Let's Encrypt! Free certificates for everyone!

Nicola Corti

Gruppo Utenti Linux Pisa

03 February 2016

Let's Encrypt! Free certificates for everyone!

Nicola Corti

ntro

Sporisors

Why

Server

Client

rotocol

Security

The protocol

Cert revocation

Certs

ov Oross Signin

etup

Requirements

Download

Plugins

Revoke

Renewal

creens

Conclusions

esources

Let's Encrypt! Free certificates for everyone!

Nicola Corti

Intro

Snons

Histo

lient

Protocol

Challenges

The protocol

Cert revocation

Certs

oss Signing

aoss aigning

etup

equirement:

Download

Run

Plugins Revoke

Renewal

Screens

onclusions

Resources

What is Let's Encrypt?

Let's Encrypt is a **Certification Authority (CA)** that issue **free** SSL/TLS certificates

- ► From 5 December 2015 L.E. is available in Public Beta
- ► L.E. has released more than **480 k** certificates
- ▶ It's major focus is **automation** of processes.
- https://letsencrypt.org/

Let's Encrypt! Free certificates for everyone!

Nicola Corti

Intro

History

Server

Client

Protocol

Challenges
The protocol

The protocol

Cert revocation

Certs DV

Cross Signir

Setup

Requirements

Run Plunins

Plugins Revoke

Renewal Update

reens

Conclusions

sources

Sponsors

Who's behind the project?

Platinum

Gold

facebook

Let's Encrypt! Free certificates for evervone!

Nicola Corti

Sponsors

History

Let's Encrypt! Free certificates for everyone!

Nicola Corti

		1
2012	Project begins inside Mozilla	
11-2014	Let's Encrypt publicly announced	
01-2015	The ACME protocol submitted to IETF for standardization	
4-2015	ISRG (Internet Security Research Group) and Linux Foundation join the project	
9-2015	Issued the first certificate for helloworld.letsencrypt.org	
0-2015	L.E. intermediate certificate becomes <i>cross-signed</i> by IdenTrust. (<i>Let's Encrypt is trusted!</i>)	
2-2015	Public beta!	

Intro

History

erver

Client

rotocol

Challenges

The protocol

Cert revocation

erts

DV Cross Signin

tup

Requirements Download

Run Plugins

> evoke enewal

creens

Conclusions

sources

Why?

- ► Free
- Automated
- ▶ Open
- Secure
- Transparent

Let's Encrypt! Free certificates for everyone!

Nicola Corti

Intro

Snons

Histor Why?

Server

Client

rotocol

1010001

Challenges

The protocol

Cert revocatio

Certs

V Ynce Sian

Setup

Requirements

Download

Download -

Plugins

Revoke

Update

Update Screens

Conclusions

Resources

Server

Let's Encrypt! Free certificates for everyone!

Nicola Corti

Server

Boulder

Let's Encrypt! Free certificates for everyone!

Nicola Corti

Architecture

The Let's Encrypt system is based on **3 components**: a **server**, a **client** and the **protocol** that defines the communication rules between server and client

The server is called **Boulder** and it's completely written in **Go**. It's responsible of handling all the procedures for **issuing**, **renewal** and **revocation** of certificates.

It's basically an HTTPS server that exposes a **RESTful** interface.

O https://github.com/letsencrypt/boulder

Sponson

Server

Client

. .

Security

Challenges
The protocol

Cert revocation

v .

ross Signing

etup

Requirements Download

un

lugins

Renewal

Update Screens

Conclusions

sources

Client

Let's Encrypt! Free certificates for everyone!

Nicola Corti

Client

letsencrypt

The client is called (obviously) **letsencrypt** and it's completely written in **Python**. It's responsible for interaction with the remote server and it **handles your certificates**.

- Download through .deb package letsencrypt (only on debian sid/stretch).
- Clone the git repository.

nttps://github.com/letsencrypt/letsencrypt

Let's Encrypt! Free certificates for everyone!

Nicola Corti

Sponsors

Why?

Client

Clien

Protocol

Security

The protocol

rts

ee Sianina

oss Signing

Requirements

Download

Run Plugins

Revoke Renewal

Update Screens

Conclusions

wbacks

Plugins

The client's main purpose is to **simplify and automate** the whole process of authentication and creation of the certificate.

For this reason the client comes with several plugins, useful to automatically setup the new certificates on popular web servers: apache and nginx.

Let's Encrypt! Free certificates for everyone!

Nicola Corti

Sponsors

Histo Why

Serve

Client

JIICHE

21010COI

Challenges

The protocol

arte

v V

Cross Signing

Setup

Requirements Download

Run Plugins

Plugins Revoke

Renewal Update

creens

Conclusions

awbacks sources

Let's Encrypt! Free certificates for everyone!

Nicola Corti

Intro

Sponsor

Histo

Server

Cliont

Protocol

Protoco

Challenges

The protocol

0----

Certs

nss Sinning

equirement

Download

Run

Plugins

Revoke

Renewal

Screens

onclusions

Resources

ACME

The procol use by Let's Encrypt is called **Automated Certificate** Management Environment (ACME).

ACME is based on exchanges of signed **JSON** files (a.k.a. **JWS**, **Json Web Signature**). These documents contains all the requests and the responses between the client and the server.

These documents **must** be exchanged over **HTTPS**.

Let's Encrypt! Free certificates for evervone!

Nicola Corti

ACME

Network Working Group R. Barnes
Internet-Draft Mozilla
Intended status: Standards Track J. Hoffman-Andrews
Expires: January 22, 2016 EFF
J. Kasten
University of Michigan

Automatic Certificate Management Environment (ACME)

draft-barnes-acme-04

Abstract

Certificates in the Web's X.509 PKI (PKIX) are used for a number of purposes, the most significant of which is the authentication of domain names. Thus, certificate authorities in the Web PKI are trusted to verify that an applicant for a certificate legitimately represents the domain name(s) in the certificate. Today, this verification is done through a collection of ad hoc mechanisms. This document describes a protocol that a certificate authority (CA) and an applicant can use to automate the process of verification and certificate issuance. The protocol also provides facilities for other certificate management functions, such as certificate revocation.

Let's Encrypt! Free certificates for everyone!

Nicola Corti

Sponsors

Why?

July 21, 2015

......

Protocol

Consults

The protocol

Cert revocatio

Certs

etup

Requirements

Run

Plugins Revoke

Renewal Update

onclusion

Drawbacks

ACME

The ACME protocol is aimed to:

- Prove that we are the owners of a specific domain, say example.com
- 2. Obtain a new certificate for the domain example.com
- 3. **Revoke** or **Renew** a certificate for the domain *example.com*

Let's Encrypt! Free certificates for everyone!

Nicola Corti

Intro Sponsors

Convor

Client

Protocol

1 1010001

Challenges
The protocol

Cert revocation

Certs

DV Cross Signing

ross Signing

equirements

Download Download

Run

Plugins Revoke

Renewal Update

Conclusions

awbacks

Security

All the interactions between client and servers are encrypted with a **public/private key pair** generated during the first execution of the client.

In order to **prove** that we are the owners of the domain, the server sends us a set of **challenges** that we must solve.

Every interaction with the server is marked with a **nonce** number that allows to avoid **Replay** attacks.

Let's Encrypt! Free certificates for everyone!

Nicola Corti

Intro Sponsors

Why!

Server

CHEFTE

Protocol

Security

The protocol

Cert revocat

erts

oss Signi

tup

Requirements

Run

Run Plugins

Renewal

Update Screens

Conclusions

esources

The server can decide to send one or more challenge from the followings:

Туре	Description
Simple HTTP	You must place a token file inside your web-
	server root folder. Both HTTP and HTTPS
	are accepted
DNS	You must provide a token inside a TXT
	record of your DNS server
Proof of possession	You must sign a document using a keypair that the
	server already consider yours
Domain Validation with	You must configure a TLS server on a specific IP ad-
Server Name Indication	dress (through an A record inside the DNS).

Intro Sponsors

History Why?

Client

Protocol

Challenges The protocol

The protocol

DV Conne Sinning

etup

Requirements Download

ugins evoke

pdate creens

Conclusions Drawbacks

Domain Validation

Let's Encrypt! Free certificates for everyone!

Nicola Corti

Intro

Sponsor

Cliont

Cilent

rotocol

ecurity hallenges

The protocol

Carte

DV

oss Signing

etup

Requirements

Download

Plugins

Plugins

Renewal

creens

Conclusions

Resource

Domain Validation

Let's Encrypt! Free certificates for everyone!

Nicola Corti

Intro

Histor Why?

vvily?

Cliont

Protocol

Challenges
The protocol

Cert revocation

erts

V Tross Signing

Cross algring

Requirements

Run

Plugins

Revoke

Update

creens

Conclusions

awuack: Resources

Certificate Issuance

Let's Encrypt! Free certificates for evervone!

Nicola Corti

Protocol

The protocol

Certificate Revocation

Let's Encrypt! Free certificates for everyone!

Nicola Corti

Intro

Histo

Why

lient

rotoco

Security

Challenges
The protocol

Cert revocation

erts w

Cross Signing

Requirements

Download

Plugins

Revoke Renewal

Screens

Conclusions

rawback: Resources

Let's Encrypt! Free certificates for everyone!

Nicola Corti

Intro

Sponsor

Histo

Server

Client

rotocoi

Security

The protocol

Cert revoca

Certs

/ oss Signing

oss aigi iirig

tup.

ownload

Download

Plugins

Revoke

Renewal

Screens

Conclusions

Resources

DV Certificates

DV

All the certificates issue from L.F. are **Domain Validated** certificates. They basically prove that you are the owner of a specific domain, nothing more.

Organization Validation and Extended Validation certificates r<mark>equires to explicit</mark> verify the identity of the subject that is requesting a certificate.

Let's Encrypt! Free certificates for evervone!

Nicola Corti

Certs

DV

Cross Signing

All the issued certificates are *Cross-signed* by **IdenTrust**. In this way, all the L.E. certificates are trusted by major browsers.

We can avoid browser errors such as:

Let's Encrypt! Free certificates for everyone!

Nicola Corti

Intro

Why

Client

rotocol

The protocol

Cert revocation

Certs

Cross Signing

aross Signing

Requirements

Run Plugins

Plugins Revoke

Renewal Update

Screens

Conclusions

Resource

Cross Signing

Let's Encrypt! Free certificates for everyone!

Nicola Corti

Intro Sponsors

Why?

Server

DITCHTE

Protocol Security

The protocol

Cert revocation

Certs

Cross Signing

Setup

Requirements Download

Plugins Revoke

Update Screens

Conclusions

rawbacks esources

Validity

All the certificates have a **90 days** validity. After the expiry, the certificates are not valid anymore and the browsers will raise security errors.

90-days validity

This is nothing new on the web. Having certificates with a reduced validity could help to limit damage from key compromise and mis-issuance.

You will receive *remind emails* whenever a certificate is near to expire. Certificate renewal can be automated with a **cron** task.

Let's Encrypt! Free certificates for everyone!

Nicola Corti

Intro Sponsors

Why

Serve

Client

rotocol

1010001

Challenges
The protocol

Cert revocation

Certs

Cross Signing

Setup

Requirements Download

> run Yugins

evoke

Renewal Update

Conclusions

awbacks esources

Setup

Let's Encrypt! Free certificates for everyone!

Nicola Corti

Intro

Sponsor

Histor

Server

lient

JIICITE

rotocol

Challennes

The protocol

Cert revocatio

Certs

DV Ozona Signi

Cross Signi

Setup

Requirements

Download

Run

Plugins

Revoke

Renewal

Screens

Conclusions

Resources

Requirements

The client minimal requirements are:

- Unix like system.
- Python 2.6 or 2.7.
- root rights on the system.

The **apache** setup plugins works only on Debian based system: Ubuntu 12.04+ and Debian 7+

Let's Encrypt! Free certificates for evervone!

Nicola Corti

Setup

Requirements

Download

Let's Encrypt! Free certificates for evervone!

Nicola Corti

Setup

Download

First, let's download the **letsencrypt** client.

On Debian sid/stretch:

```
$ sudo apt-get install letsencrypt
$ letsencrypt --help
```

On other OS:

```
$ git clone https://github.com/letsencrypt/letsencrypt
$ cd letsencrypt
$ ./letsencrypt-auto --help
```

From now on we will use **letsencrypt-auto** for all the commands, assuming to proceed with clone of the repository.

Run

To execute the client you simply have to invoke:

\$./letsencrypt-auto

We will be guided through the issuing process

Let's Encrypt! Free certificates for everyone!

Nicola Corti

Intro

Sponsors

Why

Server

Client

Coourity

Challenges

The protocol

erts

erts

Dross Signing

Setup

Octup

Download

Run

Plugins

Revoke

Update

creens

Denute ele

esources

Apache

If you want to automatically configure **Apache** with the generated certificates you can invoke:

```
\$\ ./letsencrypt-auto\ --apache\ -d\ example.com\ -d\ www.example.com
```

With **--apache** we are enabling the apache plugin, and with **-d** we are giving the list of involved domains.

Let's Encrypt! Free certificates for everyone!

Nicola Corti

Intro Sponsors

Why

Client

Protocol

Challenges

The protocol

ert revocatio

OV

Cross Signing

Setup

Requirement: Download

Run Plugins

Revoke

Update Screens

Conclusions

SOURCES

Contacts

During the first run, the client will ask for our **mail address** and it will request to accept the **Terms of service**.

You can skip these steps using these flags:

\$./letsencrypt-auto --email admin@example.com --agree-tos

Let's Encrypt! Free certificates for everyone!

Nicola Corti

Intro Sponsors

Why?

oci vci

Client

- "

Security

The protocol

Cert revocation

erts

V

cross Signing

Setup

Requirements Download

Run

Plugins

Revoke Renewal

Screens

Conclusions

esources

Plugins

Α	ı	Descrizione
Υ	Υ	Obtain and setup automatically the certs. on
		Apache 2.4 (Debian based)
Υ	Ν	Obtain the cert with a standalone web server
		on ports 80/443
Υ	Ν	Obtain a certificate touching a token inside the
		root folder of an already existing webserver
Υ	Ν	Prints the commands to manually obtain the
		certs from a different client
Υ	Υ	Obtain and setup automatically the certs. on
		nginx (experimental)
	Y	Y Y Y N Y N Y N

Let's Encrypt! Free certificates for everyone!

Nicola Corti

Sponsors

erver

ient

.....

ecurity

The protocol

Cert revocation

erts v

Cross Signing

Setup

Download Download

Plugins

evoke

nelusions

onclusions Orawbacks

certonly

You can use the plugins with **authentication** support (A column) just to obtain the certificates without installation.

Simply add the option **certonly** to the command line.

Standalone example

```
$ ./letsencrypt-auto --standalone-supported-challenges \
http-01 certonly -d example.com
```

This command will start a standalone webserver on port 80 and it will obtain the certificate for example.com

Let's Encrypt! Free certificates for evervone!

Nicola Corti

Plugins

/etc/letsencrypt

All the certificates and the auth keys will be saved into /etc/letsencrypt.

Inside this folder you will find all the **certificates** and all the public/private keys. It's extremely recommended to make a **backup** of this folder to a secure place.

Inside /etc/letsencrypt/live/example.com/ you will find symlinks that will be updated after every renewal.

Let's Encrypt! Free certificates for evervone!

Nicola Corti

Setup

Plugins

/etc/letsencrypt

You will find the following files:

privkey.pem Private key of the certificate. DO NOT SHARE IT!

cert.pem Webserver certificate (sent to the browser).

chain.pem List of all the intermediate certificates connected to this certificate.

fullchain.pem cert.pem + chain.pem

Let's Encrypt! Free certificates for evervone!

Nicola Corti

Setup

Plugins

Revoke

To revoke a certificate you can simply use the option revoke.

\$ /.letsencrypt-auto revoke --cert-path example-cert.pem

Let's Encrypt! Free certificates for everyone!

Nicola Corti

Intro

Why

Server

Client

Protocol

Security

The protocol

Cert revocation

Certs

oss Signing

Setup

Requiremen

Download

Run Plugins

Revoke

Renewal

Screens

Conclusions

Renewal

The renewal process it's extremely easy, you can simply invoke **letsencrypt** without parameters.

You can also use the **--renew-by-default** to perform the automatic renewal of the certificate without user interaction.

In this way, it's possible to schedule a **cron** task to automatically renew the certificates before the expiry.

Let's Encrypt! Free certificates for everyone!

Nicola Corti

Intro Sponsors

Histo Why

OCI VCI

Client

Protocol

Challenges

The protocol

Cert revocation

ert revocatio

/ /

Cross Signing

Setup

Requirements Download

Run

Renewal

Renewal

Update Screens

Conclusions

sources

Update

Since Let's Encrypt it's a public beta, it's fundamental to keep the client up to date.

On Debian sid/stretch:

```
$ apt-get update && apt-get upgrade
```

On other OS:

```
$ cd letsencrypt
```

```
$ git pull
```

Let's Encrypt! Free certificates for everyone!

Nicola Corti

Intro Sponsors

Histor Why?

Server

Client

Cocurity

Challenges

The protocol

Certs

DV Cross Signing

Setup

Download

Download Run

Plugins Revoke

Renewal

Update

Conclusions

)rawbacks

General usage

During everyday usage, you can simply invoke letsencrypt without parameters. The *terminal UI* will guide you through the desidered process.

You simply have to answer to the client questions.

Having only **too much parameters** could be hard to remember. The UI will help on this, but the parameter still give the flexibility to embed the client inside **scripts**.

Let's Encrypt! Free certificates for everyone!

Nicola Corti

Intro Sponsors

Why?

Jei vei

Client

Protocol

Security

The protocol

Cert revocation

OV . . .

Cross Signing

Setup

Requirement Download

Run

Augins Revoke

Renewal Update

Screens

onclusions awbacks

Let's Encrypt! Free certificates for everyone!

Nicola Corti

Intro

Sponsor

Wh

Server

Client

010001

curity

The protocol

Cert revocation

Cert revocatio

Certs

. ross Signing

Setup

Requiremen

ownload

Run

Plugins

Revoke

Update

Screens

Conclusions

Let's Encrypt! Free certificates for evervone!

Nicola Corti

Setup

Screene

Let's Encrypt! Free certificates for everyone!

Nicola Corti

Intro

Sponsor

Mhu

Carvar

lient

ULUCUI

ecurity

hallenges

The protocol

Cert revocation

Certs

* ross Signing

Setup

Requiremen

ownload

Run

Plugins

Renewal

Update

Screens

onclusions


```
nicola@sagitter: ~/git/letsencrypt
Make sure your web server displays the following content at
http:// /.well-known/acme-challenge/S-phkbW1bo ZS2MDmtZzvPKvOgsDpuGN0DH
9YdSshi0 before continuing:
S-phkbW1bo ZS2MDmtZzyPKvOqsDpuGN0DH9YdSshi0.8K2NX9Rba6j230BnmRz0OsNfrWrBM1Ur8cGV
6aY2IFc
If you don't have HTTP server configured, you can run the following
command on the target server (as root):
mkdir -p /tmp/letsencrypt/public html/.well-known/acme-challenge
cd /tmp/letsencrypt/public html
printf "%s" S-phkbW1bo ZS2MDmtZzvPKvOqsDpuGN0DH9YdSshi0.8K2NX9Rba6i230BnmRz0OsNf
rWrBM1Ur8cGV6aY2IFc > .well-known/acme-challenge/S-phkbW1bo ZS2MDmtZzvPKvOgsDpuG
N0DH9YdSshi0
# run onlv once per server:
$(command -v python2 || command -v python2.7 || command -v python2.6) -c \
'import BaseHTTPServer, SimpleHTTPServer: \
s = BaseHTTPServer.HTTPServer(('', 80), SimpleHTTPServer.SimpleHTTPRequestHandle
r); \
s.serve forever()"
Press ENTER to continue
```

Let's Encrypt! Free certificates for evervone!

Nicola Corti

Setup

Screens

Let's Encrypt! Free certificates for everyone!

Nicola Corti

Intro

Sponsors

Why?

Server

lient

rotooo

TOLOCOL

Challenges

The protocol

Cert revocatio

Certs

ross Signing

Setup

Requiremen

Run

Plugins Revoke

Update

Screens

onclusions

awuack: Resources

Let's Encrypt! Free certificates for everyone!

Nicola Corti

Intro

History

Server

ient

Protocol

Security

The protocol

Cert revocation

Certs

Pross Signing

Setup

Requireme

Run

Plugins

Update

Screens

onclusions

Let's Encrypt! Free certificates for everyone!

Nicola Corti

Intro

History

Server

Client

FIULUCUI

Challenges

The protocol

Cert revocation

DV DV

Cross Signing

Setup

Requireme

Run

Plugins Revoke

Update

Screens

onclusions

Let's Encrypt! Free certificates for everyone!

Nicola Corti

ntro

History

Server

lient

rotoco

0..../

Challenges

Cert revocation

Certs

DV

Cross Signing

Setup

Requireme

Run

Plugins Revoke

Update

Screens

onclusions

Let's Encrypt! Free certificates for everyone!

Nicola Corti

Intro

Sponsors

Histor

Server

lient

Protoco

Security

The protocol

Cert revocation

Certs

nee Sinning

ioss aigi iirig

etup

Requiremer

Download

Run

Plugins

Revoke Renewal

Update

Conclusions

Drawback

Drawbacks

- No support for Organization Validation or Extended
 Validation, to hard to automate.
- No support for wildcards (*.example.com), maybe in the future.
- Only HTTP challenge is supported (public beta), DNS challenge support is not already available.

Let's Encrypt! Free certificates for everyone!

Nicola Corti

ntro Sponsors

Why?

OCI VCI

Client

rotocol

Security

The protocol

Cert revocation

erts

oss Signing

Requirements

ownload

Run Pluains

lugins levoke

Update

Conclusions Drawbacks

Resources

- Let's Encrypt! Free certificates for evervone!
 - Nicola Corti

- How it works https://letsencrypt.org/howitworks/
- Tech details https://letsencrypt.org/howitworks/technology/
- Read the docs https://letsencrypt.readthedocs.org/
- Community board https://community.letsencrypt.org/
- Code https://github.com/letsencrypt/
- Mailing lists
 - Client https://groups.google.com/a/letsencrypt.org/ forum/#!forum/client-dev
 - Server https://groups.google.com/a/letsencrypt.org/ forum/#!forum/ca-dev
 - ACME (IETF) https://www.ietf.org/mailman/listinfo/acme

Questions...?

- @cortinico
- ດ @cortinico

Made with LaTEX Beamer.
This presentation is released under licence
Creative Commons - Attributions, Non Commercial, Share-alike.

Sources at https://github.com/cortinico/gulp-letsencrypt

Let's Encrypt! Free certificates for everyone!

Nicola Corti

Intro

Histor

lient

-- "

The protocol

Cert revincation

erts

Cross Signin

Setup

Requirements

Run

Plugins

Renewal

Update

Conclusions

Conclusions