SSL Kullanımı ve Sayısal sertifika, imza işleri

- 1. SSL Giriş
- 2. Şifreleme algoritmaları
- 3. Sayısal imza kavramı
- 4. Sertifikalar
- 5. Sertifika Otoritesi
- 6. Özgür bir SSL sürümü: OpenSSL
- 7. Temel OpenSSL Kullanımı
- 8. Kendi Sertifika Otorite(CA)mızı oluşturmak
- 9. Yeni Bir sertifika isteği oluşturmak
- 10. CA Tarafından sertifika imzalama isteğinin gerçekleştirilmesi
- 11. Kendinden imzalı(Self-signed) sertifika oluşturmak
- 12. Gizli anahtardan(Private Key)'den açık anahtarı(Public key) elde etmek oluşturmak
- 13. HTTPS Nasıl Çalışır?
- 14. Apache için HTTPS Ayarları
- 15. Neden name-based sanal host tanımlarında SSL kullanırken her host başına bir IP gerekiyor?

Huzeyfe ÖNAL <u>huzeyfe@enderUNIX.org</u> http://www.enderunix.org/huzeyfe

SSL Giriş

Temelleri Netscape firması tarafından 1994 yılında atılan SSL aynı yılda ticari olarak piyasaya sürüldü ve bir sonraki yıl IETF tarafından standart olarak Kabul edildi. Aslında standartın asıl ismi TLS olmasına rağmen genellikle SSL kullanımı tercih edilmektedir. Yani TLS 1 ile SSL 3.1 aynı özelliklere sahiptir. Ilk zamanlar sadece HTTP trafiğini şifreleme amaçlı geliştirilmiş olsa da günümüzde TCP tabanlı tüm servisleri şifreleme amaçlı kullanılabiliyor.

Şifreleme algoritmaları

Simetrik ve asimetrik olmak üzere iki çeşittir. Simetrik anahtarlı şifreleme algoritmalarında bir veriyi şifrelemek ve şifreli veriden orjinal veriyi elde etmek için aynı anahtar kullanılır. Burada bir anahtar değişim problemi vardır, ortak anahtar nasıl iki tarafa ulaştırılacak?

Asimetrik (Açık anahtarlı şifreleme) Algoritmalar

Bu tip algoritmalarda veriyi şifrelemek ve çözmek için iki anahtar kullanılır. Veriyi şifrelemek için bir anahtar(public key), çözmek için diğer anahtar(private) kullanılır.

Benim public anahtarım kullanılarak şifrelenmiş bir veri ancak benim private anahtarım kullanılarak çözülebilir. Bu yüzden asimetrik algoritmalarda açık anahtar(public key) dağıtılır, gizli anahtar(private key) saklanır.

Bir de bunların haricinde mesaj özeti(message digest) olarak adlandırılan ve veri bütünlüğünü koruma amaçlı kullanılan tek yönlü çalışan hash algoritmaları vardır, md5, sha gibi.

Sayısal İmza Kavramı

Verinin içeriğinin değiştirilme durumu ve göndereninin gerçekliliğini ispat söz konusu ise sayısal imza kullanılır. Sayısal imza kısaca yazılan mesajın özetinin gizli anahtar ile şifrelenmesi ve bir sıra numarası eklenmiş halidir.

Gönderici;

- 1) Mesajı gönderecek mesajın özetini alır
- 2) gizli anahtarını kullanarak özeti sifreler ve bir sıra numarası ekler.

Alıcı;

- 1) Alıcı göndericinin açık anahtarını kullanarak şifreyi çözer
- 2) Şifre çözüldükten sonra ortaya gönderilen mesajın özeti çıkar
- 3) Aynı algoritma kullanılarak mesaj özet işlemine tabi tutulur ve doğruluğu control edilir.

Sertifikalar

Sayısal imzaları kullanarak bir verinin gerçekten beklenen kişi tarafından gönderildiği ve iletim esnasında değişikliğe uğramadığını anlayabiliriz peki gönderilen verinin gerçekten beklediğimiz insana ulaştığından nasıl emin olabiliriz? Yani açık anahtarını kullanarak verileri şifrelediğimiz kişi gerçekte düşündüğümü kişi midir? Nasıl emin olabiliriz

Burada sertifika tanımı ortaya çıkıyor. Bir sertifika basitce kişinin açık anahtarının yetkili bir sertifika otoritesi tarafından imzalanmış halidir diyebiliriz.

Sertifika Otoritesi

Sertifika isteğinde bulunan şahıs/kurumların gerçekte belirttikleri kişiler/kurumlar olduklarını(bunun yanında belirtilen diğer hususları da) doğrulayan ve onaylayan kurumdur. Verisign, Globalsign gibi..

Eğer her iki tarafta ortak güvenilen bir sertifika otoritesi tarafınfdan imzalanmış sertifika kullanıyorsa birbirlerinin public keylerine güvenebilirler.

Özgür bir SSL sürümü: OpenSSL

Temel OpenSSL Kullanımı

OpenSSL dosyalarının hangi dizinde bulunduğunu öğrenmek için;

openssl version -d

OPENSSLDIR: "/usr/share/ssl"

Komutu kullanılabilir. Bu dosyaları daha akılda kalıcı bir dizinden yönetmek istersek aşağıdaki komut işimizi görecektir. Bu komut sonrasında openssl ile ilgili dosyalar /etc/ssl dizini altından da erişilebilir olacaktır.

#ln -s /usr/share/ssl/ /etc/ssl

Hangi OpenSSL sürümü ile çalıştığınızı öğrenmek için,

openssl version

OpenSSL 0.9.7a Feb 19 2003

Komutunu kullanabilirsiniz. Detaylı bir çıktı almak istenirse **openssl version –a** komutu da kullanılabilir.

OpenSSL ile yardım alma.

OpenSSL kullanırken parametrelerin neler olduğunu ve bunların detaylarını öğrenmek için –h parametresini kullanılabilir. Mesela genel openssl kullanımı için

```
#openssl -h
openssl:Error: '-h' is an invalid command.
Standard commands
asn1parse
 ca
 ciphers
 crl
 crl2pkcs7
 dh
 dhparam
 dsa
 dsaparam
dgst
enc
 engine
 errstr
 gendh
 gendsa
 pkcs12
 nseq
genrsa
 ocsp
 passwd
pkcs7
 pkcs8
 rand
 req
 rsa
rsautl
 s_client
 s server
 s_time
 sess_id
smime
 speed
 spkac
 verify
 version
x509
Message Digest commands (see the `dgst' command for more details)
md2
 md4
 md5
 rmd160
 sha
sha1
Cipher commands (see the `enc' command for more details)
aes-128-cbc
 aes-128-ecb aes-192-cbc aes-192-ecb aes-256-cbc
 bf
 bf-cbc
aes-256-ecb base64
 bf-cfb
 bf-ofb
bf-ecb
 cast-cbc
 cast5-cbc
 cast
cast5-cfb
 cast5-ecb
 cast5-ofb
 des
 des-cbc
 des-ede-cbc des-ede-cfb
des-cfb
 des-ecb
 des-ede
des-ede-ofb des-ede3
 des-ede3-cbc des-ede3-cfb des-ede3-ofb
des-ofb
 des3
 desx
 rc2
 rc2-40-cbc
rc2-64-cbc rc2-cbc
 rc2-ofb
 rc2-cfb
 rc2-ecb
 rc4-40
rc4
```

Standart komutlardan biri ile ilgili yardıma ihtiaç duyarsak openssl komut_adi –h ile detay bilgi edinebiliriz.

```
# openssl gendsa -h

usage: gendsa [args] dsaparam-file

-out file - output the key to 'file'

-des - encrypt the generated key with DES in cbc mode

-des3 - encrypt the generated key with DES in ede cbc mode (168 bit key)

-aes128, -aes192, -aes256

encrypt PEM output with cbc aes

-engine e - use engine e, possibly a hardware device.

-rand file:file:...

- load the file (or the files in the directory) into
the random number generator

dsaparam-file
a DSA parameter file as generated by the dsaparam command
```

Kendi Sertifika Otorite(CA)mızı oluşturmak

Kendi sertifika otoritemizi oluşturmak ancak bize bağlı çalışan istemciler/sunucular arası gizliliği sağlayabilir. Bunun için gerekmedikçe kendi CA yapımızı kullanmaktan kaçınmalıyız. Tekrar hatırlatmakta fayda var: bir CA'nin görevi güven ilişkisini sağlamaktır.

Kendi yönettiğimiz CA'i oluşturmak için sistemde bir dizi komut çalıştırmamız gerekir.

```
#cd /etc/ssl
#touch index.txt
#echo '01' >serial
```

```
# openssl req -new -x509 -extensions v3_ca -keyout private/cakey.pem -out cacert.pem -days 3650 -config ./openssl.cnf

Generating a 1024 bit RSA private key
......+++++
writing new private key to 'private/cakey.pem'
Enter PEM pass phrase:test123
Verifying - Enter PEM pass phrase:test123
----
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) [GB]:TR

State or Province Name (full name) [Berkshire]:Istanbul

Locality Name (eg, city) [Newbury]: Uskudar

Organization Name (eg, company) [My Company Ltd]:Snort A.S

Organizational Unit Name (eg, section) []:IT

Common Name (eg, your name or your server's hostname) []:snort-home

Email Address []:huzeyfe@enderunix.org

- -new -x509 yeni bir sertifika oluştur
- -extensions v3 ca CA sertifikası oluşturmak için
- -days 3650 3650 sertifika geçerlilik süresi
- -keyout, -out çıktıları göstermek için
- -config ./openssl.cnf belirtilen konfig dosyasını kullanacağını belirtir.

Bu komut sonrasında bulunduğumuz dizinde(/etc/ssl) **cacert.pem** ve private dizininde **cakey.pem** adlı iki dosya oluşacaktır. Buradaki cakey.pem dosyası saklanması gereken dosyadır bize(CA olduk artık)herhangi bir sertifika imzalama isteği geldiğinde bu dosyayı kullanarak imzalama yapacağız.

NOT:CA sertifikasını sıkı bir parola ile korumak gerekir ve her imzalama isteği geldiğinde bu parola ile yapılmalıdır.. Zira bu sertifikayı ele geçiren biri bizim adımıza sertifika imzalayabilir.

Diğer dosya ise bize güvenecek istemcilerde bulunması gereken dosyadır. Bu dosyayı cacert.crt olarak yeniden adlandıralım

#mv cacert.pem cacert.crt

Sonra bu dosyayı istemcilerimize yüklemek için onların ulaşabileceği bir yere koymamız gerekir. İstemcilerimiz bu dosyayı edinip kullandıkları browserlara'a(ya da ssl istemcisi programlara) import etmeleri gerekir.

Internet Explorer için:

"Tools > Internet Options > Content > Certificates > Trusted Root Certificate Authorities"

Buradan ekleme yerine cacert.crt dosyasının üzerine çift tıkladığınızda size sertifikayı yüklemek istediğinize dair bir soru soracaktır buradan da ekleyebilirsiniz.

NOT: Bir root sertifikanın geçerlilik süresi dolduğunda bu sertifika ile imzalanmış tüm sertifikalarda geçersiz olacağı için root sertifikaların geçerlilik süreleri olabildiğince uzun verilmelidir.

Yeni Bir sertifika isteği oluşturmak(certificate-signing request (CSR).)

Öncelikle bir private key oluşturup bu private keyi kullanarak CSR oluşturacağız. CSR oluşturmanın farklı yolları da var fakat burada bir tanesini kullanıyor olacağız.

Gizli anahtar(Private key) oluşturma;

#openssl genrsa -out sunucu.key 1024

#openssl req -new -key sunucu.key -out sunucu.csr

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) [GB]:TR

State or Province Name (full name) [Berkshire]:.

Locality Name (eg, city) [Newbury]:.

Organization Name (eg, company) [My Company Ltd]:.

Organizational Unit Name (eg, section) []:IT

Common Name (eg, your name or your server's hostname) []:snort-home

Email Address []:huzeyfe@enderunix.org

Please enter the following 'extra' attributes to be sent with your certificate request

A challenge password []:

An optional company name []:

NOT: sorulan sorularda boş bırakmak istediğiniz alanlar için .(nokta) kullanınız, Enter'a basarak geçtiğiniz alanlar default değerler ile doldurulacaktır.

NOT: Sunucu sertifikası oluştururken parola kullanırsak sertifikayı kullandığımız servisi her yeniden başlatmımızda parolayı girmemiz gerekecektir.

Oluşan .csr dosyasının içeriği;

cat sunucu.csr

----BEGIN CERTIFICATE REQUEST----

MIIB1TCCAT4CAQAwgZQxCzAJBgNVBAYTAIRSMREwDwYDVQQIEwhJU3RhbmJ1bDEQ MA4GA1UEBxMHVXNrdWRhcjESMBAGA1UEChMJRW5kZXJVTklYMREwDwYDVQQLEwhT ZWN1cml0eTETMBEGA1UEAxMKc25vcnQtaG9tZTEkMCIGCSqGSIb3DQEJARYVaHV6 ZXlmZUBlbmRlcnVuaXgub3JnMIGfMA0GCSqGSIb3DQEBAQUAA4GNADCBiQKBgQC7 zfpHyTPgT3jeVwafDkbohxEHiaWksDdWGfxCDrSHT1IqqePLylqHBRzf6anU3qoX 8chJQ7gKS8nwEWAKONRpoycCUkFIolq67K9cgVzpQrIrBC0An0O9zcjht9u6ivDU mulARPyA0gQw2423+Dhw776Rg1Iaz2uFjUB1I+gN6wIDAQABoAAwDQYJKoZIhvcN AQEEBQADgYEASnVKLebYGbOFtvo85jkD1dZo/BwrSbQ3d1dBtmmjWK5n4M1gf3FM 1lkWREcFL/AshdK7bM68QJgXO4F0uKbzRmrABZmM4fhCle0feUrqh8AGLuoVfqFw cA2D1mdf4HXkVy5Hw4lqctFUnB6+3e8ktHEeCrmnMQmKoVV6+oZrmZk=-----END CERTIFICATE REQUEST-----

CSR oluşturduktan sonra sunucu.csr dosyasını ya bilinen bir CA'ya gönderip imzalamalarını isteyeceğiz —ki bu iş oldukça prosedürel bir iştir, şirketinizin varlığını ispat edip gerekli tüm belgeleri CA'ya ya da onun için bu işleri yapan firmaya teslim etmek zorundasınız- ya da kendi oluşturduğumuz sertifika otoritesi (CA) ile imzalayacağız.

CA Tarafından sertifika imzalama isteğinin gerçekleştirilmesi


```
# openssl ca -out sunucu.pem -config /etc/ssl/openssl.cnf -infiles sunucu.csr
Using configuration from /etc/ssl/openssl.cnf
Enter pass phrase for ./private/cakey.pem:
Check that the request matches the signature
Signature ok
Certificate Details:
 Serial Number: 1 (0x1)
 Validity
 Not Before: Nov 13 07:51:41 2006 GMT
 Not After: Nov 13 07:51:41 2007 GMT
 Subject:
 countryName
 = TR
 organizationalUnitName = IT
 commonName = snort-home
emailAddress = huzeyfe@enderunix.org
 X509v3 extensions:
 X509v3 Basic Constraints:
 CA:FALSE
 Netscape Comment:
 OpenSSL Generated Certificate
 X509v3 Subject Key Identifier:
 4C:D4:D7:96:B4:FD:AA:F9:10:B4:F5:84:65:6D:07:A5:25:54:D0:4D
 X509v3 Authority Key Identifier:
 keyid:D4:D3:3F:A5:5C:5C:58:0E:8E:A1:09:44:F8:C6:6F:47:61:F4:A4:E1
 DirName:/C=TR/ST=Istanbul/L=Uskudar/O=Snort A.S/OU=IT/CN=snort-
home/emailAddress=huzeyfe@enderunix.org
 serial:00
Certificate is to be certified until Nov 13 07:51:41 2007 GMT (365 days)
Sign the certificate? [y/n]:y
1 out of 1 certificate requests certified, commit? [y/n]y
Write out database with 1 new entries
Data Base Updated
```

CSR: public anahtarı ve ismimizi barındıran dosya. Tek başına bir işe yaramaz. CSR, CA tarafından imzalandıktan sonra sayısal sertifika olur.

Bir sertifika da iki şey önemlidir. Biri sizing açık anahtarınız, diğeri de CA imzası. Bir sertifika, public anahtarımız, ismimiz ve CA imzasını taşır.

Kendinden imzalı(Self-signed) sertifika oluşturmak

Kullanacağımız sertifika sadece kendimiz kullanacaksak bir CA tarafından imzalanmasına gerek yoktur. Kendinden imzalı bir sertifika oluşturmak için.

Komutu koşturulur. Bundan sonraki adım x509 tabanlı kendinden imzalı sertifikamızı oluşturmak.Sertifika oluşturmada bir önceki adımda oluşturduğumuz server.key'i kullanacağız.

```
# openssl req -new -x509 -nodes -sha1 -days 365 -key server.key -out server.crt
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) [GB]:TR
State or Province Name (full name) [Berkshire]:Istanbul
Locality Name (eg, city) [Newbury]:Uskudar
Organization Name (eg, company) [My Company Ltd]:EnderUNIX
Organizational Unit Name (eg, section) []:Security
Common Name (eg, your name or your server's hostname) []:snort-home
Email Address []:huzeyfe@enderunix.org
```

Oluşturulan sertifikanın içeriğine bakmak isterseniz aşağıdaki komutu çalıştırmanız yeterlidir.

```
# openssl x509 -noout -text -in server.crt
Certificate:
  Data:
 Version: 3 (0x2)
 Serial Number: 0 (0x0)
 Signature Algorithm: sha1WithRSAEncryption
 Issuer: C=TR, ST=Istanbul, L=Uskudar, O=EnderUNIX, OU=Security, CN=snort-
home/emailAddress=huzeyfe@enderunix.org
 Validity
 Not Before: Nov 13 07:34:27 2006 GMT
 Not After: Nov 13 07:34:27 2007 GMT
 Subject: C=TR, ST=Istanbul, L=Uskudar, O=EnderUNIX, OU=Security, CN=snort-
home/emailAddress=huzeyfe@enderunix.org
 Subject Public Key Info:
 Public Key Algorithm: rsaEncryption
 RSA Public Key: (1024 bit)
 Modulus (1024 bit):
```

```
00:bb:cd:fa:47:c9:33:e0:4f:78:de:57:06:9f:0e:
 46:e8:87:11:07:89:a5:a4:b0:37:56:19:fc:42:0e:
 b4:87:4f:52:2a:a9:e3:cb:ca:5a:87:05:1c:df:e9:
 a9:d4:de:aa:17:f1:c8:49:43:b8:0a:4b:c9:f0:11:
 60:0a:38:d4:69:a3:27:02:52:41:48:a2:5a:ba:ec:
 af:5c:81:5c:e9:42:b2:2b:04:2d:00:9f:43:bd:cd:
 c8:e1:b7:db:ba:8a:f0:d4:9a:e9:40:44:fc:80:d2:
 04:30:db:8d:b7:f8:38:70:ef:be:91:83:52:1a:cf:
 6b:85:8d:40:75:23:e8:0d:eb
 Exponent: 65537 (0x10001)
 X509v3 extensions:
 X509v3 Subject Key Identifier:
 98:79:F1:46:32:98:2D:D3:15:E9:88:29:3B:79:3D:55:9D:D8:C7:9E
 X509v3 Authority Key Identifier:
 keyid:98:79:F1:46:32:98:2D:D3:15:E9:88:29:3B:79:3D:55:9D:D8:C7:9E
 DirName:/C=TR/ST=Istanbul/L=Uskudar/O=EnderUNIX/OU=Security/CN=snort-
home/emailAddress=huzeyfe@enderunix.org
 serial:00
 X509v3 Basic Constraints:
 CA:TRUE
  Signature Algorithm: sha1WithRSAEncryption
 22:a6:34:c0:da:cf:fe:90:64:21:a0:75:43:0c:4d:66:da:a1:
 fe:df:a0:d6:8a:71:6f:3a:5f:fa:65:79:2b:43:bc:a9:bf:af:
 5c:fc:65:54:50:fe:7e:2b:61:7e:14:26:2e:86:c4:af:b5:81:
 a5:0f:7a:9c:c8:11:15:43:10:bb:1d:07:da:48:3d:ab:3c:b7:
 61:a8:08:1d:0f:f6:66:fb:1a:bc:db:67:11:42:88:eb:9f:d2:
 30:df:87:19:dc:7f:24:4c:4f:c9:ae:89:0b:b4:17:0a:30:b3:
 3d:08:66:9d:c6:55:75:79:50:da:ed:56:45:83:df:f3:9b:47:
 6a:85
```

Private Key'den Public keyi oluşturmak

Bazı durumlarda gizli anahtardan açık anahtarı oluşturmamız gerekebilir. Bunun için aşağıdaki komutu çalıştırmak yetecektir. Buradan da gizli anahtar ve açık anahtar arasındaki ilişki anlaşılabilir.

```
#openssl genrsa -out sunucu.key 1024
Generating RSA private key, 1024 bit long modulus
.+++++
e is 65537 (0x10001)
```

Gizli anahtar oluşturmak

cat sunucu.key

-----BEGIN RSA PRIVATE KEY-----

MIICXwIBAAKBgQC3pyDVapzwTVeXjyyThOMSj2MQ/2Kv2zhaoBFJEHVn8gNcX4o6 D56r8LBRQa0oHmf+xprkUyanBf1McrE8Lk7+cuGfqAhDoMzmNKX/jqrBsaz8dl3+YSgVXNpuqpq3fMv/i7LOKXsMxEdyDCzUYpntzyJv1Zn4r9BhjJzd5p0+qQIDAQAB AoGBAI0TNhaawhmZ3+pNkjlzwBaWzMvW0lEyPfTntr+AhB+n+crwnTcCnqmHx3lz 0PbbfJlqqLsx4KQ25p/eDqWjEQv5d7HLjtb7kv3ObiQ4Q0qFu4ai9PhH5LC1hCtm AeR5o4ZCirRACSThot483LwnE05krOUmgzFDAM9wSJtxhbLNAkEA4kvABSrROMsq GGRPlSHxSADiVwLP0VwomfQKRe9ZeMIMEdk/gWAZuSYthT501SMRz4nzYFWqb6e2 yFR/tHBY3wJBAM/CcC3owi8/MQuqA/LGjwkE7ADL8CM0PjF934Ssc/h5rogZOAh0 v3TCXrD9gvYSriF574g81jcoZ8zkPQKG8XcCQQCnRWzzpNmwTGSaUROOXd+W5Khp vrdUvvV4Dy7E0Q5mt7DqRJavkBSTikfdlPQRU/HnYcYXcFsiW2s9m1AmVWErAkEA iDG8fDwDYBmauzy+zd3gUldJptQKHenXg3YymrS6aX7LLSjrFJAEGjR5AqmNumZQ hF186uCGxS3VrflJDWkMzQJBAMMImeuCKt3eaiym+4lsd2UQRmSIJU69didTOyCg 5zlul1km+UfquxkP1659tjzPjcsqXXTjvVgExzE/3144T3c=-----END RSA PRIVATE KEY-----

Gizli anahtarın içeriği

openssl rsa -in sunucu.key -pubout

writing RSA key
----BEGIN PUBLIC KEY----

MIGfMA0GCSqGSIb3DQEBAQUAA4GNADCBiQKBgQC3pyDVapzwTVeXjyyThOMSj2MQ /2Kv2zhaoBFJEHVn8gNcX4o6D56r8LBRQa0oHmf+xprkUyanBf1McrE8Lk7+cuGf qAhDoMzmNKX/jqrBsaz8dl3+YSgVXNpuqpq3fMv/i7LOKXsMxEdyDCzUYpntzyJv 1Zn4r9BhjJzd5p0+qQIDAQAB

----END PUBLIC KEY----

Gizli anahtardan oluşturulan açık anahtar

Digest(Özet) şifreleme yöntemleri.

Bir dosyanın parmak izini almak

MD5

openssl dgst -md5 dosya ismi

SHA1

openssl dgst -sha1 dosya_ismi

openssl dgst -md5 cacert.pem

MD5(cacert.pem)= 1aaed568811bde9231305aa0ee970be0

Base64 encode etme

#echo -n "deneme yazisi" | openssl enc -base64

ZGVuZW1lIHlhemlzaQ==

#echo "ZGVuZW1IIHlhemlzaQ=="lopenssl enc -base64 -d deneme yazisi

herhangi bir dosyanın içeriğini base64 ile kodlamak isterseniz –in dosya_ismi parametresini eklemeniz yeterlidir.

/etc/shadow tipi parola hash'i oluşturmak

Linux sistemlerde /etc/shadow dosyası system kullanıcılarının parolalarının şifreli bir şekilde saklandığı dosyadır. Bu dosyaya bakacak olursak

grep huzeyfe /etc/shadow

huzeyfe**:**\$1<mark>\$47JagHAu\$6HvvYMo4maDHzlTGdB6WT</mark>/:13465:0:99999:7::

kırmızı ve yeşilli alan huzeyfe kullanıcısının parolasının şifreli halidir. Burada ikinci ve üçüncü \$ işaretleri arasındaki ifade salt olarak olarak adlandırılır. Burada gizli olan parolayı bulmanın bir yolu yoktur zaten Linux sistemlerde kullanıcı adı-parola kontrolü yaparken kullanıcının girdiği değeri alıp salt ile işleme soktuktan sonra çıktıyı bu dosyadaki ilgili satır ile karşılaştırıyor ve sonucu olumlu ya da olumsuz olarak dönüyor.

OpenSSL kullanarak benzer şifreleli hash çıktıları oluşturabiliriz.

openssl passwd -1 -salt 47JagHAu test123 \$1\$47JagHAu\$6HvvYMo4maDHzlTGdB6WT/

HTTPS Nasıl Çalışır?

Testdomain.com isimli bir alan adımız olsun ve biz <u>www.testdomain.com</u> için yetkili bir sertifika otoritesinden(Verisign, Globalsign vs) sertifikamızı almış olalım.

Istemci, ssl siteye bağlanan tarafı belirtir.

Sunucu, ssl çalışan sistemi gösterir olsun, bu ikisi arasındaki güvenli iletişim aşağıdaki adımlardan oluşur.

Istemci sunucuya, *ClientHello* olarak adlandırılan ve istemcinin desteklediği şifreleme algoritmaları, sıkıştırma algoritmaları gibi özellikleri belirten bir mesaj gönderir.

Sunucu bu mesajı alır ve istemciye uygun seçtiği algoritmaları vs bildiren bir mesaj gönderir. Bu mesaj *ServerHello* olarak geçer.

https testi \$ openssl s_client -connect localhost:443 -state -debug GET / HTTP/1.0

Apache için HTTPS Ayarları

Apache de SSL kullanmak istiyor ve yetkili CA(certificate authority)lara para vermek istemiyorsanız kendi sertifikanızı kendiniz oluşturup->imzalayıp kullanabilirsiniz.

Sonuç olarak web trafiğinizi şifrelemiş olursunuz fakat oluşturduğunuz sertifika Browserlar(Ms Explorer, Mozilla Firefox vs) tarafından tanınmayacağı için siteye her girişte kullanıcıyı uyaran bir yazı çıkacaktır, kullanıcı bu uyarıyı "yes" olarak geçerse şifreli alana adım atmış olur, "no" derse giriş yapamaz "view" diyerek de sertifika hakkında daha detaylı bilgi alabilir.

tmp dizinine geçerek sertifikamızı oluşturalım.

#cd /tmp

#openssl genrsa -out hostname.key 1024

#openssl req -new -key hostname.key -out hostname.csr

bu 2 komut sonrası oluşan sertifikanızı herhangi bir yetkili CA ya yollayıp imzalamalarını istiyebilirsiniz(parali) ya da aşağıdaki komutla kendiniz imzalayabilirsiniz.

#openssl x509 -req -days 710 -in hostname.csr -signkey hostname.key -out hostname.crt

oluşan hostname.crt ve hostname.key dosyalarını apache konfigurasyon dizinine taşıyarak, httpd.conf ta bunların yerini belirtiniz.

httpd.conf taki tanımlar aşağıdakine benzerl olmalı

SSLCertificateFile /etc/httpd/conf/hostname.crt SSLCertificateKeyFile /etc/httpd/conf/hostname.key

***Tüm bunları kullanabilmek için sisteminizde OpenSSL paketi olmalıdır ve apache mod_ssl desteği ile derlenmiş olmalıdır.

*** red hat sistemleti için ssl ayarları /etc/httpd/conf.d/ssl.conf tur, buradan gerekli düzenlemeleri yapabilirsiniz.

Neden name-based sanal host tanımlarında SSL kullanırken her host başına bir IP gerekiyor?

isim tabanli sanal host kavramı (name-based virtual hosting) bir IP üzerinden birden fazla hostu sunma için kullanılan bilindik bir yöntem. Fakat bu yontem eger host edilen sunucularda SSL kullanılacaksa ise yaramiyor. Neden mi?

Bir IP uzerinden birden fazla host sunma Http isteklerinde taşınan Host başlığına baglidir.

Bir http istegi olusturuldugunda host basligi hedef IPdeki hangi hostu istedigini belirtir. Bizim web sunucumuza gelen istek apache(ya da baska bir web sunucu) tarafindan yorumlanarak uygun site kullaniciya gosterilir.

SSL destekli bir web sunucuda bir hosta gelen HTTPS isteğinde Host headeri şifreli olarak geleceği için(OSI katmaninda SSL HTTP'den once, yani http istekleri sifrelenmis oldugu icin) web sunucu Host alanını okuyamaz ve o alan adina ozel islemler gerceklestiremez, dolayisi ile istenilen siteyi gösteremez, bu yüzden virtual host ile birlikte SSL kullanılamaz, bunun yerine Ip tabanlı sanal host kullanılmalıdır.

Tipik bir HTTP isteği ve Host Alanı

Kaynaklar:

http://www.cacert.org. http://www.openca.org Apache SSL Documentation