

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
- \Box Tree structure of X.509
 - Root CA

What is a CA? (2)

- Root CA (最高層認證中心)
 - In Micro\$oft:「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
 - PublicCA: NT \$9,600 / per year / per host
 - Myself : NT \$0
 - Let's Encrypt : NT \$0
 - https://letsencrypt.org

Certificate (1)

- ☐ Digital Certificate, Public-key Certificate, Network Identity
- \Box 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

SSL & TLS

SSL/TLS

□ SSL/TLS

- Provide communication security over the Internet
 - > Prevent eavesdropping and tampering
- Encrypt segments over Transport Layer

SSL: Secure Sockets Layer

TLS: Transport Lay Security

History - (1)

- □ SSL developed by Netscape
 - SSL 1.0: never publicly released
 - SSL 2.0: released in 1995
 - > A number of security flaws
 - SSL 3.0: released in 1996
 - > A complete redesign
 - ➤ Newer versions of SSL/TLS are based on SSL 3.0
 - SSL 2.0 was prohibited in 2011 by RFC 6176, and SSL 3.0 followed in June 2015 by RFC 7568
- ☐ TLS IETF RFC
 - TLS 1.0 (SSL 3.1): RFC 2246 in 1999.
 - ➤ Backward compatible to SSL 3.0
 - ➤ CBC vulnerability discovered in 2002

History - (2)

\Box TLS – IETF RFC

- TLS 1.1 (SSL 3.2): RFC 4346 in 2006
 - > Prevent CBC attacks
- TLS 1.2 (SSL 3.3): RFC 5246 in 2008
 - > Enhance security strength
 - ➤ Introduce new cryptographic algorithms
- TLS 1.3: RFC 8446 in 2018

SSL/TLS Negotiation

- ☐ (C) Request a secure connection, and present a list of supported ciphers and hash functions
- □ (S) Select common cipher and hash function, and send back with server's digital certificate
- □ (C) Confirm the validity of the certificate
- ☐ (C) Encrypt a random number with server's public key, and send it to server
- □ (C/S) Generate session key(s) from the random number

C: Client / S: Server

SSL/TLS Applications

- ☐ Implemented on top of Transport Layer protocols
 - TCP
 - UDP (DTLS)
- ☐ Protect application-specific protocols
 - HTTP, FTP, SMTP, NNTP, ...
 - VPN (OpenVPN), SIP, VoIP
- ☐ Activate SSL/TLS connection
 - Use a different port number (https/433, smtps/465)
 - Use a protocol specific mechanism (STARTTLS)

Support for Named-based Virtual Servers

- ☐ All virtual servers belong to the same domain
 - Wildcard certificate
 - Add all virtual host names in subjectAltName
 - Disadvantages
 - Certificate needs reissuing whenever adding a new virtual server
 - Cannot support named-based virtual hosts for web service
- ☐ Server Name Indication (SNI)
 - RFC 4366
 - http://wiki.apache.org/httpd/NameBasedSSLVHostsWithSNI
 - The client browser must also support SNI
 - https://www.digicert.com/ssl-support/apache-multiple-ssl-certificates-using-sni.htm

OpenSSL

OpenSSL

- http://www.openssl.org/
- ☐ In system
 - /usr/src/crypto/openssl
- ☐ In ports
 - security/openssl
- ☐ SSL library selection (in make.conf)
 - WITH_ options is deprecated
 - > WITH_OPENSSL_BASE, WITH_OPENSSL_PORT
 - Base OpenSSL and Ports' OpenSSL, LibreSSL or their -devel versions
 - Possible values: base, openssl, openssl-devel, libressl, libressl-devel
 - ➤ DEFAULT_VERSIONS+=ssl=base

Example: Apache SSL settings

https://publicca.hinet.net/SSL_download.htm

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 – Generate private key of RootCA

- openssl genrsa -des3 -rand <u>rnd-file</u> -out <u>rootca-key-file</u> <u>num</u> % openssl genrsa -des3 -rand /etc/ssl/RootCA/private/.rnd \
 - -out /etc/ssl/RootCA/private/rootca.key.pem 2048
 - Note: phrase are asked (something like password)
- ☐ chmod go-rwx <u>rootca-key-file</u>
 - % chmod go-rwx /etc/ssl/RootCA/private/rootca.key.pem

Example: Apache SSL settings – Fill the Request of Certificate

- □ openssl req -new -key <u>rootca-key-file</u> -out <u>rootca-req-file</u> % openssl req -new -key /etc/ssl/RootCA/private/rootca.key.pem \ -out /etc/ssl/RootCA/private/rootca.req.pem
- □ chmod go-rwx <u>rootca-req-file</u>

 % chmod go-rwx /etc/ssl/RootCA/private/rootca.req.pem

```
Enter pass phrase for rootca-key-file:

Country Name (2 letter code) [AU]:TW
State or Province Name (full name) [Some-State]:Taiwan
Locality Name (eg, city) []:HsinChu
Organization Name (eg, company) [Internet Widgits Pty Ltd]:NCTU
Organizational Unit Name (eg, section) []:DS
Common Name (eg, YOUR name) []:nasa.cs.nctu.edu.tw
Email Address []: nuyh@cs.nctu.edu.tw

A challenge password []: (No need > Enter please)
An optional company name []: (Enter please)
```

Example: Apache SSL settings – Sign the certificate itself

□ openssl x509 -req -days <u>num</u> -sha1 -extfile <u>path_of_openssl.cnf</u> -extensions v3_ca -signkey <u>rootca-key-file</u> -in <u>rootca-req-file</u> -out <u>rootca-crt-file</u>

% openssl x509 -req -days 5109 -sha1 -extfile /etc/ssl/openssl.cnf -extensions v3_ca -signkey /etc/ssl/RootCA/private/rootca.key.pem -in /etc/ssl/RootCA/private/rootca.req.pem -out /etc/ssl/RootCA/private/rootca.crt.pem

☐ rm -f <u>rootca-req-file</u>

%rm -f /etc/ssl/RootCA/private/rootca.req.pem

☐ chmod go-rwx <u>rootca-crt-file</u>

%chmod go-rwx/etc/ssl/RootCA/private/rootca.crt.pem

Example: Apache SSL settings – Generate private key of Web Server

- openssl genrsa -out <u>host-key-file</u> <u>num</u>
 %openssl genrsa -out /etc/ssl/nasa/private/nasa.key.pem 2048
- ☐ chmod go-rwx <u>host-key-file</u>

%chmod go-rwx/etc/ssl/nasa/private/nasa.key.pem

Example: Apache SSL settings – Fill the Request of Certificate

- □ openssl req -new -key <u>host-key-file</u> -out <u>host-req-file</u>
 - % openssl req -new -key /etc/ssl/nasa/private/nasa.key.pem -out /etc/ssl/nasa/private/nasa.req.pem
- ☐ chmod go-rwx <u>host-req-file</u>
 - % chmod go-rwx /etc/ssl/nasa/private/nasa.req.pem

Example: Apache SSL settings – Sign the certificate using RootCA

- ☐ Tramsmit host-req-file to Root CA, and do following steps in RootCA
 - openssl x509 -req -days <u>num</u> -sha1 -extfile <u>path_of_openssl.cnf</u>
 -extensions v3_ca -CA <u>rootca-crt-file</u> -CAkey <u>rootca-key-file</u>
 -CAserial <u>rootca-srl-file</u> -CAcreateserial -in <u>host-req-file</u>
 -out host-crt-file
 - % openssl x509 -req -days 365 -sha1 -extfile /etc/ssl/openssl.cnf
 - -extensions v3_ca -CA /etc/ssl/RootCA/private/rootca.crt.pem
 - -CAkey /etc/ssl/RootCA/private/rootca.key.pem
 - -CAserial /etc/ssl/RootCA/private/rootca.srl -CAcreateserial
 - -in /etc/ssl/nasa/private/nasa.req.pem
 - -out /etc/ssl/nasa/private/nasa.crt.pem
 - rm -f <u>host-req-file</u> (in both RootCA and Web Server) % rm -f /etc/ssl/nasa/private/nasa.req.pem
 - Transmit host-crt-file back to Web Server

Example: Apache SSL settings – Certificate Authority (8)

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

```
##
## SSL Virtual Host Context
##
<VirtualHost default :443>
# General setup for the virtual host
DocumentRoot /home/wwwadm/data
<Directory "/home/wwwadm/data">
  Options Indexes FollowSymLinks
  AllowOverride All
  Order allow, deny
  Allow from all
</Directory>
ServerName nasa.cs.nctu.edu.tw:443
ServerAdmin liuyh@nasa.cs.nctu.edu.tw
ErrorLog /var/log/httpd/nasa.cs-error.log
CustomLog /var/log/httpd/nasa.cs-access.log common
SSLEngine on
SSLCipherSuite ALL:!ADH:!EXPORT56:RC4+RSA:+HIGH:+MEDIUM:+LOW:!SSLv2:+EXP:+eNULL
SSLCertificateFile /etc/ssl/nasa/nasa.crt.pem
SSLCertificateKeyFile /etc/ssl/nasa/private/nasa.key.pem
```

View the content of Certificate -(1)

☐ % vim host-crt-file

----BEGIN CERTIFICATE----

MIIEODCCA7igAwIBAgIJAL5UBzbv+hl1MAOGCSqGSIb3DQEBBQUAMIGgMQswCQYDVQQGEwJUVzEPMAOGA1UECBMGVGFpd2FuMRAwDgYDVQQHEwdIc2luQ2h1MQOwCwYDVQQKEwROQ1RVMQswCQYDVQQLEwJBTTEiMCAGA1UEAxMZZXZpbGJpZzUubWFOaC5u

.

9xMw8qMBHnxUVHOUVbECAwEAAaOCAQkwggEFMB0GA1UdDgQWBBR958Azmc9N7gbm kFLgfOpw+9RW9TCB1QYDVR0jBIHNMIHKgBR958Azmc9N7gbmkFLgfOpw+9RW9aGB pqSBozCBoDELMAkGA1UEBhMCVFcxDzANBgNVBAgTBlRhaXdhbjEQMA4GA1UEBxMH SHNpbkNodTENMAsGA1UEChMETkNUVTELMAkGA1UECxMCQU0xIjAgBgNVBAMTGWV2aWxiaWc1Lm1hdGgubmN0dS51ZHUudHcxLjAsBgkqhkiG9w0BCQEWH3JhbmR5QGV2aWxiaWc1Lm1hdGgubmN0dS51ZHUudHeCCQC+VAc27/oZdTAMBgNVHRMEBTADAQH/MA0GCSqGSIb3DQEBBQUAA4IBAQCLkNba9LSpCTOh7Ws3h18WSKQXVxnLHxWUepC8ZG3Q/dT++L54EiyBLmXwnr67gfUPhN1Qb/v1ixThlNBIjIrOZvEiyqjrmrQBABptx0+APW8TAdYfs1QvGfhDptNeKWoYc7fxlxw3TXwQf2JhL+a10m2ZeEMSg1iuIyqg+Dq3jGCb3R66NoKo/To05J6CAnkG7spYiDNukkvoEPNKaqXMC3K6pOzBDQwWBpH7pCE9dEqbmHvUb+hwvI2OTJAKcM0G1wBmFF7au1G9e6O9hj34voppLdfVz5+mu5aiELgGQXpVrFPSzZG0PyAr5rxt0I8E7yl7jl2pu7yXk9jgsiWl

----END CERTIFICATE----

View the content of Certificate -(2)

□% openssl x509 -text -in host-crt-file

```
Certificate:
 Data:
 Signature Algorithm: sha1WithRSAEncryption
 Issuer: C=TW, ST=Taiwan, L=HsinChu, O=NCTU, OU=CS, CN=../emailAddress=..
 Validity ...
 Subject: C=TW, ST=Taiwan, L=HsinChu, O=NCTU, OU=CS, CN=../emailAddress=.
 Subject Public Key Info:
 Public Key Algorithm: rsaEncryption
 RSA Public Key: (2048 bit)
 Modulus (2048 bit):
 Exponent: 65537 (0x10001)
 X509v3 extensions:
 Signature Algorithm: sha1WithRSAEncryption
 8b:90:d6:da:f4:b4:a9:09:33:a1:ed:6b:37:87:5f:16:48:a4:
 e0:b2:25:a5
----BEGIN CERTIFICATE----
MIIEODCCA7igAwIBAgIJAL5UBzbv+hl1MAOGCSqGSIb3DQEBBQUAMIGgMQswCQYD
ELgGQXpVrFPSzZG0PyAr5rxt0I8E7y17j12pu7yXk9jgsiW1
----END CERTIFICATE----
```

Appendix: PGP

PGP

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

☐ Reference: http://security.nknu.edu.tw/textbook/chap15.pdf