RSA Public-Key Cryptography and PKI

Copyright © 2018 Wenliang Du, All rights reserved.

Free to use for non-commercial educational purposes. Commercial uses of the materials are prohibited.

The SEED project was funded by multiple grants from the US National Science Foundation.

Overview

Public key cryptography is the foundation of today's secure communication, but it is subject to man-in-the-middle attacks when one side of communication sends its public key to the other side. The fundamental problem is that there is no easy way to verify the ownership of a public key, i.e., given a public key and its claimed owner information, how do we ensure that the public key is indeed owned by the claimed owner? The Public Key Infrastructure (PKI) is a practical solution to this problem.

The learning objective of this lab is for students to gain the first-hand experience on PKI. SEED labs have a series of labs focusing on the public-key cryptography, and this one focuses on PKI. By doing the tasks in this lab, students should be able to gain a better understanding of how PKI works, how PKI is used to protect the Web, and how Man-in-the-middle attacks can be defeated by PKI. Moreover, students will be able to understand the root of the trust in the public-key infrastructure, and what problems will arise if the root trust is broken. This lab covers the following topics:

- Public-key encryption
- Public-Key Infrastructure (PKI)
- Certificate Authority (CA) and root CA
- X.509 certificate and self-signed certificate
- Apache, HTTP, and HTTPS
- Man-in-the-middle attacks

Lab Environment. This lab has been tested on our pre-built Ubuntu 16.04 VM, which can be downloaded from the SEED website. This lab requires the openssl library, which is already installed on the Ubuntu16.04 VM. If you choose to use a different VM, you can run the following commands to install openssl:

\$ sudo apt-get update

\$ sudo apt-get install libssl-dev

Please use the same virtual machine that you used for Lab 1, which can be downloaded from the SEED website: https://seedsecuritylabs.org/Labs 16.04/Crypto/Crypto Encryption/

1 Task 1: Become a Certificate Authority (CA)

A Certificate Authority (CA) is a trusted entity that issues digital certificates. The digital certificate certifies the ownership of a public key by the named subject of the certificate. A number of commercial CAs are treated as root CAs; VeriSign is the largest CA at the time of writing. Users who want to get digital certificates issued by the commercial CAs need to pay those CAs.

In this lab, we need to create digital certificates, but we are not going to pay any commercial CA. We will become a root CA ourselves, and then use this CA to issue certificate for others (e.g. servers). In this task, we will make ourselves a root CA, and generate a certificate for this CA. Unlike other certificates,

which are usually signed by another CA, the root CA's certificates are self-signed. Root CA's certificates are usually pre-loaded into most operating systems, web browsers, and other software that rely on PKI. Root CA's certificates are unconditionally trusted.

The Configuration File openssl.conf. In order to use OpenSSL to create certificates, you have to have a configuration file. The configuration file usually has an extension .cnf. It is used by three OpenSSL commands: ca, req and x509. The manual page of openssl.conf can be found using Google search. You can also get a copy of the configuration file from /usr/lib/ssl/openssl.cnf. After copying this file into your current directory, you need to **create several sub-directories** as specified in the configuration file (look at the [CA default] section):

```
dir
 = ./demoCA
 # Where everything is kept
 = $dir/certs
 # Where the issued certs are kept
certs
crl dir
 = $dir/crl
 # Where the issued crl are kept
 # default place for new certs.
new certs dir
 = $dir/newcerts
database
 = $dir/index.txt
 # database index file.
 = $dir/serial
 # The current serial number
serial
```

For the index.txt file, simply create an empty file. For the serial file, put a single number in string format (e.g. 1000) in the file. Once you have set up the configuration file openssl.cnf, you can create and issue certificates.

Certificate Authority (**CA**). As we described before, we need to generate a self-signed certificate for our CA. This means that this CA is totally trusted, and its certificate will serve as the root certificate. You can run the following command to generate the self-signed certificate for the CA:

```
$ openssl reg -new -x509 -keyout ca.key -out ca.crt -config openssl.cnf
```

You will be prompted for information and a password. Do not lose this password, because you will have to type the passphrase each time you want to use this CA to sign certificates for others. You will also be asked to fill in some information, such as the Country Name, Common Name, etc. The output of the command are stored in two files: ca.key and ca.crt. The file ca.key contains the CA's private key, while ca.crt contains the public-key certificate.

Submission for Task 1 (20 points)

- (1) Please attach the screenshots of all sub-directories you created. (10 points)
- (2) Please attach the screenshots of generated ca.key and ca.crt. (10 points)

2 Task 2: Creating a Certificate for SEEDPKILab2020.com

Now, we become a root CA, we are ready to sign digital certificates for our customers. Our first customer is a company called SEEDPKILab2020.com. For this company to get a digital certificate from a CA, it needs to go through three steps.

Step 1: Generate public/private key pair. The company needs to first create its own public/private key pair. We can run the following command to generate an RSA key pair (both private and public keys). You will also be required to provide a password to encrypt the private key (using the AES-128 encryption algorithm, as is specified in the command option). The keys will be stored in the file server.key:

\$ openssl genrsa -aes128 -out server.key 1024

The server.key is an encoded text file (also encrypted), so you will not be able to see the actual content, such as the modulus, private exponents, etc. To see those, you can run the following command:

\$ openssl rsa -in server.key -text

Step 2: Generate a Certificate Signing Request (CSR). Once the company has the key file, it should generate a Certificate Signing Request (CSR), which basically includes the company's public key. The CSR will be sent to the CA, who will generate a certificate for the key (usually after ensuring that identity information in the CSR matches with the server's true identity). Please use SEEDPKILab2020.com as the common name of the certificate request.

\$ openssl reg -new -key server.key -out server.csr -config openssl.cnf

It should be noted that the above command is quite similar to the one we used in creating the self-signed certificate for the CA. The only difference is the -x509 option. Without it, the command generates a request; with it, the command generates a self-signed certificate.

Step 3: Generating Certificates. The CSR file needs to have the CA's signature to form a certificate. In the real world, the CSR files are usually sent to a trusted CA for their signature. In this lab, we will use our own trusted CA to generate certificates. The following command turns the certificate signing request (server.csr) into an X509 certificate (server.crt), using the CA's ca.crt and ca.key:

\$ openssl ca -in server.csr -out server.crt -cert ca.crt -keyfile ca.key \
-config openssl.cnf

If OpenSSL refuses to generate certificates, it is very likely that the names in your requests do not match with those of CA. The matching rules are specified in the configuration file (look at the [policy match] section). You can change the names of your requests to comply with the policy, or you can change the policy. The configuration file also includes another policy (called policy_anything), which is less restrictive. You can choose that policy by changing the following line:

"policy = policy_match" change to "policy = policy_anything".

Submission for Task 2 (20 points)

- (1) Please attach the screenshot of your command as well as the corresponding output from terminal in Step 1. (5 points)
- (2) Please attach the screenshot of your command as well as the corresponding output from terminal in Step 2. (5 points)
- (3) Please attach the screenshot of your command as well as the corresponding output from terminal in Step 3. (10 points)

I attach the sample screenshot for your information:

```
[04/23/2018 13:51] seed@ubuntu:~/Lab3$ openssl genrsa -aes128 -out server.key 1024
Generating RSA private key, 1024 bit long modulus
.....+++++
unable to write 'random state'
e is 65537 (0x10001)
Enter pass phrase for server.key:
Verifying - Enter pass phrase for server.key:
[04/23/2018 13:53] seed@ubuntu:~/Lab3$
```

3 Task 3: Use PKI for Web Sites

In this lab, we will explore how public-key certificates are used by web sites to secure web browsing. First, we need to get our domain name. Let us use PKILabServer.com as our domain name. To get our computers recognize this domain name, let us add the following entry to /etc/hosts; this entry basically maps the domain name PKILabServer.com to our localhost (i.e., 127.0.0.1):

```
127.0.0.1 PKILabServer.com
```

Next, let us launch a simple web server with the certificate generated in the previous task. OpenSSL allows us to start a simple web server using the s_server command:

```
# Combine the secret key and certificate into one file % cp server.key server.pem % cat server.crt >> server.pem # Launch the web server using server.pem % openssl s_server -cert server.pem -www
```

By default, the server will listen on port 4433. You can alter that using the -accept option. Now, you can access the server using the following URL: https://PKILabServer.com:4433/. Most likely, you will get an error message from the browser. In Firefox, you will see a message like the following:

"pkilabserver.com:4433 uses an invalid security certificate. The certificate is not trusted because the issuer certificate is unknown".

Had this certificate been assigned by VeriSign, we will not have such an error message, because VeriSign's certificate is very likely preloaded into Firefox's certificate repository already. Unfortunately, the certificate of PKILabServer.com is signed by our own CA (i.e., using ca.crt), and this CA is not recognized by Firefox. There are two ways to get Firefox to accept our CA's self-signed certificate.

- We can request Mozilla to include our CA's certificate in its Firefox software, so everybody using Firefox can recognize our CA. This is how the real CAs, such as VeriSign, get their certificates into Firefox. Unfortunately, our own CA does not have a large enough market for Mozilla to include our certificate, so we will not pursue this direction.
- Load ca.crt into Firefox: We can manually add our CA's certificate to the Firefox browser by clicking the following menu sequence:

```
Edit -> Preference -> Advanced -> View Certificates.
```

You will see a list of certificates that are already accepted by Firefox. From here, we can "import" our own certificate. Please import ca.crt, and select the following option: "Trust this CA to identify web sites". You will see that our CA's certificate is now in Firefox's list of the accepted certificates.

Submission for Task 3 (20 points)

- (1) Now, point the browser to https://PKILabServer.com:4433. Please describe and explain your observations. (5 points)
- (2) Modify a single byte of server.pem, and restart the server, and reload the URL. What do you observe? Make sure you restore the original server.pem afterward. Note: the server may not be able to restart if certain places of server.pem is corrupted; in that case, choose another place to modify. (10 points)
- (3) Since PKILabServer.com points to the localhost, if we use https://localhost:4433 instead, we will be connecting to the same web server. Please do so, describe and explain your observations. (5 points)

4 Task 4: Performance Comparison: RSA versus AES

In this task, we will study the performance of public-key algorithms. Please prepare a file (message.txt) that contains a **16-byte** message. Please also generate a 1024-bit RSA public/private key pair. Then, do the following:

- 1. Encrypt message.txt using the public key; save the output in message_enc.txt.
- 2. Decrypt message_enc.txt using the private key.
- 3. Encrypt message.txt using a 128-bit AES key.
- 4. Compare the time spent on each of the above operations, and describe your observations. If an operation is too fast, you may want to repeat it for many times, and then take an average. For example, you can write a loop function to repeat encryption/decryption 10000 times and record the time spend on this loop function.

After you finish the above exercise, you can now use OpenSSL's speed command to do such a benchmarking. Please describe whether your observations are similar to those from the outputs of the speed command. The following command shows examples of using speed to benchmark rsa and aes:

% openssl speed rsa % openssl speed aes

Submission for Task 4 (20 points)

- (1) What is the message in your message.txt file? (3 points)
- (2) What are commands that you used to encrypt decrypt message.txt and decrypt message_enc.txt? (4 points)
- (3) What is the command that you used to encrypt message.txt using a 128-bit AES key? (3 points)
- (4) What are average time you used for RSA encryption, RSA decryption, and AES encryption, respectively? Please describe your experiment and conclude which operation (RSA encryption, RSA decryption, and AES encryption) need most time and which need least time. (10 points)

5 Task 5: Create Digital Signature

In this task, we will use OpenSSL to generate digital signatures. Please prepare a file (example.txt) of any size. Please also prepare an RSA public/private key pair. Do the following:

- 1. Sign the SHA256 hash of example.txt; save the output in example.sha256.
- 2. Verify the digital signature in example.sha256.
- 3. Slightly modify example.txt, and verify the digital signature again.

Please describe how you did the above operations (e.g., what commands do you use, etc.). Explain your observations. Please also explain why digital signatures are useful.

Submission for Task 5 (20 points)

- (1) What is the command that you used to create your RSA public/private key pair? What is the command that you used to sign the SHA256 hash of example.txt? (6 points)
- (2) What is the command that you used to verify the digital signature in example.sha256? (8 points)
- (3) How you modify example.txt (i.e., what is the original message and what is the message after modification)? Can you verify the modified example.txt? Please attach the screenshot of your result. (8 points)