拾荒人

学而不思则罔, 思而不学则殆

博客园 首页 新随笔 联系 管理 订阅 🔤

随笔-37 文章-0 评论-15

openssl 证书请求和自签名命令reg详解

1、密钥、证书请求、证书概要说明

在证书申请签发过程中,客户端涉及到密钥、证书请求、证书这几个概念,初学者可能会搞不清楚三者的关系,网上有的根据后缀名来区分三者,更让人一头雾水。我们以申请证书的流程说明三者的关系。客户端(相对于CA)在申请证书的时候,大体上有三个步骤:

第一步: 生成客户端的密钥,即客户端的公私钥对,且要保证私钥只有客户端自己拥有。

第二步: 以客户端的密钥和客户端自身的信息(国家、机构、域名、邮箱等)为输入,生成证书请求文件。其中客户端的公钥和客户端信息是明文保存在证书请求文件中的,而客户端私钥的作用是对客户端公钥及客户端信息做签名,自身是不包含在证书请求中的。然后把证书请求文件发送给CA机构。

第三步:CA机构接收到客户端的证书请求文件后,首先校验其签名,然后审核客户端的信息,最后CA机构使用自己的私钥为证书请求文件签名,生成证书文件,下发给客户端。此证书就是客户端的身份证,来表明用户的身份。

至此客户端申请证书流程结束,其中涉及到证书签发机构CA,CA是被绝对信任的机构。如果把客户端证书比作用户身份证,那么CA就是颁发身份证的机构,我们以https为例说明证书的用处。

为了数据传输安全,越来越多的网站启用https。在https握手阶段,服务器首先把自己的证书发送给用户(浏览器),浏览器查看证书中的发证机构,然后在机器内置的证书中(在PC或者手机上,内置了世界上著名的CA机构的证书)查找对应CA证书,然后使用内置的证书公钥校验服务器的证书真伪。如果校验失败,浏览器会提示服务器证书有问题,询问用户是否继续。

例如12306网站,它使用的自签名的证书,所以浏览器会提示证书有问题,在12306的网站上有提示下载安装根证书,其用户就是把自己的根证书安装到用户机器的内置证书中,这样浏览器就不会报证书错误。但是注意,除非特别相信某个机构,否则不要在机器上随便导入证书,很危险。

2、req指令说明

上一节我们看到了申请证书流程,生成密钥对我们已经知道,那么如何生成证书请求呢,req指令就该上场了,我们可以查看req的man手册,如下

openssl req [-inform PEM|DER] [-outform PEM|DER] [-in filename] [-passin arg] [-out filename] [-passout arg] [-text] [-pubkey] [-noout] [-verify] [-modulus] [-new] [-rand file(s)] [-newkey rsa:bits][-newkey alg:file] [-nodes] [-key filename] [-keyform PEM|DER] [-keyout filename] [-keygen_engine id] [-[digest]] [-config filename] [-subj arg] [-multivalue-rdn] [-x509] [-days n] [-set_serial n][-asn1-kludge] [-no-asn1-kludge] [-newhdr] [-extensions section] [-reqexts section] [-utf8] [-nameopt] [-reqopt] [-subject] [-subj arg] [-batch] [-verbose] [-engine id]

发现其参数多而复杂,还有许多没有用到过的参数。但是在实际应用中我们使用到的参数很有限,我们根据req的 基本功能来学习。

req的基本功能主要有两个:生成证书请求和生成自签名证书。其他还有一些校验、查看请求文件等功能,示例会简单说明下。参数说明如下

[new/x509]

当使用-new选取的时候,说明是要生成证书请求,当使用x509选项的时候,说明是要生成自签名证书。

[/key/newkey/keyout]

key和newkey是互斥的,key是指定已有的密钥文件,而newkey是指在生成证书请求或者自签名证书的时候自动 生成密钥,然后生成的密钥名称有keyout参数指定。

当指定newkey选项时,后面指定rsa:bits说明产生rsa密钥,位数由bits指定。指定dsa:file说明产生dsa密钥,file是指生成dsa密钥的参数文件(由dsaparam生成)

[in/out/inform/outform/keyform]

in选项指定证书请求文件,当查看证书请求内容或者生成自签名证书的时候使用

昵称: Gordon0918 园龄: 6年8个月 粉丝: 21 关注: 1

关注: 1 +加关注

<	2020年4月					>	
日	_	=	Ξ	四	五	$\dot{\sim}$	
29	30	31	1	2	3	4	
5	6	7	8	9	10	11	
12	13	14	15	16	17	18	
19	20	21	22	23	24	25	
26	27	28	29	30	1	2	
3	4	5	6	7	8	9	

搜索

找找看
谷歌搜索

常用链接

我的随笔 我的评论 我的参与 最新评论 我的标签

我的标签

android(6) 逆向(4) Hook(2) ida(2) genrsa(2) RSA(2) smali(2) so(1) sphinx(1) substrate(1) 更多

随笔分类

android(6) android安全(11) C/C++(2) git(1) Linux(3) openssl(8) Scracpy(2) Windows(1) 渗透测试 协议(2) out选项指定证书请求或者自签名证书文件名,或者公钥文件名(当使用pubkey选项时用到),以及其他一些输出信息。

inform、outform、keyform分别指定了in、out、key选项指定的文件格式,默认是PEM格式。

[config]

参数文件,默认是/etc/ssl/openssl.cnf(ubuntu12.04),根据系统不同位置不同。该文件包含生成req时的参数,当在命令行没有指定时,则采用该文件中的默认值。

除上述主要参数外,还有许多其他的参数,不在一一叙述,有兴趣的读者可以查看reg的man手册

3、req指令使用实例

1、使用已有私钥生成证书请求

```
/*使用原有的RSA密钥生成证书请求文件,输入主体相关信息*/
xlzh@cmos:~/test$ openssl req -new -key RSA.pem -passin pass:123456 -out client.pem
You are about to be asked to enter information that will be incorporated
into your certificate request.
What you are about to enter is what is called a Distinguished Name or a DN.
There are quite a few fields but you can leave some blank
For some fields there will be a default value,
If you enter '.', the field will be left blank.
Country Name (2 letter code) [AU]:AU
State or Province Name (full name) [Some-State]:BJ
Locality Name (eg, city) []:BJ
Organization Name (eg, company) [Internet Widgits Pty Ltd]:BJ
Organizational Unit Name (eg, section) []:BJ
Common Name (e.g. server FODN or YOUR name) []:BJ
Email Address []:BJ
Please enter the following 'extra' attributes
to be sent with your certificate request
A challenge password []:12345
An optional company name []:BJ
/*使用原有的RSA密钥生成证书请求文件,指定-batch选项,主体信息从配置文件读取*/
xlzh@cmos:~/test$ openssl req -new -key RSA.pem -passin pass:123456 -out client.pem -
/*使用原有的RSA密钥生成证书请求文件,指定-batch选项,主体信息由命令行subj指定*/
xlzh@cmos:~/test$ openssl req -new -key RSA.pem -passin pass:123456 -out client.pem -subj
/C=AU/ST=Some-State/O=Internet
/*使用原有的RSA密钥生成证书请求文件,指定-batch选项,主体信息由命令行subj指定,且输出公钥*/
xlzh@cmos:~/test$ openssl req -new -key RSA.pem -passin pass:123456 -out client.pem -subj
/C=AU/ST=Some-State/O=Internet -pubkev
/*可以看到公钥和请求信息*/
xlzh@cmos:~/test$ cat client.pem
----BEGIN PUBLIC KEY----
MFwwDQYJKoZIhvcNAQEBBQADSwAwSAJBAL6e+hk0TAsYlPk5XB1tLCtCO8wQ7JMM
YQ9SMy4Q1liPg4TdgSkdfbLB2UXmzzMCp+ZBDk9txwtewqv7PVcvY0MCAwEAAQ==
----END PUBLIC KEY----
----BEGIN CERTIFICATE REQUEST----
MITBGDCBwwIBADA1MOswCOYDVOOGEwJBVTETMBEGA1UECAwKU29tZS1TdGF0ZTER
{\tt MA8GA1UECgwISW50ZXJuZXQwXDANBgkqhkiG9w0BAQEFAANLADBIAkEAvp76GTRM}
CxiU+TlcHW0sK0I7zBDskwxhD1IzLhDWWI+DhN2BKR19ssHZRebPMwKn5kEOT23H
C17Cg/s9Vv9jOwIDAOABoCkwJwYJKoZIhvcNAOkOMRowGDAJBgNVHRMEAjAAMAsG
\verb|A1UdDwQEAwIF4DANBgkqhkiG9w0BAQUFAANBAFBiB0fTUwTSoFeQdTWIr3KXzDHP| \\
bgLy1/nlJ71dYLfGGrR61RKmrXgpf76akURtF+gEXwLMfP06FQlaIOYEe/c=
----END CERTIFICATE REQUEST----
xlzh@cmos:~/test$
```

2、自动生成密钥,生成证书请求文件

```
/*自动1024位RSA密钥,并生成证书请求文件*/
xlzh@cmos:~/test$ openssl req -new -newkey rsa:1024 -out client.pem -keyout RSA.pem -
batch
Generating a 1024 bit RSA private key
......++++++
writing new private key to 'RSA.pem'
Enter PEM pass phrase:
Verifying - Enter PEM pass phrase:
-----/*自动1024位RSA密钥,并生成证书请求文件,指定-nodes文件,密钥文件不加密*/
```

随笔档案

2017年12月(1) 2017年4月(6) 2017年3月(4) 2016年6月(4) 2016年5月(1) 2016年3月(6) 2016年3月(6) 2016年1月(5) 2015年7月(1) 2015年1月(3) 2014年7月(1)

最新评论

1. Re:openssl 对称加密算法enc命令详解 fedora 29 x86 workstation OpenSSL 1.1.1d FIPS 10 Sep 2019 没有 aes-25 6-gcm. openssl enc -ciphers 何解...

--NickD

2. Re:openssl 对称加密算法enc命令详解 -pass env:passwd 的passwd的前面不需 要加\$?

--creazyloser

3. Re:Android AccessibilityService(辅助服务) 使用示例

他是返回的整个activity 的view ,所以会包含三个Fragment 的

--伍歌歌

4. Re:PPTP协议握手流程分析

大佬 自己能用软件模拟vpn 并建立通道 进行数据传输吗

--54辉哥

5. Re:Https协议简析及中间人攻击原理 写的不错

--aqu415

阅读排行榜

1. openssl 对称加密算法enc命令详解(25 881)

2. openssl 证书请求和自签名命令req详解 (23155)

3. 如何把java代码转换成smali代码(2091 5)

4. openssl 非对称加密算法RSA命令详解 (18581)

5. openssl 摘要和签名验证指令dgst使用 详解(18026)

评论排行榜

1. 如何把java代码转换成smali代码(4)

2. android调试系列--使用ida pro调试原 生程序(3)

3. openssl 对称加密算法enc命令详解(2)

4. openssl 非对称加密算法RSA命令详解 (1)

5. openssl 非对称加密算法DSA命令详解(1)

推荐排行榜

1. openssl 证书请求和自签名命令req详解 (5)

2. Android调试系列—使用android studi o调试smali代码(3)

3. openssl 非对称加密算法RSA命令详解

4. openssl CA服务器模拟指令CA详解(1)

5. Https协议简析及中间人攻击原理(1)

```
xlzh@cmos:~/test$ openssl req -new -newkey rsa:1024 -out client.pem -keyout RSA.pem -
batch -nodes
Generating a 1024 bit RSA private key
..+++++
.....+++++
writing new private key to 'RSA.pem'
/*生成1024位DSA密钥参数*/
xlzh@cmos:~/test$ openssl dsaparam -out DSA.param 1024
Generating DSA parameters, 1024 bit long prime
This could take some time
/*自动1024位DSA密钥,并生成证书请求文件,指定-nodes文件,密钥文件不加密*/
xlzh@cmos:~/test$ openssl req -new -newkey dsa:DSA.param -out client.pem -keyout DSA.pem
-batch -nodes
Generating a 1024 bit DSA private key
writing new private key to 'DSA.pem'
```

3、生成自签名证书

```
/*生成自签名证书,与req参数一样,只需要把req修改为x509即可*/
xlzh@cmos:~/test$ openssl req -x509 -newkey rsa:1024 -out client.cer -keyout RSA.pem -
batch -nodes
Generating a 1024 bit RSA private key
.....+++++
..+++++
writing new private key to 'RSA.pem'
/*查看证书文件*/
xlzh@cmos:~/test$ openssl x509 -in client.cer -noout -text
 Data:
 Version: 3 (0x2)
 Signature Algorithm: shalWithRSAEncryption
 5b:d7:f5:fd:18:3a:a9:22:2a:d9:f1:fc:00:3a:cf:23:ff:d1:
 82:e5:2d:3f:7e:97:a8:38:32:e6:88:7a:ce:9f:31:cc:ea:60:
 06:d1:96:bb:c8:42:ec:ef:26:73:4e:3b:2d:fa:0f:16:c2:25:
 30:1b:a5:ca:35:bd:9b:dd:4b:41:d4:8b:95:3a:d4:7c:aa:8d:
 Od:2d:e7:f3:95:33:d2:4a:5a:7f:a2:5d:cc:48:60:9f:ca:2d:
 77:d9:ed:e9:09:f3:a1:18:96:1d:91:c6:1c:2b:7a:c1:d6:5d:
 81:87:25:0d:32:6a:55:d2:89:95:c5:32:44:cc:9d:e7:68:6f:
 d8:80
xlzh@cmos:~/test$
```

4、查看证书请求内容

```
/*生成证书请求*/
xlzh@cmos:~/test$ openssl req -new -newkey rsa:1024 -out client.req -keyout RSA.pem -
Generating a 1024 bit RSA private key
.....+++++
writing new private key to 'RSA.pem'
/*查看证书请求内容,subject指定输出主体*/
xlzh@cmos:~/test$ openssl req -in client.req -noout -text -subject
Certificate Request:
 Data:
 Version: 0 (0x0)
 Subject: C=AU, ST=Some-State, O=Internet Widgits Pty Ltd
 Subject Public Key Info:
 Public Key Algorithm: rsaEncryption
 Public-Key: (1024 bit)
 Modulus:
 Exponent: 65537 (0x10001)
 Attributes:
 Requested Extensions:
```

```
X509v3 Basic Constraints:
CA:FALSE
X509v3 Key Usage:
Digital Signature, Non Repudiation, Key Encipherment
Signature Algorithm: shalWithRSAEncryption
...
subject=/C=AU/ST=Some-State/O=Internet Widgits Pty Ltd
```

5、校验证书请求文件

/*指定verify指令,校验证书请求文件,其操作时提取请求文件中的公钥来验证签名信息*/ xlzh@cmos:~/test\$ openssl req -verify -in client.req -noout verify OK xlzh@cmos:~/test\$

4、小结

req命令参数纷繁多杂,上文中没有完全介绍,而且还涉及到openssl.cnf配置文件的内容,是一个复杂而强大的指令。

为了方便记忆,不妨就记住它了两个主要功能:生成证书请求文件和生成自签名证书,对比上述的主要参数定义, 足可以应付大多数场景。

分类: openssl

标签: <u>req</u>, <u>证书请求</u>, <u>自签名证书</u>, <u>CA</u>, <u>x509</u>

5 0

+加关注

« 上一篇: openssl 摘要和签名验证指令dgst使用详解

» 下一篇: <u>openssl CA服务器模拟指令CA详解</u>

posted @ 2016-04-20 10:10 Gordon0918 阅读(23155) 评论(1) 编辑 收藏

评论

#1楼 2016-12-01 16:54 | 路之遥_其漫漫

厉害。。最近在做这方面的加密,收益颇多。。。感谢感谢

支持(0) 反对(0)

刷新评论 刷新页面 返回顶部

注册用户登录后才能发表评论,请 <u>登录</u> 或 <u>注册</u>, <u>访问</u> 网站首页。

【推荐】超50万行VC++源码:大型组态工控、电力仿真CAD与GIS源码库

【推荐】开发者必看:MVP时间线上峰会,技术进阶行业实战,让你快速成长!

【推荐】腾讯云产品限时秒杀,爆款1核2G云服务器99元/年!

相关博文:

- · 使用 openssl 生成证书
- · OpenSSL 利用OpenSSL自签证书和CA颁发证书
- ·OPENSSL生成SSL自签证书
- ·使用OpenSSL创建私有CA: 1根证书
- ·openssl生成证书以及获取公钥和私钥
- » 更多推荐...

最新 IT 新闻:

- ·研究每日优鲜和叮咚买菜后 总结生鲜电商两个盈利模型
- ·实现量子计算,我们还需要做些什么?
- · 嫦娥四号和玉兔二号进入第十六月夜科学探测
- ·微软总裁称赞华盛顿州新通过的面部识别法案是一项重大突破
- ·库克公布疫情期间捐款细节:捐款2000万元 支援雷神山等6家医院
- » 更多新闻...

Copyright © 2020 Gordon0918 Powered by .NET Core on Kubernetes