cert",
 "cert-url-templ": "
http://$(KEYTALK_SVR_HOST):8000/cert/?cbf498dc683c4e0499fd7e2d27640917"
}
```

2.8.3 [as of v2.2.0] Query CSR requirements

Client might want to generate a key pair itself and submit the CSR to KeyTalk server for signing. Before generating a key pair the client should ask the server for the initial parameters for the CSR such as key size, signing algorithm and certificate subject.

10 Request

5

15

20

GET /rcdp/<version>/csr-requirements

Example:

/rcdp/2.2.2/csr-requirements

Response

HTTP 200 - application/json

```
"status": "csr-requirements",
 "key-size": key size in bits,
 "signing-algo": algorithm to use for CSR signing,
 "subject": dictionary of subject fields to use in CSR
}
```

Example:


2.8.4 [as of v2.2.0] Generate certificate from the client CSR

Retrieve a PEM-encoded certificate from the CSR supplied by the client. The CSR should be created from the parameters retrieved from csr-requirements call desribed in 2.7.3.

Request

POST /rcdp/<version>/cert Content-type: application/x-www-form-urlencoded

Example:

\$ curl -H "Content-Type: application/x-www-form-urlencoded" -H "Cookie:
keytalkcookie=a77c33e55a1f411396031ce91ee48d9d" -H"Expect: " -d "csr=---BEGIN+CERTIFICATE+REQUEST----

%0AMIIC1jCCAb4CAQAwgZAxCzAJBgNVBAYTAk5MMRIwEAYDVQQHDAlFaW5kaG92ZW4x%0ADDAKBgN VBAsMA1NFUzEUMBIGA1UECqwLU21vdXqqR3JvdXAxFjAUBqNVBAqMDU5v%0Ab3JkLUJhcmJhbnQxE TAPBqNVBAMMCERlbW9Vc2VyMR4wHAYJKoZIhvcNAQkBFq90%0AZXN0dW1Ac21vdXquZXUwqqEiMA0 ${\tt GCSqGSIb3DQEBAQUAA4IBDwAwggEKAoIBAQDG\%0AfyCCkM7cbVhpBCSx1Nf\%2BFDqa9banKf9sPRW}$ 5VwBFYP5siLdsywNkNqrFYcV0w6ss%0Ath21qK9bkjZoyiKpbzvzgQw08NlbBmJfj700018HUn2xL vp2z6J6q3Z4rAR4d8jx%0ApwcdRlPeJ05b30tBaURKILaJTjtsUVyCXr%2B6u%2FgiuaD0DGBKsIQ $\verb|ccyAWGy| \$2B1zNer| \$0AsmUib| \$2FsnWHEaAPJtvg| \$7T2amaWACKcqIOppR| \$2BHDJUUNSYYju9xZqCLjx| \$1DGY| \$1DGY|$ 6Y2%2B2ZXHK%0AMpFcFsP%2F8GCYGZ2%2FAIlWtsVzKSaRWmTVJfBsy50qW3YmwI0QYqh152NIDQu BJeoT%0AmQFxsKXpqcWjpP3KTOS5AgMBAAGgADANBgkqhkiG9w0BAQsFAAOCAQEAbUVCaYm%2F%0A wlotZaLgtCP2mIVVH%2FgHvTeVFs1436Lz%2FaKT5q1QRee81C2us1z9G7h3PG%2BM6w1N%0AUJau wqQ2mR2c1VAidROdT52syNPR4jXeR11%2F7a%2FmsZFqaw3%2FLlwVtBJHEf0A6apU%0AjSVWi6%2 F3kUjD0FhYHAufKm2nJ10qGnwC5xpzuvYOQsUFFobLZoyGq5NNEgnSpK8X%0A9A9j5kKGBOm9eQOr Wxw%2F0UlwRqLpt6176Gt5%2B1Mp5BtTCPK2uboHvJiPu4aJUuHh%0Afx9ZjKox73V%2BleOEmNSY fesuQPE5AwiFkE988NFixGXOHw7uQdWc9SFsYFRFZG2p%0AYb%2Bm9iFyUY8AHw%3D%3D%0A---END+CERTIFICATE+REQUEST----%0A" -X POST https://test.keytalk.com/rcdp/2.2.0/cert

Request POST parameters:

parameter	type	required	default value	description
csr	string	yes	n/a	Base64 encoded PKCS#10 certificate signing request
include-chain	boolean	no	false	Request the entire certificate chain including suburdinate and root CAs.
out-of-band	boolean	no	false	When set, the server will send back URL to download the certificate instead of the certificate itself.

5

10

15

20

25


Response

HTTP 200 - application/json

```
"cert": "cert",

"cert": PEM-encoded certificate returned when out-of-band is not set,

"cert-url-templ": certificate download URL template returned when out-of-band is set.

The template conatins $ (KEYTALK_SVR_HOST) placeholder that needs to be instantiated with a hostname or IP address of the KeyTalk server used by the caller to make up a valid URL. The download URL is valid for a limited amount of time (normally 5 minutes) and gets invalidated after the first use,

"execute-sync": boolean flag indicating whether the caller should invoke the service URIs synchronously (true) or asynchronously (false). Defaults to false.
}
```

Example regular usage (certificate is returned in the response):

```
"status": "cert",
  "cert": "----BEGIN CERTIFICATE----
\nMIIFGTCCAwGgAwIBAgIIWurNEwAAABUwDQYJKoZIhvcNAQELBQAwgYgxHzAdBgkq\nhkiG9w0B
CQEWEGluZm9Aa2V5dGFsay5jb20xCzAJBgNVBAYTAk5MMRwwGgYDVQQK\nDBNLZXlUYWxrIE1UIF
N1Y3VyaXR5MRgwFgYDVQQLDA9GYWN0b3J5IER1ZmF1bHQx\nIDAeBgNVBAMMF0tleVRhbGsgRGVt
byBTaWduaW5nIENBMB4XDTE4MDUwMzA3NDky\nM1oXDTE4MDUwMzA5NDkyM1owgZAxCzAJBgNVBA
R3JvdXAxFjAUBgNV\nBAgMDU5vb3JkLUJhcmJhbnQxETAPBgNVBAMMCER1bW9Vc2VyMR4wHAYJKo
ZIhvcN\nAQkBFg90ZXN0dWlAc2lvdXguZXUwggEiMA0GCSqGSIb3DQEBAQUAA4IBDwAwggEK\nAo
{\tt IBAQDGfyCCkM7cbVhpBCSx1Nf+FDqa9banKf9sPRW5VwBFYP5siLdsywNkNqrF\backslash nYcV0w6ssth21}
qK9bkjZoyiKpbzvzqQw08N1bBmJfj700018HUn2xLvp2z6J6q3Z4\nrAR4d8jxpwcdR1PeJ05b30
tBaURKILaJTjtsUVyCXr+6u\/giuaD0DGBKsIQccyAW\nGy+1zNersmUib\/snWHEaAPJtvg7T2a
maWACKcqIOppR+HDJUUNSYYju9xZqCLjx6\nY2+2ZXHKMpFcFsP\/8GCYGZ2\/AIlWtsVzKSaRWm
TVJfBsy50gW3YmwI0QYgh152NI\nDQuBJeoTmQFxsKXpqcWjpP3KTOS5AgMBAAGjfTB7MAkGA1Ud
\verb|EwQCMAAwHQYDVR01| \verb| nBBYwFAYIKwYBBQUHAwIGCCsGAQUFBwMBMAsGA1UdDwQEAwID+DAqBg1ghk| \\
qBhvhC\nAQIEHRYbQ1VTVF9QQVNTV0RfSU5URVJOQUxfVEVTVFVJMBYGA1UdEQQPMA2CC25z\nLn
Npb3V4LmV1MA0GCSqGSIb3DQEBCwUAA4ICAQCCca0ClI9Dw+i07IIqMZ8UKzhq\n8MWcbpthcgFH
\verb|PHdxqFYIfTWYOzXCN8FVq96oHH2e09anBYopGyHW+a5oMbY8bKbP\nvGD6\/CslC8nFFqkQfRTH6||
nanDSq18S\/4uc3bMaIQvWzv5mEYpiTKtKCSUMfV7FLN\nS64I\/UQNg1EhHMul1UyL0NM3xU8QY
mz+k6qnkw2C3M5Y9eprUT9iZxXCm4XGJo7j\nUPBIRBXUCsaPz+UdK0Syq2H1\/IsREt5iPRJIU\
/B4FjduJlD1R68ZAyNnyOeDQI7f\nEJWUeBYC2QwdlXW3FqKdwki928wksRpY4x3Fyz9\/f32chZ
QOihee378HP9PDiTZQ\nFCIWSsrO+WUUjToehK2ErgqwCrH0Ydw5ZuIV1vVivGzlgmDHmIQY6uPn
Yasa1kQw\nspY2Jyv1ZA\/9mhCvfupwB6L4QIA8yjwNoM3MAsZgq4fvk1kxm\/k1pRMPB2bSGy4u
\nFLyMoodTAYJfpzH\/gCwWnrYowqw2T67HsPqBBiOnsuaA0h4k\/m88i4ypcv5f48wJ\nzcxaXq
RqWqxzw\/efkYg5m4HdncAPU05NxwJmP17n77188MZvKc0wVbA+22vCBgCi\nMaOYWhnkTuBN90A
oaYAJwe1bkLlbTFMZJjsNPvvS5sAk119NihCrXS8ZWtZRfGYz\ngPkm+UPWboYdQbKCRg==\n---
--END CERTIFICATE----\n"
}
```

Notice again that JSON-serialization of PEM certificates requires forward slashes '/' to be escaped as '\''

Example when certificate download URL is returned:

```
{
 "status": "cert",
 "cert-url-temp1": "
http://$(KEYTALK_SVR_HOST):8000/cert/?cbf498dc683c4e0499fd7e2d27640917"
}
```


3. CERTIFICATE AUTHORITY RETRIEVAL API (CA API)

Besides strongly authenticated TLS-secured RCDP API, KeyTalk server also supports unauthenticated plain-HTTP REST API to retrieve trusted and intermediate signing certificate authorities. CA API is meant to be called by KeyTalk clients in order to roll out the initial trust CAs on the system before RCDP API comes into play. The same effect can be achieved by deploying RCCD files, though parsing RCCD is far more complex task compared to downloading a single file over HTTP.

The calls go over plain HTTP iso HTTPS because at the stage of calling CA API a KeyTalk client is not yet supposed to possess a trusted KeyTalk communication CA to establish secure TLS connection to the server. Further more the requested certificates contain only public information hence no secrets are revealed over HTTP.

3.1 CA API versions

REST API version	Supported KeyTalk server	Changes wrt the previous RCDP version
1.0.0	5.3.1 and up	n/a

3.2 CA API overview

The communication goes over HTTP and uses port 8000.

3.2.1 Request intermediate signing CA

Retrieve KeyTalk Signing CA or KeyTalk Primary CA or KeyTalk root CA for a user certificate that will be eventually received via RCDP call. Each subsequent CA is a issuer of the previous one.

The received CAs are KeyTalk internal CAs (i.e. not from GlobalSign or Microsoft CA tree) corresponding to "Signing CA" "Primary CA" and "Root CA", on the KeyTak admin web panel. A typical KeyTalk internal CA tree is 2 level deep with self-signed Primary CA and no Root CA.

Request

GET /ca/1.0.0/signing GET /ca/1.0.0/primary GET /ca/1.0.0/root

Response

HTTP 200 - application/octet-stream - PEM-encoded CA certificate is returned in HTTP response body HTTP 404 - CA does not exist (e.g. for Root CA)

10

5

15

20

25