Installing a SSL Server Certificate on Client Access Server

Client Access Server mediates user access to mailboxes. Users interact with the Client Access Server through protocols such as Remote Procedure Call (RPC), IMAP, POP3,Outlook Anywhere, Active Sync or directly through Outlook Web Access (OWA). When we use SSL to secure a connection, third parties that might be intercepting your transmission are unable to access the content of that communication. This is especially important today when many clients are accessing sensitive organizational communication over insecure network. SSL or Secure Socket Layer certificates allow client to establish an encrypted connection to be established between a client and a Client Access Server. SSL certificates, also called *server Certificate* also have the added benefit of verifying the identity of the Client Access Server to the client.

When you install Exchange Server 2010, it install default self-signed certificate. As this certificate is not created or signed by a trusted certificate authorities (CA), this certificate will only trusted by other exchange servers in organization not by other clients in organization. The Exchange self-signed certificate will have Subject Alternate Name (SAN) that correspond to the name of exchange server, including server name and server fully qualified domain name. Since this type of self-signed exchange certificate will be not trusted by clients in organization, exchange administrators need to take an extra step to generate a certificate from internal trusted certificate authorities (CA).

In this article we will configure Active Directory Certificate Service to support the issuance of certificate that uses SAN. To demonstrate this in my lab environment I have used following server:

Domain: abhi.local

Domain Controller: FQDN-DC01.abhi.local, IP – 192.168.1.1

Client Access Server: FQDN – EX02.abhi.local, IP- 192.168.1.11

So in this article we will configure our Client Access Server *EXO2.abhi.local*. to request and install a server certificate that supports the multiple names the client access server uses.

First we will configure our domain controller *DC01.abhi.local* to issue certificates with multiple SANs and a Domain Name System (DNS) record for *mail.abhi.local*. To do so perform the following steps on domain controller .

 Open Server Manager Console on DC01.abhi.local to add the Active Directory Certificate Services role to server. Ensure that you add both the certification Authority and the Certification Authority Web
 Enrollment Role Services to the server. If prompted to add additional required role services, clisk add required role services.

Configure DC01.abhi.local as an Enterprise Root CA.

• Select the *Create A New Private Key* option.

• Then Select the default options for *Cryptography, CA Name,Validity Period,* and *Certificate Database settings*. Continue clicking next until you have the option to install. Click Install and close when Active Directory Services is installed. (You can ignore the warning about windows update)

Now Open an elevated command prompt and enter the following command:

Certutil -setreg policy\EditFlags +EDITF_ATTRIBUTESUBJECTALTNAME2

You will have output put like as below:

```
Microsoft Windows (Version 6.1.76001
Copyright (c) 2009 Microsoft Corporation. All rights reserved.
C:\Users\Administrator>Certutil -setreg policy\EditFlags +EDITF_ATTRIBUTESUBJECT ALINAME2
SYSTEM\CurrentControlSet\Services\CertSvc\Configuration\abhi-DC01-CA\PolicyModules\CertficateAuthority_MicrosoftDefault.Policy\EditFlags:

Old Value:
EditFlags REG_DWORD = 11014e (1114446)
EDITF_REQUESTEXTENSIONLIST -- 2
EDITF_DISABLEEXTENSIONLIST -- 4
EDITF_BASICCONSTRAINTSCRITICAL -- 40 (64)
EDITF_EMBLEAKIKEYID -- 100 (256)
EDITF_EMBLEDEFAULISHIME -- 100000 (1048576)

New Value:
EditFlags REG_DWORD = 15014e (1376590)
EDITF_BASICECHASECLIENTOC -- 100000 (1048576)


New Ualue:
EditFlags REG_DWORD = 15014e (1376590)
EDITF_BASICCONSTRAINTSCRITICAL -- 4
EDITF_BASICCONSTRAINTSCRITICAL -- 4
EDITF_BASICCONSTRAINTSCRITICAL -- 4
EDITF_BASICCONSTRAINTSCRITICAL -- 40 (64)
EDITF_BASI
```

• Restart the Active Directory Certificate Services using services console.

Now we have to create a host record for *mail.abhi.local* that maps to the IP address of Client Access Server 192.168.1.11. To do so create this record on domain controller dns console.

Once we have done with dns host record, we will configure external client access domain and request and assign a certificate to the client access server. To do so perform following steps:

- Open Exchange Management Console at server EX02.abhi.local
- Select the Server Configuration \ Client Access node. In the Actions pane, click Configure
 External Client Access Domain. Enter the name mail.abhi.local.

- Click Configure. When the configuration change is complete, click finish.
- Click on the Server Configuration node, right click on EXO2 and then click New Exchange
 Certificate

On the introduction page, type the name of certificate, in this lab I type abhilocal CAS
 Certificate and then click next

• On the Exchange Configuration page, expand *Client Access Server (Outlook Web App)* and check the *Outlook Web App Is On The Intranet option* and *the Outlook Web App Is On The Internet* option. Verify your settings and then click next.

Verify that your external client access domain name and local client access server name appear
in the list of certificate domain and click next. In this lab it is mail.abhi.local and EXO2.abhi.local

• On the Organization and Location page, enter the value which most suites your environment. In this lab I have entered following:

- Click next , Click New and then Click Finish.
- You will see the status of this certificate in Exchange management console is in pending status. It need to get signed and trusted by our local certificate authoritative server

- Now once this done, Open the file owa-cert.req using notepad and copy all the text on clipboard. Disable Internet Explorer Enhanced Security Configuration. Open command prompt and type – gpupdate /force.
- Open IE and type http://dc01.abhi.local/certsrv. On the Microsoft Active Directory Certificate
 Services Welcome page, Click Request A Certificate and then click Advanced Certificate
 Request.

On the Advanced certificate request page, Click Submit A certificate Request By using A Base-64
 Encoded CMC or PKCS#10 File, Or Submit A renewal Request By Using A Base-64 Encoded CMC
 Or PKCS#7 File.

On the following page, Click on the Saved Request text box and copy all the text from the file C:\owa-cert.req. (This file is created when we configure exchange certificate request). Verify that the Certificate Template drop-down is set to Web Server and then click Submit

On the certificate issued page, Click **Download Certificate**. Save the Certificate on the desktop as **certnew.cer**

Once this done, Open EMC, Click Server Configuration, Click EXO2, and in the bottom pane click
 abhilocal CAS Certificate. In the action pane, click Complete Pending Request and browse to
 locate the file certnew.cer and then click Complete. Click Finish to close the dialog box.

Now you will see the status of Exchange certificate is changed to as valid certificate.

So now our certificate has a valid status for exchange server usage, bit it haven't configure for any services so we need to assign services to our Exchange CAS certificate. To do so, perform following:

• Right click *abhilocal CAS Certificate* and then click *Assign Services To Certificate*. Ensure that your CAS server is selected. In this lab it is EX02. Click Next.

 On following dialog page, select the Services which you want to assign to the certificaste for your Exchange Server, and then click next. If asked to replace any existing assignments click yes. Click Assign and then click Finish.

Now the services have been assigned to our CAS certificate.

Verify that the certificate is correctly assigned by browsing to https://mail.abhi.local/owa and viewing the security report by clicking the lock icon on IE address bar.

So we verified that connection to the client access server is encrypted. Now our exchange server will use the certificate for identification and secure communication. SSL certificates are usually signed by an internal or trusted third-party CA. Obtaining a certificate from an internal CA has no associated charge, but clients outside your organization are unlikely to trust the certificate. Therefore please note that you should obtain a certificate from a third-party CA using same procedure and steps when you need to support users from outside your organization.