Certificados X.509 e perfil PKIX

Notas para a UC de "Segurança Informática" Inverno de 11/12

Pedro Félix (<u>pedrofelix em cc.isel.ipl.pt</u>)

<u>Instituto Superior de Engenharia de Lisboa</u>

Autenticação de chaves públicas

- Autenticidade de chaves públicas
 - "A chave Key pertence a Name?"
- As chaves públicas tem de ter garantia de autenticidade
 - Certificados associação (identidade, chave pública) certificada

- A usa as chaves públicas de X em vez das de B
 - X decifra as mensagens enviadas para B
 - A verifica as mensagens assinadas por X como sendo de B

Certificados: introdução

- Constituição dum certificado
 - Quem certifica emissor
 - O que certifica
 - Outros atributos validade, condições de aplicabilidade
 - Assinatura do emissor
- Certificados X.509
 - Quem certifica (emissor): Autoridade de Certificação (AC)
 - O que certifica: associação entre uma chave pública e um nome (identidade)
 - Outros atributos validade, usos da chaves, extensões
 - Assinatura do emissor assinatura digital realizada com a chave de assinatura (privada) do emissor

Caminho de certificação

- Recursão
 - Obter chave pública ⇒ validar certificado ⇒ obter chave pública (do issuer)
- Condição de paragem
 - Trust anchor Certificado auto-assinado (issuer = subject)

Validação de certificados

- Validação de certificados
 - verificar a associação entre uma identidade e uma chave pública
 - verificar a aplicabilidade do certificado para a utilização considerada
- Um caminho de certificação é uma sequência de n certificados onde
 - Para qualquer $i \in \{0, n-2\}$
 - C[i].subject = C[i+1].issuer
 - C[0] é um certificado emitido por um trust anchor
 - C[n-1] é o certificado a validar

Modelo de hierarquia estrita

End-entities (EE)

- Todos os elementos devem possuir a chave pública de CA com garantia de autenticidade implícita
- Para um elemento da rede i obter a chave pública (autenticada) de um elemento A da rede j, basta obter o certificado de A_j e o certificado de CA_j (cadeia de certificados de A_i)

Modelo de domínios separados

- Para existir interoperabilidade, todos os utilizadores devem confiar em todas as autoridades de certificação
- Modelo usado na Internet não existe CA central

Síntaxe - ASN.1

- Abstract Syntax Notation 1
 - Sintaxe e regras para a especificação de objectos abstractos
- Regras de codificação
 - Forma de representar os objectos abstractos como sequências de bits
 - DER Distinguished Encoding Rules
 - BER Basic Encoding Rules
- Object Identifier (OID)
 - Identificador único constituído por uma sequência de inteiros que representa uma hierarquia
 - Ex.: RSA "1.2.840.113549.1.1.1"
- Exemplo
 - chave pública RSA (norma PKCS #1)

Certificado X.509: constituição (1)

```
Certificado
Certificate ::=
 SEQUENCE
 TBSCertificate,
  tbsCertificate
  signatureAlgorithm/
 AlgorithmIdentifier,
  signatureValue
 BIT STRING
 Informação assinada
TBSCertificate
 SEOUENCE
 [0]
 EXPLICIT Version DEFAULT v1,
  version
  serialNumber
 CertificateSerialNumber,
 AlgorithmIdentifier,
  signature
  issuer
 Name,
  validity
 Validity,
  subject
 Name,
  subjectPublicKeyInfo SubjectPublicKeyInfo,
  issuerUniqueID [1] IMPLICIT UniqueIdentifier OPTIONAL,
 -- If present, version shall be v2 or v3
  subjectUniqueID [2] IMPLICIT UniqueIdentifier OPTIONAL,
 -- If present, version shall be v2 or v3
 [3]
  extensions
 EXPLICIT Extensions OPTIONAL
 -- If present, version shall be v3
```

Certificado X.509: constituição (2)

```
Validade
Validity ::= SEQUENCE {
  notBefore
 Time,
  notAfter
 Time
 Chave pública
SubjectPublicKeyInfo ::= SEQUENCE
  algorithm
 AlgorithmIdentifier,
  subjectPublicKey BIT STRING
 Extensões
Extensions ::= SEQUENCE SIZE (1..MAX) OF Extension
Extension
 ::=
 SEQUENCE
 OBJECT IDENTIFIER,
  extnID
  critical BOOLEAN DEFAULT FALSE,
  extnValue
 OCTET STRING
```

Extensões

- A versão 3 da norma X.509 acrescenta extensões à informação assinada (tbsCertificate)
- As extensões são a forma normalizada de acrescentar informação não considerada na norma base
- Constituição duma extensão:
 - Identificador da extensão
 - Valor da extensão
 - flag critical (se verdadeira, a extensão não pode ser ignorada)
- Perfil
 - Conjunto de extensões e respectiva semântica, usados num domínio de aplicação
 - ex.:
 - PKIX Public Key Infrastructure for the Internet

Perfil PKIX

Algumas extensões:

- Authority Key Identifier identificador da chave do emissor
- Subject Key Identifier identificador da chave do subject
- Key Usage usos permitidos para o par de chaves
- Alternative Name nome alternativo (email, IP, URI)
- Policy Identifiers identificador de política
- Basic Constraints restrições ao uso do certificado
- Name Constraints restrições ao espaço de nomes do certificado
- Policy Constraints restrições de política
- Extended Key Usage usos permitidos para o par de chaves
- CRL Distribution Points pontos de distribuição das listas de revogação

KeyUsage

Usos permitidos para o par de chaves

```
id-ce-keyUsage OBJECT IDENTIFIER ::= { id-ce 15 }
KeyUsage ::= BIT STRING {
 digitalSignature
 (0),
 nonRepudiation
 (1),
 keyEncipherment
 (2),
 dataEncipherment
 (3),
 keyAgreement
 (4),
 keyCertSign
 (5),
 cRLSign
 (6),
 encipherOnly
 (7),
 decipherOnly
 (8)
```

13

Políticas

- A extensão certificate policies contém uma sequência de policy information items
- Cada policy information item é constituído por um OID e um qualificador opcional e indica a política associada à emissão e utilização do certificado
- Aplicações com requisitos próprios contem um lista de políticas que são utilizadas para comparar com os OID do certificado
- Os dois qualificadores mais usados são
 - ponteiro para o Certification Practice Statement (CPS) da entidade emissora
 - User notice informação a mostrar ao utilizador quando o certificado é utilizado

Políticas

```
id-ce-certificatePolicies OBJECT IDENTIFIER ::= { id-ce 32 }
certificatePolicies ::= SEQUENCE SIZE (1..MAX) OF PolicyInformation
PolicyInformation ::= SEQUENCE {
 policyIdentifier CertPolicyId,
 policyQualifiers SEQUENCE SIZE (1..MAX)
 OF PolicyQualifierInfo OPTIONAL }
CertPolicyId ::= OBJECT IDENTIFIER
PolicyQualifierInfo ::= SEQUENCE {
 policyQualifierId PolicyQualifierId,
 qualifier
 ANY DEFINED BY policyQualifierId }
id-at
 OBJECT IDENTIFIER ::= { id-pkix 2 }
id-qt-cps OBJECT IDENTIFIER ::= { id-qt 1 }
id-qt-unotice OBJECT IDENTIFIER ::= { id-qt 2 }
Oualifier ::= CHOICE {
 cPSuri
 CPSuri,
 userNotice UserNotice }
```

Subject Alternative Name

Nome alternativo para o subject

```
id-ce-subjectAltName OBJECT IDENTIFIER ::= { id-ce 17 }
SubjectAltName ::= GeneralNames
GeneralNames ::= SEQUENCE SIZE (1..MAX) OF GeneralName
GeneralName ::= CHOICE {
 otherName
 [0]
 OtherName,
 IA5String,
 rfc822Name
 [1]
 IA5String,
 dNSName
 [2]
 x400Address
 ORAddress,
 [3]
 directoryName
 [4]
 Name,
 ediPartyName
 [5]
 EDIPartyName,
 uniformResourceIdentifier [6]
 IA5String,
 i PAddress
 [7]
 OCTET STRING,
 registeredID
 [8]
 OBJECT IDENTIFIER }
```

Basic Constraints

 A extensão basic constrains indica se o subject é uma autoridade de certificação e qual a maior dimensão do caminho de certificação

Name Constraints

 A extensão name constraints, usada apenas no certificado do CA, define o espaço de nomes ao qual todos os nomes de subject devem pertencer

```
id-ce-nameConstraints OBJECT IDENTIFIER ::= { id-ce 30 }
NameConstraints ::= SEQUENCE {
 permittedSubtrees
 [0]
 GeneralSubtrees OPTIONAL,
 excludedSubtrees
 [1]
 GeneralSubtrees OPTIONAL }
GeneralSubtrees ::= SEQUENCE SIZE (1..MAX) OF GeneralSubtree
GeneralSubtree ::= SEQUENCE {
 GeneralName,
 base
 minimum
 [0]
 BaseDistance DEFAULT 0,
 maximum
 [1] BaseDistance OPTIONAL }
BaseDistance ::= INTEGER (0..MAX)
```

Extended key usage

```
id-ce-extKeyUsage OBJECT IDENTIFIER ::= {id-ce 37}
ExtKeyUsageSyntax ::= SEQUENCE SIZE (1..MAX) OF KeyPurposeId
KeyPurposeId ::= OBJECT IDENTIFIER
id-kp OBJECT IDENTIFIER ::= { id-pkix 3 }
id-kp-serverAuth
 OBJECT IDENTIFIER ::= {id-kp 1}
-- TLS Web server authentication
-- Key usage bits that may be consistent: digitalSignature, keyEncipherment or
 keyAgreement
id-kp-clientAuth
 OBJECT IDENTIFIER ::= {id-kp 2}
-- TLS Web client authentication
-- Key usage bits that may be consistent: digitalSignature and/or eyAgreement
id-kp-codeSigning
 OBJECT IDENTIFIER ::= {id-kp 3}
-- Signing of downloadable executable code
-- Key usage bits that may be consistent: digitalSignature
id-kp-emailProtection
 OBJECT IDENTIFIER ::= {id-kp 4}
-- E-mail protection
-- Key usage bits that may be consistent: digitalSignature, nonRepudiation, and/or
-- (keyEncipherment or keyAgreement)
id-kp-timeStamping OBJECT IDENTIFIER ::= { id-kp 8 }
-- Binding the hash of an object to a time from an agreed-upon time
-- source. Key usage bits that may be consistent: digitalSignature, nonRepudiation
```

CRL Distribution Points

 A extensão CRL Distribution Points define a forma como as listas de revogação podem ser obtidas

```
id-ce-cRLDistributionPoints OBJECT IDENTIFIER ::= { id-ce 31 }
cRLDistributionPoints ::= {
 CRLDistPointsSyntax }
CRLDistPointsSyntax ::= SEQUENCE SIZE (1..MAX) OF DistributionPoint
DistributionPoint ::= SEQUENCE {
 distributionPoint
 [0]
 DistributionPointName OPTIONAL,
 [1]
 ReasonFlags OPTIONAL,
 reasons
 [2]
 GeneralNames OPTIONAL }
 cRLTssuer
DistributionPointName ::= CHOICE {
 fullName
 [0]
 GeneralNames,
 nameRelativeToCRLIssuer [1]
 RelativeDistinguishedName }
```