

项目编号: 22

利用OpenSSL实现证书的创建和验证


组长: 吴道远

组员: 邵泽慧 徐林 邵依 陈浩

证书的层次结构


证书的层次结构


Root

CA

证书的层次结构


创建根证书(Root CA,最高层认证中心)

1. 创建CA的私钥:

openssl.exe genrsa -out root\root-key.pem 1024

2. 创建CA的证书请求: (clzqwdy@gmail.com)

openssl req -new -key root\root-key.pem -out root\root-req.csr -text

3. 对刚刚生成的证书请求进行自签名:

openssl.exe x509 -req -in root\root-req.csr -out root\root-cert.pem -sha1 -signkey root\root-key.pem -days 3650 -text -extfile openssl.cnf -extensions v3_ca

4. 将证书导出成浏览器支持的.p12格式: (PKCS标准)

创建根证书(Root CA,最高层认证中心)

1. 创建CA的私钥:

openssl.exe genrsa -out root\root-key.pem 1024

2. 创建CA的证书请求: (clzqwdy@gmail.com)

openssl req -new -key root\root-key.pem -out root\root-req.csr -text

3. 对刚刚生成的证书请求进行自签名:

openssl.exe x509 -req -in root\root-req.csr -out root\root-cert.pem -sha1 -signkey root\root-key.pem -days 3650 -text -extfile openssl.cnf -extensions v3_ca

4. 将证书导出成浏览器支持的.p12格式: (PKCS标准)

创建根证书(Root CA,最高层认证中心)

1. 创建CA的私钥:

openssl.exe genrsa -out root\root-key.pem 1024

2. 创建CA的证书请求: (clzqwdy@gmail.com)

openssl req -new -key root\root-key.pem -out root\root-req.csr -text

3. 对刚刚生成的证书请求进行自签名:

openssl.exe x509 -req -in root\root-req.csr -out root\root-cert.pem -sha1 -signkey root\root-key.pem -days 3650 -text -extfile openssl.cnf -extensions v3_ca

4. 将证书导出成浏览器支持的.p12格式: (PKCS标准)

创建根证书(Root CA,最高层认证中心)

1. 创建CA的私钥:

openssl.exe genrsa -out root\root-key.pem 1024

2. 创建CA的证书请求: (clzqwdy@gmail.com)

openssl req -new -key root\root-key.pem -out root\root-req.csr -text

3. 对刚刚生成的证书请求进行自签名:

openssl.exe x509 -req -in root\root-req.csr -out root\root-cert.pem -sha1 -signkey root\root-key.pem -days 3650 -text -extfile openssl.cnf -extensions v3_ca

4. 将证书导出成浏览器支持的.p12格式: (PKCS标准)

创建根证书(Root CA,最高层认证中心)

1. 创建CA的私钥:

openssl.exe genrsa -out root\root-key.pem 1024

2. 创建CA的证书请求: (clzqwdy@gmail.com)

openssl req -new -key root\root-key.pem -out root\root-req.csr -text

3. 对刚刚生成的证书请求进行自签名:

openssl.exe x509 -req -in root\root-req.csr -out root\root-cert.pem -sha1 -signkey root\root-key.pem -days 3650 -text -extfile openssl.cnf -extensions v3_ca

4. 将证书导出成浏览器支持的.p12格式: (PKCS标准)

创建Server证书

1. 创建Server的私钥:

openssl.exe genrsa -out server\server-key.pem 1024

2. 创建Server的证书请求: (hacker@gmail.com)

openssl req -new -key server\server-key.pem -out server\server-req.csr -text

3. 用CA的证书用私钥对Server的证书请求进行签名:

openssl.exe x509 -req -in server\server-req.csr -CA root\root-cert.pem -CAkey root\root-key.pem -CAcreateserial -days 730 -out server\server-cert.pem -text

4. 将证书导出成浏览器支持的.p12格式:

创建Server证书

1. 创建Server的私钥:

openssl.exe genrsa -out server\server-key.pem 1024

2. 创建Server的证书请求: (hacker@gmail.com)

openssl req -new -key server\server-key.pem -out server\server-req.csr -text

3. 用CA的证书用私钥对Server的证书请求进行签名:

openssl.exe x509 -req -in server\server-req.csr -CA root\root-cert.pem -CAkey root\root-key.pem -CAcreateserial -days 730 -out server\server-cert.pem -text

4. 将证书导出成浏览器支持的.p12格式:

创建Server证书

1. 创建Server的私钥:

openssl.exe genrsa -out server\server-key.pem 1024

2. 创建Server的证书请求: (hacker@gmail.com)

openssl req -new -key server\server-key.pem -out server\server-req.csr -text

3. 用CA的证书用私钥对Server的证书请求进行签名:

openssl.exe x509 -req -in server\server-req.csr -CA root\root-cert.pem -CAkey root\root-key.pem -CAcreateserial -days 730 -out server\server-cert.pem -text

4. 将证书导出成浏览器支持的.p12格式:

创建Server证书

1. 创建Server的私钥:

openssl.exe genrsa -out server\server-key.pem 1024

2. 创建Server的证书请求: (hacker@gmail.com)

openssl req -new -key server\server-key.pem -out server\server-req.csr -text

3. 用CA的证书用私钥对Server的证书请求进行签名:

openssl.exe x509 -req -in server\server-req.csr -CA root\root-cert.pem -CAkey root\root-key.pem -CAcreateserial -days 730 -out server\server-cert.pem -text

4. 将证书导出成浏览器支持的.p12格式:

创建Server证书

1. 创建Server的私钥:

openssl.exe genrsa -out server\server-key.pem 1024

2. 创建Server的证书请求: (hacker@gmail.com)

openssl req -new -key server\server-key.pem -out server\server-req.csr -text

3. 用CA的证书用私钥对Server的证书请求进行签名:

openssl.exe x509 -req -in server\server-req.csr -CA root\root-cert.pem -CAkey root\root-key.pem -CAcreateserial -days 730 -out server\server-cert.pem -text

4. 将证书导出成浏览器支持的.p12格式:

- 1. X.509 标准
 - a) 类比于POSIX,反正就是个接口标准
 - b) 大多数证书格式遵循的. Also: X.500 PKCS
 - c) 结构!!! 见server-cert.pem
- 2. .pem后缀的证书
 - a) PEM格式(-inform PEM), Base64编码
 - b) -----BEGIN CERTIFICATE----- 与 -----END CERTIFICATE-----
- 3. .cer .crt .der后缀的证书
 - a) Usually: DER form, binary
 - b) Sometimes: Base64 (or PEM form)

证书导出向导

导出文件格式

可以用不同的文件格式导出证书。

- ◎ DER 编码二进制 X.509(.CER)(D)
- Base64 编码 X.509(.CER)(S)
- ◎ 加密消息语法标准 PKCS #7 证书(.P7B)(C)

1. X.509 标准

- a) 类比于POSIX,反正就是个接口标准
- b) 大多数证书格式遵循的. Also: X.500 PKCS
- c) 结构!!! 见server-cert.pem

2. .pem后缀的证书

- a) PEM格式(-inform PEM), Base64编码
- b) -----BEGIN CERTIFICATE----- 与 -----END CERTIFICATE-----

3. .cer .crt .der后缀的证书

- a) Usually: DER form, binary
- b) Sometimes: Base64 (or PEM form)

证书导出向导

导出文件格式

可以用不同的文件格式导出证书。

- ◎ DER 编码二进制 X.509(.CER)(D)
- Base64 編码 X.509 (.CER) (S)
- ◎ 加密消息语法标准 PKCS #7 证书(.P7B)(C)

1. X.509 标准

- a) 类比于POSIX,反正就是个接口标准
- b) 大多数证书格式遵循的. Also: X.500 PKCS
- c) 结构!!! 见server-cert.pem

2. .pem后缀的证书

- a) PEM格式(-inform PEM), Base64编码
- b) -----BEGIN CERTIFICATE----- 与 -----END CERTIFICATE-----

3. .cer .crt .der后缀的证书

- a) Usually: DER form, binary
- b) Sometimes: Base64 (or PEM form)

证书导出向导

导出文件格式

可以用不同的文件格式导出证书。

- ◎ DER 编码二进制 X.509(.CER)(D)
- Base64 編码 X.509(.CER)(S)
- ◎ 加密消息语法标准 PKCS #7 证书(.P7B)(C)

- 1. X.509 标准
 - a) 类比于POSIX,反正就是个接口标准
 - b) 大多数证书格式遵循的. Also: X.500 PKCS
 - c) 结构!!! 见server-cert.pem

2. .pem后缀的证书

- a) PEM格式(-inform PEM), Base64编码
- b) -----BEGIN CERTIFICATE----- 与 -----END CERTIFICATE-----

3. .cer .crt .der后缀的证书

- a) Usually: DER form, binary
- b) Sometimes: Base64 (or PEM form)


证书导出向导

导出文件格式


可以用不同的文件格式导出证书。

- DER 编码二进制 X.509(.CER)(D)
- Base64 編码 X.509 (.CER) (S)
- ◎ 加密消息语法标准 PKCS #7 证书(.P7B)(C)


Verifying a certificate chain all the way to the root CA


Verifying a certificate chain to an intermediate CA


A certificate chain that can't be verified


demo原理 + 命令行方式验证 + 编程方式验证

- 1. 结合课上讲的原理demo一下:
 - a) root-cert.pem AND server-cert.pem
 - b) 是否过期 + 签名是否正确(即是否是这个CA签的) + CA是否可信
 - c) Demo: 验证签名是否正确的具体过程
- 2. 用CA的证书来验证Server的证书:

openssl verify -CAfile root\root-cert.pem server\server-cert.pem

3. 验证一个已经过期的证书: (and编程验证)

```
C: Wsers clzqwdy 我的信息、课堂资料、大三下、网络安全 myCert>openss1 verify -CAfile
iTrustchina-root-base64.cer iTrustchina-server-base64.cer
iTrustchina-server-base64.cer: 0 = "iTruschina Co., Ltd.", OU = Chinese Trust Ne
twork, CN = iTruschina CN Enterprise CA-2
error 10 at 0 depth lookup:certificate has expired
OK
```

demo原理 + 命令行方式验证 + 编程方式验证

- 1. 结合课上讲的原理demo一下:
 - a) root-cert.pem AND server-cert.pem
 - b) 是否过期 + 签名是否正确(即是否是这个CA签的) + CA是否可信
 - c) Demo: 验证签名是否正确的具体过程
- 2. 用CA的证书来验证Server的证书:

openssl verify -CAfile root\root-cert.pem server\server-cert.pem

3. 验证一个已经过期的证书: (and编程验证)

```
C: Wsers \clzqwdy\我的信息\课堂资料\大三下\网络安全\myCert>openss1 verify -CAfile
iTrustchina-root-base64.cer iTrustchina-server-base64.cer
iTrustchina-server-base64.cer: 0 = "iTruschina Co., Ltd.", OU = Chinese Trust Ne
twork, CN = iTruschina CN Enterprise CA-2
error 10 at 0 depth lookup:certificate has expired
OK
```

demo原理 + 命令行方式验证 + 编程方式验证

- 1. 结合课上讲的原理demo一下:
 - a) root-cert.pem AND server-cert.pem
 - b) 是否过期 + 签名是否正确(即是否是这个CA签的) + CA是否可信
 - c) Demo: 验证签名是否正确的具体过程
- 2. 用CA的证书来验证Server的证书:

openssl verify -CAfile root\root-cert.pem server\server-cert.pem

3. 验证一个已经过期的证书: (and编程验证)

```
C: Wsers \clzqwdy\我的信息\课堂资料\大三下\网络安全\myCert>openss1 verify -CAfile
iTrustchina-root-base64.cer iTrustchina-server-base64.cer
iTrustchina-server-base64.cer: 0 = "iTruschina Co., Ltd.", OU = Chinese Trust Ne
twork, CN = iTruschina CN Enterprise CA-2
error 10 at 0 depth lookup:certificate has expired
OK
```

demo原理 + 命令行方式验证 + 编程方式验证

- 1. 结合课上讲的原理demo一下:
 - a) root-cert.pem AND server-cert.pem
 - b) 是否过期 + 签名是否正确(即是否是这个CA签的) + CA是否可信
 - c) Demo: 验证签名是否正确的具体过程
- 2. 用CA的证书来验证Server的证书:


openssl verify -CAfile root\root-cert.pem server\server-cert.pem


3. 验证一个已经过期的证书: (and编程验证)

```
C: Wsers clzqwdy 我的信息、课堂资料、大三下、网络安全 myCert>openss1 verify -CAfile
iTrustchina-root-base64.cer iTrustchina-server-base64.cer
iTrustchina-server-base64.cer: 0 = "iTruschina Co., Ltd.", OU = Chinese Trust Ne
twork, CN = iTruschina CN Enterprise CA-2
error 10 at 0 depth lookup:certificate has expired
OK
```

四、Http代理

一个正常的Http Proxy处理CONNECT()时的情况


四、Http代理

Man In the Middle


四、Http代理

Man In the Middle


四、Http代理 CA sign a server cert to Host

Man In the Middle

CONNECT


Web Server


Thank You Very Much!