X.509 certificates www.ecologic.co.in

How & Why?

Using them ..!~

By Training Department

Ecologic Corporation

www.ecologic.co.in

Chandigarh .India

Little BackGround

A publickey certificate usually just called adgital certificate or certsisadgitally signed document that is commonly used for authentication and source exchange of information on open networks such as the Internet, extranets and intranets A certificates source binds apublic key to the entity that holds the corresponding private key. Certificates are digitally signed by the issuing certification authority (CA) and can be issued for auser, accomputer, or asservice. This creates a trust relationship between two unknown entities. The CA is the Grand Poch-bah of Validation in an organization, which everyone trusts and in same publickey environments no certificate is considered valid unless it has been attested to by a CA. Example of apopular CA + sauthority is http://www.verisign.com/.

Uses of Digital Certificates

- Webuser authentication,
- Webserver authentication,
- Sœure/MultipurposeInternet Mail Extensions, or S/MIME),
- Internet Protocol security (IPSec),
- Transport Layer Security (TLS), and codesigning.

What X.509 includes:

 An X.509 certificate induces the public key and information about the person or entity to whom the certificate is issued, information about the certificate, plus optional information about the certification authority (CA) issuing the certificat

Where to get a Digital Certificate

Class 1 Digital Certificates for individuals are intended for email and can be used for digitally signing documents

```
#Verisign
http://www.verisign.com/products-services/security-services/
pki/pki-application/email-digital-id/index.html
# Thawte
http://www.thawte.com/secure-email/personal-email-
certificates/index.html
# Globalsign
http://www.globalsign.net/digital_certificate/personalsign/in
dex.cfm
# Comodogroup
http://www.comodogroup.com/products/certificate_services/
email_certificate.html
```

Formats of X.509 Cerficates

- Famets of X.509 Certificates
- DER Encoded Binary X.509 (.cer)
- Bæ64EncodedX.509(.cer)
- PKCS#7 / Cryptographic Message Syntax Standard (.p7b)
- PKCS#12/Personal Information Exchange (.pfx)

DER Encoded Binary X.509

DER (Distinguished Encoding Rules) for ASN1, as defined in ITU-T Recommendation X.509, is a more restrictive encoding standard than the atternative BÉR (Basic Encoding Rules) for ASN1, asclefined in ITU-T Recommendation X.209, upon which DER is based Both BER and DER provide a datformindependent method of encoding dejects (such as certificates and messages) for transmission between devices and applications During certificate encoding most applications use DER because a portion of the certificate (the Certification Request's Certification Request Info) must be DER-encoded to besigned Thisfarmat might be used by certification authorities that are not on Windows 2000 servers, so it is supported for interoperability. DER certificate files use the .cer extension

Base64 Encoded X.509

This is an encoding method developed for use with Secure/Multipurpose Internet Mail Extensions (S/MIME) which is apopular, standard method for transferring binary attachments over the Internet. Base64 encodes files into ASCII text format, making corruption less likely as the files are sent through Internet geteways, while SMIME provides some cryptographic sourity services for dectronic messaging applications, including nonrepudation of originusing digital signatures, privacy and datassourity using encryption, authentication, and message integrity. The MIME (Multipurpose Internet Mail Extensions) specification (RFC1341 and successors) defines a mechanism for encoding arbitrary binary information for transmission by electronic mail. Because all MIMÉ-compliant dients can decode Base64 files, this format might be used by certification authorities that are not on Windows 2000 servers, so it is supported for interperability. Base64 certificate files use the .cer extension.

Cryptographic Message Syntax Standard (PKCS#7)

 The PKCS#7 format enables the transfer of a certificate and all the certificates in its certification path from one computer to another or from a computer to removable meda PKCS#7 filestypically use the .p7b extension and arecompatible with the ITU-TX.509 standard PKCS#7 allowsfor attributes uch ascountersignatures to be associated with signatures Attributes such assigning time can be authenticated along with message content. For infamation on PKCS#7

Personal Information Exchange (PKCS#12)

The Personal Information Exchange format (.pfx, also called PKCS#12) enables the transfer of certificates and their corresponding private keys from one computer to another or from a computer to removable media. PKCS#12 (Public Key Cryptography Standard#12) is an inclustry format that is suitable for transport or backup and restoration of acertificate and its associated private key. This can be between products from the same vendor or different vendors. To use the PKCS#12 format, the anyptographic service provider (CSP) must recognize the certificate and keys as exportable. If a certificate was issued from a Windows 2000 certification authority, the privatekey for that certificate is only exportable if one of the following is true Theoertificateisfor EFS (encrypting filesystem) or EFS recovery. The certificate was requested through the Advanced Certificate Request certification authority Webpegewith the Mark keysæsexportable check box selected Because exporting a private key might expose it to unintended parties, the PKCS#12 format is the only format supported in WindowsXP for exporting a certificate and its associated private key

Main Certificates Properties

Field	Meaning
Version	Which version of X.509
Serial number	This number plus the CA sname uniquely identifies the certificate
Signaturealgorithm	Theagaithmusedtosignætificate
Issuer	X.500 name of CA
Validity Period	Thestating and ending period
Subject name	Theentity whose key being certified
Public Key	The subject is public key and ID of against musing it.

Tools to make Certificates

- Permission and assembly management tools
- Certificate Management Tool

Certificate management tools

Application	Description
Makecert	Generatea X.509 certificate for testing purpose only
Certmgr	Assembles certificates into CTL (certificate trust list) and can also be used for revoking lists (CRLs).
Chktrust	Verifies the valid by of a file signed with an X.509 certificate
Cert2spc	Orestes, for test purposes only, a Software Publisher's Certificate (SPC) from one or more X.509 certificates

How to create Certificates

- DER bææd X.509 ærtificate (.ær)
- makecert -sk Ecologic -n "CN=Ecologic Company" Ecologic.cer
- -sk is Subject name
- In isSpecifies the subject's key container location, which contains the private key. If a key container obes not exist, it will be created
- This will create a X.509 certificate (Achan cer) in personal folder directory of user currently logged. Now we can retrieve its properties using System Security. Cryptography. X509 Certificates dass. The Certificate is also inducted in source code.

Let us Test this certificate

- cert2spc Ecologic.cer Ecologicspc.spc
- This will create (Ecologicapcapc) file in personal folder drectory of user currently logged. However this is for test purposes only. You can obtain a valid SPC from a Certification Authority such as Veri Sign or Thawte. The spc file is inducted in source cool.

How to: Chktrust: to checks the validity of a file signed with an Authenticode certificat

- chktrust signedfile
- The signed file could be any valid application (exe). If application obesing the veavalid
- signature, thetod dsplays the Security Warning dataglox. The dataggives you the option
- toinstall and run the PE file even though an Authenticode signature could not be found.
- Similarly use Certing to manages certificates, certificate trust lists (CTLs), and certificate
- revocation lists (CRLs). The following command deplays a default system store called my
- with verbosse output (/v).

chktrust signedfile

- The signed file could be any valid application (exe). If application obesing the veavalid
- signature, thetod dsplays the Security Warning datagbox.
 The dataggives you the option
- toinstall andrunthePE fileeventhough an Authenticade signature could not be found
- Similarly use Certing to manages certificates, certificate trust lists (CTLs), and certificate
- revocation lists (CRLs). The following command deplays a default system store called my
- with verbose output (/v).

certmgr /v /s my

How to access X.509 properties in VB.NET

```
Imports System.Security.Cryptography.X509Certificates
Imports System.IO
Private Sub Button1_Click (ByVal sender As System.Object,
ByVal e As System. EventArgs) Handles Buttoní. Click get certificate in Bin directory
Dim Cert As X509Certificate = X509Certificate.CreateFromCertFile(
 Directory.GetCurrentDirectory & [\Ecologic|.cer[])
 Now retrieve its properties in output window using ToString Mehtod. Since this
 'class it also have many other
 methods that do the same job
 Get the most important values in string format.
Dim resultsTrue As String = Cert.ToString(True)
 Display the value in output window
Debug WriteLine(resultsTrue)
 Now display Serial number in bytes with GetSerialNumber() method
Dim SerialNumber() As Byte = Cert.GetSerialNumber()
Dim Sr As Byte
Debug.Write( Serial Number in Bytes: 1)
 For Each Sr In SerialNumber
Debug.Write(Sr)
Next
End Sub
```


How to create PKCS #12 Certificates a self-signed certificate and the associated private key (.pvk): in .NET.

makecert -r -n "CN=TestProject" -b 20/04/2009 -e 01/01/2099 -eku 4.1.2.1.6.6.7.3.7 -sv TestProject.pvk testProject.cer

cert2spc Test Project.cer TestProject.spc

pvkimprt -pfx CodeProject.spc CodeProject.pvk

<u>T</u> ools	<u>H</u> elp		
Web	<u>S</u> earch	Ctrl+K	
Rea	Read <u>M</u> ail		
Ne <u>w</u>	Message	Ctrl+M	
<u>D</u> ownloads		Ctrl+J	
<u>E</u> xtensions			
<u>T</u> he	mes		
Java	Script <u>C</u> onsole		
DON	1 I <u>n</u> spector	Ctrl+Shift+I	
Page	e <u>I</u> nfo		
Clear Private Data Ctrl+Shift+Del			
<u>O</u> pti	ons		

X.509 authentication framework with the Web Services

Namespace Involved

```
http://www.docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd
http://www.docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd
```

160 The following namespace prefixes are used in this document:

Prefix	Namespace	
S11	http://schemas.xmlsoap.org/soap/envelope/	
S12	http://www.w3.org/2003/05/soap-envelope	
ds	http://www.w3.org/2000/09/xmldsig#	
xenc	http://www.w3.org/2001/04/xmlenc#	
wsse	http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-secext-1.0.xsd	
wsu	http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd	

X.509 authentication framework with the Web Services

Token Types Involved

Token	ValueType URI	Description
Single certificate	#X509v3	An X.509 v3 signature-verification certificate
Certificate Path	#X509PKIPathv1	An ordered list of X.509 certificates packaged in a PKIPath
Set of certificates and CRLs	#PKCS7	A list of X.509 certificates and (optionally) CRLs packaged in a PKCS#7 wrapper
	•	•

Token References

- In order to ensure a consistent processing model across all the token types supported by WSS: SOAP Message
- Security, the < wees Security Token References dement SHALL be used to specify all references to
- X.509tokentypesin signature or encryption elements that comply with this profile
- A <wee>SecurityTokenReference> dement MAY reference an
 X.509token type by areaf the following
- meens
- Reference to a Subject Key I dentifier
- The
 Weese SecurityTokenReference> dement contains a
 <weeseKeyIdentifier> dement that
- specifies the token databy means of a X.509 Subject Keyl dentifier reference

Reference to an Issuer and Serial Number

- The < dsX509 saur Serial > dement is used to specify a reference to an X.509 saurity token by means of
- the certificate issuer name and serial number.
- The < cts X 5091 stuer Serial > dement is a direct drill dof
 the < cts X 509Data > dement that is in turn a direct
- drild of the < wees Security Token References dement in which thereference is made.

Signature

- Signed data MAY specify the certificate associated with the signature using any of the X.509 security token types and
- references defined in this specification.
- OAn X.509 certificates pecifies a binding between a public key and a set of attributes that inductes (at least) a subject
- name, issuer name, serial number and validity interval. Other attributes may specify constraints on the use of the
- certificate or affect the recourse that may be open to analying party that depends on the certificate. A given public key
- may be specified in mare than one X.509 certificate; consequently a given public key may be bound to two or mare
- dstinct sets of attributes
- It is therefore necessary to ensure that a signature created under an X.509 certificate token uniquely and irrefutably
- specifies the certificate under which the signature was created.

Key Identifier

- The < weekeyl dentifier > dement does not guarantee an immutable and unambiguous reference to the
- certificate referenced. Consequently implementations that use this form of reference within a signature.
 SHOULD
- employ the STR Dereferencing Transform within a reference to the signature key information in order to ensure that
- thereferenced certificate is signed, and not just the antiquous reference. The form of the reference is a bare name.
- reference as defined by the XP cinter specification [XP cinter].
- Thefdlowingexampleshowsacertificatereferenced by means of a Keyl dentifier. The scape of the signature is the
- <asSgrednfo> dement which includes both the message body (#body) and the signing certificate by means
- of areference to the <askeylrfo> dement which references it (#keyinfo). Since the <askeylrfo>
- dement only contains a mutable reference to the certificate rather than the certificate itself, a transformation is
- specified which replaces the reference to the certificate with the certificate. The <askeylinfo> dement specifies
- thesigning key by means of a < week Security Token Reference > dement which contains a
- <weekeyldentifier> dement which specifies the X.509 subject key identifier of the signing certific

How to call web service with Certificate

Public Function Call WebService()

EEDimoetPath AsString= "<C:\WSClientCert.cer>"

```
EEC Create an instance of the Webservice proxy.
∰∰DimmathsaviceAsNewWebSvc.math()
EEE TODO: Replace <
 > withavalidURL.
methervice: ClientCertificates.Actb(X509Certificate:CreateFromCertFile(certPath))
iiiiDimIngResultAsLong = 0
fill filling Pesult = matheervice.Act/(Int32.Parse(operand1.Text), Int32.Parse(operand2.Text))
EEEEEDimresult AsString = IngResult.ToString()
EEECatch ex As Exception
EEEEE f TypeOf ex Is Exception Then
EXECUTION : Exception = TryCast(ex, Exception)
iii iiiiiii Endlf
```