Protezione e Sicurezza nei Sistemi Operativi: Certificates, Certification Authorities and Public-Key Infrastructures

Ozalp Babaoglu

ALMA MATER STUDIORUM – UNIVERSITA' DI BOLOGNA

Certificates in the physical world

Personal data Photograph

Seals + Signature

"I certify that the data correspond to the person in the photo" (Digital) Certificates

- We need to be sure that the public key used to encrypt a message indeed belongs to the destination of the message
- Distributing public keys in a naive manner is subject to possible man-in-the-middle attacks
- Distributing public keys using digital certificates prevents an intruder from impersonating someone else by substituting their public key

© Babaoglu Sicurezza 2

Certificates in the digital world

- Today, we have many examples of digital certificates such as the Covid-19 Green Pass
- The autograph signature of the trusted issuer is replaced with their digital signature
- Use of the certificate requires that it be validated by making sure that it has not expired and that the signature belongs to an entity that is considered and authority

© Babaoglu 2001-2022 Cybersecurity 4

© Babaoglu 2001-2022

Cybersecurity

Digital Certificates

- In asymmetric cryptography, a digital certificate is the form in which public keys are communicated
- It is a binding between a public key and identity information about a subject
- It is signed by a trusted issuer (CA: certification authority)
- Functions much like a physical certificate
- Avoids man-in-the-middle attacks

© Babaoglu Sicurezza 5

Digital Certificate properties

- Any participant can *read* a certificate to determine the name and public key of the certificate's owner
- Any participant can validate a certificate to determine that it originated from a certification authority, that it is not a counterfeit and that it has not expired

Sicurezza

 Only the certification authority can create or update certificates

© Babaoglu

Digital Certificate use Bob's ID information Unsigned certificate contains user ID, Bob's public ke user's public key CA signature by comparing information hash code values code of unsigned certificate Encrypt hash code Decrypt signature with CA's private key with CA's public key to recover hash code to form signature verify Bob's public key © Babaoglu

X.509 Certificates

X.509 is a standard that specifies digital certificates with the following fields:

Subject: Distinguished Name, Public Key

Issuer: Distinguished Name, Signature

Validity: Not Before Date, Not After Date

Administrative Info: Version, Serial Number

Extended Info: ...

© Babaoglu Sicurezza

X.509 Certificates

Distinguished Name Fields as defined by X.509 Standard

Common Name CN=Kenneth Lay

Organization or Company O=Enron

Organizational Unit OU=Management

City/Locality L=Houston

State/Province ST=Texas

Country (ISO Code) C=US

@ Bahandi Sicurezza

Public Key Infrastructure

 The collection of hardware, software, people, policies, and protocols needed to create, manage, store, distribute, and revoke digital certificates constitutes a *Public Key* Infrastructure (PKI)

Certification Authority

- Certification Authority (CA) is responsible for certification, validation and revocation of certificates
- Many different types of CAs exist: commercial, government, free, etc.
- Examples of CAs: VeriSign, Symantec, GoDaddy, Geotrust, Visa, Actalis, Comodo, Thawte, Taiwan GRCA

© Rahandi

PKI – Certification

- The subject generates a (private, public) key pair
- Asks a CA that the (subject ID, public key) be certified and transformed into a certificate
- The CA authenticates the subject by verifying that the ID indeed belongs to her
- CA generates the signature for (subject_ID, public_key) using CA's private key
- CA attaches the signature to (subject_ID, public_key) to create the certificate
- CA returns the certificate to the subject (and anyone else who needs it)

PKI - Authentication

- Out-of-band authentication:
 - performed using traditional methods, such as mail, fax, telephone or face-to-face meeting
- In-band authentication:
 - performed using the PKI itself
 - possible only for certain types of certificates where the *identity* information (e.g. email addresses) can indeed be verified

© Babaoglu Sicurezza 13

PKI - Certificate Chains

PKI - Certification Authorities

- The certification process is based on trust
 - Users trust the issuing authority to issue only certificates that correctly associate subjects to their public keys
- Only one CA for the entire world?
 - No would be impractical
- Instead:
 - Most PKI allow one CA to certify another CA
 - One CA is telling its users that they can trust what a second CA says in its certificates

© Babaoglu Sicurezza

PKI - Certificate Chains

- Certificate chains can be of arbitrary length
- Each certificate in the chain is validated by the preceding one until the root certificate (which is self validated) is reached
- Different certificates:
 - "Leaf" certificates (end-user)
 - "Intermediate" certificates
 - "Root" certificates

Dabaoglu Sicurezza 16

PKI - CA Hierarchies

- CAs can be organized
 - as a rooted tree (X.509)
 - as a general graph (PGP)

Web of Trust (PGP)

- In PGP, any user can act as a CA and sign the public key of another user
- A public key is considered valid only if a sufficient number of trusted users have signed it
- As the system evolves, complex trust relations emerge to create a dynamic "web"
- Trust need not be symmetric or transitive
- (more on PGP later)

Hierarchical Trust (X.509)

- Based on chains of trust forming a rooted tree among entities that are reputed to be CAs
- The (blind) trust we place on root-level CAs must be acquired through reputation, experience, operational competence and other non-technical aspects
- Anyone claiming to be a CA must be a trusted entity and we must believe that it is secure and correct

© Babaoglu Sicurezza

PKI – Validation

- Validation need to control that the certificate
 - lacktriangle Is $\it current$ within "not before" and "not after" dates,
 - Has been signed by a root CA or there is a chain that leads to a root CA,
 - Has not been tampered with
 - Has not been revoked
- Checking currency, signature and tampering can be done locally and off-line by the certificate user (like in the VerificaC19 App for the Green Pass)
- Checking if the certificate has been revoked is more complicated

© Babaoglu Sicurezza 20

@ Bahandi

PKI - Revocation

- **Revocation** the process of breaking the binding between a public key and a subject for various reasons
 - subject's private key becomes compromised
 - subject identifier information changes (name, URL, email address)
- Since certificates are handed out to clients, it is impossible to physically recall them back
- Revocation can only insert the certificate to be revoked in a list of revoked certificates

© Babaoglu Sicurezza

PKI - Revocation

- Certificate Revocation List (CRL)
 - a list of revoked certificate ids constructed, signed and periodically distributed by the CA
 - user must check the latest CRL during validation to make sure that a certificate has not been revoked
 - X.509 includes a CRL profile, describing the format of CRLs
- CRL Problems
 - CRL time-granularity problem how often to issue CRLs?
 - CBL size incremental versus bulk

PKI - Revocation

- Controlling if a certificate has been revoked during validation can be performed either
 - On-line
 - consult the centralized database of all revoked certificates
 - Online Certificate Status Protocol (OCSP) of X.509 describes how to check validity and revoke certificates
 - Off-line
 - consult a "local copy" of the revoked certificates database
 - since the local copy can be "out-of-date" (missing some recent revocations), there is the risk of validating a certificate (while it is current) that has been revoked

© Babaoglu

Certificates in Practice: Firefox

@ Babaoglu 2001-2022 Cybersecurity

Certificates in Practice: Firefox

© Babaoglu 2001-2022 Cybersecurity 2

Certificates in Practice: Firefox

© Babaoglu 2001-2022 Cybersecurity 26