Clases manejo Almacén java.security

· Class KeyStore

KeyStore ks = KeyStore.getInstance("JKS");
ks.load(new FileInputStream(NameStoreKey), fraseclave);

Luis Mengual (C)

La clase "KeyStore" es fundamental para incorporar mecanismos de seguridad a nuestras aplicaciones. La clase "KeyStore" maneja los almacenes de certificados y claves.

En la figura se muestra como cargar un almacén de claves.

Clases de claves y certificados java.security

- · Class Key
- · Class Certificate

Key key = ks.getKey(NameAlias, fraseclave); Certificate cert = ks.getCertificate(NameAlias); PublicKey publicKey = cert.getPublicKey();

byte[] buf1 = cert.getEncoded();
FileOutputStream os1 = new FileOutputStream("certificado.der");
os1.write(buf1);

byte[] buf2 = key.getEncoded();
FileOutputStream os2 = new FileOutputStream("private_key.der");
os2.write(buf2);

Luis Mengual (C)

A partir de la carga del almacén podemos extraer los certificados y la claves privadas (si existieran) del mismo con los métodos "getKey" y "getCertificate".

Con los objetos de las clases "Certificate" y "Key" podemos cargar los certificados y las claves privadas. Con los métodos "getEncoded" de estas clases codificamos en formato binario el certificado y la clave privada y los dejamos listos para ser impresos a fichero.

Lectura de un almacén y exportación de certificado y clave privada (I)

```
import java.util.*;
import java.io.*;
public class KeyStoreHandler {
public static void main(String[] arstring)
 PrintStream p;
 KeyStore ks, ks2;
 InputStreamReader Flujo = new InputStreamReader(System.in);
 BufferedReader teclado = new BufferedReader(Flujo);
 System.out.print("Introducir Nombre Almacen: "); //Nombre del almacen
 String NameStoreKey=teclado.readLine();
 System.out.println("Nombre Almacen:"+NameStoreKey );
 InputStreamReader Flujo2 = new InputStreamReader(System.in);
 BufferedReader teclado2 = new BufferedReader(Fluio2):
 System.out.print("Introducir Clave Almacen: "); //Password del almacen
 String PassStore=teclado2.readLine();
 System.out.println("Nombre Almacen:"+PassStore );
 InputStreamReader Flujo3 = new InputStreamReader(System.in);
 BufferedReader teclado3 = new BufferedReader(Flujo3);
System.out.print("Introducir Alias: "); //Nombre del alias. Key entry
 String NameAlias=teclado2.readLine():
 System.out.println("Nombre Alias:"+NameAlias);
 Luis Mengual (C)
```

El ejercicio que se propone consiste en el acceso desde código java de un almacén de claves conteniendo un certificado autofirmado e imprimir el certificado de clave pública y la clave privada en formato *.cer. La herramienta Keystore no permite exportar la clave privada directamente por lo que hay que utilizar código Java.

Previamente hemos creado un almacén con la herramienta Keytool con un certificado autofirmado

keytool -genkey -alias CertificadoCL -keyalg RSA -validity "100" -keystore AlmacenCL -keypass oooooo -storepass oooooo

keytool -list -v -keystore AlmacenCL

Mediante el código java accedemos al almacén, extraemos el certificado autofirmado y la clave privada y los imprimimos en formato *.DER

Lectura de un almacén y exportación de certificado y clave privada (II)

```
char∏ fraseclave = PassStore.toCharArray();
 ks = KeyStore.getInstance("JKS");
 ks.load(new FileInputStream(NameStoreKey), fraseclave); //cargamos el almacen que contiene el certificado
 // OBTENEMOS LA CLAVE PRIVADA
 Key key = ks.getKey(NameAlias, fraseclave);
 if (key instanceof PrivateKey)
 java.security.cert.Certificate cert = ks.getCertificate(NameAlias); // Get certificate //
 System.out.println(cert);
byte[] buf1 = cert.getEncoded();
 FileOutputStream os1 = new FileOutputStream("certificado.der");
 os1.write(buf1);
 PublicKey publicKey = cert.getPublicKey(); // OBTENEMOS LA CLAVE PÚBLICA
 System.out.println(publicKey);
 System.out.println(key); // CREAMOS EL FICHERO CON LA CLAVE PRIVADA
 byte[] buf2 = key.getEncoded();
 FileOutputStream os2 = new FileOutputStream("private_key.der");
 os2.write(buf2);
 } //trv
 catch (Exception exception) {exception.printStackTrace();
 }//main
}//public
 Luis Mengual (C)
```

Para poder leer el almacén y extraer la clave privada y el certificado debemos en primer lugar crear una instancia de la clase "KeyStore" y cargar el fichero almacén en el objeto "keyStore".

```
ks = KeyStore.getInstance("JKS");
ks.load(new FileInputStream(NameStoreKey) , fraseclave );
```

Con el método "getCertificate" y tomando como parámetro el alias de la entrada podemos extraer el certificado de clave pública y llevarlo a un objeto de la clase "Certificate".

```
java.security.cert.Certificate cert = ks.getCertificate(NameAlias);
byte[] buf1 = cert.getEncoded();
FileOutputStream os1 = new FileOutputStream("certificado.der");
os1.write(buf1);
```

A partir del método "getKey" tomando como parámetros el alias donde esta el certificado y la clave privada nos creamos un objeto de la clase "Key". En este objeto almacenamos la clave privada

```
byte[] buf2 = key.getEncoded();
FileOutputStream os2 = new FileOutputStream("private_key.der");
os2.write(buf2);
```

PARA CONVERTIR LA CLAVE PRIVADA A FORMATO pem openssl> pkcs8 -nocrypt -inform DER -in private_key.der -outform PEM -out private_key.pem

PARA CONVERTIR EL CERTIFICADO A FORMATO pem

openssl> x509 –inform DER –in usrCertificado.crt/der –outform PEM –out usrCertificado.pem openssl rsa -in private_key.pem -pubout -out pubkey.pem

Firma Documentos (I)

Clave Privada en almacén

 Generamos el par de claves publica y secreta y se almacenan en el almacen "AlmacenCL1"

keytool -genkey -alias CertAutoFirma1 -keyalg RSA -validity "100" -keystore Almacen1 -keypass oooooo -storepass oooooo

keytool -list -v -keystore Almacen1

2. Exportamos el certificado incluido en el almacén para verificar firma posteriormente

keytool -export -alias CertAutoFirma1 -keystore Almacen1 -rfc -file CertAutoFirma1.cer

Luis Mengual (C)

Vamos a estudiar a continuación ejemplos de cómo poder realizar una firma digital utilizando la extensión de java JCE (Java Criptography Extension).

Para poder realizar la firma de un documento de texto necesitamos la clave privada de usuario.

Sabemos que la firma digital es una estructura que consta de dos elementos: Un elemento es el texto a firmar. El otro elemento es un bloque criptográfico formado por el cifrado con la clave privada del usuario del hash (resumen) del texto en claro a firmar:

Texto_claro, cifar(ClavePrivada, Hash(Texto_claro))

Para la verificación de una firma sería solo necesario el certificado de clave pública del usuario.

En el proceso de verificación de firma la clave pública del usuario se aplica al segundo elemento de la firma, obteniéndose un resumen (hash) que se compara con el resultado de aplicar la función hash al primer elemento de la firma. Si ambos valores coinciden se considera verificada la firma.

Proponemos dos ejemplos de firma de un texto utilizando las extensiones de seguridad de Java.

En el primer ejemplo asumimos que el usuario genera con la herramienta "keytool" un par de claves privada-secreta y el certificado asociado. El proceso de firma en este primer ejemplo lo haremos accediendo al almacén desde el código java y firmando con la clave privada. En el segundo ejemplo cogeremos la clave privada desde un fichero en formato binario (DER).

En cualquiera de los casos necesitaremos el certificado de clave publica para la verificación de la firma. Éste lo podemos obtener a partir del almacén con la herramienta "Keytool" como aparece descrito en la figura.

Clases Crear Firma java.security

· Class Signature

```
FileOutputStream fos = new FileOutputStream("signature");
ObjectOutputStream oos = new ObjectOutputStream(fos);
```

PrivateKey key = (PrivateKey) ks.getKey(NameAlias, fraseclave); Signature sig = Signature.getInstance("MD5withRSA"); sig.initSign(key);

byte buf[] = data.getBytes();
sig.update(buf);
oos.writeObject(data);
oos.writeObject(sig.sign());

Luis Mengual (C)

La clase "Signature" del paquete "java.security" nos permite crear un firma digital.

Con el método "update" de esta clase se actualizan los datos a ser firmados o verificados usando un array de bytes.

Los dos elementos de la firma son incorporados al fichero de firma con el método "writeObject" de la clase "ObjectOutputStream". Estos dos elementos son los datos a firmar y los datos firmados.

En la figura el fichero que contiene la firma se llama "signature".

Notar que el método "sing" de la clase "Signature" devuelve los bytes firmados de todos los datos incorporados con el método "update".

Firma Documentos (II)

Clave Privada en almacén

keytool -genkey -alias Cert
AutoFirma1 -keyalg RSA -validity "100" -keystore Almacen1 -keypass oooooo -store pass oooooo
Cußles son su nombre y su apellido?
[Unknown]: alumno_firma1
Cußl es el nombre de su unidad de organizaci¾n?
[Unknown]: fim
Cußl es el nombre de su organizaci¾n?
[Unknown]: upm
Cußl es el nombre de su ciudad o localidad?
[Unknown]: boa
Cußl es el nombre de su estado o provincia?
[Unknown]: ma
Cußl es el c¾digo de paÝs de dos letras de la unidad?
[Unknown]: es
Es correcto CN=alumno_firma1, OU=fim, O=upm, L=boa, ST=ma, C=es?
[no]: y

Luis Mengual (C)

En la figura vemos una vez más el proceso de generación de un par de claves privada-publica RSA y su certificado asociado, así como su almacenamiento en el almacén "Almacen1".

Firma Documentos (II)

Clave Privada en almacén

keytool -list -v -keystore Almacen1 Escriba la contrase±a del almacUn de claves:

Tipo de almacÚn de claves: JKS Proveedor de almacÚn de claves: SUN

Su almacÚn de claves contiene entrada 1

Nombre de alias: certautofirma1 Fecha de creaci3/4n: 09-oct-2009 Tipo de entrada: PrivateKeyEntry Longitud de la cadena de certificado: 1 Certificado[1]:
Propietario: CN=alumno_firma1, OU=fim, O=upm, L=boa, ST=ma, C=es Emisor: CN=alumno_firma1, OU=fim, O=upm, L=boa, ST=ma, C=es N·mero de serie: 4acf0514 Vßlido desde: Fri Oct 09 11:40:36 CEST 2009 hasta: Sun Jan 17 10:40:36 CET 2010 Huellas digitales del certificado: MD5: B7:A3:D5:58:A4:CB:E0:0F:EC:4E:E6:0D:C1:8E:19:40 SHA1: FA:8D:7E:FD:E3:93:E6:4B:F0:56:EA:2F:64:0D:78:48:AA:F9:A7:B8 Nombre del algoritmo de firma: SHA1withRSA

Versi¾n: 3

Luis Mengual (C)

Visualizamos el contenido del "Almacen1"

Firma Documentos (III) Clave Privada en almacén import java.security.*; import java.io.*; public class sign { public static void main(String args[]) { String data; data = "TEXTO QUE QUEREMOS FIRMAR XXXXXXXXXX LMENGUAL"; PrintStream p; KeyStore ks, ks2; try { FileOutputStream fos = new FileOutputStream("signature"); ObjectOutputStream oos = new ObjectOutputStream(fos); InputStreamReader Flujo = new InputStreamReader(System.in); BufferedReader teclado = new BufferedReader(Flujo); System.out.print("Introducir Nombre Almacen: "); String NameStoreKey=teclado.readLine(); System.out.println("Nombre Almacen:"+NameStoreKey); InputStreamReader Flujo2 = new InputStreamReader(System.in); BufferedReader teclado2 = new BufferedReader(Flujo2); System.out.print("Introducir Clave Almacen: "); String PassStore=teclado2.readLine(); System.out.println("Nombre Almacen:"+PassStore); InputStreamReader Flujo3 = new InputStreamReader(System.in); BufferedReader teclado3 = new BufferedReader(Flujo3); System.out.print("Introducir Alias: "); String NameAlias=teclado2.readLine(); System.out.println("Nombre Alias:"+NameAlias);

En el código fuente de este primer ejemplo vamos a generar la firma accediendo directamente al almacén de claves.

En la figura introducimos el nombre del almacén de certificado, su clave y el alias ...donde se haya la entrada

Firma Documentos (IV)

Clave Privada en almacén

```
//cargamos el almacen que contiene el certificado
 char[] fraseclave = PassStore.toCharArray();
 ks = KeyStore.getInstance("JKS");
 ks.load(new FileInputStream(NameStoreKey), fraseclave);
 // Get private key
 PrivateKey key = (PrivateKey) ks.getKey(NameAlias, fraseclave);
 Signature sig = Signature.getInstance("MD5withRSA");
 //Signature sig = Signature.getInstance(key.getAlgorithm());
 sig.initSign(key);
 byte buf[] = data.getBytes();
 sig.update(buf);
 oos.writeObject(data);
 oos.writeObject(sig.sign());
 System.out.println("FIRMA GENERADA CORRECTAMENTE !!!!!");
} //try
catch (Exception e) {
 e.printStackTrace();
```

Luis Mengual (C)

Creamos una instancia de la clase "keystore", cargamos el almacén del fichero "Alamcen1" y obtenemos la clave privada de la entrada con el método "getKey" de la clase "keystore":

PrivateKey key = (PrivateKey) ks.getKey(NameAlias, fraseclave);

A continuación nos creamos un instancia de la clase "Signature" y la inicializamos con la clave privada que usaremos para firmar el texto. El texto a firmar será introducido como un array con el método "update". Los datos firmados se obtendrán con el método "sing".

En paralelo escribimos en forma de objetos los datos a firmar y la firma generada en el fichero de firma "oos":

```
sig.initSign(key);
byte buf[] = data.getBytes();
sig.update(buf);
oos.writeObject(data);
oos.writeObject(sig.sign());
```

Clases Verificación Firma java.security

· Class Signature

```
FileInputStream fis = new FileInputStream("signature");
ObjectInputStream ois = new ObjectInputStream(fis);

Object o = ois.readObject();
data = (String) o;

o = ois.readObject();
signature = (byte []) o;

FileInputStream fr = new FileInputStream(NameFile);
CertificateFactory cf = CertificateFactory.getInstance("X509");
X509Certificate c = (X509Certificate) cf.generateCertificate(fr);

//cogemos certificado de un fichero DER
PublicKey pk = c.getPublicKey();

Signature s = Signature.getInstance("MD5withRSA");
s.initVerify(pk);
s.update(data.getBytes());
if (s.verify(signature)) System.out.println("FIRMA VERIFICADA !!!!!");
```

Luis Mengual (C)

La verificación de firma es el proceso inverso al de la creación de la firma. Para ello necesitamos en primer lugar la clave pública par de la clave privada que firma el texto.

Esta clave pública la podemos obtener a partir de un fichero de certificado como hemos visto en ejemplos anteriores "Lectura de Certificado a partir de un fichero".

Para ello utilizamos la clase "CertificateFactory" y el método "generateCertificate" de esta clase para crear un certificado (un objeto de la clase "X509Certificate") a partir de un fichero.

A continuación con el método "getPublicKey()" de la clase "X509Certificate" obtenemos la clave publica que utilizaremos en el proceso de verificación.

El proceso de verificación comienza al instanciar un objeto de la clase signature. Con el método "initVerify(pk)" introducimos la clave pública que utilizaremos para la verificación de la firma.

Los contenidos de firma van a estar en un fichero. De este fichero leeremos los dos elementos de la firma digital: los datos en claro y el resumen de los datos cifrados con la clave privada. En la figura estos dos elementos serían "data" y "signature"

Con el método "update" de la clase "Signature" introducimos los datos en claro en forma de array. Finalmente con el método "verify" se verifica la veracidad de la firma.

```
X509Certificate c = (X509Certificate) cf.generateCertificate(fr);

PublicKey pk = c.getPublicKey();

Signature s = Signature.getInstance("MD5withRSA");

s.initVerify(pk);

s.update(data.getBytes());

if (s.verify(signature))System.out.println("FIRMA VERIFICADA !!!!!");
```

Verificación Firma Documentos

```
import java.security.*;
import java.security.cert.*;
import java.io.*;
public class verify_sign {
public static void main(String args[]) {
 String data = null;
 byte signature[] = null;
 FileInputStream fis = new FileInputStream("signature");
 ObjectInputStream ois = new ObjectInputStream(fis);
 Object o = ois.readObject();
 data = (String) o; }
 catch (ClassCastException cce)
 System.out.println("Unexpected data in file");
 System.exit(-1);
 o = ois.readObject();
 try { signature = (byte []) o;
 catch (ClassCastException cce)
 System.out.println("Unexpected data in file");
 System.exit(-1);
 System.out.print("DATOS QUE SE FIRMAN: ");
 System.out.println(data);
 System.out.println("\n\n");
```

Luis Mengual (C)

En la figura se tiene el código fuente completo de un ejemplo de verificación de firma.

En la figura lo primero que se observa es la extracción de un fichero de firma de los dos elementos que componen la firma. Para ello se utiliza el método "readObject" de la clase "ObjectInputStream"

Verificación Firma Documentos

```
//cogemos certificado de un fichero DER
InputStreamReader Flujo = new InputStreamReader(System.in);
BufferedReader teclado = new BufferedReader(Flujo);
System.out.print("Introducir Nombre Certificado: ");
String NameFile=teclado.readLine();
System.out.println("Nombre fichero:"+NameFile);
FileInputStream fr = new FileInputStream(NameFile);
CertificateFactory cf = CertificateFactory.getInstance("X509");
X509Certificate c = (X509Certificate) cf.generateCertificate(fr);
//cogemos certificado de un fichero DER
PublicKey pk = c.getPublicKey();
Signature s = Signature.getInstance("MD5withRSA");
s.initVerify(pk);
s.update(data.getBytes());
if (s.verify(signature))
System.out.println("FIRMA VERIFICADA !!!!!");
else
{ System.out.println("FIRMA NO VERIFICADA !!!!!");
} catch (Exception e) {
System.out.println(e);
```

Luis Mengual (C)

En la figura se muestra el código fuente correspondiente a la lectura del certificado de clave pública, la creación del objeto de la clase "Signature" y el proceso ya descrito de verificación de firma.

Firma Documentos (I)

Clave Privada en Fichero

 Generamos el par de claves publica y secreta y se almacenan en el almacen "AlmacenCL1"

keytool -genkey -alias CertAutoFirma1 -keyalg RSA -validity "100" -keystore Almacen1 -keypass oooooo -storepass oooooo

keytool -list -v -keystore Almacen1

2. Obtenemos el certificado y la clave privada del almacén con código java (ejemplo "lectura de un almacén y exportación de certificado y clave privada)

->>> "cerificado.der", "private_key.der"

Luis Mengual (C)

En este ejemplo proponemos otra alternativa para la generación de una firma en java. En este caso la clave privada de firma esta disponible en un fichero.

Para ello seguimos en el planteamiento de un usuario que genera un par de claves privada-pública y el certificado asociado con la herramienta "keytool". Hacemos la hipótesis de que el usuario ha exportado esa clave secreta a un fichero. Para ello nos remitimos al ejemplo que vimos con anterioridad "lectura de un almacén y exportación de certificado y clave privada".

Firma Documentos (II)

```
Clave Privada en Fichero
import java.security.*;
import java.security.spec.*;
import java.security.cert.*;
import java.io.*;
import java.util.*;
public class sign {
public static void main(String args[]) {
 String privateKeyFileName;
 String data;
data = "TEXTO QUE QUEREMOS FIRMAR XXXXXXXXXX LMENGUAL";
 PrintStream p;
 KeyStore ks, ks2;
 try {
 FileOutputStream fos = new FileOutputStream("signature");
 ObjectOutputStream oos = new ObjectOutputStream(fos);
 //cogemos la clave privada de un fichero DER
 InputStreamReader Flujo = new InputStreamReader(System.in);
 BufferedReader teclado = new BufferedReader(Flujo);
 System.out.print("Introducir Nombre Fichero Clave Privada: ");
 String NameFile=teclado.readLine();
 System.out.println("Nombre fichero:"+NameFile );
```

Teniendo disponible la clave privada en un fichero, se puede leer desde código java ..

Firma Documentos (III) Clave Privada en Fichero

```
//cogemos la clave privada de un fichero DER, PKCS#8 DER encoding
 File keyFile = new File(NameFile);
 byte[ encodedKey = new byte[(int)keyFile.length()];
 FileInputStream keyInputStream = new FileInputStream(keyFile);
 keyInputStream.read(encodedKey);
 keyInputStream.close();
 KeyFactory rSAKeyFactory = KeyFactory.getInstance("RSA");
 PrivateKey privatekey = rSAKeyFactory.generatePrivate(new PKCS8EncodedKeySpec(encodedKey)); Signature sig = Signature.getInstance("MD5withRSA");
 sig.initSign(privatekey);
 byte buf[] = data.getBytes();
 sig.update(buf);
 oos.writeObject(data);
 oos.writeObject(sig.sign( ));
System.out.println("FIRMA GENERADA CORRECTAMENTE !!!!!");
 } //trv
 catch (Exception e) {
 e.printStackTrace();
}//main
3//CLASS
```

..para ello creamos un objeto de la clase "KeyFactory", y utilizamos el método "generatePrivate" para obtener un objeto de la clase "privatekey" que podamos introducir en el objeto de firma.

Para hacer esto además hay que invocar al objeto PKCS8EncodedKeySpec para interprete la codificación de la clave privada.

KeyFactory rSAKeyFactory = KeyFactory.getInstance("RSA");

PrivateKey privatekey = rSAKeyFactory.generatePrivate(new PKCS8EncodedKeySpec(encodedKey));

Introducir Clave Privada y Certificado en un almacen (I)

Introducir Clave Privada y Certificado en un almacen (II)

```
//cogemos la clave privada de un fichero DER
InputStreamReader Flujo2 = new InputStreamReader(System.in);
BufferedReader teclado2 = new BufferedReader(Flujo2);
System.out.print("Introducir Nombre Fichero Clave Privada: ");
String NameFile2=teclado2.readLine();
File keyFile = new File(NameFile2);
byte[] encodedKey = new byte[(int)keyFile.length()];
FileInputStream keyInputStream = new FileInputStream(keyFile);
keyInputStream.erad(encodedKey);
keyInputStream.erad(encodedKey);
keyInputStream.close();
KeyFactory FSAKeyFactory = KeyFactory.getInstance("RSA");
PrivateKey privateKey = rSAKeyFactory.generatePrivate(new PKCS8EncodedKeySpec(encodedKey));

System.out.println("password de clave privada : ");
String privateKeyEntryPassword = (new BufferedReader(new InputStreamReader(System.in))).readLine();
char[] fraseclave2 = privateKeyEntryPassword.toCharArray();

InputStreamReader Flujo5 = new InputStreamReader(System.in);
BufferedReader teclado5 = new BufferedReader(Flujo5);
System.out.print("Introducir Nombre Alias: ");
String Alias=teclado5.readLine();
/// a clave privada tiene que corresponden con el certificado que enta em el array 0 de chaihn
keyStore.setEntry(Alias, new KeyStore.PrivateKeyEntry( privatekey, chain ), new KeyStore.PasswordProtection(fraseclave2) );
// con estas lineas se escribe en el almacen nuevo el certificado y la clave privada
FileOutputStream keyStoreOutputStream = new FileOutputEream("AlmacenNuevo");
keyStore.store(keyStoreOutputStream = new FileOutputEream("AlmacenNuevo");
keyStore.store(keyStoreOutputStream = new FileOutputEream("AlmacenNuevo");
keyStoreOutputStream.close();
}
//main
///// loss
```