

Cryptographic Stores in Alfresco

Java KeyStores

In Theory

- Electronic Certificates
- Chain of Trust
- Public and Private CAs
- Cryptographic Stores
- mTLS Protocol

In Practice

- When to use mTLS Communication
- Cryptographic Tools
- Alfresco KeyStores
- Alfresco mTLS Configuration
- Using Custom Certificates

In Panic

Troubleshooting

In Theory

Electronic Certificates

X509 Certificate

RSA 1024 bits with SHA 256

Electronic Certificates: File Format

.pem – Base64 encoded DER certificate, password ---BEGIN CERTIFICATE----MIIC3DCCAkWgAwIBAgIJAJR4MiROpQcrMA0GCSqGSIb3DQEBCwUAMH8xCzAJBgNV BAYTAkdCMQswCQYDVQQIDAJVSzETMBEGA1UEBwwKTWFpZGVuaGVhZDEfMB0GA1UE HNFbBC+FX4Kw2NSzTGcdNQTSzGXen//4MN6BkPcHATm0lghlclKejRwZHJ9o3qi1 19vwF3KrjH0SGi8dEgF8iQ== .cer, .crt, .der – Binary DER form, password ---END CERTIFICATE--------BEGIN RSA PRIVATE KEY----MIIC3DCCAkWgAwIBAgIJAJR4MiROpQcrMA0GCSqGSIb3DQEBCwUAMH8xCzAJBgNV 19vwF3KrjH0SGi8dEgF8iQ== ----END RSA PRIVATE KEY----.p7b, .p7c – Base 64 Ascii file with PKCS#7, just for public certificate(s) or CRL(s) ----BEGIN PKCS7-----MIIC3DCCAkWgAwlBAglJAJR4MiROpQcrMA0GCSqGSlb3DQEBCwUAMH8xCzAJBgNV BAYTAkdCMQswCQYDVQQIDAJVSzETMBEGA1UEBwwKTWFpZGVuaGVhZDEfMB0GA1UE HNFbBC+FX4Kw2NSzTGcdNQTSzGXen//4MN6BkPcHATm0lghlclKejRwZHJ9o3qi1 19vwF3KrjH0SGi8dEgF8iQ== ----END PKCS7---**.p12** – PKCS#12, may contain certificate(s) (public) and *private* keys, binary format (ASN.1), *password* .pfx – PFX, predecessor of PKCS#12 (usually contains data in PKCS#12 format, e.g., with PFX files generated in IIS)

PUBLIC

Public and Private CAs

CA (Certificate Authority) is an entity that *issues* electronic certificates.

Public CA

- Trusted Third-Party for general public, mainly oriented to final users
- Issued certificates are trusted by default in Operating Systems and Browsers
- The information and services we provide on these servers is open in *Internet*

Private CA

- Trusted Third-Party for internal users and services
- Issued certificates aren't trusted by default, so you need to configure computers and servers in order to trust them
- The information and services we provide on these servers is restricted to *Intranet*

Chain of Trust

A certificate must be traceable back to the trust root it was signed with.

All **public certificates** in the chain [server, intermediate(s), and root] need to be present in the truststore.

- **Root Certificate:** A root certificate is a digital certificate that belongs to the issuing *Certificate Authority*.
- Intermediate Certificate(s): Intermediate certificates branch
 of root certificates like branches of trees. They act as middlemen between the protected root certificates and the server
 certificates issued.
- Server Certificate The server certificate is the one issued to the specific server

Cryptographic Stores

Java KeyStores are used to store key material and associated certificates.

• Each key store has an *overall password* used to protect the entire store, and can optionally have *per-entry passwords* for each secret- or private-key entry.

Java Key Store (JKS)

• The original Sun JKS (Java Key Store) format is a proprietary binary format file that can only store asymmetric private keys and associated X.509 certificates.

JCE Key Store (JCEKS)

• Sun later updated the cryptographic capabilities of the JVM with the Java Cryptography Extensions (JCE). With this they also introduced a new proprietary key store format: JCEKS.

PKCS#12

• Apart from these proprietary key stores, Java also supports standard PKCS#12 format

>> In **Alfresco** both "keystore" and "truststore" file types are Java Keystores stored in one of the formats described above (JKS, JCEKS, PKCS12)

mTLS Protocol

In Practice

When to use mTLS Communication

HTTPS protected with mTLS

Cryptographic Tools

Issuing certificates

- keytool only supports self-signed certificates and a limited set of policies
- openssl allows to create an internal CA and to issue certificates signed by this CA with a full set of policies

Managing Certificates and Java KeyStores

- Command line
 - keytool provides the ability to create Java Keystores (JKS, JCEKS, PKCS12) including public and private certificates
- Window based programs (keytool wrappers)

Portecle

NeyStore Explorer

Alfresco KeyStores: Repository

https://github.com/Alfresco/alfresco-ssl-generator

By default all the KeyStores are stored in JCEKS format

KeyStore and private certificates are protected by password

The alias (ssl.repo and so on) are not relevant, different ones can be used

keystore

Not related with mTLS configuration, but with encrypting secrets*

ssl.keystore

- ssl.repo is the private key used to sign HTTP requests
- ssl.alfresco.ca is the public key of the CA issuing the certificates

ssl.truststore

- alfresco.ca is the public key of the CA issuing the certificates
- ssl.repo.client is the public key of the certificate used by SOLR as client

File: /Users/aborroy/Downloads/alfresco-mtls-sample-docker/keystores/alfresco/keystore keystores/ alfresco A Provider: SunfCE w P Keys kevstore * metadata ssl.keystore Last Modified: 28/10/2020, 12:16:57 CET ssl.truststore · client Key Size: 192 bits Format RAW browser.p12 Encoded: 0xEF02513EC20D831589A70E5DC16449A84AC7317501798392 solr TE Key Pairs None ssl-repo-client.keystore Trusted Certificates — ssl-repo-client.truststore - zeppelin — ssl-repo-client.keystore

^{* &}lt;a href="https://docs.alfresco.com/6.2/concepts/alf-keystores.html">https://docs.alfresco.com/6.2/concepts/alf-keystores.html

Alfresco KeyStores: SOLR

https://github.com/Alfresco/alfresco-ssl-generator

By default all the KeyStores are stored in JCEKS format KeyStore and private certificates are protected by password The alias (ssl.repo and so on) are not relevant, different ones can be used

ssl-repo-client.keystore

- ssl.repo.client is the private key used to sign HTTP requests
- alfresco.ca is the public key of the CA issuing the certificates

ssl-repo-client.truststore

- ssl.alfresco.ca is the public key of the CA issuing the certificates
- ssl.repo is the public key of the certificate used by Repository as client
- ssl.repo.client is the public key of the certificate used by SOLR as client

>> Zeppelin is connecting with the Alfresco Repository, so the KeyStores are the same from SOLR


```
File: /Users/aborroy/Downloads/alfresco-mtls-sample-docker/keystores/solr/ssl.repo.clent.truststore
 Type: ICEKS
 Provider: SurJCE
* T Keys
 None
w W Key Pairs
 None

 Trusted Certificates

 * | ssl.alfresco.ca

 Last Modified: 10/09/2019, 16:29:15 CEST

 Subject: CN=Custom Alfresco CA, OU=Linknown, O=Alfresco Software Ltd., L=Maidenhead, ST=UK, C=GB

 Issuer: CN=Custom Alfresco CA,OU=Unknown,O=Affresco Software Ltd.,L=Maidenhead,ST=UK,C=G8

 Serial Number: E96F64542FC92354

 Valid From: 10/09/2019, 16:29:14 CEST

 Valid Until: 05/09/2039, 16:29:14 CEST

 * 7 Public Key
 Signature Algorithm: SHA256WITHRSA

 MD5 Fingerprint: DE:64 EA:98:E5:64:08:FD:17:E4:89:16:47:F7:09:98

 SHA-1 Fingerprint: 81:24:C2:44:28:8E:57:A1:7E:34:28:99:56:5A:4A:2C:A2:1F:73:8Z

 Last Modified: 10/89/2019, 16:29:15 CEST

 Subject: CN=Custom Affresco Repository, OU=Unknown, O=Affresco Software Ltd., ST=UK, C=GB

 Issuer: CN=Custom Alfresco CA,OU=Unknown,O=Alfresco Software Ltd.,L=Maidenhead,ST=UK,C=CB

 Serial Number: 1000

 Valid From: 10/09/2019, 16:29:14 CEST.

 Valid Until: 07/09/2029, 16:29:14 CEST

 * Public Key
 Signature Algorithm: SHA256WITHRSA
 MO5 Engerprint: 0A:A8:23:21:60:43:30:38:D3:6C:48:30:68:18:38:62

 SHA-1 Fingerprint: 35:3D:18:A7:6D:8A:AA:27:E7:49:88:86:8A:23:1F:F7:60:8A:88:82

 # ssi.repo.client

 Last Modified: 10/09/2019, 16:29:15 CEST

 Version: 3:

 Subject: ON=Custom Alfresco Repository Client, OU=Unknown, O=Alfresco Software Ltd., ST=UK, C=GB

 Issuer: CN=Custom Alfresco CA,OU=Unknown,O=Alfresco Software Ltd_,L=Maidenhead,ST=UK,C=GB
 Serial Number: 1001

 Valid From: 10/09/2019, 16:29:14 CEST

 Valid Unst: 07/09/2029, 16:29:14 CEST

⇒ ¶ Public Key

 Signature Algorithm: SHA256WTHRSA

 MD5 Fingerprint: 5F:FF:47:6C:67:95:6A:D0:23:17:86:7C:D6:7C:96:62

 SHA-1 Fingerprint: D5:C9:EC:1F:8A:07:86:96:79:F3:3E:50:9C:CA:9D:0F:13:CF:70:FC
```


Alfresco KeyStores: Browser

https://github.com/Alfresco/alfresco-ssl-generator

Connecting to SOLR Admin Web Console (by default available in https://127.0.0.1:8983/solr) requires a client certificate

- This certificate needs to be installed in Windows, Mac OS X and Linux.
- When using Mozilla Firefox, the certificate needs also to be installed in that browser.

```
Expires: Friday, 26 June 2000 at 11:34:08 Central European Survivor Time
 Net Wild Before Tuesday, 30 June 2020 at 11:34:08 Central European Summer Tim
 Met Valla After: Friday, 39 June 2000 at 11:24:06 Central European Surgeon Time
 Algorithm RSA Encryption (1.2.840.112649.1.1.1)
 Public Key 128 bytes 08 0F 93 21 60 89 64 68
 Key Size 1,024 bits
 Key Usage Encryot, Vertly, Wred, Derive
 Rignature 129 bytes: 3D 8C 60 84 82 89 CO 84
 Extension Key Usage (2,5:29:15)
 Oritical VIII
 Usage Digital Signature, Key Encipherment
 Extension Basic Constraints ( 2.6.29.19 )
Cartificate Authority NO
 Extension Estanded Key Usage ( 2.5.20.37)
 Purpose #1 Client Authentication (13.6.1.6.5.73.21)
```


Alfresco mTLS

https://hub.alfresco.com/t5/alfresco-content-services-blog/alfresco-mtls-configuration-deep-dive/ba-p/296422

CURRENT Alfresco mTLS

Alfresco mTLS: Repository Properties

Apache HTTP Client in alfresco.war configuration to send HTTPs queries to SOLR

https://github.com/Alfresco/alfresco-community-repo/blob/8.307/repository/src/main/resources/alfresco/repository.properties#L719

Alfresco mTLS: Tomcat Repository Connector

Tomcat Server configuration to receive HTTPs queries from SOLR

Alfresco mTLS: SOLR Properties

Apache HTTP Client in solr.war configuration to send HTTPs indexing requests to Alfresco

https://github.com/Alfresco/SearchServices/blob/2.0.0/search-services/alfresco-search/src/main/resources/solr/instance/templates/rerank/conf/solrcore.properties#L44

Alfresco mTLS: Jetty SOLR Server

Jetty Server configuration to receive HTTPs queries from Alfresco

Alfresco mTLS: SOLR Endpoints

Apache HTTP Client from alfresco.war is sending signed HTTPs requests to SOLR Jetty server

Search Queries

https://127.0.0.1:8983/solr/alfresco/afts

https://127.0.0.1:8983/solr/alfresco/browse

https://127.0.0.1:8983/solr/alfresco/cmis

https://127.0.0.1:8983/solr/alfresco/query

https://127.0.0.1:8983/solr/alfresco/select

SQL Queries

https://127.0.0.1:8983/solr/alfresco/sql

Admin Actions

https://127.0.0.1:8983/solr/admin

Alfresco mTLS: Repository Endpoints

Apache HTTP Client from solr.war is sending signed HTTPs requests to Alfresco Tomcat server

Indexing requests

https://127.0.0.1:8443/alfresco/service/api/solr/aclchangesets

https://127.0.0.1:8443/alfresco/service/api/solr/acls

https://127.0.0.1:8443/alfresco/service/api/solr/aclsReaders

https://127.0.0.1:8443/alfresco/service/api/solr/metadata

https://127.0.0.1:8443/alfresco/service/api/solr/model

https://127.0.0.1:8443/alfresco/service/api/solr/modelsdiff

https://127.0.0.1:8443/alfresco/service/api/solr/nodes

https://127.0.0.1:8443/alfresco/service/api/solr/textContent

https://127.0.0.1:8443/alfresco/service/api/solr/transactions

Alfresco mTLS: Sharding

mTLS Configuration can be applied to SOLR Shards in the same way.

- The same KeyStores can be used for every Shard
- A new certificate ssl.client.repo can be generated for each Shard
 - You need to add these new certificates to Alfresco Repository truststore (ssl.truststore)

Sample configuration using DB_ID for two shards is available in:

https://github.com/aborroy/solr-sharding-docker-compose/tree/master/ssl_db_id

DEMO TIME: Using Custom Certificates

- 1 Starting with a working mTLS configuration
- Docker Compose for Alfresco Repository
- ZIP Distribution file for Alfresco Search SOLR
- 2 Create new KeyStores with different values

```
$./run.sh \
-alfrescoversion community \
-keysize 4096 \
-keystoretype PKCS12 -keystorepass password \
-truststoretype PKCS12 -truststorepass password \
-alfrescoformat classic
```

https://github.com/Alfresco/alfresco-ssl-generator

- 3 Copy the new KeyStores but preserve encryption resources: keystore and keystore-passwords.properties
- 4 Modify configuration in Alfresco Repository, Apache Tomcat, Alfresco Search SOLR and Jetty
- Use pkcs12 as KeyStore Type
- Use password as password for the KeyStores

is contact the second of the s

Common mistakes: Searching

If you are experimenting problems when **searching** from Alfresco, Share or from the REST API:

• Review SOLR Jetty configuration > solr.in.sh|solr.in.cmd

```
SOLR_SSL_TRUST_STORE=/opt/alfresco-search-services/keystore/ssl.repo.client.truststore

SOLR_SSL_TRUST_STORE_PASSWORD=kT9X6oe68t

SOLR_SSL_TRUST_STORE_TYPE=JCEKS

SOLR_SSL_KEY_STORE=/opt/alfresco-search-services/keystore/ssl.repo.client.keystore

SOLR_SSL_KEY_STORE_PASSWORD=kT9X6oe68t

SOLR_SSL_KEY_STORE_TYPE=JCEKS

SOLR_SSL_KEY_STORE_TYPE=JCEKS

SOLR_SSL_NEED_CLIENT_AUTH=true
```

https://hub.alfresco.com/t5/alfresco-content-services-blog/alfresco-mtls-configuration-deep-dive/ba-p/296422

alfresco.war

TOMCAT

solr.war

solrcore, properties

JETTY

Common mistakes: Indexing

If you are experimenting problems when **indexing** from SOLR:

Review Alfresco Tomcat configuration > server.xml

```
<Connector port="8443" protocol="org.apache.coyote.http11.Http11Protocol"
 connectionTimeout="20000"
 SSLEnabled="true" maxThreads="150" scheme="https"
 keystoreFile="/usr/local/tomcat/alf_data/keystore/ssl.keystore"
 keystorePass="kT9X6oe68t" keystoreType="JCEKS" secure="true"
 truststoreFile="/usr/local/tomcat/alf_data/keystore/ssl.truststore"
 truststorePass="kT9X6oe68t" truststoreType="JCEKS" clientAuth="want" sslProtocol="TLS">
 <//connector>
```

• Review SOLR properties configuration > solrcore.properties

```
alfresco.encryption.ssl.truststore.location=/opt/alfresco-search-services/keystore/ssl.repo.client.truststore
alfresco.encryption.ssl.keystore.provider=|CEKS
alfresco.encryption.ssl.keystore.location=/opt/alfresco-search-services/keystore/ssl.repo.client.keystore
alfresco.encryption.ssl.truststore.provider=|CEKS
alfresco.encryption.ssl.truststore.provider=|CEKS
alfresco.encryption.ssl.truststore.provider=|CEKS
alfresco.encryption.ssl.truststore.passwordFileLocation=/opt/alfresco-search-services/keystore/ssl-truststore-passwords.properties
alfresco.encryption.ssl.keystore.type=
alfresco.encryption.ssl.keystore.passwordFileLocation=/opt/alfresco-search-services/keystore/ssl-keystore-passwords.properties
```

https://hub.alfresco.com/t5/alfresco-content-services-blog/alfresco-mtls-configuration-deep-dive/ba-p/296422

Troubleshooting: cURL

Testing the configuration with CURL

Extract **ssl.repo.client** certificate from *keystores/solr/ssl.repo.client.keystore* in PEM format:

"https://127.0.0.1:8443/alfresco/service/api/solr/aclchangesets?fromTime=0&toTime=1603454490108&maxResults=2000"

In the other way, extract **ssl.repo** certificate from *keystores/alfresco/ssl.keystore* in PEM format

 $\$\, curl\, \text{-}k\, \text{--cert}\, Custom_Alfresco_Repository_Custom_Alfresco_CA.pem\, -\nu\, \backslash$

"https://127.0.0.1:8983/solr/alfresco/select?indent=on&q=@sys\:node-dbid:101&wt=json"

Troubleshooting: Debugging

Debugging the configuration

The best approach to debug SSL Handshake is not using the Log4j categories, but setting this Java parameter for both Solr and Alfresco web apps:

-Djavax.net.debug=ssl:handshake

```
"ClientHello": {
 "client version" : "TLSv1.2",
 : "79 4D 93 54 F9 59 83 0C 75 58 73 F8 DE 3A 3C B6 95 57 8F 72 A4 FE 92 BB D0 89 50 C3 A0 11 84 9C",
 : "49 61 34 4C 45 80 A0 69 75 E3 92 C2 7D F6 2E 04 70 3F 6C 4D A1 91 F0 B8 CE 79 1C 3B 15 0B 11 F5",
 "cipher suites" : "[TLS_AES_128_GCM_SHA256(0x1301), TLS_AES_256_GCM_SHA384(0x1302), ... ]",
 "compression methods": "00",
 "extensions"
"ServerHello": {
 "server version"
 "random'
 : "30 8C EE E3 E3 08 6D 38 FD BC 47 5E 9A C5 4C A5 AD 14 3E 97 DB 3E DA C9 BE 61 F9 0F 88 F3 25 10".
 "session id"
 "cipher suite" : "TLS_ECDHE_RSA_WITH_AES_256_GCM_SHA384(0xC030)",
 "compression methods": "00",
 "extensions"
  "renegotiation_info (65,281)": {
 "renegotiated connection": [<no renegotiated connection>]
  "ec_point_formats (11)": {
 "formats": [uncompressed, ansiX962_compressed_prime, ansiX962_compressed_char2]
```


Troubleshooting: Resources

Alfresco Documentation

https://docs.alfresco.com/search-community/tasks/solr-install.html

https://docs.alfresco.com/search-community/concepts/solr-troubleshooting.html

Alfresco Hub

https://hub.alfresco.com/t5/alfresco-content-services-blog/creating-self-signed-ssl-certificates-for-solr/ba-p/288477

https://hub.alfresco.com/t5/alfresco-content-services-blog/using-ssl-with-alfresco-search-services-and-solr-6/ba-p/292687

https://hub.alfresco.com/t5/alfresco-content-services-blog/alfresco-mtls-configuration-deep-dive/ba-p/296422

https://hub.alfresco.com/t5/alfresco-content-services-blog/alfresco-6-1-is-coming-with-mutual-tls-authentication-by-default/ba-p/287905

Blog posts

https://angelborroy.wordpress.com/2016/06/15/configuring-alfresco-ssl-certificates/

