CS 465


Certificates

Background

- A certificate was originally created to bind a subject to the subject's public key
- Intended to solve the key distribution problem for public keys by narrowing the problem to the secure distribution of the CA public key

Certificate Generation

Who generates the subject's key pair?


Source: Stallings, Network Security Essentials

Terminology

- Certificate Authority (CA) Issuer
 - Certification Practice Statement (CPS)
 - A statement of the practices employed by the CA to issue certificates
 - Registration Authority (RA)
 - Entity that identifies and authenticates subjects
 - Does not issue certificates
 - Trusted Third Party (TTP)
- Expiration
 - Valid lifetime of the certificate
- Certificate Revocation List (CRL)
 - Analogous to a list of lost or stolen credit card numbers
 - When do certificates need to be revoked?
- Relying party
 - Recipient of a certificate that relies on the information it asserts
 - How does the relying party validate the certificate? (5 steps)
- Public Key Infrastructure (PKI)
 - Infrastructure necessary to deploy and use public key technology
 - The infrastructure needed to recognize which public key belongs to whom

Certificate Verification

- What steps should a relying party (e.g., web browser) take to verify a certificate?
 - Integrity
 - Expiration
 - Revocation
 - Usage constraints
 - Basic Constraints
 - Can the subject act as a CA?
 - Is there a limit to the length of the certificate chain?
 - Limitation on key use
 - Ownership
 - Does the entity presenting the certificate have access to the associated private key?

PKI Reality

- Names how to identify subjects?
- Authority no universal authority
- Trust who do we trust as the CA?
- Revocation hardest PKI problem to solve
 - CRL
 - Fast expiration
 - Online certificate verification (OCSP)
- PKI vs. key server
 - Advantages of PKI server to key server
 - Recommend key server for small systems, PKI for larger systems

PKI Examples

- What are some examples of how a PKI could be implemented and used?
 - Universal PKI
 - Corporate VPN
 - On-line banking
 - University

Certificate Hierarchies

- Complex organization may distribute the certificate issuing process
 - Example: How might BYU issue student certificates using the University, College, Department organizational structure?
- How to create a hierarchy?
- How to verify a certificate chain?
- How to recover from a lost/stolen private key?

Compromised CAs

- There are risks when we trust a third party
 - Some examples are posted on the lectures page
 - Verisign issued two fraudulant Microsoft certificates in 2001
 - Dutch CA DigiNotor was compromised in 2011