

Public-key Infrastructure

Public-key Infrastructure

- ☐ A set of hardware, software, people, policies, and procedures.
- ☐ To create, manage, distribute, use, store, and revoke digital certificates.
- ☐ Encryption, authentication, signature
- ☐ Bootstrapping secure communication protocols.

CA: Certificate Authority (1)

☐ In God We Trust

CA: Certificate Authority (2)

Certificate

- Contains data of the owner, such as Company Name, Server Name, Name, Email, Address,...
- Public key of the owner.
- Followed by some digital signatures.
 - Sign for the certificate.
- In X.509
 - > A certificate is signed by a CA.
 - To verify the correctness of the certificate, check the signature of CA.

CA: Certificate Authority (3)

- ☐ Certificate Authority (CA)
 - "憑證授權" in Windows CHT version.
 - In X.509, it is itself a certificate.
 - > The data of CA.
 - To sign certificates for others.
 - Each CA contains a signature of Root CA.
 - To verify a valid certificate
 - Check the signature of Root CA in the certificate of CA.
 - Check the signature of CA in this certificate.

Reference: http://www.imacat.idv.tw/tech/sslcerts.html

What is a CA? (1)

- □ Certificate Authority (認證中心)
- ☐ Trusted server which signs certificates
- ☐ One private key and relative public key
- ☐ Tree structure of X.509
 - Root CA

What is a CA? (2)

- Root CA (最高層認證中心)
 - In Microsoft:「根目錄授權憑證」
 - Root CA do not sign the certificates for users.
 - Authorize CA to sign the certificates for users, instead.
 - Root CA signs for itself.
 - > It is in the sky.
 - To trust Root CA
 - Install the certificate of Root CA via secure channel.

What is a CA? (3)

□ Tree structure of CA

- ☐ Cost of certificate
 - HiTrust : NT \$30,000 / per year / per domain
 - TWCA: NT \$30,000 / per year / per domain
 - GoGetSSL (Comodo): USD 7.85 / per year / per domain
 - GoGetSSL (Comodo Wildcard): USD 70.95 / per year
 - Myself : NT \$0

Certificate (1)

- Digital Certificate, Public-key Certificate, Network Identity
- □ A certificate is issued by a CA X
- A certificate of a user A consists:
 - The name of the issuer CA X
 - His/her public key A_{pub}
 - The signature $Sig(X_{priv}, A, A_{pub})$ by the CA X
 - The expiration date
 - Applications
 - Encryption / Signature

Certificate (2)

 $Cert_{A,X} = [Alice, A_{pub}, Sig(X_{priv}, Alice, A_{pub}, T)]$

Note: CA does not know A_{priv}

Certificate (3)

- ☐ Guarantee of CA and certificate
 - Guarantee the public key is of someone
 - Someone is not guaranteed to be safe
- ☐ Security of transmitting DATA
 - Transmit session key first
 - > Public-key cryptosystem
 - Transmit DATA by session key
 - Symmetric-key cryptosystem

OpenSSL

OpenSSL

- □ http://www.openssl.org/
- ☐ In system
 - /usr/src/crypto/openssl
- ☐ In pkg
 - openssl

Example: Apache SSL settings

Example: Apache SSL settings – Flow

☐ Flow

- Generate random seed
- Generate RootCA
 - Generate private key of RootCA
 - > Fill the Request of Certificate.
 - Sign the certificate itself.
- Generate certificate of Web Server
 - Generate private key of Web Server
 - Fill the Request of certificate
 - Sign the certificate using RootCA
- Modify apache configuration → restart apache

Example: Apache SSL settings – Generate random seed

- □ openssl rand -out <u>rnd-file</u> <u>num</u> % openssl rand -out /etc/ssl/RootCA/private/.rnd 1024
- □ chmod go-rwx <u>rnd-file</u>
 % chmod go-rwx /etc/ssl/RootCA/private/.rnd

Example: Apache SSL settings – Certificate Authority (8)

Include etc/apache22/extra/httpd-ssl.conf

```
SSLEngine on
SSLHonorCipherOrder on
SSLCompression off
SSLSessionTickets Off
SSLCipherSuite SSLCipherSuite "ECDHE-RSA-AES256-GCM-SHA384:ECDHE-RSA-AES256-
SHA384: ECDHE-RSA-AES256-SHA: DHE-RSA-AES256-SHA: AES256-GCM-SHA384"
SSLCertificateFile /etc/ssl/nasa/nasa.crt.pem
SSLCertificateKeyFile /etc/ssl/nasa/private/nasa.key.pem
# OCSP Stapling, only in httpd 2.3.3 and later
  SSLUseStapling on
  SSLStaplingResponderTimeout 5
  SSLStaplingReturnResponderErrors off
# HSTS (mod headers is required) (15768000 seconds = 6 months)
 Header always add Strict-Transport-Security "max-age=15768000; preload"
# Public Key Pinning (HPKP)
##Header set Public-Key-Pins "pin-
sha256=\"kl023nT2ehFDXCfx3eHTDRESMz3asj1muO+4aIdjiuY=\"; pin-
sha256=\"6331t352PKRXbOwf4xSEa1M517scpD315f79xMD9r9Q=\"; max-age=2592000;
includeSubDomains"
```

Appendix: PGP

PGP

- ☐ Pretty Good Privacy
- ☐ Public key system
 - Encryption
 - Signature
- □ security/gnupg
- ☐ Will talk more in Network Administration

□ Ref: http://security.nknu.edu.tw/textbook/chap15.pdf