Digital Signature Service

version: 5.4 - 2018-12-17

Table of Contents

Introduction	. 1
Purpose of the document	. 1
Scope of the document	. 1
Abbreviations and Acronyms	. 1
References	. 4
Useful links	. 5
General framework structure	. 5
DSS Utils	. 8
DSS CRL Parser	. 8
DSS PAdES	. 9
Available demonstrations	. 9
Signature's profile simplification	. 9
The XML Signature (XAdES).	10
XAdES Profiles	10
Various settings	27
Multiple signatures	27
The XML Signature Extension (XAdES).	27
XAdes-baseline-t	28
XAdES-BASELINE-LT and -LTA	29
XAdES and specific schema version	29
The signature validation	30
Validation Process	30
EU Trusted Lists of Certification Service Providers	34
Validation Result Materials	36
Customised Validation Policy	50
CAdES signature (CMS)	58
PAdES signature (PDF)	59
PAdES Visible Signature	62
ASiC signature (containers)	64
Available implementations of DSSDocument	67
Management of signature tokens	67
PKCS#11	67
PKCS#12	68
MS CAPI	69
Other Implementations	69
Management of certificates sources	69
Management of CRL and OCSP sources.	70
Other implementations of CRL and OCSP Sources.	71

CertificateVerifier configuration	72
TSP Sources	74
Time-stamp policy	74
Composite TSP Source.	74
Supported algorithms	
Multi-theading	76
Resource sharing	76
Caching	76
Additional features	77
Certificate validation	77
Extract the signed data from a signature	78
REST Services.	78
REST signature service	79
REST server signature service	89
REST validation service	92

Introduction

Purpose of the document

This document describes some examples of how to develop in Java using the DSS framework. The aim is to show to the developers, in a progressive manner, the different uses of the framework. It will familiarise them with the code step by step.

Scope of the document

This document provides examples of code which allow easy handling of digital signatures. The examples are consistent with the Release 5.4 of DSS framework which can be downloaded via https://ec.europa.eu/cefdigital/wiki/display/CEFDIGITAL/DSS+-+releases

Three main features can be distinguished within the framework:

- The digital signature;
- The extension of a digital signature and;
- The validation of a digital signature.

On a more detailed manner the following concepts and features are addressed in this document:

- Formats of the signed documents: XML, PDF, DOC, TXT, ZIP...;
- Packaging structures: enveloping, enveloped, detached and internally-detached;
- Forms of digital signatures: XAdES, CAdES, PAdES and ASiC-S/ASiC-E;
- Profiles associated to each form of the digital signature;
- Trust management;
- Revocation data handling (OCSP and CRL sources);
- Certificate chain building;
- Signature validation and validation policy;
- Validation of the signing certificate.

This is not an exhaustive list of all the possibilities offered by the framework and the proposed examples cover only the most useful features. However, to discover every detail of the operational principles of the framework, the JavaDoc is available within the source code.

Please note that the DSS framework is still under maintenance and new features will be released in the future.

Abbreviations and Acronyms

Code	Description
Ades	Advanced Electronic Signature

API	Application Programming Interface		
ASiC	Associated Signature Containers		
BB	Building Block (CEF)		
CA	Certificate authority		
CAdES	CMS Advanced Electronic Signatures		
CD	Commission Decision		
CEF	Connecting Europe Facility		
CMS	Cryptographic Message Syntax		
CRL	Certificate Revocation List		
CSP	Core Service Platform (CEF)		
CSP	Cryptographic Service Provider		
DER	Distinguished Encoding Rules		
DSA	Digital Signature Algorithm - an algorithm for public-key cryptography		
DSI	Digital Service Infrastructure (CEF)		
DSS	Digital Signature Service		
EC	European Commission		
eID	Electronic Identity Card		
ESI	Electronic Signatures and Infrastructures		
ETSI	European Telecommunications Standards Institute		
EUPL	European Union Public License		
FSF	Free Software Foundation		
GS	Generic Service (CEF)		
GUI	Graphical User Interface		
HSM	Hardware Security Modules		
HTTP	Hypertext Transfer Protocol		
I18N	Internationalisation		
Java EE	Java Enterprise Edition		
JavaDoc	JavaDoc is developed by Sun Microsystems to create API documentation in HTML format from the comments in the source code. JavaDoc is an industrial standard for documenting Java classes.		
JAXB	Java Architecture for XML Binding		
JCA	Java Cryptographic Architecture		
JCE	Java Cryptography Extension		
JDBC	Java DataBase Connectivity		
LGPL	Lesser General Public License		

LOTL	List of Trusted List or List of the Lists		
LSP	Large Scale Pilot		
MIT	Massachusetts Institute of Technology		
MOCCA	Austrian Modular Open Citizen Card Architecture; implemented in Java		
MS / EUMS	Member State		
MS CAPI	Microsoft Cryptographic Application Programming Interface		
OCF	OEBPS Container Format		
OCSP	Online Certificate Status Protocol		
ODF	Open Document Format		
ODT	Open Document Text		
OEBPS	Open eBook Publication Structure		
OID	Object Identifier		
OOXML	Office Open XML		
OSI	Open Source Initiative		
OSS	Open Source Software		
PAdES	PDF Advanced Electronic Signatures		
PC/SC	Personal computer/Smart Card		
PDF	Portable Document Format		
PDFBox	Apache PDFBox - A Java PDF Library: http://pdfbox.apache.org/		
PKCS	Public Key Cryptographic Standards		
PKCS#12	It defines a file format commonly used to store X.509 private key accompanying public key certificates, protected by symmetrical password		
PKIX	Internet X.509 Public Key Infrastructure		
RSA	Rivest Shamir Adleman - an algorithm for public-key cryptography		
SCA	Signature Creation Application		
SCD	Signature Creation Device		
SME	Subject Matter Expert		
SMO	Stakeholder Management Office (CEF)		
SOAP	Simple Object Access Protocol		
SSCD	Secure Signature-Creation Device		
SVA	Signature Validation Application		
TL	Trusted List		
	11 00000 2100		
TLManager	Application for managing trusted lists.		

TSL	Trust-service Status List	
TSP	Time Stamp Protocol	
TSP	Trusted Service Provider	
TST	Time-Stamp Token	
UCF	Universal Container Format	
URI	Uniform Resource Identifier	
WSDL	Web Services Description Language	
WYSIWYS	What you see is what you sign	
XAdES	XML Advanced Electronic Signatures	
XML	Extensible Markup Language	
ZIP	File format used for data compression and archiving	

References

Ref.	Title	Reference	Version
R01	ESI - XAdES digital signatures	ETSI EN 319 132 part 1- 2	1.0.0
R02	ESI - CAdES digital signatures	ETSI EN 319 122 part 1- 2	1.1.1
R03	ESI - PAdES digital signatures	ETSI EN 319 142 part 1-2	1.1.1
R04	ESI - Associated Signature Containers (ASiC)	ETSI EN 319 162 part 1-2	1.1.1
R05	Document management - Portable document format - Part 1: PDF 1.7	ISO 32000-1	1
R06	Directive 1999/93/EC of the European Parliament and of the Council of 13 December 1999 on a Community framework for electronic signatures.	DIRECTIVE 1999/93/EC	
R07	Internet X.509 Public Key Infrastructure - Time-Stamp Protocol (TSP)	RFC 3161	
R08	ESI - Procedures for Creation and Validation of AdES Digital Signatures	ETSI EN 319 102-1	1.1.1

R09	ESI - Signature validation policy for European qualified electronic signatures/seals using trusted lists	ETSI TS 119 172-4	draft
R10	ESI - Trusted Lists	ETSI TS 119 612	2.1.1
R11	eIDAS Regulation No 910/2014	910/2014/EU	

Useful links

- CEF Digital
- TL Browser
- Source code (GitHub)
- Source code (EC Bitbucket)
- Source code demonstrations (EC Bitbucket)
- Report an issue (EC Jira)
- Old Jira

General framework structure

DSS framework is a multi-modules project which can be builded with Maven.

You can easily download them with the following Maven repository:

```
<repository>
 <id>cefdigital</id>
 <name>cefdigital</name>
 <url>
https://ec.europa.eu/cefdigital/artifact/content/repositories/esignaturedss/</url>
</repository>
```

dss-model

Data model used in almost every modules.

dss-token

Token definitions and implementations for MS CAPI, PKCS#11, PKCS#12.

dss-document

Common module to sign and validate document. This module doen't contain any implementation.

dss-asic-common

Common code which is shared between dss-asic-xades and dss-asic-cades.

dss-asic-cades

Implementation of the ASiC-S and ASiC-E signature, extension and validation based on CAdES signatures.

dss-asic-xades

Implementation of the ASiC-S and ASiC-E signature, extension and validation based on XAdES signatures.

dss-cades

Implementation of the CAdES signature, extension and validation.

dss-pades

Common code which is shared between dss-pades-pdfbox and dss-pades-openpdf.

dss-pades-pdfbox

Implementation of the PAdES signature, extension and validation with PDFBox.

dss-pades-openpdf

Implementation of the PAdES signature, extension and validation with OpenPDF (fork of iText).

dss-xades

Implementation of the XAdES signature, extension and validation.

dss-spi

Interfaces, util classes to manipulate ASN1, compute digests,...

dss-service

Implementations to communicate with online resources (TSP, CRL, OCSP).

dss-crl-parser

API to validate CRLs and retrieve revocation data

dss-crl-parser-stream

Implementation of dss-crl-parser which streams the CRL (experimental).

dss-crl-parser-x509crl

Implementation of dss-crl-parser which uses the java object X509CRL.

dss-tsl-validation

Module which allows to load / parse / validate LOTL and TSLs.

validation-policy

Business of the signature's validation (ETSI EN 319 102).

dss-rest

REST webservices to sign (getDataToSign, signDocument methods) and extend a signature.

dss-rest-client

Client for the REST webservices.

dss-soap

SOAP webservices to sign (getDataToSign, signDocument methods) and extend a signature.

dss-soap-client

Client for the SOAP webservices.

dss-validation-rest

REST webservices to validate a signature.

dss-validation-rest-client

Client for the REST webservices.

dss-validation-soap

SOAP webservices to validate a signature.

dss-validation-soap-client

Client for the SOAP webservices.

dss-remote-services

Common code between dss-rest and dss-soap.

dss-server-signing-common

Common code for server signing

dss-server-signing-rest

REST webservice for server signing

dss-server-signing-rest-client

REST client for server signing

dss-server-signing-soap

SOAP webservice for server signing

dss-server-signing-soap-client

SOAP client for server signing

sscd-mocca-adapter

Implementation for MOCCA token.

dss-policy-jaxb

JAXB model of the validation policy.

dss-diagnostic-jaxb

JAXB model of the diagnostic data.

dss-simple-report-jaxb

JAXB model of the simple report.

dss-detailed-report-jaxb

JAXB model of the detailed report.

dss-reports

Wrappers to easily manipulate the reports JAXB models (diagnostic-data, simple-report, detailed-report).

dss-tsl-jaxb

JAXB model of the TSL.

dss-utils

API with utility methods for String, Collection, I/O,...

dss-utils-apache-commons

Implementation of dss-utils with Apache Commons libraries

dss-utils-google-guava

Implementation of dss-utils with Google Guava

dss-test

Mocks and util classes for unit tests.

dss-cookbook

Samples and documentation of DSS used to generate this documentation.

DSS Utils

The module dss-utils offers an interface with utility methods to operate on String, Collection, I/O,... DSS framework provides two different implementations with the same behavior :

- dss-utils-apache-commons: this module uses Apache Commons libraries (commons-lang3, commons-collection4, commons-io and commons-codec);
- dss-utils-google-guava : this module only requires Google Guava (recommended on Android).

If your integration include dss-utils, you will need to select an implementation.

DSS CRL Parser

DSS contains two ways to parse/validate a CRL and to retrieve revocation data. An alternative to the X509CRL java object was developed to face memory issues in case of large CRLs. The X509CRL object fully loads the CRL in memory and can cause OutOfMemoryError.

• dss-crl-parser-x509crl: this module uses the X509CRL java object.

• dss-crl-parser-streams: this module offers an alternative with a CRL streaming (experimental).

If your integration require dss-crl-parser, you will need to choose your implementation.

DSS PAdES

Since the version 5.4, DSS allows to generate/extend/validate PAdES signatures with two different frameworks: PDFBox and OpenPDF (fork of iText). The dss-pades module only contains the common code and requires an underlying implementation:

- · dss-pades-pdfbox
- · dss-pades-openpdf

DSS permits to override the visible signature generation with these interfaces:

- eu.europa.esig.dss.pdf.IPdfObjFactory
- eu.europa.esig.dss.pdf.visible.SignatureDrawerFactory (selects the SignatureDrawer depending of the SignatureImageParameters content)
- eu.europa.esig.dss.pdf.visible.SignatureDrawer

A new instance of the IPdfObjFactory can be created with its own SignatureDrawerFactory and injected in the PdfObjFactory.setInstance(IPdfObjFactory).

Available demonstrations

With the framework, some demonstrations are provided.

dss-standalone-app

Standalone application which allows to sign a document with different formats and tokens (JavaFX).

dss-standalone-app-package

Packaging module for dss-standalone-app.

dss-demo-webapp

Demonstration web application which presents a part of the DSS possibilities.

dss-demo-bundle

Packaging module for dss-demo-webapp.

The demonstrations use a simulated timestamp service (Mock) so that is not recommended for a production usage.

Signature's profile simplification

The different formats of the digital signature make possible to cover a wide range of real live cases

of use of this technique. Thus we distinguish the following formats: XAdES, CAdES, PAdES and ASIC. To each one of them a specific standard is dedicated. The wide variety of options, settings and versions of the standards makes their interoperability very difficult. This is the main reason for which new standards commonly called "baseline profiles" were published. Their goal is to limit the number of options and variants thereby making possible a better interoperability between different actors.

In general can be said that for each format of the digital signature the number of security levels defined in the new standards has been reduced. Below is a comparative table of old and new levels for each format of the signature:

XAdES		CAdES		PAdES	
STANDARD	BASELINE	STANDARD	BASELINE	STANDARD	BASELINE
XAdES-BES	1-0	CAdES-BES	CAdES-B	PAdES-BES	PAdES-B
XAdES-EPES	XAdES-B	CAdES-EPES		PAdES-EPES	
XAdES-T	XAdES-T	CAdES-T	CAdES-T	PAdES-T	PAdES-T
XAdES-XL	XAdES-LT	CAdES-XL	CAdES-LT	PAdES-XL	PAdES-LT
XAdES-A	XAdES-LTA	CAdES-A	CAdES-LTA	PAdES-LTV	PAdES-LTA

Note that the new version (v4) of the DSS framework is compatible with the baseline profiles, it is no longer possible to use the standard profiles for signing purpose. The validation of the signature still takes into account the old profiles.

The XML Signature (XAdES)

The simplest way to address the digital signature passes through the XAdES format. Indeed, it allows to visualize the content of the signature with a simple text editor. Thus it becomes much easier to make the connection between theoretical concepts and their implementation. Before embarking on the use of the DSS framework, it is advisable to read the following documents:

• XAdES Specifications (cf. [R01])

After reading these documents, it is clear that:

- To electronically sign a document, a signing certificate (that proves the signer's identity) and the access to its associated private key is needed.
- To electronically validate a signed document the signer's certificate containing the public key is needed. To give a more colourful example: when a digitally signed document is sent to a given person or organization in order to be validated, the certificate with the public key used to create the signature must also be provided.

XAdES Profiles

The new ETSI standard defines four conformance levels to address the growing need to protect the validity of the signature in time. Henceforth to denote the level of the signature the word "level" will be used. Follows the list of levels defined in the standard:

- XAdES-BASELINE-**B**: *Basic Electronic Signature* The lowest and simplest version just containing the SignedInfo, SignatureValue, KeyInfo and SignedProperties. This level combines the old -BES and -EPES levels. This form extends the definition of an electronic signature to conform to the identified signature policy.
- XAdES-BASELINE-T: *Signature with a timestamp* A timestamp regarding the time of signing is added to protect against repudiation.
- XAdES-BASELINE-LT: Signature with Long Term Data Certificates and revocation data are embedded to allow verification in future even if their original source is not available. This level is equivalent to the old -XL level.
- XAdES-BASELINE-**LTA**: Signature with Long Term Data and Archive timestamp By using periodical timestamping (e.g. each year) compromising is prevented which could be caused by weakening previous signatures during a long-time storage period. This level is equivalent to the old -A level.

Old levels: -BES, -EPES, -C, -X, -XL, -A are not supported any more when signing.

XAdES-BASELINE-B

To start, let's take a simple XML document:

xml_example.xml

```
<?xml version="1.0"?>
<test>Hello World !</test>
```

Since this is an XML document, we will use the XAdES signature and more particularly XAdES-BASELINE-B level, which is the lowest level of protection: just satisfying Directive (cf. [R06]) legal requirements for advanced signature. The normal process of signing wants to sign first with the level -B or level-T, and then later when it becomes necessary to complete the signature with superior levels. However, the framework allows signing directly with any level. When signing data, the resulting signature needs to be linked with the data to which it applies. This can be done either by creating a data set which combines the signature and the data (e.g. by enveloping the data with the signature or including a signature element in the data set) or placing the signature in a separate resource and having some external means for associating the signature with the data. So, we need to define the packaging of the signature, namely ENVELOPED, ENVELOPING, DETACHED or INTERNALLY-DETACHED.

- ENVELOPED: when the signature applies to data that surround the rest of the document;
- ENVELOPING: when the signed data form a sub-element of the signature itself;
 - Base64 encoded binaries;
 - Embed XML object(s);
 - Embed Manifest object(s)
- **DETACHED**: when the signature relates to the external resource(s) separated from it.
- INTERNALLY-DETACHED: when the signature and the related signed data are both included in

a parent element (only XML).

For our example, we will use ENVELOPED packaging.

The DSS framework uses 3 atomic steps to sign a document:

- 1. Compute the digest to be signed;
- 2. Sign the digest;
- 3. Sign the document (add the signed digest).

The DSS fully manages the steps 1 and 3. We need to specify how to do the signature operation. DSS offers some implementations in the dss-token module

To write our Java code, we still need to specify the type of KeyStore to use for signing our document, more simply, where the private key can be found. In the package "eu.europa.esig.dss.token", we can choose between different connection tokens:

- **Pkcs11SignatureToken**: allows to communicate with SmartCards with the PKCS#11 interface. It requires some installed drivers (dll, sso,...)
- Pkcs12SignatureToken: allows to sign with a PKC#12 keystore (.p12 file).
- MSCAPISignatureToken: handles the signature with MS CAPI (the Microsoft interface to communicate with SmartCards).
- JKSSignatureToken: allows to sign with a Java Key Store (.jks file).

The DSS also provides the support for MOCCA framework to communicate with the Smartcard with PC/SC, but it involves the installation of the MOCCA and IAIK libraries.

To know more about the use of the different signature tokens, please consult "Management of Signature Tokens" chapter.

In our example the class: "Pkcs12SignatureToken" will be used. A file in PKCS#12 format must be provided to the constructor of the class. It contains an X.509 private key accompanying the public key certificate and protected by symmetrical password. The certification chain can also be included in this file. It is possible to generate dummy certificates and their chains with OpenSSL. Please visit http://www.openssl.org/ for more details.

This is the complete code that allows you to sign our XML document.

```
// Preparing parameters for the XAdES signature
XAdESSignatureParameters parameters = new XAdESSignatureParameters();
// We choose the level of the signature (-B, -T, -LTA).
parameters.setSignatureLevel(SignatureLevel.XAdES BASELINE B);
// We choose the type of the signature packaging (ENVELOPED, ENVELOPING, DETACHED).
parameters.setSignaturePackaging(SignaturePackaging.ENVELOPED);
// We set the digest algorithm to use with the signature algorithm. You must use the
// same parameter when you invoke the method sign on the token. The default value is
SHA256
parameters.setDigestAlgorithm(DigestAlgorithm.SHA256);
// We set the signing certificate
parameters.setSigningCertificate(privateKey.getCertificate());
// We set the certificate chain
parameters.setCertificateChain(privateKey.getCertificateChain());
// Create common certificate verifier
CommonCertificateVerifier commonCertificateVerifier = new CommonCertificateVerifier();
// Create XAdES service for signature
XAdESService service = new XAdESService(commonCertificateVerifier);
// Get the SignedInfo XML segment that need to be signed.
ToBeSigned dataToSign = service.getDataToSign(toSignDocument, parameters);
// This function obtains the signature value for signed information using the
// private key and specified algorithm
SignatureValue signatureValue = signingToken.sign(dataToSign, parameters
.getDigestAlgorithm(), privateKey);
// We invoke the service to sign the document with the signature value obtained in
// the previous step.
DSSDocument signedDocument = service.signDocument(toSignDocument, parameters,
signatureValue);
```

What you may notice is that to sign a document we need to:

- Create an object based on SignatureParameters class. The number of specified parameters depends on the type of signature. Generally, the number of specified parameters depends on the profile of signature. This object also defines some default parameters.
- Choose the profile, packaging, signature digest algorithm.
- Indicate the private key entry to be used.
- Instantiate the adequate signature service.
- Carry out the signature process.

The encryption algorithm is determined by the private key and therefore cannot be compelled by

the setter of the signature parameters object. It will cause an inconsistency in the signature making its validation impossible. This setter can be used in a particular context where the signing process is distributed on different machines and the private key is known only to the signature value creation process. See clause "Signing process" for more information. In the case where the private key entry object is not available, it is possible to choose the signing certificate and its certificate chain as in the following example:

```
// We set the signing certificate
parameters.setSigningCertificate(certificateToken);
// We set the certificate chain
parameters.setCertificateChain(certificateChain);
```

Integrating the certificate chain in the signature simplifies the build of a prospective certificate chain during the validation process.

By default the framework uses the current date time to set the signing date, but in the case where it is necessary to indicate the different time it is possible to use the setter "setSigningDate(Date)" as in the example:

```
// We set the date of the signature.
parameters.bLevel().setSigningDate(new Date());
```

When the specific service is instantiated a certificate verifier must be set. This object is used to provide four different sources of information:

- the source of trusted certificates (based on the trusted list(s) specific to the context);
- the source of intermediate certificates used to build the certificate chain till the trust anchor. This source is only needed when these certificates are not included in the signature itself;
- the source of OCSP;
- the source of CRL.

In the current implementation this object is only used when profile -LT or -LTA are created.

Signing process

Once the parameters of the signature were identified the service object itself must be created. The service used will depend on the type of document to sign. In our case it is an XML file, so we will instantiate a XAdES service. The process of signing takes place in three stages. The first is the "getDataToSign ()" method call, passing as a parameter the document to be signed and the previously selected settings. This step returns the data which is going to be digested and encrypted. In our case it corresponds to the SignedInfo XMLDSig element.

```
// Create XAdES service for signature
XAdESService service = new XAdESService(commonCertificateVerifier);

// Get the SignedInfo XML segment that need to be signed.
ToBeSigned dataToSign = service.getDataToSign(toSignDocument, parameters);
```

The next step is a call to the function "sign()" which is invoked on the object token representing the KeyStore and not on the service. This method takes three parameters. The first is the array of bytes that must be signed. It is obtained by the previous method invocation. The second is the algorithm used to create the digest. You have the choice between SHA1, SHA256, and SHA512 (this list is not exhaustive). And the last one is the private key entry.

```
DigestAlgorithm digestAlgorithm = parameters.getDigestAlgorithm();
SignatureValue signatureValue = signingToken.sign(dataToSign, digestAlgorithm,
privateKey);
```

The last step of this process is the integration of the signature value in the signature and linking of that one to the signed document based on the selected packaging method. This is the method "signDocument()" on the service. We must pass to it three parameters: again the document to sign, the signature parameters and the value of the signature obtained in the previous step.

This separation into three steps allows use cases where different environments have their precise responsibilities: specifically the distinction between communicating with the token and executing the business logic.

When the breakdown of this process is not necessary than a simple call to only one method can be done as in the following example:

```
DSSDocument signedDocument = service.signDocument(toSignDocument, parameters,
signatureValue);
```

Additional attributes

For this type (XAdES-BASELINE-B) of signature it is possible to identify some additional attributes:

- SignerRole contains claimed roles assumed by the signer when creating the signature.
- SignatureProductionPlace contains the indication of the purported place where the signer claims to have produced the signature.
- CommitmentTypeIndication identifies the commitment undertaken by the signer in signing (a) signed data object(s) in the context of the selected signature policy.
- AllDataObjectsTimeStamp each time-stamp token within this property covers the full set of references defined in the Signature's SignedInfo element, excluding references of type "SignedProperties".
- IndividualDataObjectsTimeStamp each time-stamp token within this property covers selected signed data objects.

The DSS framework allows to setup the following signed properties: SignerRole, SignatureProductionPlace, CommitmentTypeIndication, AllDataObjectsTimeStamp and IndividualDataObjectsTimeStamp.

XAdES signature with additional signed attributes

```
XAdESSignatureParameters parameters = new XAdESSignatureParameters();
// Basic signature configuration
parameters.setSignaturePackaging(SignaturePackaging.ENVELOPED);
parameters.setSignatureLevel(SignatureLevel.XAdES_BASELINE_B);
parameters.setDigestAlgorithm(DigestAlgorithm.SHA512);
parameters.setSigningCertificate(privateKey.getCertificate());
parameters.setCertificateChain(privateKey.getCertificateChain());
// Configuration of several signed attributes like ...
BLevelParameters bLevelParameters = parameters.bLevel();
// claimed signer role(s)
bLevelParameters.setClaimedSignerRoles(Arrays.asList("Manager"));
// signer location
SignerLocation signerLocation = new SignerLocation();
signerLocation.setCountry("BE");
signerLocation.setStateOrProvince("Luxembourg");
signerLocation.setPostalCode("1234");
signerLocation.setLocality("SimCity");
bLevelParameters.setSignerLocation(signerLocation);
// commitment type(s)
List<String> commitmentTypeIndications = new ArrayList<String>();
commitmentTypeIndications.add(CommitmentType.ProofOfOrigin.getUri());
commitmentTypeIndications.add(CommitmentType.ProofOfApproval.getUri());
bLevelParameters.setCommitmentTypeIndications(commitmentTypeIndications);
CommonCertificateVerifier verifier = new CommonCertificateVerifier();
XAdESService service = new XAdESService(verifier);
service.setTspSource(getOnlineTSPSource());
// a content-timestamp (part of the signed attributes)
TimestampToken contentTimestamp = service.getContentTimestamp(toSignDocument,
parameters);
parameters.setContentTimestamps(Arrays.asList(contentTimestamp));
// Signature process with its 3 stateless steps
ToBeSigned dataToSign = service.getDataToSign(toSignDocument, parameters);
SignatureValue signatureValue = signingToken.sign(dataToSign, parameters
.getDigestAlgorithm(), privateKey);
DSSDocument signedDocument = service.signDocument(toSignDocument, parameters,
signatureValue);
```

This code adds the following elements into the signature:

```
<xades:SignedProperties Id="xades-id-ea3e16770317bb1a3e97244292931644">
 <xades:SignedSignatureProperties>
 <xades:SigningTime>2018-03-20T08:17:35Z</xades:SigningTime>
 <xades:SigningCertificateV2>
 <xades:Cert>
 <xades:CertDigest>
 <ds:DigestMethod Algorithm="</pre>
http://www.w3.org/2000/09/xmldsig#sha1" />
 <ds:DigestValue>2FeANjXzi09x2877SfclRlRVjlE=</ds:DigestValue>
 </xades:CertDigest>
<xades:IssuerSerialV2>MD4wNKQyMDAxGzAZBgNVBAMMElJvb3RTZWxmU2lnbmVkRmFrZTERMA8GA1UECgwI
RFNTLXRlc3QCBi7WFNe7Vw==</xades:IssuerSerialV2>
 </xades:Cert>
 </xades:SigningCertificateV2>
 <xades:SignatureProductionPlaceV2>
 <xades:City>SimCity</xades:City>
 <xades:StateOrProvince>Luxembourg</xades:StateOrProvince>
 <xades:PostalCode>1234</xades:PostalCode>
 <xades:CountryName>BE</xades:CountryName>
 </xades:SignatureProductionPlaceV2>
 <xades:SignerRoleV2>
 <xades:ClaimedRoles>
 <xades:ClaimedRole>Manager</xades:ClaimedRole>
 </xades:ClaimedRoles>
 </xades:SignerRoleV2>
 </xades:SignedSignatureProperties>
 <xades:SignedDataObjectProperties>
 <xades:DataObjectFormat ObjectReference="#r-id-1">
 <xades:MimeType>text/xml</xades:MimeType>
 </xades:DataObjectFormat>
 <xades:CommitmentTypeIndication>
 <xades:CommitmentTypeId>
 <xades:Identifier>
http://uri.etsi.org/01903/v1.2.2#ProofOfOrigin</xades:Identifier>
 </xades:CommitmentTypeId>
 <xades:AllSignedDataObjects />
 </xades:CommitmentTypeIndication>
 <xades:CommitmentTypeIndication>
 <xades:CommitmentTypeId>
 <xades:Identifier>
http://uri.etsi.org/01903/v1.2.2#ProofOfApproval</xades:Identifier>
 </xades:CommitmentTypeId>
 <xades:AllSignedDataObjects />
 </xades:CommitmentTypeIndication>
 <xades:AllDataObjectsTimeStamp Id="TS-</pre>
678B5861DBA1469B3AA3DD49DD54D7046BADA578C5561F8ABDA935CE0825279E">
 <ds:CanonicalizationMethod
```

Handling signature policy

With the new standards the policy handling is linked to -B level. The old -EPES level is not used anymore by the framework. This does not alter the structure of the old signature but only modifies how to control the process of its creation.

The DSS framework allows you to reference a signature policy, which is a set of rules for the creation and validation of an electronic signature. It includes two kinds of text:

- In human readable form: It can be assessed to meet the requirements of the legal and contractual context in which it is being applied.
- In a machine processable form: To facilitate its automatic processing using the electronic rules.

If no signature policy is identified then the signature may be assumed to have been generated or verified without any policy constraints, and hence may be given no specific legal or contractual significance through the context of a signature policy.

The signer may reference the policy either implicitly or explicitly. An implied policy means the signer follows the rules of the policy but the signature does not indicate which policy. It is assumed the choice of policy is clear from the context in which the signature is used and SignaturePolicyIdentifier element will be empty. When the policy is not implied, the signature contains an ObjectIdentier that uniquely identifies the version of the policy in use. The signature also contains a hash of the policy document to make sure that the signer and verifier agree on the contents of the policy document.

This example demonstrates an implicit policy identifier. To implement this alternative you must set SignaturePolicyId to empty string.

```
XAdESSignatureParameters parameters = new XAdESSignatureParameters();
parameters.setSignatureLevel(SignatureLevel.XAdES_BASELINE_B);
parameters.setSignaturePackaging(SignaturePackaging.ENVELOPED);
parameters.setDigestAlgorithm(DigestAlgorithm.SHA256);
// We set the signing certificate
parameters.setSigningCertificate(privateKey.getCertificate());
// We set the certificate chain
parameters.setCertificateChain(privateKey.getCertificateChain());
BLevelParameters bLevelParameters = parameters.bLevel();
Policy policy = new Policy();
policy.setId("");
bLevelParameters.setSignaturePolicy(policy);
// Create common certificate verifier
CommonCertificateVerifier commonCertificateVerifier = new CommonCertificateVerifier();
// Create xadesService for signature
XAdESService service = new XAdESService(commonCertificateVerifier);
// Get the SignedInfo segment that need to be signed.
ToBeSigned dataToSign = service.getDataToSign(toSignDocument, parameters);
// This function obtains the signature value for signed information using the
// private key and specified algorithm
DigestAlgorithm digestAlgorithm = parameters.getDigestAlgorithm();
SignatureValue signatureValue = signingToken.sign(dataToSign, digestAlgorithm,
privateKey);
// We invoke the xadesService to sign the document with the signature value obtained
in
// the previous step.
DSSDocument signedDocument = service.signDocument(toSignDocument, parameters,
signatureValue);
```

An XML segment will be added to the signature's qualified and signed properties:

The next example demonstrates an explicit policy identifier. This is obtained by setting -B profile signature policy and assigning values to the policy parameters. The Signature Policy Identifier is a

URI or OID that uniquely identifies the version of the policy document. The signature will contain the identifier of the hash algorithm and the hash value of the policy document. The DSS framework does not automatically calculate the hash value; it is to the developer to proceed with the calculation using for example java.security.MessageDigest class (rt.jar). It is important to keep the policy file intact in order to keep the hash constant. It would be wise to make the policy file read-only. See also chapter 7 for further information.

```
XAdESSignatureParameters parameters = new XAdESSignatureParameters();
parameters.setSignatureLevel(SignatureLevel.XAdES_BASELINE_B);
parameters.setSignaturePackaging(SignaturePackaging.ENVELOPED);
parameters.setDigestAlgorithm(DigestAlgorithm.SHA256);
// We set the signing certificate
parameters.setSigningCertificate(privateKey.getCertificate());
// We set the certificate chain
parameters.setCertificateChain(privateKey.getCertificateChain());
BLevelParameters bLevelParameters = parameters.bLevel();
// Get and use the explicit policy
String signaturePolicyId = "http://www.example.com/policy.txt";
DigestAlgorithm signaturePolicyHashAlgo = DigestAlgorithm.SHA256;
String signaturePolicyDescription = "Policy text to digest";
byte[] signaturePolicyDescriptionBytes = signaturePolicyDescription.getBytes();
byte[] digestedBytes = DSSUtils.digest(signaturePolicyHashAlgo,
signaturePolicyDescriptionBytes);
Policy policy = new Policy();
policy.setId(signaturePolicyId);
policy.setDigestAlgorithm(signaturePolicyHashAlgo);
policy.setDigestValue(digestedBytes);
bLevelParameters.setSignaturePolicy(policy);
// Create common certificate verifier
CommonCertificateVerifier commonCertificateVerifier = new CommonCertificateVerifier();
// Create xadesService for signature
XAdESService service = new XAdESService(commonCertificateVerifier);
// Get the SignedInfo segment that need to be signed.
ToBeSigned dataToSign = service.getDataToSign(toSignDocument, parameters);
// This function obtains the signature value for signed information using the
// private key and specified algorithm
DigestAlgorithm digestAlgorithm = parameters.getDigestAlgorithm();
SignatureValue signatureValue = signingToken.sign(dataToSign, digestAlgorithm,
privateKey);
// We invoke the xadesService to sign the document with the signature value obtained
in
// the previous step.
DSSDocument signedDocument = service.signDocument(toSignDocument, parameters,
signatureValue);
```

The following XML segment will be added to the signature qualified & signed properties

(<QualifyingProperties><SignedProperties>):

XAdES-BASELINE-T

XAdES-BASELINE-T is a signature for which there exists a trusted time associated to the signature. It provides the initial steps towards providing long term validity and more specifically it provides a protection against repudiation. This extension of the signature can be created as well during the generation process as validation process. However, the case when these validation data are not added during the generation process should no longer occur. The XAdES-BASELINE-T trusted time indications must be created before the signing certificate has been revoked or expired and close to the time that the XAdES signature was produced. The XAdES-BASELINE-T form must be built on a XAdES-BASELINE-B form. The DSS framework allows extending the old -BES and -EPES profiles to the new BASELINE-T profile, indeed there is no difference in the structure of the signature.

To implement this profile of signature you must indicate to the service the TSA source, which delivers from each Timestamp Request a Timestamp Response (RFC 3161 (cf. [R07])) containing tokens. Below is the source code that creates a XAdES-BASELINE-T signature. For our example, we will use the Belgian provider and an instance of OnlineTSPSource (see "TSP Sources" chapter for more details).

```
// Preparing parameters for the XAdES signature
XAdESSignatureParameters parameters = new XAdESSignatureParameters();
// We choose the level of the signature (-B, -T, -LTA).
parameters.setSignatureLevel(SignatureLevel.XAdES BASELINE T);
// We choose the type of the signature packaging (ENVELOPED, ENVELOPING, DETACHED).
parameters.setSignaturePackaging(SignaturePackaging.ENVELOPED);
// We set the digest algorithm to use with the signature algorithm. You must use the
// same parameter when you invoke the method sign on the token. The default value is
SHA256
parameters.setDigestAlgorithm(DigestAlgorithm.SHA256);
// We set the signing certificate
parameters.setSigningCertificate(privateKey.getCertificate());
// We set the certificate chain
parameters.setCertificateChain(privateKey.getCertificateChain());
// Create common certificate verifier
CommonCertificateVerifier commonCertificateVerifier = new CommonCertificateVerifier();
// Create XAdES service for signature
XAdESService service = new XAdESService(commonCertificateVerifier);
// Set the Timestamp source
String tspServer = "http://tsa.belgium.be/connect";
OnlineTSPSource onlineTSPSource = new OnlineTSPSource(tspServer);
service.setTspSource(onlineTSPSource);
// Get the SignedInfo XML segment that need to be signed.
ToBeSigned dataToSign = service.getDataToSign(toSignDocument, parameters);
// This function obtains the signature value for signed information using the
// private key and specified algorithm
SignatureValue signatureValue = signingToken.sign(dataToSign, parameters
.getDigestAlgorithm(), privateKey);
// We invoke the service to sign the document with the signature value obtained in
// the previous step.
DSSDocument signedDocument = service.signDocument(toSignDocument, parameters,
signatureValue);
```

If the timestamp source is not set a NullPointerException is thrown.

The SignatureTimeStamp mandated by the XAdES-T form appears as an unsigned property within the QualifyingProperties:

XAdes-Baseline-LT

This level has to prove that the certification path was valid, at the time of the validation of the signature, up to a trust point according to the naming constraints and the certificate policy constraints from the "Signature Validation Policy". It will add to the signature the CertificateValues and RevocationValues unsigned properties. The CertificateValues element contains the full set of certificates that have been used to validate the electronic signature, including the signer's certificate. However, it is not necessary to include one of those certificates, if it is already present in the ds:KeyInfo element of the signature. This is like DSS framework behaves. In order to find a list of all the certificates and the list of all revocation data, an automatic process of signature validation is executed. To carry out this process an object called CertificateVerifier must be passed to the service. The implementer must set some of its properties like par example the source of trusted certificates. The code below shows how to use the default parameters with this object. Please refer to "The Signature Validation" chapter to have the further information. It also includes an example of how to implement this level of signature:

SignXmlXadesLTTest.java

```
// Preparing parameters for the XAdES signature
XAdESSignatureParameters parameters = new XAdESSignatureParameters();
// We choose the level of the signature (-B, -T, -LTA).
parameters.setSignatureLevel(SignatureLevel.XAdES BASELINE LT);
// We choose the type of the signature packaging (ENVELOPED, ENVELOPING, DETACHED).
parameters.setSignaturePackaging(SignaturePackaging.ENVELOPED);
// We set the digest algorithm to use with the signature algorithm. You must use the
// same parameter when you invoke the method sign on the token. The default value is
SHA256
parameters.setDigestAlgorithm(DigestAlgorithm.SHA256);
// We set the signing certificate
parameters.setSigningCertificate(privateKey.getCertificate());
// We set the certificate chain
parameters.setCertificateChain(privateKey.getCertificateChain());
// Create common certificate verifier
CommonCertificateVerifier commonCertificateVerifier = new CommonCertificateVerifier();
CommonsDataLoader commonsHttpDataLoader = new CommonsDataLoader();
OCSPDataLoader ocspDataLoader = new OCSPDataLoader();
```

```
KeyStoreCertificateSource keyStoreCertificateSource = new KeyStoreCertificateSource
(new File("src/main/resources/keystore.p12"), "PKCS12",
 "dss-password");
TrustedListsCertificateSource tslCertificateSource = new
TrustedListsCertificateSource();
TSLRepository tslRepository = new TSLRepository();
tslRepository.setTrustedListsCertificateSource(tslCertificateSource);
TSLValidationJob job = new TSLValidationJob();
job.setDataLoader(commonsHttpDataLoader);
job.set0jContentKeyStore(keyStoreCertificateSource);
job.setLotlRootSchemeInfoUri("https://ec.europa.eu/information society/policy/esignatu
re/trusted-list/tl.html");
job.setLotlUrl("https://ec.europa.eu/information_society/policy/esignature/trusted-
list/tl-mp.xml");
job.set0jUrl("http://eur-lex.europa.eu/legal-
content/EN/TXT/?uri=uriserv:0J.C_.2016.233.01.0001.01.ENG");
job.setLotlCode("EU");
job.setRepository(tslRepository);
job.refresh();
commonCertificateVerifier.setTrustedCertSource(tslCertificateSource);
OnlineCRLSource onlineCRLSource = new OnlineCRLSource();
onlineCRLSource.setDataLoader(commonsHttpDataLoader);
commonCertificateVerifier.setCrlSource(onlineCRLSource);
OnlineOCSPSource onlineOCSPSource = new OnlineOCSPSource();
onlineOCSPSource.setDataLoader(ocspDataLoader);
commonCertificateVerifier.setOcspSource(onlineOCSPSource);
// For test purpose
// Will request unknown OCSP responder / download untrusted CRL
commonCertificateVerifier.setCheckRevocationForUntrustedChains(true);
// Create XAdES service for signature
XAdESService service = new XAdESService(commonCertificateVerifier);
service.setTspSource(getOnlineTSPSource());
// Get the SignedInfo XML segment that need to be signed.
ToBeSigned dataToSign = service.getDataToSign(toSignDocument, parameters);
// This function obtains the signature value for signed information using the
// private key and specified algorithm
SignatureValue signatureValue = signingToken.sign(dataToSign, parameters
.getDigestAlgorithm(), privateKey);
// We invoke the service to sign the document with the signature value obtained in
```

```
// the previous step.
DSSDocument signedDocument = service.signDocument(toSignDocument, parameters,
signatureValue);
```

The following XML segment will be added to the signature qualified and unsigned properties:

```
<CertificateValues>
 <EncapsulatedX509Certificate>
 MIIFNTCCBB2gAwIBAgIBATANB...
 </EncapsulatedX509Certificate>
 <EncapsulatedX509Certificate>
 MIIFsjCCBJqqAwIBAqIDAMoBM...
 </EncapsulatedX509Certificate>
 <EncapsulatedX509Certificate>
 MIIFRjCCBC6gAwIBAgIBATANB...
 </EncapsulatedX509Certificate>
</CertificateValues>
<RevocationValues>
 <OCSPValues>
 <EncapsulatedOCSPValue>
 MIIGzAoBAKCCBsUwggbBBgkr...
 </EncapsulatedOCSPValue>
 </OCSPValues>
</RevocationValues>
```


The use of online sources can significantly increase the execution time of the signing process. For testing purpose you can create your own source of data.

In last example the CommonsHttpDataLoader is used to provide the communication layer for HTTP protocol. Each source which need to go through the network to retrieve data need to have this component set.

XAdes-Baseline-Lta

When the cryptographic data becomes weak and the cryptographic functions become vulnerable the auditor should take steps to maintain the validity of the signature. The XAdES-BASELINE-A form uses a simple approach called "archive validation data". It adds additional time-stamps for archiving signatures in a way that they are still protected, but also to be able to prove that the signatures were validated at the time when the used cryptographic algorithms were considered safe. The time-stamping process may be repeated every time the protection used becomes weak. Each time-stamp needs to be affixed before either the signing key or the algorithms used by the TSA are no longer secure. XAdES-A form adds the ArchiveTimestamp element within the UnsignedSignatureProperties and may contain several ArchiveTimestamp elements.

Below is an example of the implementation of this level of signature (but in practice, we will rather extend the signature to this level when there is a risk that the cryptographic functions become vulnerable or when one of certificates arrives to its expiration date):

```
...
parameters.setSignatureLevel(SignatureLevel.XAdES_BASELINE_LTA);
...
```

The following XML segment will be added to the signature qualified and unsigned properties:

```
<ns4:ArchiveTimeStamp
 Id="time-stamp-22b92602-2670-410e-888f-937c5777c685">
 <ds:CanonicalizationMethod
 Algorithm="http://www.w3.org/2001/10/xml-exc-c14n#" />
 <EncapsulatedTimeStamp
 Id="time-stamp-token-0bd5aaf3-3850-4911-a22d-c98dcaca5cea">MIAGCSqGSDHAqCAM···
 </EncapsulatedTimeStamp>
 </ns4:ArchiveTimeStamp>
```

Various settings

Trust anchor inclusion policy

It is possible to indicate to the framework if the certificate related to the trust anchor should be included to the signature or not. The setter #setTrustAnchorBPPolicy of the BLevelParameters class should be used for this purpose.

This rule applies as follows: when -B level is constructed the trust anchor is not included, when -LT level is constructed the trust anchor is included.

when trust anchor baseline profile policy is defined only the certificates previous to the trust anchor are included when -B level is constructed.

Multiple signatures

In everyday life, there are many examples where it is necessary to have multiple signatures covering the same document, such as a contract to purchase a vehicle. Independent signatures are parallel signatures where the ordering of the signatures is not important. The computation of these signatures is performed on exactly the same input but using different private keys.

The XML Signature Extension (XAdES)

The -B level contains immutable signed properties. Once this level is created, these properties cannot be changed.

The levels -T/-LT/-LTA add unsigned properties to the signature. This means that the properties of these levels could be added afterwards to any AdES signature. This addition helps to make the signature more resistant to cryptographic attacks on a longer period of time. The extension of the signature is incremental, i.e. when you want to extend the signature to the level -LT the lower level

(-T) will also be added. The whole extension process is implemented by reusing components from signature production. To extend a signature we proceed in the same way as in the case of a signature, except that you have to call the function "extendDocument" instead of the "sign" function. Note that when the document is signed with several signatures then they are all extended.

XAdes-Baseline-T

The XAdES-BASELINE-T trusted time indications have to be created before a certificate has been revoked or expired and close to the time that the XAdES signature was produced. It provides a protection against repudiation. The framework adds the timestamp only if there is no timestamp or there is one but the creation of a new extension of the level-T is deliberate (using another TSA). It is not possible to extend a signature which already incorporates higher level as -LT or -LTA. In the theory it would be possible to add another -T level when the signature has already reached level -LT but the framework prevents this operation. Note that if the signed document contains multiple signatures, then all the signatures will be extended to level -T. It is also possible to sign a document directly at level -T.

Here is an example of creating an extension of type T:

Extend a XAdES signature

```
DSSDocument document = new FileDocument("src/test/resources/signedXmlXadesB.xml");

XAdESSignatureParameters parameters = new XAdESSignatureParameters();
parameters.setSignatureLevel(SignatureLevel.XAdES_BASELINE_T);

CommonCertificateVerifier certificateVerifier = new CommonCertificateVerifier();
XAdESService xadesService = new XAdESService(certificateVerifier);
xadesService.setTspSource(getOnlineTSPSource());

DSSDocument extendedDocument = xadesService.extendDocument(document, parameters);
```

Here is the result of adding a new extension of type-T to an already existing -T level signature:

```
<UnsignedSignatureProperties>
 <SignatureTimeStamp Id="time-stamp-b16a2552-b218-4231-8982-40057525fbb5">
 <ds:CanonicalizationMethod Algorithm="http://www.w3.org/2001/10/xml-exc-c14n#"</pre>
/>
 <EncapsulatedTimeStamp Id="time-stamp-token-39fbf78c-9cec-4cc1-ac21-</pre>
a467d2238405">
 MIAGCSqGSIb3DQEHAq...
 </EncapsulatedTimeStamp>
 </SignatureTimeStamp>
 <SignatureTimeStamp Id="time-stamp-5ffab0d9-863b-414a-9690-a311d3e1af1d">
 <ds:CanonicalizationMethod Algorithm="http://www.w3.org/2001/10/xml-exc-c14n#"</pre>
/>
 <EncapsulatedTimeStamp Id="time-stamp-token-87e8c599-89e5-4fb3-a32a-</pre>
e5e2a40073ad">
 MIAGCSqGSIb3DQEHAq...
 </EncapsulatedTimeStamp>
 </SignatureTimeStamp>
</UnsignedSignatureProperties>
```

XAdes-Baseline-LT and -LTA

For these types of extensions, the procedure to follow is the same as the case of the extension of type T. Please refer to the chapter XAdES Profiles (XAdES) to know specific parameters for each level of signature and which must be positioned.

XAdES and specific schema version

Some signatures may have been created with an older version of XAdES standard using different schema definition. To take into account the validation of such signatures the class eu.europa.esig.dss.xades.validation.XPathQueryHolder was created. This class includes all XPath queries which are used to explore the elements of the signature. It is now easy to extend this class in order to define specific queries to a given schema. The DSS framework proposes in standard the class eu.europa.esig.dss.xades.validation.XAdES111XPathQueryHolder that defines the XPath queries for the version "http://uri.etsi.org/01903/v1.1.1#" of XAdES standard.

When carrying out the validation process of the signature, the choice of query holder to be used is taken by invoking the method: eu.europa.esig.dss.xades.validation.XPathQueryHolder#canUseThisXPathQueryHolder

This choice is made based on the namespace. If the namespace is: http://uri.etsi.org/01903/v1.3.2# then the default query holder is used, if the namespace is http://uri.etsi.org/01903/v1.1.1# the XAdES111XPathQueryHolder is used. The element used to choose the namespace is "QualifyingProperties".

To implement another query holder the class XPathQueryHolder must be extended, new XPath queries defined and the method canUseThisXPathQueryHolder overridden.

In case there is a need to use only a specific query holder the following steps should be followed:

• Call: eu.europa.esig.dss.xades.validation.XMLDocumentValidator#clearQueryHolders

• Call: eu.europa.esig.dss.xades.validation.XMLDocumentValidator#addXPathQueryHolder and pass the specific query holder

The signature validation

Generally and following ETSI standard, the validation process of an electronic signature must provide one of the three following status: TOTAL-FAILED, TOTAL-PASSED or INDETERMINATE. A TOTAL-PASSED response indicates that the signature has passed verification and it complies with the signature validation policy. An TOTAL_FAILED response indicates that either the signature format is incorrect or that the digital signature value fails verification. An INDETERMINATE validation response indicates that the format and digital signature verifications have not failed but there is insufficient information to determine if the electronic signature is valid. For each of the validation checks, the validation process must provide information justifying the reasons for the resulting status indication as a result of the check against the applicable constraints. In addition, the ETSI standard defines a consistent and accurate way for justifying statuses under a set of sub-indications.

Validation Process

Since version 4.7 of the DSS framework the validation process is based on the latest ETSI standard [R08]. It is driven by the validation policy and allows long term signature validation. It not only verifies the existence of certain data and their validity, but it also checks the temporal dependences between these elements. The signature check is done following basic building blocks. On the simplified diagram below, showing the process of the signature validation, you can follow the relationships between each building block which represents a logic set of checks used in validation process.

Note that the current version of the framework during the validation process does not indicate what part of document was signed. However, in the case of the XAdES signature XPath transformations present in the signature will be applied, in the case of CAdES or PAdES signature the whole document must be signed.

At the end of the validation process three reports are created. They contain the different details level concerning the validation result. They provide three kinds of visions of validation process: macroscopic, microscopic and input data. For more information about these reports, please refer to "Simple Report" chapter.

Below is the simplest example of the validation of the signature of a document. The first thing to do is instantiating an object named validator, which orchestrates the verification of the different rules. To perform this it is necessary to invoke a static method fromDocument() on the abstract class SignedDocumentValidator. This method returns the object in question whose type is chosen dynamically based on the type of source document. The DSS framework provides five types of validators:

- XMLDocumentValidator,
- CMSDocumentValidator,
- PDFDocumentValidator,
- ASiCContainerWithXAdESValidator,
- ASiCContainerWithCAdESValidator.

The next step is to create an object that will check the status of a certificate using the Trusted List model (see "Trusted Lists of Certification Service Provider" for more information). In our example,

this object is instantiated from the TrustedListCertificateVerifier class. In turn, this object needs an OCSP and/or CRL source and a TSL source (which defines how the certificates are retrieved from the Trusted Lists). See chapter "Management of CRL and OCSP Sources" for more information concerning sources.

```
// First, we need a Certificate verifier
CertificateVerifier cv = new CommonCertificateVerifier();
// We can inject several sources. eg: OCSP, CRL, AIA, trusted lists
// Capability to download resources from AIA
cv.setDataLoader(new CommonsDataLoader());
// Capability to request OCSP Responders
cv.setOcspSource(new OnlineOCSPSource());
// Capability to download CRL
cv.setCrlSource(new OnlineCRLSource());
// We now add trust anchors (trusted list, keystore,...)
cv.setTrustedCertSource(trustedCertSource);
// We also can add missing certificates
cv.setAdjunctCertSource(adjunctCertSource);
// Here is the document to be validated (any kind of signature file)
DSSDocument document = new FileDocument(new File(
"src/test/resources/signedXmlXadesLT.xml"));
// We create an instance of DocumentValidator
// It will automatically select the supported validator from the classpath
SignedDocumentValidator documentValidator = SignedDocumentValidator.fromDocument
(document);
// We add the certificate verifier (which allows to verify and trust certificates)
documentValidator.setCertificateVerifier(cv);
// Here, everything is ready. We can execute the validation (for the example, we use
the default and embedded
// validation policy)
Reports reports = documentValidator.validateDocument();
// We have 3 reports
// The diagnostic data which contains all used and static data
DiagnosticData diagnosticData = reports.getDiagnosticData();
// The detailed report which is the result of the process of the diagnostic data and
the validation policy
DetailedReport detailedReport = reports.getDetailedReport();
// The simple report is a summary of the detailed report (more user-friendly)
SimpleReport simpleReport = reports.getSimpleReport();
```


When using the TrustedListsCertificateSource class, for performance reasons, consider creating a single instance of this class and initialize it only once.

In general, the signature must cover the entire document so that the DSS framework can validate it. However, for example in the case of a XAdES signature, some transformations can be applied on the XML document. They can include operations such as canonicalization, encoding/decoding, XSLT, XPath, XML schema validation, or XInclude. XPath transforms permit the signer to derive an XML document that omits portions of the source document. Consequently those excluded portions can change without affecting signature validity.

EU Trusted Lists of Certification Service Providers

On 16 October 2009 the European Commission adopted a Decision setting out measures facilitating the use of procedures by electronic means through the "points of single contact" under the Services Directive. One of the measures adopted by the Decision consisted in the obligation for Member States to establish and publish by 28.12.2009 their Trusted List of supervised/accredited certification service providers issuing qualified certificates to the public. The objective of this obligation is to enhance cross-border use of electronic signatures by increasing trust in electronic signatures originating from other Member States. The Decision was updated several times since 16.10.2009; the last amendment was made on 01.02.2014. The consolidated version is available here for information.

In order to allow access to the trusted lists of all Member States in an easy manner, the European Commission has published a central list with links to national "trusted lists". This central list will now be designated in the document under the abbreviation LOTL.

The LOTL is published by the EU at the following URL: https://ec.europa.eu/information_society/policy/esignature/trusted-list/tl-mp.xml. This XML file contains the list of the trusted list. This file must be signed by an allowed certificate. To know who has the permission to sign / publish the LOTL, we need to refer to the Official Journal Of the Union (https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.C_.2016.233.01.0001.01.ENG).

The signature format of the LOTL and TL should be XAdES-BASELINE-B. If the LOTL signature is valid, its content can be trusted. The LOTL contains for each country some information : urls of the XML/PDF files, the allowed certificates to sign, ...

So, we trusted the LOTL, we can process each trusted list. If they are valid, we can trust the service providers and its certificates.

To build the source of trust, DSS requires:

- the LOTL url (XML);
- the LOTL country code;
- a trust store which contains allowed certificates (extracted from the OJ).

Below, you can find a complete example to load the LOTL and its linked TLs.

```
TSLRepository tslRepository = new TSLRepository();
TrustedListsCertificateSource certificateSource = new TrustedListsCertificateSource();
tslRepository.setTrustedListsCertificateSource(certificateSource);
TSLValidationJob job = new TSLValidationJob();
job.setDataLoader(new CommonsDataLoader());
job.setCheckLOTLSignature(true);
job.setCheckTSLSignatures(true);
job.setLotlUrl("https://ec.europa.eu/information society/policy/esignature/trusted-
list/tl-mp.xml");
job.setLotlCode("EU");
// This information is needed to be able to filter the LOTL pivots
job.setLotlRootSchemeInfoUri("https://ec.europa.eu/information_society/policy/esignatu
re/trusted-list/tl.html");
// The keystore contains certificates referenced in the Official Journal Link (OJ URL)
KeyStoreCertificateSource keyStoreCertificateSource = new KeyStoreCertificateSource
(new File("src/main/resources/keystore.p12"), "PKCS12",
 "dss-password");
job.set0jUrl("http://eur-lex.europa.eu/legal-
content/EN/TXT/?uri=uriserv:0J.C_.2016.233.01.0001.01.ENG");
job.setOjContentKeyStore(keyStoreCertificateSource);
job.setRepository(tslRepository);
job.refresh();
```

The TrustedListsCertificateSource is updated with the trusted certificates.

To generate the trust store, there's an utility class CreateKeyStoreApp in the dss-cookbook module.

Non-European trusted lists support

Additionally, DSS can load external trusted lists. These trusted lists are checked against their trust store (keystore which contains the authorized TL signers).

```
TSLValidationJob job = new TSLValidationJob();
// ...

// Configuration to load the peruvian trusted list.
// DSS requires the country code, the URL and allowed signing certificates
OtherTrustedList peru = new OtherTrustedList();
peru.setCountryCode("PE");
peru.setUrl("https://iofe.indecopi.gob.pe/TSL/tsl-pe.xml");
peru.setTrustStore(getTrustStore());

job.setOtherTrustedLists(Arrays.asList(peru));
```

Validation Result Materials

The result of the validation process consists of three elements:

- the simple report,
- the detailed report and,
- the diagnostic data.

All these reports are encoded using XML, which allows the implementer to easily manipulate and extract information for further analysis. For each report, XML Schema and JaxB model are available as maven dependencies.

DSS also provides XSLT to able to generate PDF or HTML reports (simple and detailed reports).

You will find below a detailed description of each of these elements.

Simple Report

This is a sample of the simple validation report.

```
<SimpleReport xmlns="http://dss.esig.europa.eu/validation/simple-report">
 <Policy>
 <PolicyName>QES AdESQC TL based</PolicyName>
 <PolicyDescription>Validate electronic signatures and indicates whether they
are Advanced electronic Signatures (AdES), AdES supported by a Qualified Certificate
(AdES/QC) or a
 Qualified electronic Signature (QES). All certificates and their related
chains supporting the signatures are validated against the EU Member State Trusted
Lists (this includes
 signer's certificate and certificates used to validate certificate validity
status services - CRLs, OCSP, and time-stamps).
 </PolicyDescription>
 </Policy>
 <ValidationTime>2018-02-23T05:50:46</ValidationTime>
 <DocumentName>testdocument.pdf
 <ValidSignaturesCount>1</ValidSignaturesCount>
 <SignaturesCount>1</SignaturesCount>
 <Signature Id="id-
2056753e8b67ab9c96a6fe80ec9f619f8e9b4505b66b078c7a2b6e151edc2bbb" SignatureFormat=
"PAdES-BASE-LTA">
 <SigningTime>2017-10-27T11:54:56</SigningTime>
 <BestSignatureTime>2017-10-27T11:55:08</BestSignatureTime>
 <SignedBy>E Van R (Signature)</SignedBy>
 <CertificateChain>
 <Certificate>
 <hi>id>
021EC5069EB8A903BD62B6769EDDFE439DFA90A720C9A362D5FE76B9C31D0302</id>
 <qualifiedName>E Van R (Signature)</qualifiedName>
 </Certificate>
 <Certificate>
 <hi>id>
80AC352930875BA0AFE7F70DD389130C8E1E7BEFFDC96477356AD2A9E003AD2B</id>
 <qualifiedName>Citizen CA</qualifiedName>
 </Certificate>
 <Certificate>
 <id>
702DD5C1A093CF0A9D71FADD9BF9A7C5857D89FB73B716E867228B3C2BEB968F</id>
 <qualifiedName>Belgium Root CA4</qualifiedName>
 </Certificate>
 </CertificateChain>
 <SignatureLevel description="Qualified Electronic Signature">
QESig</SignatureLevel>
 <Indication>TOTAL_PASSED</Indication>
 <SignatureScope name="PDF previous version #1" scope=
"PdfByteRangeSignatureScope">The document byte range: [0, 9258, 32602,
495939]</SignatureScope>
 </Signature>
</SimpleReport>
```

The result of the validation process is based on very complex rules. The purpose of this report is to make as simple as possible the information while keeping the most important elements. Thus the end user can, at a glance, have a synthetic view of the validation. To build this report the framework uses some simple rules and the detailed report as input.

Detailed Report

This is a sample of the detailed validation report. Its structure is based on the ETSI standard [R08] and is built around Basic Building Blocks, Basic Validation Data, Timestamp Validation Data, AdES-T Validation Data and Long Term Validation Data. Some segments were deleted to make reading easier. They are marked by three dots:

Detailed Report

```
<DetailedReport xmlns="http://dss.esig.europa.eu/validation/detailed-report">
 <Signatures Id="id-
2056753e8b67ab9c96a6fe80ec9f619f8e9b4505b66b078c7a2b6e151edc2bbb">
 <ValidationProcessBasicSignatures BestSignatureTime="2018-02-23T05:50:46">
 <Constraint Id="id-
2056753e8b67ab9c96a6fe80ec9f619f8e9b4505b66b078c7a2b6e151edc2bbb">
 <Name NameId="ADEST_ROBVPIIC">Is the result of the Basic Validation
Process conclusive?</Name>
 <Status>0K</Status>
 </Constraint>
 <Conclusion>
 <Indication>PASSED</Indication>
 </Conclusion>
 </ValidationProcessBasicSignatures>
 <ValidationProcessTimestamps Id=
"F8B72B7574450E84664DE88950BC781CA2528CF5B39ABB3E1F93947B752BE79F" Type=
"SIGNATURE_TIMESTAMP" ProductionTime="2017-10-27T11:55:08">
 <Constraint Id=
"F8B72B7574450E84664DE88950BC781CA2528CF5B39ABB3E1F93947B752BE79F">
 <Name NameId="ADEST_ROTVPIIC">Is the result of the timestamps
validation process conclusive?</Name>
 <Status>0K</Status>
 </Constraint>
 <Conclusion>
 <Indication>PASSED</Indication>
 </Conclusion>
 </ValidationProcessTimestamps>
 <ValidationProcessTimestamps Id=
"7F9B88A8161CC87905298FF8E0CD080516452FBA1480DD6AFAE38B7DD18E2A1B" Type=
"ARCHIVE_TIMESTAMP" ProductionTime="2017-10-27T11:55:08">
 <Constraint Id=
"7F9B88A8161CC87905298FF8E0CD080516452FBA1480DD6AFAE38B7DD18E2A1B">
 <Name NameId="ADEST_ROTVPIIC">Is the result of the timestamps
validation process conclusive?</Name>
 <Status>0K</Status>
 </Constraint>
 <Conclusion>
```

```
<Indication>PASSED</Indication>
 </Conclusion>
 </ValidationProcessTimestamps>
 <ValidationProcessLongTermData BestSignatureTime="2017-10-27T11:55:08">
 <Constraint>
 . . .
 </Constraint>
 <Conclusion>
 <Indication>PASSED</Indication>
 </Conclusion>
 </ValidationProcessLongTermData>
 <ValidationProcessArchivalData BestSignatureTime="2017-10-27T11:55:08">
 <Constraint>
 . . .
 </Constraint>
 <Conclusion>
 <Indication>PASSED</Indication>
 </Conclusion>
 </ValidationProcessArchivalData>
 <ValidationSignatureQualification SignatureQualification="QESig">
 <Constraint>
 . . .
 </Constraint>
 <Conclusion>
 <Indication>PASSED</Indication>
 </Conclusion>
 <ValidationCertificateQualification DateTime="2017-05-15T16:19:53"</pre>
ValidationTime="CERTIFICATE_ISSUANCE_TIME" CertificateQualification="QC Cert for ESig
with QSCD">
 <Constraint>
 . . .
 </Constraint>
 <Conclusion>
 <Indication>PASSED</Indication>
 </Conclusion>
 </ValidationCertificateQualification>
 <ValidationCertificateQualification DateTime="2017-10-27T11:55:08"</pre>
ValidationTime="BEST SIGNATURE TIME" CertificateQualification="QC Cert for ESig with
QSCD">
 <Constraint>
 . . .
 </Constraint>
 <Conclusion>
 <Indication>PASSED</Indication>
 </Conclusion>
 </ValidationCertificateQualification>
 </ValidationSignatureQualification>
 </Signatures>
 <BasicBuildingBlocks Id=
"021ec5069eb8a903bd62b6769eddfe439dfa90a720c9a362d5fe76b9c31d0302bfc08d553a774d1f440ab
36525a3290e2cc23b46d0ac954ea4d8201faff0d91a" Type="REVOCATION">
```

```
<ISC>
 <Constraint>
 . . .
 </Constraint>
 <Conclusion>
 <Indication>PASSED</Indication>
 </Conclusion>
 </ISC>
 <CV>
 <Constraint>
 . . .
 </Constraint>
 <Conclusion>
 <Indication>PASSED</Indication>
 </Conclusion>
 </CV>
 <SAV>
 <Constraint>
 </Constraint>
 <Conclusion>
 <Indication>PASSED</Indication>
 </Conclusion>
 </SAV>
 <XCV>
 <Constraint>
 . . .
 </Constraint>
 <Conclusion>
 <Indication>INDETERMINATE</Indication>
 <SubIndication>OUT_OF_BOUNDS_NO_POE</SubIndication>
 <Errors NameId="BBB XCV ICTIVRSC ANS">The current time is not in the
validity range of the signer's certificate.</Errors>
 </Conclusion>
 <SubXCV Id=
"CB217219BADFC13B4FEA3EFA43882E9FECE49E542DCDBA83428DC6854499A35F" TrustAnchor="false"
 . . .
 </SubXCV>
 <SubXCV Id=
"80AC352930875BA0AFE7F70DD389130C8E1E7BEFFDC96477356AD2A9E003AD2B" TrustAnchor="false
">
 </SubXCV>
 <SubXCV Id=
"702DD5C1A093CF0A9D71FADD9BF9A7C5857D89FB73B716E867228B3C2BEB968F" TrustAnchor="true">
 </SubXCV>
 </XCV>
 <CertificateChain>
```

```
</CertificateChain>
 <Conclusion>
 <Indication>INDETERMINATE</Indication>
 <SubIndication>OUT OF BOUNDS NO POE</SubIndication>
 <Errors NameId="BBB_XCV_ICTIVRSC_ANS">The current time is not in the
validity range of the signer's certificate.</Errors>
 </Conclusion>
 </BasicBuildingBlocks>
 <BasicBuildingBlocks Id="id-</pre>
2056753e8b67ab9c96a6fe80ec9f619f8e9b4505b66b078c7a2b6e151edc2bbb" Type="SIGNATURE">
 <F('>
 <Constraint>
 </Constraint>
 <Conclusion>
 <Indication>PASSED</Indication>
 </Conclusion>
 </FC>
 <ISC>
 <Constraint>
 </Constraint>
 <Conclusion>
 <Indication>PASSED</Indication>
 </Conclusion>
 <CertificateChain>
 <ChainItem Id=
"021EC5069EB8A903BD62B6769EDDFE439DFA90A720C9A362D5FE76B9C31D0302">
 <Source>UNKNOWN</Source>
 </ChainItem>
 <ChainItem Id=
"80AC352930875BA0AFE7F70DD389130C8E1E7BEFFDC96477356AD2A9E003AD2B">
 <Source>UNKNOWN</Source>
 </ChainItem>
 <ChainItem Id=
"702DD5C1A093CF0A9D71FADD9BF9A7C5857D89FB73B716E867228B3C2BEB968F">
 <Source>TRUSTED_LIST</Source>
 </ChainItem>
 </CertificateChain>
 </ISC>
 <VCT>
 <Constraint>
 <Name NameId="BBB_VCI_ISPK">Is the signature policy known?</Name>
 <Status>0K</Status>
 </Constraint>
 <Conclusion>
 <Indication>PASSED</Indication>
 </Conclusion>
 </VCI>
 <CV>
 <Constraint>
```

```
</Constraint>
 <Conclusion>
 <Indication>PASSED</Indication>
 </Conclusion>
 </CV>
 <SAV>
 <Constraint>
 </Constraint>
 <Conclusion>
 <Indication>PASSED</Indication>
 </Conclusion>
 </SAV>
 <XCV>
 </XCV>
 <CertificateChain>
 </CertificateChain>
 <Conclusion>
 <Indication>PASSED</Indication>
 </Conclusion>
 </BasicBuildingBlocks>
 <BasicBuildingBlocks Id=
"F8B72B7574450E84664DE88950BC781CA2528CF5B39ABB3E1F93947B752BE79F" Type="TIMESTAMP">
 </BasicBuildingBlocks>
 <BasicBuildingBlocks Id=
"ee3c22e06087bfec213709ad3e7f2dda9ce9d19ce238dca81a6433e9070a9fbee7a38824e892663bfaa50
ba2edf0f5bfb5437dbeb73af1c9fec79b6ce77df88d" Type="REVOCATION">
 </BasicBuildingBlocks>
 <BasicBuildingBlocks Id=
"7F9B88A8161CC87905298FF8E0CD080516452FBA1480DD6AFAE38B7DD18E2A1B" Type="TIMESTAMP">
 </BasicBuildingBlocks>
 <BasicBuildingBlocks Id=
"80ac352930875ba0afe7f70dd389130c8e1e7beffdc96477356ad2a9e003ad2be7a38824e892663bfaa50
ba2edf0f5bfb5437dbeb73af1c9fec79b6ce77df88d" Type="REVOCATION">
 </BasicBuildingBlocks>
 <TLAnalysis CountryCode="EU">
 <Constraint>
 </Constraint>
 <Conclusion>
 <Indication>PASSED</Indication>
 </Conclusion>
 </TLAnalysis>
 <TLAnalysis CountryCode="BE">
```

For example the Basic Building Blocks are divided into seven elements:

- FC Format Checking
- ISC Identification of the Signing Certificate
- VCI Validation Context Initialization
- RFC Revocation Freshness Checker
- XCV X.509 certificate validation
- CV Cryptographic Verification
- SAV Signature Acceptance Validation

The following additional elements also can be execute in case of validation in the past:

- PCV Past Certificate Validation
- VTS Validation Time Sliding process
- POE extraction Proof Of Existence extraction
- PSV Past Signature Validation

Each block contains a number of rules that are executed sequentially. The rules are driven by the constraints defined in the validation policy. The result of each rule is OK or NOT OK. The process is stopped when the first rule fails. Each block also contains a conclusion. If all rules are met then the conclusion node indicates PASSED. Otherwise FAILED or INDETERMINATE indication is returned depending on the ETSI standard definition.

Diagnostic Data

This is a data set constructed from the information contained in the signature itself, but also from information retrieved dynamically as revocation data and information extrapolated as the mathematical validity of a signature. All this information is independent of the applied validation policy. Two different validation policies applied to the same diagnostic data can lead to different results.

This is an example of the diagnostic data for a PAdES signature. Certain fields and certain values were trimmed or deleted to make reading easier:

Diagnostic Data

```
<DiagnosticData xmlns="http://dss.esig.europa.eu/validation/diagnostic">
```

```
<DocumentName>testdocument.pdf
 <ValidationDate>2018-02-23T05:50:46</ValidationDate>
 <Signatures>
 <Signature Id="id-
2056753e8b67ab9c96a6fe80ec9f619f8e9b4505b66b078c7a2b6e151edc2bbb">
 <SignatureFilename>testdocument.pdf</SignatureFilename>
 <DateTime>2017-10-27T11:54:56
 <SignatureFormat>PAdES-BASE-LTA</SignatureFormat>
 <StructuralValidation>
 <Valid>true</Valid>
 </StructuralValidation>
 <BasicSignature>
 <EncryptionAlgoUsedToSignThisToken>
RSA</EncryptionAlgoUsedToSignThisToken>
 <KeyLengthUsedToSignThisToken>2048</KeyLengthUsedToSignThisToken>
 <DigestAlgoUsedToSignThisToken>SHA256</DigestAlgoUsedToSignThisToken>
 <ReferenceDataFound>true</ReferenceDataFound>
 <ReferenceDataIntact>true</ReferenceDataIntact>
 <SignatureIntact>true</SignatureIntact>
 <SignatureValid>true</SignatureValid>
 </BasicSignature>
 <SigningCertificate Id=
"021EC5069EB8A903BD62B6769EDDFE439DFA90A720C9A362D5FE76B9C31D0302">
 <a href="#">AttributePresent>true</attributePresent></a>
 <DigestValuePresent>true</DigestValuePresent>
 <DigestValueMatch>true</DigestValueMatch>
 <IssuerSerialMatch>true</IssuerSerialMatch>
 </SigningCertificate>
 <CertificateChain>
 <ChainItem Id=
"021EC5069EB8A903BD62B6769EDDFE439DFA90A720C9A362D5FE76B9C31D0302">
 <Source>UNKNOWN</Source>
 </ChainItem>
 <ChainItem Id=
"80AC352930875BA0AFE7F70DD389130C8E1E7BEFFDC96477356AD2A9E003AD2B">
 <Source>UNKNOWN</Source>
 </ChainItem>
 <ChainItem Id=
"702DD5C1A093CF0A9D71FADD9BF9A7C5857D89FB73B716E867228B3C2BEB968F">
 <Source>TRUSTED_LIST</Source>
 </ChainItem>
 </CertificateChain>
 <ContentType>application/pdf</ContentType>
 <CommitmentTypeIndication/>
 <ClaimedRoles/>
 <Timestamps>
 <Timestamp Id=
"F8B72B7574450E84664DE88950BC781CA2528CF5B39ABB3E1F93947B752BE79F" Type=
"SIGNATURE_TIMESTAMP">
 <ProductionTime>2017-10-27T11:55:08</productionTime>
 <SignedDataDigestAlgo>SHA512</SignedDataDigestAlgo>
```

```
<EncodedSignedDataDigestValue>kS17/pxPekqLwE8UcpnhxyZd/8gkQ8IAhho9KI+2yuh25qyB4qS7ozZ7
L85YSssCy66ByRGweAG/mwK8RfXJoA==</EncodedSignedDataDigestValue>
 <MessageImprintDataFound>true</MessageImprintDataFound>
 <MessageImprintDataIntact>true</MessageImprintDataIntact>
 <BasicSignature>
 <EncryptionAlgoUsedToSignThisToken>
RSA</EncryptionAlgoUsedToSignThisToken>
 <KeyLengthUsedToSignThisToken>
2048</KeyLengthUsedToSignThisToken>
 <DigestAlgoUsedToSignThisToken>
SHA512</DigestAlgoUsedToSignThisToken>
 <ReferenceDataFound>true</ReferenceDataFound>
 <ReferenceDataIntact>true</ReferenceDataIntact>
 <SignatureIntact>true</SignatureIntact>
 <SignatureValid>true</SignatureValid>
 </BasicSignature>
 <SigningCertificate Id=
"EE3C22E06087BFEC213709AD3E7F2DDA9CE9D19CE238DCA81A6433E9070A9FBE"/>
 <CertificateChain>
 <ChainItem Id=
"EE3C22E06087BFEC213709AD3E7F2DDA9CE9D19CE238DCA81A6433E9070A9FBE">
 <Source>TIMESTAMP</Source>
 </ChainItem>
 <ChainItem Id=
"702DD5C1A093CF0A9D71FADD9BF9A7C5857D89FB73B716E867228B3C2BEB968F">
 <Source>TRUSTED LIST</Source>
 </ChainItem>
 </CertificateChain>
 <TimestampedObjects>
 <TimestampedObject Id="id-
2056753e8b67ab9c96a6fe80ec9f619f8e9b4505b66b078c7a2b6e151edc2bbb" Category="SIGNATURE
"/>
 <TimestampedObject Category="CERTIFICATE">
 <DigestAlgoAndValue>
 <DigestMethod>SHA256</DigestMethod>
<DigestValue>Ah7FBp64qQ09YrZ2nt3+Q536kKcqyaNi1f52ucMdAwI=
 </DigestAlgoAndValue>
 </TimestampedObject>
 </TimestampedObjects>
 </Timestamp>
 <Timestamp Id=
"7F9B88A8161CC87905298FF8E0CD080516452FBA1480DD6AFAE38B7DD18E2A1B" Type=
"ARCHIVE TIMESTAMP">
 </Timestamp>
 </Timestamps>
 <SignatureScopes>
 <SignatureScope name="PDF previous version #1" scope=
"PdfByteRangeSignatureScope">The document byte range: [0, 9258, 32602,
```

```
495939]</SignatureScope>
 </SignatureScopes>
 </Signature>
 </Signatures>
 <UsedCertificates>
 <Certificate Id=
"021EC5069EB8A903BD62B6769EDDFE439DFA90A720C9A362D5FE76B9C31D0302">
 <SubjectDistinguishedName Format="CANONICAL"</pre>
>2.5.4.5=#130b3837303533303236323231,2.5.4.42=#130b456c696e65204765726461,2.5.4.4=#130
d56616e205261656d646f6e636b,cn=E van R (signature),c=be</SubjectDistinguishedName>
 <SubjectDistinguishedName Format="RFC2253"</pre>
>2.5.4.5=#130b3837303533303236323231,2.5.4.42=#130b456c696e65204765726461,2.5.4.4=#130
d56616e205261656d646f6e636b,CN=E Van R (Signature),C=BE</SubjectDistinguishedName>
 <IssuerDistinguishedName Format="CANONICAL"</pre>
>2.5.4.5=#1306323031373130,cn=citizen
ca,o=http://repository.eid.belgium.be/,c=be</IssuerDistinguishedName>
 <IssuerDistinguishedName Format="RFC2253"</pre>
>2.5.4.5=#1306323031373130,CN=Citizen
CA,O=http://repository.eid.belgium.be/,C=BE</IssuerDistinguishedName>
 <SerialNumber>21267647932559290630671294378886251870
 <CommonName>E Van R (Signature)</CommonName>
 <CountryName>BE</CountryName>
 <GivenName>E G</GivenName>
 <Surname>Van R</Surname>
 <AuthorityInformationAccessUrls>
 <Url>http://certs.eid.belgium.be/belgiumrs4.crt</Url>
 </AuthorityInformationAccessUrls>
 <CRLDistributionPoints>
 <Url>http://crl.eid.belgium.be/eidc201710.crl</Url>
 </CRI DistributionPoints>
 <OCSPAccessUrls>
 <Url>http://ocsp.eid.belgium.be/2</Url>
 </OCSPAccessUrls>
 <DigestAlgoAndValues>
 <DigestAlgoAndValue>
 <DigestMethod>SHA256</DigestMethod>
 <DigestValue>
Ah7FBp64qQ09YrZ2nt3+Q536kKcqyaNi1f52ucMdAwI=</DigestValue>
 </DigestAlgoAndValue>
 <DigestAlgoAndValue>
 <DigestMethod>SHA1</DigestMethod>
 <DigestValue>WWUnOSgChkevrP7omdQeS/plaNQ=</DigestValue>
 </DigestAlgoAndValue>
 </DigestAlgoAndValues>
 <NotAfter>2027-03-13T23:59:59</NotAfter>
 <NotBefore>2017-05-15T16:19:53</NotBefore>
 <PublicKeySize>2048</PublicKeySize>
 <PublicKeyEncryptionAlgo>RSA</PublicKeyEncryptionAlgo>
 <KeyUsageBits>
 <KeyUsage>nonRepudiation</KeyUsage>
 </KeyUsageBits>
```

```
<ExtendedKeyUsages/>
 <IdPkixOcspNoCheck>false</IdPkixOcspNoCheck>
 <BasicSignature>
 <EncryptionAlgoUsedToSignThisToken>
RSA</EncryptionAlgoUsedToSignThisToken>
 <KeyLengthUsedToSignThisToken>4096</KeyLengthUsedToSignThisToken>
 <DigestAlgoUsedToSignThisToken>SHA256</DigestAlgoUsedToSignThisToken>
 <ReferenceDataFound>true</ReferenceDataFound>
 <ReferenceDataIntact>true</ReferenceDataIntact>
 <SignatureIntact>true</SignatureIntact>
 <SignatureValid>true</SignatureValid>
 </BasicSignature>
 <SigningCertificate Id=
"80AC352930875BA0AFE7F70DD389130C8E1E7BEFFDC96477356AD2A9E003AD2B"/>
 <CertificateChain>
 <ChainItem Id=
"80AC352930875BA0AFE7F70DD389130C8E1E7BEFFDC96477356AD2A9E003AD2B">
 <Source>UNKNOWN</Source>
 </ChainItem>
 <ChainItem Id=
"702DD5C1A093CF0A9D71FADD9BF9A7C5857D89FB73B716E867228B3C2BEB968F">
 <Source>TRUSTED_LIST</Source>
 </ChainItem>
 </CertificateChain>
 <Trusted>false</Trusted>
 <SelfSigned>false</SelfSigned>
 <CertificatePolicies>
 <certificatePolicy cpsUrl="http://repository.eid.belgium.be"</pre>
>2.16.56.12.1.1.2.1
 </CertificatePolicies>
 <QCStatementIds>
 <oid Description="qc-compliance">0.4.0.1862.1.1</oid>
 <oid Description="qc-sscd">0.4.0.1862.1.4</oid>
 </QCStatementIds>
 <QCTypes/>
 <TrustedServiceProviders>
 <TrustedServiceProvider>
 <TSPName>Certipost n.v./s.a.</TSPName>
 <TSPRegistrationIdentifier>VATBE-
0475396406</TSPRegistrationIdentifier>
 <CountryCode>BE</CountryCode>
 <TrustedServices>
 <TrustedService>
 <ServiceName>CN=Belgium Root CA4, C=BE</ServiceName>
 <ServiceType>
http://uri.etsi.org/TrstSvc/Svctype/CA/QC</ServiceType>
<Status>http://uri.etsi.org/TrstSvc/TrustedList/Svcstatus/granted</Status>
 <StartDate>2016-06-30T22:00:00</StartDate>
 <CapturedQualifiers>
```

```
<Qualifier>http://uri.etsi.org/TrstSvc/TrustedList/SvcInfoExt/QCQSCDStatusAsInCert</Qu
alifier>
 </CapturedQualifiers>
 <AdditionalServiceInfoUris>
<URI>http://uri.etsi.org/TrstSvc/TrustedList/SvcInfoExt/RootCA-QC</URI>
<URI>http://uri.etsi.org/TrstSvc/TrustedList/SvcInfoExt/ForeSignatures</URI>
 </AdditionalServiceInfoUris>
 </TrustedService>
 </TrustedServices>
 </TrustedServiceProvider>
 </TrustedServiceProviders>
 <Revocations>
 <Revocation Id=
"021ec5069eb8a903bd62b6769eddfe439dfa90a720c9a362d5fe76b9c31d0302bfc08d553a774d1f440ab
36525a3290e2cc23b46d0ac954ea4d8201faff0d91a">
 <Origin>SIGNATURE</Origin>
 <Source>OCSPToken</Source>
 <Status>true</Status>
 <ProductionDate>2017-10-27T11:55:08</ProductionDate>
 <ThisUpdate>2017-10-27T11:55:08</ThisUpdate>
 <NextUpdate>2017-10-27T11:56:08
 <DigestAlgoAndValues>
 <DigestAlgoAndValue>
 <DigestMethod>SHA256</DigestMethod>
 <DigestValue>
v8CNVTp3TR9ECrNlJaMpDizCO0bQrJVOpNggH6/w2Ro=</DigestValue>
 </DigestAlgoAndValue>
 <DigestAlgoAndValue>
 <DigestMethod>SHA1</DigestMethod>
 <DigestValue>MRhWbZTCsnogtBv4KZ5GzE2imWA=</DigestValue>
 </DigestAlgoAndValue>
 </DigestAlgoAndValues>
 <BasicSignature>
 <EncryptionAlgoUsedToSignThisToken>
RSA</EncryptionAlgoUsedToSignThisToken>
 <KeyLengthUsedToSignThisToken>
2048</KeyLengthUsedToSignThisToken>
 <DigestAlgoUsedToSignThisToken>
SHA256</DigestAlgoUsedToSignThisToken>
 <ReferenceDataFound>true</ReferenceDataFound>
 <ReferenceDataIntact>true</ReferenceDataIntact>
 <SignatureIntact>true</SignatureIntact>
 <SignatureValid>true</SignatureValid>
 </BasicSignature>
 <SigningCertificate Id=
"CB217219BADFC13B4FEA3EFA43882E9FECE49E542DCDBA83428DC6854499A35F"/>
 <CertificateChain>
 <ChainItem Id=
"CB217219BADFC13B4FEA3EFA43882E9FECE49E542DCDBA83428DC6854499A35F">
```

```
<Source>OCSP RESPONSE</Source>
 </ChainItem>
 <ChainItem Id=
"80AC352930875BA0AFE7F70DD389130C8E1E7BEFFDC96477356AD2A9E003AD2B">
 <Source>UNKNOWN</Source>
 </ChainItem>
 <ChainItem Id=
"702DD5C1A093CF0A9D71FADD9BF9A7C5857D89FB73B716E867228B3C2BEB968F">
 <Source>TRUSTED LIST</Source>
 </ChainItem>
 </CertificateChain>
 <Info/>
 </Revocation>
 </Revocations>
 <Tnfo>
 <Message Id="0">No CRL info found !</Message>
 </Info>
 </Certificate>
 <Certificate Id=
"80AC352930875BA0AFE7F70DD389130C8E1E7BEFFDC96477356AD2A9E003AD2B">
 </Certificate>
 <Certificate Id=
"702DD5C1A093CF0A9D71FADD9BF9A7C5857D89FB73B716E867228B3C2BEB968F">
 </Certificate>
 <Certificate Id=
"EE3C22E06087BFEC213709AD3E7F2DDA9CE9D19CE238DCA81A6433E9070A9FBE">
 </Certificate>
 <Certificate Id=
"CB217219BADFC13B4FEA3EFA43882E9FECE49E542DCDBA83428DC6854499A35F">
 </Certificate>
 </UsedCertificates>
 <TrustedLists>
 <TrustedList>
 <CountryCode>BE</CountryCode>
 <Url>https://tsl.belgium.be/tsl-be.xml</Url>
 <SequenceNumber>36</SequenceNumber>
 <Version>5</Version>
 <LastLoading>2018-02-23T05:15:00</LastLoading>
 <IssueDate>2018-02-08T00:00:00</IssueDate>
 <NextUpdate>2018-07-30T00:00:00
 <WellSigned>true</WellSigned>
 </TrustedList>
 </TrustedLists>
 <ListOfTrustedLists>
 <CountryCode>EU</CountryCode>
 <Url>https://ec.europa.eu/information_society/policy/esignature/trusted-
list/tl-mp.xml</Url>
```

Customised Validation Policy

The validation process may be driven by a set of constraints that are contained in the XML file constraint.xml.

constraint.xml (default policy is provided in validation-policy module)

```
<ConstraintsParameters Name="QES AdESQC TL based" xmlns=</pre>
"http://dss.esig.europa.eu/validation/policy">
 <Description>Validate electronic signatures and indicates whether they are
Advanced electronic Signatures (AdES), AdES supported by a Qualified Certificate
(AdES/QC) or a
 Qualified electronic Signature (QES). All certificates and their related
chains supporting the signatures are validated against the EU Member State Trusted
Lists (this includes
 signer's certificate and certificates used to validate certificate validity
status services - CRLs, OCSP, and time-stamps).
 </Description>
 <ContainerConstraints>
 <AcceptableContainerTypes Level="FAIL">
 <Id>ASiC-S</Id>
 <Id>ASiC-E</Id>
 </AcceptableContainerTypes>
 <ZipCommentPresent Level="WARN" /> -->
<!--
<!--
 <AcceptableZipComment Level="WARN"> -->
 <Id>mimetype=application/vnd.etsi.asic-s+zip</Id> -->
<!--
 <Id>mimetype=application/vnd.etsi.asic-e+zip</Id> -->
<!--
 </AcceptableZipComment> -->
<!--
 <MimeTypeFilePresent Level="FAIL" />
 <AcceptableMimeTypeFileContent Level="WARN">
 <Id>application/vnd.etsi.asic-s+zip</Id>
 <Id>application/vnd.etsi.asic-e+zip</Id>
 </AcceptableMimeTypeFileContent>
 <ManifestFilePresent Level="FAIL" />
 <allFilesSigned Level="WARN" />
 </ContainerConstraints>
 <SignatureConstraints>
 <AcceptablePolicies Level="FAIL">
 <Id>ANY_POLICY</Id>
 <Id>NO_POLICY</Id>
 </AcceptablePolicies>
```

```
<PolicyAvailable Level="FAIL" />
 <PolicyHashMatch Level="FAIL" />
 <AcceptableFormats Level="FAIL">
 <Id>*</Id>
 </AcceptableFormats>
 <BasicSignatureConstraints>
 <ReferenceDataExistence Level="FAIL" />
 <ReferenceDataIntact Level="FAIL" />
 <SignatureIntact Level="FAIL" />
 <ProspectiveCertificateChain Level="FAIL" />
<!--
 <TrustedServiceTypeIdentifier Level="WARN"> -->
<!--
 <Id>http://uri.etsi.org/TrstSvc/Svctype/CA/QC</Id> -->
<!--
 </TrustedServiceTypeIdentifier> -->
<!--
 <TrustedServiceStatus Level="FAIL"> -->
<!--
<Id>http://uri.etsi.org/TrstSvc/TrustedList/Svcstatus/undersupervision</Id> -->
<!--
<Id>http://uri.etsi.org/TrstSvc/TrustedList/Svcstatus/accredited</Id> -->
<!--
<Id>http://uri.etsi.org/TrstSvc/TrustedList/Svcstatus/supervisionincessation</Id> -->
<!--
 <Id>http://uri.etsi.org/TrstSvc/TrustedList/Svcstatus/granted</Id>
-->
<!--
<Id>http://uri.etsi.org/TrstSvc/TrustedList/Svcstatus/withdrawn</Id> -->
 </TrustedServiceStatus> -->
 <SigningCertificate>
 <Recognition Level="FAIL" />
 <Signature Level="FAIL" />
 <NotExpired Level="FAIL" />
 <AuthorityInfoAccessPresent Level="WARN" />
 <RevocationInfoAccessPresent Level="WARN" />
 <RevocationDataAvailable Level="FAIL" />
 <RevocationDataNextUpdatePresent Level="WARN" />
 <RevocationDataFreshness Level="WARN" />
 <KeyUsage Level="WARN">
 <Id>nonRepudiation</Id>
 </KeyUsage>
 <SerialNumberPresent Level="WARN" />
 <NotRevoked Level="FAIL" />
 <NotOnHold Level="FAIL" />
 <NotSelfSigned Level="WARN" />
<!--
 <Qualification Level="WARN" /> -->
 <SupportedByQSCD Level="WARN" /> -->
<!--
<!--
 <IssuedToNaturalPerson Level="INFORM" /> -->
<!--
 <IssuedToLegalPerson Level="INFORM" /> -->
 <UsePseudonym Level="INFORM" />
 <Cryptographic Level="FAIL">
 <AcceptableEncryptionAlgo>
 <Algo>RSA</Algo>
 <Algo>DSA</Algo>
 <Algo>ECDSA</Algo>
```

```
</AcceptableEncryptionAlgo>
 <MiniPublicKeySize>
 <Algo Size="128">DSA</Algo>
 <Algo Size="1024">RSA</Algo>
 <Algo Size="192">ECDSA</Algo>
 </MiniPublicKeySize>
 <AcceptableDigestAlgo>
 <Algo>SHA1</Algo>
 <Algo>SHA224</Algo>
 <Algo>SHA256</Algo>
 <Algo>SHA384</Algo>
 <Algo>SHA512</Algo>
 <Algo>SHA3-224</Algo>
 <Algo>SHA3-256</Algo>
 <Algo>SHA3-384</Algo>
 <Algo>SHA3-512</Algo>
 <Algo>RIPEMD160</Algo>
 </AcceptableDigestAlgo>
 </Cryptographic>
</SigningCertificate>
<CACertificate>
 <Signature Level="FAIL" />
 <NotExpired Level="FAIL" />
 <RevocationDataAvailable Level="FAIL" />
 <RevocationDataNextUpdatePresent Level="WARN" />
 <RevocationDataFreshness Level="WARN" />
 <NotRevoked Level="FAIL" />
 <NotOnHold Level="FAIL" />
 <Cryptographic Level="FAIL">
 <AcceptableEncryptionAlgo>
 <Algo>RSA</Algo>
 <Algo>DSA</Algo>
 <Algo>ECDSA</Algo>
 </AcceptableEncryptionAlgo>
 <MiniPublicKeySize>
 <Algo Size="128">DSA</Algo>
 <Algo Size="1024">RSA</Algo>
 <Algo Size="192">ECDSA</Algo>
 </MiniPublicKeySize>
 <AcceptableDigestAlgo>
 <Algo>SHA1</Algo>
 <Algo>SHA224</Algo>
 <Algo>SHA256</Algo>
 <Algo>SHA384</Algo>
 <Algo>SHA512</Algo>
 <Algo>SHA3-224</Algo>
 <Algo>SHA3-256</Algo>
 <Algo>SHA3-384</Algo>
 <Algo>SHA3-512</Algo>
 <Algo>RIPEMD160</Algo>
 </AcceptableDigestAlgo>
```

```
</Cryptographic>
 </CACertificate>
 <Cryptographic Level="FAIL">
 <AcceptableEncryptionAlgo>
 <Algo>RSA</Algo>
 <Algo>DSA</Algo>
 <Algo>ECDSA</Algo>
 </AcceptableEncryptionAlgo>
 <MiniPublicKeySize>
 <Algo Size="128">DSA</Algo>
 <Algo Size="1024">RSA</Algo>
 <Algo Size="192">ECDSA</Algo>
 </MiniPublicKeySize>
 <AcceptableDigestAlgo>
 <Algo>SHA1</Algo>
 <Algo>SHA224</Algo>
 <Algo>SHA256</Algo>
 <Algo>SHA384</Algo>
 <Algo>SHA512</Algo>
 <Algo>SHA3-224</Algo>
 <Algo>SHA3-256</Algo>
 <Algo>SHA3-384</Algo>
 <Algo>SHA3-512</Algo>
 <Algo>RIPEMD160</Algo>
 </AcceptableDigestAlgo>
 </Cryptographic>
 </BasicSignatureConstraints>
 <SignedAttributes>
 <SigningCertificatePresent Level="FAIL" />
 <SigningCertificateSigned Level="FAIL" />
 <CertDigestPresent Level="FAIL" />
 <CertDigestMatch Level="FAIL" />
 <IssuerSerialMatch Level="WARN" />
 <SigningTime Level="FAIL" />
<!--
 <ContentType Level="FAIL" value="1.2.840.113549.1.7.1" />
 <ContentHints Level="FAIL" value="*" />
 <CommitmentTypeIndication Level="FAIL">
 <Id>1.2.840.113549.1.9.16.6.1</Id>
 <Id>1.2.840.113549.1.9.16.6.4</Id>
 <Id>1.2.840.113549.1.9.16.6.5</Id>
 <Id>1.2.840.113549.1.9.16.6.6</Id>
 </CommitmentTypeIndication>
 <SignerLocation Level="FAIL" />
 <ContentTimeStamp Level="FAIL" /> -->
 </SignedAttributes>
 <UnsignedAttributes>
<!--
 <CounterSignature Level="IGNORE" /> check presence -->
 </UnsignedAttributes>
 </SignatureConstraints>
 <Timestamp>
 <TimestampDelay Level="FAIL" Unit="DAYS" Value="0" />
```

```
<MessageImprintDataFound Level="FAIL" />
<MessageImprintDataIntact Level="FAIL" />
<RevocationTimeAgainstBestSignatureTime Level="FAIL" />
<BestSignatureTimeBeforeIssuanceDateOfSigningCertificate Level="FAIL" />
<SigningCertificateValidityAtBestSignatureTime Level="FAIL" />
<AlgorithmReliableAtBestSignatureTime Level="FAIL" />
<Coherence Level="WARN" />
<BasicSignatureConstraints>
 <ReferenceDataExistence Level="FAIL" />
 <ReferenceDataIntact Level="FAIL" />
 <SignatureIntact Level="FAIL" />
 <ProspectiveCertificateChain Level="WARN" />
 <SigningCertificate>
 <Recognition Level="FAIL" />
 <Signature Level="FAIL" />
 <NotExpired Level="FAIL" />
 <RevocationDataAvailable Level="FAIL" />
 <RevocationDataNextUpdatePresent Level="WARN" />
 <RevocationDataFreshness Level="WARN" />
 <NotRevoked Level="FAIL" />
 <NotOnHold Level="FAIL" />
 <NotSelfSigned Level="WARN" />
 <Cryptographic Level="FAIL">
 <AcceptableEncryptionAlgo>
 <Algo>RSA</Algo>
 <Algo>DSA</Algo>
 <Algo>ECDSA</Algo>
 </AcceptableEncryptionAlgo>
 <MiniPublicKeySize>
 <Algo Size="128">DSA</Algo>
 <Algo Size="1024">RSA</Algo>
 <Algo Size="192">ECDSA</Algo>
 </MiniPublicKeySize>
 <AcceptableDigestAlgo>
 <Algo>SHA1</Algo>
 <Algo>SHA224</Algo>
 <Algo>SHA256</Algo>
 <Algo>SHA384</Algo>
 <Algo>SHA512</Algo>
 <Algo>SHA3-224</Algo>
 <Algo>SHA3-256</Algo>
 <Algo>SHA3-384</Algo>
 <Algo>SHA3-512</Algo>
 <Algo>RIPEMD160</Algo>
 </AcceptableDigestAlgo>
 </Cryptographic>
 </SigningCertificate>
 <CACertificate>
 <Signature Level="FAIL" />
 <NotExpired Level="FAIL" />
 <RevocationDataAvailable Level="WARN" />
```

```
<RevocationDataNextUpdatePresent Level="WARN" />
 <RevocationDataFreshness Level="WARN" />
 <NotRevoked Level="FAIL" />
 <NotOnHold Level="FAIL" />
 <Cryptographic Level="FAIL">
 <AcceptableEncryptionAlgo>
 <Algo>RSA</Algo>
 <Algo>DSA</Algo>
 <Algo>ECDSA</Algo>
 </AcceptableEncryptionAlgo>
 <MiniPublicKeySize>
 <Algo Size="128">DSA</Algo>
 <Algo Size="1024">RSA</Algo>
 <Algo Size="192">ECDSA</Algo>
 </MiniPublicKeySize>
 <AcceptableDigestAlgo>
 <Algo>SHA1</Algo>
 <Algo>SHA224</Algo>
 <Algo>SHA256</Algo>
 <Algo>SHA384</Algo>
 <Algo>SHA512</Algo>
 <Algo>SHA3-224</Algo>
 <Algo>SHA3-256</Algo>
 <Algo>SHA3-384</Algo>
 <Algo>SHA3-512</Algo>
 <Algo>RIPEMD160</Algo>
 </AcceptableDigestAlgo>
 </Cryptographic>
</CACertificate>
<Cryptographic Level="FAIL">
 <AcceptableEncryptionAlgo>
 <Algo>RSA</Algo>
 <Algo>DSA</Algo>
 <Algo>ECDSA</Algo>
 </AcceptableEncryptionAlgo>
 <MiniPublicKeySize>
 <Algo Size="128">DSA</Algo>
 <Algo Size="1024">RSA</Algo>
 <Algo Size="192">ECDSA</Algo>
 </MiniPublicKeySize>
 <AcceptableDigestAlgo>
 <Algo>SHA1</Algo>
 <Algo>SHA224</Algo>
 <Algo>SHA256</Algo>
 <Algo>SHA384</Algo>
 <Algo>SHA512</Algo>
 <Algo>SHA3-224</Algo>
 <Algo>SHA3-256</Algo>
 <Algo>SHA3-384</Algo>
 <Algo>SHA3-512</Algo>
 <Algo>RIPEMD160</Algo>
```

```
</AcceptableDigestAlgo>
 </Cryptographic>
 </BasicSignatureConstraints>
</Timestamp>
<Revocation>
 <RevocationFreshness Level="FAIL" Unit="DAYS" Value="0" />
 <BasicSignatureConstraints>
 <ReferenceDataExistence Level="FAIL" />
 <ReferenceDataIntact Level="FAIL" />
 <SignatureIntact Level="FAIL" />
 <ProspectiveCertificateChain Level="WARN" />
 <SigningCertificate>
 <Recognition Level="FAIL" />
 <Signature Level="FAIL" />
 <NotExpired Level="FAIL" />
 <RevocationDataAvailable Level="FAIL" />
 <RevocationDataNextUpdatePresent Level="WARN" />
 <RevocationDataFreshness Level="WARN" />
 <NotRevoked Level="FAIL" />
 <NotOnHold Level="FAIL" />
 <Cryptographic Level="WARN">
 <AcceptableEncryptionAlgo>
 <Algo>RSA</Algo>
 <Algo>DSA</Algo>
 <Algo>ECDSA</Algo>
 </AcceptableEncryptionAlgo>
 <MiniPublicKeySize>
 <Algo Size="128">DSA</Algo>
 <Algo Size="1024">RSA</Algo>
 <Algo Size="192">ECDSA</Algo>
 </MiniPublicKeySize>
 <AcceptableDigestAlgo>
 <Algo>SHA1</Algo>
 <Algo>SHA224</Algo>
 <Algo>SHA256</Algo>
 <Algo>SHA384</Algo>
 <Algo>SHA512</Algo>
 <Algo>SHA3-224</Algo>
 <Algo>SHA3-256</Algo>
 <Algo>SHA3-384</Algo>
 <Algo>SHA3-512</Algo>
 <Algo>RIPEMD160</Algo>
 </AcceptableDigestAlgo>
 </Cryptographic>
 </SigningCertificate>
 <CACertificate>
 <Signature Level="FAIL" />
 <NotExpired Level="FAIL" />
 <RevocationDataAvailable Level="WARN" />
 <RevocationDataNextUpdatePresent Level="WARN" />
 <RevocationDataFreshness Level="WARN" />
```

```
<NotRevoked Level="FAIL" />
 <NotOnHold Level="FAIL" />
 <Cryptographic Level="FAIL">
 <AcceptableEncryptionAlgo>
 <Algo>RSA</Algo>
 <Algo>DSA</Algo>
 <Algo>ECDSA</Algo>
 </AcceptableEncryptionAlgo>
 <MiniPublicKeySize>
 <Algo Size="128">DSA</Algo>
 <Algo Size="1024">RSA</Algo>
 <Algo Size="192">ECDSA</Algo>
 </MiniPublicKeySize>
 <AcceptableDigestAlgo>
 <Algo>SHA1</Algo>
 <Algo>SHA224</Algo>
 <Algo>SHA256</Algo>
 <Algo>SHA384</Algo>
 <Algo>SHA512</Algo>
 <Algo>SHA3-224</Algo>
 <Algo>SHA3-256</Algo>
 <Algo>SHA3-384</Algo>
 <Algo>SHA3-512</Algo>
 <Algo>RIPEMD160</Algo>
 </AcceptableDigestAlgo>
 </Cryptographic>
</CACertificate>
<Cryptographic Level="FAIL">
 <AcceptableEncryptionAlgo>
 <Algo>RSA</Algo>
 <Algo>DSA</Algo>
 <Algo>ECDSA</Algo>
 </AcceptableEncryptionAlgo>
 <MiniPublicKeySize>
 <Algo Size="128">DSA</Algo>
 <Algo Size="1024">RSA</Algo>
 <Algo Size="192">ECDSA</Algo>
 </MiniPublicKeySize>
 <AcceptableDigestAlgo>
 <Algo>SHA1</Algo>
 <Algo>SHA224</Algo>
 <Algo>SHA256</Algo>
 <Algo>SHA384</Algo>
 <Algo>SHA512</Algo>
 <Algo>SHA3-224</Algo>
 <Algo>SHA3-256</Algo>
 <Algo>SHA3-384</Algo>
 <Algo>SHA3-512</Algo>
 <Algo>RIPEMD160</Algo>
 </AcceptableDigestAlgo>
</Cryptographic>
```

```
</BasicSignatureConstraints>
 </Revocation>
 <Cryptographic />
 <!-- <Cryptographic> <AlgoExpirationDate Format="yyyy-MM-dd"> <Algo Date="2017-02-
24">SHA1</Algo> <Algo Date="2035-02-24">SHA224</Algo> <Algo Date="2035-02-
24">SHA256</Algo> <Algo
 Date="2035-02-24">SHA384</Algo> <Algo Date="2035-02-24">SHA512</Algo> <Algo
Date="2017-02-24">RIPEMD160</Algo> <Algo Date="2017-02-24">DSA128</Algo> <Algo
Date="2015-02-24">RSA1024</Algo>
 <Algo Date="2015-02-24">RSA1536</Algo> <Algo Date="2020-02-24">RSA2048</Algo>
<algo Date="2020-02-24">RSA3072</algo> <algo Date="2035-02-24">RSA4096</algo> <algo
Date="2035-02-24">ECDSA192</Algo>
 <Algo Date="2035-02-24">ECDSA256</Algo> </AlgoExpirationDate> </Cryptographic>
 <!-- eIDAS REGL 910/EU/2014 -->
 <eIDAS>
 <TLFreshness Level="WARN" Unit="HOURS" Value="6" />
 <TLNotExpired Level="FAIL" />
 <TLWellSigned Level="WARN" />
 <TLVersion Level="FAIL" value="5" />
 <TLConsistency Level="FAIL" />
 </eIDAS>
</ConstraintsParameters>
```

CAdES signature (CMS)

To familiarise yourself with this type of signature it is advisable to read the following document:

• CAdES Specifications (cf. [R02])

To implement this form of signature you can use the XAdES examples. You only need to instantiate the CAdES object service and change the SignatureLevel parameter value. Below is an example of the CAdES-Baseline-B signature:

```
// Preparing parameters for the CAdES signature
CAdESSignatureParameters parameters = new CAdESSignatureParameters();
// We choose the level of the signature (-B, -T, -LTA).
parameters.setSignatureLevel(SignatureLevel.CAdES BASELINE B);
// We choose the type of the signature packaging (ENVELOPING, DETACHED).
parameters.setSignaturePackaging(SignaturePackaging.ENVELOPING);
// We set the digest algorithm to use with the signature algorithm. You must use the
// same parameter when you invoke the method sign on the token. The default value is
// SHA256
parameters.setDigestAlgorithm(DigestAlgorithm.SHA256);
// We set the signing certificate
parameters.setSigningCertificate(privateKey.getCertificate());
// We set the certificate chain
parameters.setCertificateChain(privateKey.getCertificateChain());
// Create common certificate verifier
CommonCertificateVerifier commonCertificateVerifier = new CommonCertificateVerifier();
// Create CAdES xadesService for signature
CAdESService service = new CAdESService(commonCertificateVerifier);
// Get the SignedInfo segment that need to be signed.
ToBeSigned dataToSign = service.getDataToSign(toSignDocument, parameters);
// This function obtains the signature value for signed information using the
// private key and specified algorithm
DigestAlgorithm digestAlgorithm = parameters.getDigestAlgorithm();
SignatureValue signatureValue = signingToken.sign(dataToSign, digestAlgorithm,
privateKey);
// We invoke the xadesService to sign the document with the signature value obtained
// the previous step.
DSSDocument signedDocument = service.signDocument(toSignDocument, parameters,
signatureValue);
```

PAdES signature (PDF)

The standard ISO 32000-1 (cf. [R05]) allows defining a file format for portable electronic documents. It is based on PDF 1.7 of Adobe Systems. Concerning the digital signature it supports three operations:

- Adding a digital signature to a document,
- Providing a placeholder field for signatures,
- Checking signatures for validity.

PAdES defines eight different profiles to be used with advanced electronic signature in the meaning of European Union Directive 1999/93/EC (cf. [R06]):

- PAdES Basic PDF signature as specified in ISO 32000-1 (cf. [R05]). The profile is specified in ETSI EN 319 142 (cf. [R03]).
- PAdES-BES Profile based upon CAdES-BES as specified in ETSI EN 319 122 (cf. [R02]) with the option of a signature time-stamp (CAdES-T).
- PAdES-EPES profile based upon CAdES-EPES as specified in ETSI EN 319 122 (cf. [R02]). This profile is the same as the PAdES BES with the addition of a signature policy identifier and optionally a commitment type indication.
- PAdES-LTV Profile This profile supports the long term validation of PDF Signatures and can be used in conjunction with the above-mentioned profiles.
- Four other PAdES profiles for XML Content.

To familiarise yourself with this type of signature it is advisable to read the documents referenced above.

Below is an example of code to perform a PAdES-BASELINE-B type signature:

```
// Preparing parameters for the PAdES signature
PAdESSignatureParameters parameters = new PAdESSignatureParameters();
// We choose the level of the signature (-B, -T, -LTA).
parameters.setSignatureLevel(SignatureLevel.PAdES BASELINE B);
// We set the digest algorithm to use with the signature algorithm. You must use the
// same parameter when you invoke the method sign on the token. The default value is
// SHA256
parameters.setDigestAlgorithm(DigestAlgorithm.SHA256);
// We set the signing certificate
parameters.setSigningCertificate(privateKey.getCertificate());
// We set the certificate chain
parameters.setCertificateChain(privateKey.getCertificateChain());
// Create common certificate verifier
CommonCertificateVerifier commonCertificateVerifier = new CommonCertificateVerifier();
// Create PAdESService for signature
PAdESService service = new PAdESService(commonCertificateVerifier);
// Get the SignedInfo segment that need to be signed.
ToBeSigned dataToSign = service.getDataToSign(toSignDocument, parameters);
// This function obtains the signature value for signed information using the
// private key and specified algorithm
DigestAlgorithm digestAlgorithm = parameters.getDigestAlgorithm();
SignatureValue signatureValue = signingToken.sign(dataToSign, digestAlgorithm,
privateKey);
// We invoke the xadesService to sign the document with the signature value obtained
in
// the previous step.
DSSDocument signedDocument = service.signDocument(toSignDocument, parameters,
signatureValue);
```

To add the timestamp to the signature (PAdES-T or LTA), please provide TSP source to the service.

To create PAdES-BASELINE-B level with additional options: signature policy identifier and optionally a commitment type indication, please observe the following example in code 5.

All these parameters are optional.

- **SignaturePolicyOID**: The string representation of the OID of the signature policy to use when signing.
- **SignaturePolicyHashValue**: The value of the hash of the signature policy, computed the same way as in clause 5.2.9 of CAdES (ETSI EN 319 122 (cf. [R02])).
- SignaturePolicyHashAlgorithm: The hash function used to compute the value of the SignaturePolicyHashValue entry. Entries must be represented the same way as in table 257 of

ISO 32000-1 (cf. [R05]).

• **SignaturePolicyCommitmentType**: If the SignaturePolicyOID is present, this array defines the commitment types that can be used within the signature policy. An empty string can be used to indicate the default commitment type.

If the SignaturePolicyOID is absent, the three other fields defined above will be ignored. If the SignaturePolicyOID is present but the SignaturePolicyCommitmentType is absent, all commitments defined by the signature policy will be used.

The extension of a signature of the level PAdES-BASELINE-B up to PAdES-BASELINE-LTA profile will add the following features:

- Addition of validation data to an existing PDF document which may be used to validate earlier signatures within the document (including PDF signatures and time-stamp signatures).
- Addition of a document time-stamp which protects the existing document and any validation data.
- Further validation data and document time-stamp may be added to a document over time to maintain its authenticity and integrity.

PAdES Visible Signature

The framework also allows to create PDF files with visible signature as specified in ETSI EN 319 142 (cf. [R03]). In the SignatureParameters object, there's a special attribute named ImageParameters. This parameter let you custom the visual signature (with text, with image or with image and text). Below is an example of code to perform a PADES-BASELINE-B type signature with a visible signature:

```
// Preparing parameters for the PAdES signature
PAdESSignatureParameters parameters = new PAdESSignatureParameters();
// We choose the level of the signature (-B, -T, -LTA).
parameters.setSignatureLevel(SignatureLevel.PAdES_BASELINE_B);
// We set the signing certificate
parameters.setSigningCertificate(privateKey.getCertificate());
// We set the certificate chain
parameters.setCertificateChain(privateKey.getCertificateChain());
// Initialize visual signature
SignatureImageParameters imageParameters = new SignatureImageParameters();
// the origin is the left and top corner of the page
imageParameters.setxAxis(200);
imageParameters.setyAxis(500);
// Initialize text to generate for visual signature
SignatureImageTextParameters textParameters = new SignatureImageTextParameters();
textParameters.setFont(new Font("serif", Font.PLAIN, 14));
textParameters.setTextColor(Color.BLUE);
textParameters.setText("My visual signature");
imageParameters.setTextParameters(textParameters);
parameters.setSignatureImageParameters(imageParameters);
// Create common certificate verifier
CommonCertificateVerifier commonCertificateVerifier = new CommonCertificateVerifier();
// Create PAdESService for signature
PAdESService service = new PAdESService(commonCertificateVerifier);
// Get the SignedInfo segment that need to be signed.
ToBeSigned dataToSign = service.getDataToSign(toSignDocument, parameters);
// This function obtains the signature value for signed information using the
// private key and specified algorithm
DigestAlgorithm digestAlgorithm = parameters.getDigestAlgorithm();
SignatureValue signatureValue = signingToken.sign(dataToSign, digestAlgorithm,
privateKey);
// We invoke the xadesService to sign the document with the signature value obtained
// the previous step.
DSSDocument signedDocument = service.signDocument(toSignDocument, parameters,
signatureValue);
```

Additionally, DSS also allows to insert a visible signature in an existing field:

ASiC signature (containers)

When creating a digital signature, the user must choose between different packaging elements, namely enveloping, enveloped or detached. This choice is not obvious, because in one case the signature will alter the signed document and in the other case it is possible to lose the association between the signed document and its signature. That's where the standard ETSI EN 319 162 (cf. [R04]) offers a standardized use of container forms to establish a common way for associating data objects with advanced signatures or time-stamp tokens.

A number of application environments use ZIP based container formats to package sets of files together with meta-information. ASiC technical specification is designed to operate with a range of such ZIP based application environments. Rather than enforcing a single packaging structure, ASiC describes how these package formats can be used to associate advanced electronic signatures with any data objects.

The standard defines two types of containers; the first (ASiC-S) allows you to associate one or more signatures with a single data element. In this case the structure of the signature can be based (in a general way) on a single CAdES signature or on multiple XAdES signatures or finally on a single TST; the second is an extended container (ASiC-E) that includes multiple data objects. Each data object may be signed by one or more signatures which structure is similar to ASiC-S. This second type of container is compatible with OCF, UCF and ODF formats.

For the moment the DSS framework has some restrictions on the containers you can generate, depending on the input file. If the input file is already an ASiC container, the output container must be the same type of container based on the same type of signature. If the input is any other file, the output does not have any restriction.

Input	Output
ASiC-S CAdES	ASiC-S CAdES
ASiC-S XAdES	ASiC-S XAdES
ASiC-E CAdES	ASiC-E CAdES
ASiC-E XAdES	ASiC-E XAdES
Binary	ASiC-S CAdES, ASiC-S XAdES, ASiC-E CAdES, ASiC-E XAdES

This is an example of the source code for signing a document using ASiCS-S based on XAdES-B:

```
// Preparing parameters for the AsicS signature
ASiCWithXAdESSignatureParameters parameters = new ASiCWithXAdESSignatureParameters();
// We choose the level of the signature (-B, -T, -LT, LTA).
parameters.setSignatureLevel(SignatureLevel.XAdES BASELINE B);
// We choose the container type (ASiC-S or ASiC-E)
parameters.aSiC().setContainerType(ASiCContainerType.ASiC_S);
// We set the digest algorithm to use with the signature algorithm. You must use the
// same parameter when you invoke the method sign on the token. The default value is
// SHA256
parameters.setDigestAlgorithm(DigestAlgorithm.SHA256);
// We set the signing certificate
parameters.setSigningCertificate(privateKey.getCertificate());
// We set the certificate chain
parameters.setCertificateChain(privateKey.getCertificateChain());
// Create common certificate verifier
CommonCertificateVerifier commonCertificateVerifier = new CommonCertificateVerifier();
// Create ASiC service for signature
ASiCWithXAdESService service = new ASiCWithXAdESService(commonCertificateVerifier);
// Get the SignedInfo segment that need to be signed.
ToBeSigned dataToSign = service.getDataToSign(toSignDocument, parameters);
// This function obtains the signature value for signed information using the
// private key and specified algorithm
DigestAlgorithm digestAlgorithm = parameters.getDigestAlgorithm();
SignatureValue signatureValue = signingToken.sign(dataToSign, digestAlgorithm,
privateKey);
// We invoke the xadesService to sign the document with the signature value obtained
in
// the previous step.
DSSDocument signedDocument = service.signDocument(toSignDocument, parameters,
signatureValue);
```

This is another example of the source code for signing multiple documents using ASiCS-E based on CAdES:

```
// Preparing the documents to be embedded in the container and signed
List<DSSDocument> documentsToBeSigned = new ArrayList<DSSDocument>();
documentsToBeSigned.add(new FileDocument("src/main/resources/hello-world.pdf"));
documentsToBeSigned.add(new FileDocument("src/main/resources/xml_example.xml"));
// Preparing parameters for the ASiC-E signature
ASiCWithCAdESSignatureParameters parameters = new ASiCWithCAdESSignatureParameters();
// We choose the level of the signature (-B, -T, -LT or -LTA).
parameters.setSignatureLevel(SignatureLevel.CAdES BASELINE B);
// We choose the container type (ASiC-S pr ASiC-E)
parameters.aSiC().setContainerType(ASiCContainerType.ASiC E);
// We set the digest algorithm to use with the signature algorithm. You
// must use the
// same parameter when you invoke the method sign on the token. The
// default value is
// SHA256
parameters.setDigestAlgorithm(DigestAlgorithm.SHA256);
// We set the signing certificate
parameters.setSigningCertificate(privateKey.getCertificate());
// We set the certificate chain
parameters.setCertificateChain(privateKey.getCertificateChain());
// Create common certificate verifier
CommonCertificateVerifier commonCertificateVerifier = new CommonCertificateVerifier();
// Create ASiC service for signature
ASiCWithCAdESService service = new ASiCWithCAdESService(commonCertificateVerifier);
// Get the SignedInfo segment that need to be signed.
ToBeSigned dataToSign = service.getDataToSign(documentsToBeSigned, parameters);
// This function obtains the signature value for signed information
// using the
// private key and specified algorithm
DigestAlgorithm digestAlgorithm = parameters.getDigestAlgorithm();
SignatureValue signatureValue = signingToken.sign(dataToSign, digestAlgorithm,
privateKey);
// We invoke the xadesService to sign the document with the signature
// value obtained in
// the previous step.
DSSDocument signedDocument = service.signDocument(documentsToBeSigned, parameters,
signatureValue);
```

Please note that you need to pass only few parameters to the service. Other parameters, although are positioned, will be overwritten by the internal implementation of the service. Therefore, the

obtained signature is always based on CAdES and of DETACHED packaging.

It is also possible with the framework DSS to make an extension of an ASiC container to the level XAdES-BASELINE-T or -LT.

Available implementations of DSSDocument

DSS allows to create different kinds of DSSDocument:

- InMemoryDocument : fully loads in memory. This type of DSSDocument can be instantiated with an array of bytes, an InputStream,...
- FileDocument : refers an existing File
- DigestDocument : only contains pre-computed digest values for a given document. That allows to avoid sending the full document (detached signatures).

DigestDocument

```
// Firstly, we load a basic DSSDocument (FileDocument or InMemoryDocument)
DSSDocument fileDocument = new FileDocument("src/main/resources/xml_example.xml");

// After that, we create a DigestDocument
DigestDocument digestDocument = new DigestDocument();
digestDocument.setName(fileDocument.getName());

// We add needed digest value(s). Eg : for a SHA-256 based signature
digestDocument.addDigest(DigestAlgorithm.SHA256, fileDocument.getDigest
(DigestAlgorithm.SHA256));
```

Management of signature tokens

The DSS framework is able to create signatures from PKCS#11, PKCS#12 and MS CAPI. Java 6 is inherently capable of communicating with these kinds of KeyStores. To be independent of the signing media, DSS framework uses an interface named SignatureTokenConnection to manage different implementations of the signing process. The base implementation is able to sign a stream of the data in one step. That means that all the data to be signed needs to be sent to the SSCD. This is the case for MS CAPI. As to the PKCS#11 and PKCS#12, which give to the developer a finer control in the signature operation, the DSS framework implements the AsyncSignatureTokenConnection abstract class that permits to execute the digest operation and signature operation in two different threads or even two different hardwares.

This design permits also other card providers/adopters to create own implementations. For example, this can be used for a direct connection to the Smartcard through Java 6 PC/SC.

PKCS#11

PKCS#11 is widely used to access smart cards and HSMs. Most commercial software uses PKCS#11

to access the signature key of the CA or to enrol user certificates. In the DSS framework, this standard is encapsulated in the class Pkcs11SignatureToken.

Pkcs11SignatureToken usage

```
try (Pkcs11SignatureToken token = new Pkcs11SignatureToken("C:\\Windows\\System32
\\beidpkcs11.dll")) {
 List<DSSPrivateKeyEntry> keys = token.getKeys();
 for (DSSPrivateKeyEntry entry : keys) {
 System.out.println(entry.getCertificate().getCertificate());
 }

 ToBeSigned toBeSigned = new ToBeSigned("Hello world".getBytes());
 SignatureValue signatureValue = token.sign(toBeSigned, DigestAlgorithm.SHA256, keys.get(0));

 System.out.println("Signature value : " + Utils.toBase64(signatureValue.getValue()));
}
```

PKCS#12

This standard defines a file format commonly used to store the private key and corresponding public key certificate protecting them by password.

In order to use this format with the DSS framework you have to go through the class Pkcs12SignatureToken.

Pkcs12SignatureToken usage

```
try (Pkcs12SignatureToken token = new Pkcs12SignatureToken(
 "src/main/resources/user_a_rsa.p12", new PasswordProtection("password".toCharArray())
)) {
 List<DSSPrivateKeyEntry> keys = token.getKeys();
 for (DSSPrivateKeyEntry entry : keys) {
 System.out.println(entry.getCertificate().getCertificate());
 }

 ToBeSigned toBeSigned = new ToBeSigned("Hello world".getBytes());
 SignatureValue signatureValue = token.sign(toBeSigned, DigestAlgorithm.SHA256, keys.get(0));

 System.out.println("Signature value : " + Utils.toBase64(signatureValue.getValue()));
}
```

MS CAPI

If the middleware for communicating with an SSDC provides a CSP based on MS CAPI specification, then to sign the documents you can use MSCAPISignatureToken class.

MSCAPISignatureToken usage

```
try (MSCAPISignatureToken token = new MSCAPISignatureToken()) {
 List<DSSPrivateKeyEntry> keys = token.getKeys();
 for (DSSPrivateKeyEntry entry : keys) {
 System.out.println(entry.getCertificate().getCertificate());
 }

 ToBeSigned toBeSigned = new ToBeSigned("Hello world".getBytes());
 SignatureValue signatureValue = token.sign(toBeSigned, DigestAlgorithm.SHA256, keys.get(0));

 System.out.println("Signature value : " + Utils.toBase64(signatureValue.getValue()));
}
```

Other Implementations

As you can see, it is easy to add another implementation of the SignatureTokenConnection, thus enabling the framework to use other API than the provided three (PKCS#11, PKCS#12 and MS CAPI). For example, it is likely that in the future PC/SC will be the preferred way of accessing a Smartcard. Although PKCS#11 is currently the most used API, DSS framework is extensible and can use PC/SC. For our design example we propose to use PC/SC to communicate with the Smartcard.

Management of certificates sources

The validation of a certificate requires the access to some other certificates from multiple sources like trusted lists, trust store, the signature itself: certificates can be contained inside or any other source. Within the framework, an X509 certificate is modelled through the class:

• eu.europa.esig.dss.x509.CertificateToken

This encapsulation helps make certificate handling more suited to the needs of the validation in the context of trust. Each certificate is unambiguously identified by its issuer DN and serial number. The framework associates a unique internal identifier to each certificate but this identifier is not calculated on the data contained in the certificate and therefore varies from one application to another. However, it is independent of its source. It allows to easily comparing certificates issued by different sources. Certificate tokens are grouped into pools. A certificate token can be declared in several pools. The class that models a pool is called:

eu.europa.esig.dss.x509.CertificatePool

This class allows keeping only one occurrence of the certificate in the given context (i.e. validation).

The CertificateSource interface provides abstraction for accessing a certificate, regardless of the source. However, each source has its own type:

• eu.europa.esig.dss.x509.CertificateSourceType

This information is used, for example, to distinguish between the certificate from a trusted source and the others. A source has one and only one type, but a certificate token can be found in multiple sources. The DSS framework supplies some standard implementations, but also gives the possibility to implement owner solutions. Among the standard solutions you can find:

• eu.europa.esig.dss.x509.CommonCertificateSource

This is the superclass of almost of the certificate sources. It implements the common method CommonCertificateSource#get returns the list of CertificateToken(s) corresponding to the given subject distinguished name. Note that the content of the encapsulated certificates pool can be different from the content of the source. Only CertificateToken(s) present in the source are taken into account. It exposes also the method CommonCertificateSource#addCertificate which gives the possibility to add manually any X509Certificate as a part of this source and as a part of the encapsulated pool. If the certificate is already present in the pool its source type is associated to the token.

• eu.europa.esig.dss.x509.SignatureCertificateSource

Some certificate sources are based on data encapsulated within the signature. That means that the set of certificates is available and the software only needs to find the certificate using its subject name. This class adds also new methods to obtain specialized list of certificates contained in the source:

- SignatureCertificateSource#getKeyInfoCertificates
- SignatureCertificateSource#getEncapsulatedCertificates
 - eu.europa.esig.dss.tsl.TrustedListsCertificateSource

Certificates coming from the list of Trusted Lists. This class gives the mechanism to define the set of trusted certificates (trust anchors). They are used in the validation process to decide if the prospective certificate chain has a trust anchor. See chapter 5.2 to know more about EU Trusted Lists.

Management of CRL and OCSP sources

A CRL is a time-stamped list identifying revoked certificates. It is signed by a Certificate Authority (CA) and made freely available in a public repository. Each revoked certificate is identified in a CRL by its certificate serial number.

The Online Certificate Status Protocol (OCSP) is an Internet protocol used for obtaining the revocation status of an unique X.509 digital certificate.

For every certificate, the validity has to be checked via CRL or OCSP responses. The information

may originate from different CRLSources or OCSPSources: For easing the usage of such sources, DSS implements a CRLSource and OCSPSource interfaces (which inherit from RevocationSource), which offer a generic, uniform way of accessing CRL and OCSP sources. Furthermore, a caching mechanism can be easily attached to those sources, optimizing the access time to revocation information by reducing network connections to online servers.

The interface CRLSource defines the method which returns CRLToken for the given certificate/issuer certificate couple:

CRLSource usage

```
CRLToken crlToken = crlSource.getRevocationToken(certificateToken,
issuerCertificateToken);
```

The interface OCSPSource defines the method which returns OCSPToken for the given certificate/issuer certificate couple:

OCSPSource usage

```
OCSPToken ocspToken = ocspSource.getRevocationToken(certificateToken,
issuerCertificateToken);
```

We use these classes during the certificate validation process through "validationContext" object (based on ValidationContext class) which is a "cache" for one validation request that contains every object retrieved so far. This object in turn instantiates a "verifier" based on CSPAndCRLCertificateVerifier class whose role is to fetch revocation data by querying an OCSP server first and then a CRL server if no OCSP response could be retrieved. In general we can distinguish three main sources:

- Offline sources;
- Online sources;
- Sources with the cache mechanism.

Other implementations of CRL and OCSP Sources

Such sources find the status of a certificate either from a list stored locally or using the information contained in the advanced signature or online way. Here is the list of sources already implemented in the DSS framework:

- CRL sources
 - JdbcCacheCRLSource: Retrieves information from a JDBC datasource
 - OfflineCRLSource: This class that implements in a generic way the findCrl method that operates on the different CRLs implemented in children classes.
 - ListCRLSource: This source maintains a list of CRLToken.
 - SignatureCRLSource: The advanced signature contains a list of CRL that was needed to validate the signature. This class is a basic skeleton that is able to retrieve the needed

CRL from a list. The child needs to retrieve the list of wrapped CRLs.

- CAdESCRLSource : Retrieves information from a CAdES signature.
- PAdESCRLSource : Retrieves information from a PAdES signature.
- XAdESCRLSource : Retrieves information from a XAdES signature.
- ExternalResourcesCRLSource: A class that can instantiate a list of certificate revocation lists from a directory where should be the individual lists (each individual list file must end with the extension ".crl").
- OnlineCRLSource: This is a representation of an Online CRL repository. This implementation will contact using HTTP protocol the CRL Responder to download the CRLs from the given URI. Note that certificate"s Authority Information Access (AIA) extension is used to find issuer's resources location like CRT file and/or Online Certificate Status Protocol (OCSP). The URIs of CRL server will be extracted from this property (OID value: 1.3.6.1.5.5.7.48.1.3).

OCSP sources

- OfflineOCSPSource: An abstract class that helps to implement OCSPSource with an already loaded list of OCSPToken. It implements in a generic way the getOCSPResponse method that operates on the different OCSP implementations in children classes.
 - ListOCSPSource: Implements an OCSPSource from a list of OCSPToken.
 - SignatureOCSPSource: The advanced signature contains a list of OCSPResp that was needed to validate the signature. This class is a basic skeleton that is able to retrieve the needed OCSPResp from a list. The children need to retrieve the list of wrapped OCSPResp.
 - CAdESOCSPSource : Retrieves information from a CAdES signature.
 - PAdESOCSPSource : Retrieves information from a PAdES signature.
 - XAdESOCSPSource : Retrieves information from a XAdES signature.
 - ExternalResourcesOCSPSource: A class that can instantiate a list of OCSPToken from a directory where should be the individual DER Encoded X509 certificates files (each individual file must end with the extension ".der").
- OnlineOCSPSource: This is a representation of an Online OCSP repository. This
 implementation will contact using HTTP protocol the OCSP Responder to retrieve the OCSP
 response. Note that certificate's Authority Information Access (AIA) extension is used to find
 issuer's resources location like CRT file and/or Online Certificate Status Protocol (OCSP). The
 URIs of OCSP server will be extracted from this property (OID value: 1.3.6.1.5.5.7.48.1).

CertificateVerifier configuration

The CertificateVerifier and its implementation CommonCertificateVerifier determine how DSS accesses to external resources and how it should react in some occasions. This configuration is used in both extension and validation mode.

```
CertificateVerifier cv = new CommonCertificateVerifier();
// This data loader is used to collect certificates from external resources
// (AIA)
cv.setDataLoader(dataLoader);
// This certificate source is used to provide missing intermediate certificates
// (not trusted certificates)
cv.setAdjunctCertSource(adjunctCertSource);
// This certificate source is used to provide trusted certificates (the trust
// anchors where the certificate chain building should stop)
cv.setTrustedCertSource(trustedCertSource);
// The CRL Source to be used for external accesses (can be configured with a
// cache,...)
cv.setCrlSource(crlSource);
// The OCSP Source to be used for external accesses (can be configured with a
// cache,...)
cv.setOcspSource(ocspSource);
// Define the behavior to be followed by DSS in case of revocation checking for
// certificates issued from an unsure source (DSS v 5.4+)
// Default : revocation check is disabled for unsure sources (security reasons)
cv.setCheckRevocationForUntrustedChains(false);
// DSS v 5.4+ : The 3 below configurations concern the extension mode (LT/LTA
// extension)
// DSS throws an exception by default in case of missing revocation data
// Default : true
cv.setExceptionOnMissingRevocationData(true);
// DSS throws an exception if a TSU certificate chain is not covered with a
// revocation data (timestamp generation time > CRL/OCSP production time).
// Default : false
cv.setExceptionOnUncoveredPOE(true);
// DSS interrupts by default the extension process if a revoked certificate is
// present
// Default : true
cv.setExceptionOnRevokedCertificate(true);
// DSS stops the extension process if an invalid timestamp is met
// Default : true
cv.setExceptionOnInvalidTimestamp(true);
```

TSP Sources

The Time Stamp Authority by creating time-stamp tokens provides independent and irrefutable proof of time for business transactions, e-documents and digital signatures. The TSA must comply with the IETF RFC 3161 specifications (cf. [R07]). A time-stamp is obtained by sending the digest value of the given data and digest algorithm to the Time Stamp Authority. The returned time-stamp is a signed data that contains the digest value, the identity of the TSA, and the time of stamping. This proves that the given data existed before the time of stamping. The DSS framework proposes TSPSource interface to implement the communication with TSA. The class OnlineTSPSource is the default implementation of TSP using HTTP(S) communication layer. The following bit of Java code illustrates how you might use this class:

OnlineTSPSource usage

```
final String tspServer = "http://tsa.belgium.be/connect";
OnlineTSPSource tspSource = new OnlineTSPSource(tspServer);

final DigestAlgorithm digestAlgorithm = DigestAlgorithm.SHA256;
final byte[] toDigest = "Hello world".getBytes("UTF-8");
final byte[] digestValue = DSSUtils.digest(digestAlgorithm, toDigest);
final TimeStampToken tsr = tspSource.getTimeStampResponse(digestAlgorithm, digestValue);

System.out.println(DSSUtils.toHex(tsr.getEncoded()));
```

Time-stamp policy

A time-stamp policy is a "named set of rules that indicates the applicability of a time-stamp token to a particular community and/or class of application with common security requirements". A TSA may define its own policy which enhances the policy defined in RFC 3628. Such a policy shall incorporate or further constrain the requirements identified in RFC 3628. A time-stamp policy may be defined by the user of times-stamp services.

Composite TSP Source

Sometimes, timestamping servers may encounter interruptions (restart,...). To avoid failing signature extension, DSS allows to configure several TSP Sources. DSS will try source by source until getting an usable timestamp token.

```
// Create a map with several TSPSources
Map<String, TSPSource> tspSources = new HashMap<String, TSPSource>();
tspSources.put("Poland", new OnlineTSPSource("http://time.certum.pl/"));
tspSources.put("Belgium", new OnlineTSPSource("http://tsa.belgium.be/connect"));

// Instantiate a new CompositeTSPSource and set the different sources
CompositeTSPSource tspSource = new CompositeTSPSource();
tspSource.setTspSources(tspSources);

final DigestAlgorithm digestAlgorithm = DigestAlgorithm.SHA256;
final byte[] toDigest = "Hello world".getBytes("UTF-8");
final byte[] digestValue = DSSUtils.digest(digestAlgorithm, toDigest);

// DSS will request the tsp sources (one by one) until getting a valid token.
// If none of them succeed, a DSSException is thrown.
final TimeStampToken tsr = tspSource.getTimeStampResponse(digestAlgorithm,
digestValue);

System.out.println(DSSUtils.toHex(tsr.getEncoded()));
```

Supported algorithms

DSS supports several signature algorithms (combination of an encryption algorithm and a digest algorithm). Below, you can find the supported combinations. The support of the algorithms depends of the registered OID (ASN1) or URI (XML).

In the next table, XAdES also applies to ASiC with embedded XAdES signatures and CAdES also concerns PAdES and ASiC with embedded CAdES signatures.

SmartCards/HSMs don't allow to sign with all digest algorithms. Please refer to your SmartCard/HSM provider.

	SHA-1	SHA- 224	SHA- 256	SHA- 384	SHA- 512	SHA3- 224	SHA3- 256	SHA3- 384	SHA3- 512	MD2	MD5	RIPE MD16 0
						RSA						
XAdES	•	•	•	•	•						•	•
CAdES	•	•	•	•	•	•	•	•	•	•	•	•
						RSA-PS	3					
XAdES	•	•	•	•	•	•	•	•	•			
CAdES	•	•	•	•	•	•	•	•	•			
						ECDSA						
XAdES	•	•	•	•	•							•

	SHA-1	SHA- 224	SHA- 256	SHA- 384	SHA- 512	SHA3- 224	SHA3- 256	SHA3- 384	SHA3- 512	MD2	MD5	RIPE MD16 0
CAdES	•	•	•	•	•	•	•	•	•			
DSA												
XAdES	•		•									
CAdES	•	•	•	•	•	•	•	•	•			
НМАС												
XAdES	•	•	•	•	•							•
CAdES	•	•	•	•	•	•	•	•	•			

Multi-theading

DSS can be used in multi-threaded environments but some points need to be considered like resources sharing and caching. All operations are stateless and this fact requires to be maintained. Some resources can be shared, others are proper to an operation.

For each provided operation, DSS requires a CertificateVerifier object. This object is responsible to provide certificates and accesses to external resources (AIA, CRL, OCSP,...). At the beginning of all operation, a new internal CertificatePool is created and all available certificates are copied. Throughout the signature/validation process, the CertificatePool content evolves. Certificates are added/updated from the signature, timestamp(s), revocation data,... Revocation data / issuer certificates are collected and added to the certificate. Certificate status are updated to give as much as possible information. For these reasons, integrators need to be careful about the CertificateVerifier configuration.

Resource sharing

The trusted certificates can be shared between multiple threads because these certificates are static. This means they don't require more analysis. Their status won't evolve. For these certificates, DSS doesn't need to collect issuer certificate and/or their revocation data.

In opposition, the adjunct certificates cannot be shared. These certificates concern a specific signature/validation operation. This parameter is used to provide missing certificate(s). When DSS is unable to build the complete certificate path with the provided certificates (as signature parameters or embedded within a signature), it is possible to inject not present certificates. These certificates are not necessarily trusted and may require future "modifications" like revocation data collection,...

Caching

In case of multi-threading usage, we strongly recommend to cache external resources. All external resources can be cached (AIA, CRL, OCSP) to improve performances and to avoid requesting too much time the same resources. FileCacheDataLoader and JdbcCacheCRLSource can help you in this way.

Additional features

Certificate validation

DSS offers the possibility to validate a certificate. For a given certificate, the framework builds a certificate path until a known trust anchor (trusted list, keystore,...), validates each found certificate (OCSP / CRL) and determines its European "qualification".

To determine the certificate qualification, DSS follows the draft standard ETSI TS 119 172-4 ([R09]). It analyses the certificate properties (QCStatements, Certificate Policies,...) and applies possible overrules from the related trusted list ("catched" qualifiers from a trust service). More information about qualifiers can be found in the standard ETSI TS 119 612 ([R10]).

DSS always computes the status at 2 different times: certificate issuance and signing/validation time. The certificate qualification can evolve in the time, its status is not immutable (eg: a trust service provider lost its granted status). The eIDAS regulation ([R11]) clearly defines these different times in the Article 32 and related Annex I.

Validate a certificate and retrieve its qualification level

```
// Firstly, we load the certificate to be validated
CertificateToken token = DSSUtils.loadCertificate(new File(
"src/main/resources/keystore/ec.europa.eu.1.cer"));
// We need a certificate verifier and configure it (see specific chapter about the
CertificateVerifier configuration)
CertificateVerifier cv = new CommonCertificateVerifier();
// We create an instance of the CertificateValidator with the certificate
CertificateValidator validator = CertificateValidator.fromCertificate(token);
validator.setCertificateVerifier(cv);
// We execute the validation
CertificateReports certificateReports = validator.validate();
// We have 3 reports
// The diagnostic data which contains all used and static data
DiagnosticData diagnosticData = certificateReports.getDiagnosticData();
// The detailed report which is the result of the process of the diagnostic data and
the validation policy
DetailedReport detailedReport = certificateReports.getDetailedReport();
// The simple report is a summary of the detailed report or diagnostic data (more
user-friendly)
SimpleCertificateReport simpleReport = certificateReports.getSimpleReport();
```

Extract the signed data from a signature

DSS is able to retrieve the original data from a valid signature.

Retrieve original data from a signed document

```
// We have our signed document, we want to retrieve the original/signed data
DSSDocument signedDocument = new FileDocument("src/test/resources/signedXmlXadesB.xml
");
// We create an instance of DocumentValidator. DSS automatically selects the validator
depending of the
// signature file
SignedDocumentValidator documentValidator = SignedDocumentValidator.fromDocument
(signedDocument);
// We set a certificate verifier. It handles the certificate pool, allows to check the
certificate status,...
documentValidator.setCertificateVerifier(new CommonCertificateVerifier());
// We retrieve the found signatures
List<AdvancedSignature> signatures = documentValidator.getSignatures();
// We select the wanted signature (the first one in our current case)
AdvancedSignature advancedSignature = signatures.get(0);
// We call get original document with the related signature id (DSS unique ID)
List<DSSDocument> originalDocuments = documentValidator.getOriginalDocuments
(advancedSignature.getId());
// We can have one or more original documents depending of the signature (ASiC,
DSSDocument original = originalDocuments.get(0);
original.save("target/original.xml");
```

REST Services

DSS offers some REST and SOAP web services. The documentation will covers the REST calls. Additionally, we also provide a SOAP-UI project and Postman samples in the cookbook module.

The different webservices are:

- Signature webservices (dss-soap / dss-rest and their clients) : they expose methods to allow to sign or extend a signature from a client.
- Server-signing webservice (dss-server-signing-soap / dss-server-signing-rest and their clients) : they expose method to retrieve keys from a server (PKCS#11, PKCS#12, HSM,...) and to sign the digest on the server side.

• Validation webservices (dss-validation-soap / dss-validation-rest and their client): they expose methods to allow validate a signature, with an optional detached file and an optional validation policy.

The data structure in webservices is similar in REST and SOAP.

REST signature service

This service exposes 3 methods for one or more document(s):

- getDataToSign : computes the digest to be signed
- signDocument : adds the signature value in the document
- extendDocument: extends an existing signature

Get data to sign

The method allows to retrieve the data to be signed. The user sends the document to be signed, the parameters (signature level,...) and the certificate chain.

The parameters in getDataToSign and signDocument MUST be the same (especially the signing date).

Request

```
POST /services/rest/signature/one-document/getDataToSign HTTP/1.1
Accept: application/json, application/javascript, text/javascript, text/json
Content-Type: application/json; charset=UTF-8
Host: localhost:8080
Content-Length: 2433
{
  "parameters" : {
 "signWithExpiredCertificate" : false,
 "generateTBSWithoutCertificate" : false,
 "signatureLevel" : "CAdES_BASELINE_B",
 "signaturePackaging": "ENVELOPING",
 "signatureAlgorithm" : "RSA_SHA256",
 "encryptionAlgorithm" : "RSA",
 "digestAlgorithm" : "SHA256",
 "referenceDigestAlgorithm" : null,
 "maskGenerationFunction" : null,
 "contentTimestampParameters" : {
 "digestAlgorithm" : "SHA256",
 "canonicalizationMethod": "http://www.w3.org/2001/10/xml-exc-c14n#"
 },
 "signatureTimestampParameters" : {
 "digestAlgorithm" : "SHA256",
 "canonicalizationMethod" : "http://www.w3.org/2001/10/xml-exc-c14n#"
 },
```

```
"archiveTimestampParameters" : {
 "digestAlgorithm" : "SHA256",
 "canonicalizationMethod" : "http://www.w3.org/2001/10/xml-exc-c14n#"
 "signingCertificate" : {
 "encodedCertificate" :
"MIIC6jCCAdKgAwIBAgIGLtYU17tXMA0GCSqGSIb3DQEBCwUAMDAxGzAZBgNVBAMMElJvb3RTZWxmU2lnbmVkR
mFrZTERMA8GA1UECgwIRFNTLXRlc3QwHhcNMTcwNjA4MTEyNjAxWhcNNDcwNzA0MDc1NzI0WjAoMRMwEQYDVQQ
DDApTaWduZXJGYWtlMREwDwYDVQQKDAhEU1MtdGVzdDCCASIwDQYJKoZIhvcNAQEBBQADggEPADCCAQoCggEBA
MI3kZhtnipn+iiZHZ9ax8FlfE50w/cFwBTfAEb3R1ZQUp6/BQnBt70o0JWBtc9qkv7JUDdcBJXPV5QWS5AyMPH
pqQ75Hitjsq/Fzu8eHtkKpFizcxGa9BZdkQjh4rSrtO1Kjs0Rd5DQtWSgkeVCCN09kN0ZsZ0ENY+Ip8QxSmyzt
sStkYXdULqpwz4JEXW9vz64eTbde4vQJ6pjHGarJf1qQNEc2XzhmI/prXLysWNqC7lZq7PUZUTrdegABTUzYCR
J1kWBRPm4qo0LN405c94QQd45a5kTgowHzEgLnAQI28x0M3A59TKC+ieNc6VF1PsTLpUw7PNI2VstX5jAuasCA
wEAAaMSMBAwDgYDVR0PAQH/BAQDAgEGMA0GCSqGSIb3DQEBCwUAA4IBAQCK6LGA01TR+rmU8p6yhAi4OkDN2b1
dbIL818iCMYopLCxx8xqq3ubZCOxqh1X2j6pqWzarb0b/MUix00IoUvNbFOxAW7PBZIKDLnm6LsckRxs1U32sC
9d1LOHe3WKBNB6GZALT1ewjh7hSbWjftlmcovq+6eVGA5cvf2u/2+TkKkyHV/NR394nXrdsdpvygwypEtXjetz
D7UT93Nuw3xcV8VIftIvHf9LjU7h+UjGmKXG9c15eYr3SzUmv6ky0I0Bvw14PWtsWGl0Qd0SRvIBBrP4adCnGT
qjqjk9LTc08B8FKrr+8lHGuc0bp4lIUToiUkGILXsiEeEq9WAqm+Xq0"
 },
 "certificateChain" : [ ],
 "detachedContents" : null,
 "asicContainerType" : null,
 "blevelParams" : {
 "trustAnchorBPPolicy" : true,
 "signingDate" : 1542794107033,
 "claimedSignerRoles" : null,
 "signaturePolicy" : null,
 "commitmentTypeIndications" : null,
 "signerLocation" : null
 }
  },
  "toSignDocument" : {
 "bytes" : "SGVsbG8=",
 "digestAlgorithm" : null,
 "name": "RemoteDocument",
 "mimeType" : null
  }
```

}

```
HTTP/1.1 200 OK
Date: Wed, 21 Nov 2018 09:55:07 GMT
Content-Type: application/json
Transfer-Encoding: chunked
Content-Length: 392

{
 "bytes":
"MYIBETAYBgkqhkiG9w0BCQMxCwYJKoZIhvcNAQcBMBwGCSqGSIb3DQEJBTEPFw0xODExMjEwOTU1MDdaMC0GC
SqGSIb3DQEJNDEgMB4wDQYJYIZIAWUDBAIBBQChDQYJKoZIhvcNAQELBQAwLwYJKoZIhvcNAQkEMSIEIBhfjbM
icf419WGm/JOLLiZDBuwwTtpRgAfRdkgmOBlpMHcGCyqGSIb3DQEJEAIvMWgwZjBkMGIEIALz68oBYydCU7yAn
SdJjdQbsDFtfmsGaWARXeFVWJ2cMD4wNKQyMDAxGzAZBgNVBAMMElJvb3RTZWxmU2lnbmVkRmFrZTERMA8GA1U
ECgwIRFNTLXRlc3QCBi7WFNe7Vw=="
```

Sign document

The method allows to generate the signed document with the received signature value.

The parameters in getDataToSign and signDocument MUST be the same (especially the signing date).

Request

```
POST /services/rest/signature/one-document/signDocument HTTP/1.1
Accept: application/json, application/javascript, text/javascript, text/json
Content-Type: application/json; charset=UTF-8
Host: localhost:8080
Content-Length: 2522
{
  "parameters" : {
 "signWithExpiredCertificate" : false,
 "generateTBSWithoutCertificate" : false,
 "signatureLevel" : "CAdES_BASELINE_B",
 "signaturePackaging": "ENVELOPING",
 "signatureAlgorithm": "RSA_SHA256",
 "encryptionAlgorithm" : "RSA",
 "digestAlgorithm": "SHA256",
 "referenceDigestAlgorithm" : null,
 "maskGenerationFunction" : null,
 "contentTimestampParameters" : {
 "digestAlgorithm" : "SHA256",
 "canonicalizationMethod": "http://www.w3.org/2001/10/xml-exc-c14n#"
 },
 "signatureTimestampParameters" : {
 "digestAlgorithm" : "SHA256",
 "canonicalizationMethod" : "http://www.w3.org/2001/10/xml-exc-c14n#"
```

```
"archiveTimestampParameters" : {
 "digestAlgorithm" : "SHA256",
 "canonicalizationMethod": "http://www.w3.org/2001/10/xml-exc-c14n#"
 },
 "signingCertificate" : {
 "encodedCertificate" :
"MIIC6jCCAdKgAwIBAgIGLtYU17tXMA0GCSqGSIb3DQEBCwUAMDAxGzAZBgNVBAMMElJvb3RTZWxmU2lnbmVkR
mFrZTERMA8GA1UECgwIRFNTLXRlc3QwHhcNMTcwNjA4MTEyNjAxWhcNNDcwNzA0MDc1NzI0WjAoMRMwEQYDVQQ
DDApTaWduZXJGYWtlMREwDwYDVQQKDAhEU1MtdGVzdDCCASIwDQYJKoZIhvcNAQEBBQADggEPADCCAQoCggEBA
MI3kZhtnipn+iiZHZ9ax8FlfE5Ow/cFwBTfAEb3R1ZQUp6/BQnBt7Oo0JWBtc9qkv7JUDdcBJXPV5QWS5AyMPH
pqQ75Hitisq/Fzu8eHtkKpFizcxGa9BZdkQjh4rSrtO1Kjs0Rd5DQtWSqkeVCCN09kN0ZsZ0ENY+Ip8QxSmyzt
sStkYXdULqpwz4JEXW9vz64eTbde4vQJ6pjHGarJf1gQNEc2XzhmI/prXLysWNqC7lZg7PUZUTrdegABTUzYCR
J1kWBRPm4qo0LN405c94QQd45a5kTgowHzEgLnAQI28x0M3A59TKC+ieNc6VF1PsTLpUw7PNI2VstX5jAuasCA
wEAAaMSMBAwDgYDVR0PAQH/BAQDAgEGMA0GCSqGSIb3DQEBCwUAA4IBAQCK6LGA01TR+rmU8p6yhAi4OkDN2b1
dbIL818iCMYopLCxx8xqq3ubZCOxqh1X2j6pgWzarb0b/MUix00IoUvNbF0xAW7PBZIKDLnm6LsckRxs1U32sC
9d1LOHe3WKBNB6GZALT1ewjh7hSbWjftlmcovq+6eVGA5cvf2u/2+TkKkyHV/NR394nXrdsdpvygwypEtXjetz
D7UT93Nuw3xcV8VIftIvHf9LjU7h+UjGmKXG9c15eYr3SzUmv6ky0I0Bvw14PWtsWGl0Qd0SRvIBBrP4adCnGT
gjgjk9LTc08B8FKrr+8lHGuc0bp4lIUToiUkGILXsiEeEg9WAqm+Xq0"
 },
 "certificateChain" : [ ],
 "detachedContents" : null,
 "asicContainerType" : null,
 "blevelParams" : {
 "trustAnchorBPPolicy" : true,
 "signingDate" : 1542794106964,
 "claimedSignerRoles" : null,
 "signaturePolicy" : null,
 "commitmentTypeIndications" : null,
 "signerLocation" : null
 }
  },
  "signatureValue" : {
 "algorithm": "RSA_SHA256",
 "value" : "AQIDBA=="
  "toSignDocument" : {
 "bytes" : "SGVsbG8=",
 "digestAlgorithm" : null,
 "name" : "RemoteDocument",
 "mimeType" : null
  }
}
```

```
HTTP/1.1 200 OK
Date: Wed, 21 Nov 2018 09:55:06 GMT
Content-Type: application/json
Transfer-Encoding: chunked
Content-Length: 1791
{
  "bytes":
"MIIErwYJKoZIhvcNAQcCoIIEoDCCBJwCAQExDzANBqlghkqBZQMEAgEFADAUBgkqhkiG9w0BBwGgBwQFSGVsb
G+gggLuMIIC6jCCAdKgAwIBAgIGLtYU17tXMA0GCSgGSIb3DQEBCwUAMDAxGzAZBgNVBAMMElJvb3RTZWxmU2l
nbmVkRmFrZTERMA8GA1UECgwIRFNTLXRlc3QwHhcNMTcwNjA4MTEyNjAxWhcNNDcwNzA0MDc1NzI0WjAoMRMwE
QYDVQQDDApTaWduZXJGYWt1MREwDwYDVQQKDAhEU1MtdGVzdDCCASIwDQYJKoZIhvcNAQEBBQADggEPADCCAQo
CggEBAMI3kZhtnipn+iiZHZ9ax8FlfE5Ow/cFwBTfAEb3R1ZQUp6/BQnBt7Oo0JWBtc9qkv7JUDdcBJXPV5QWS
5AyMPHpqQ75Hitjsq/Fzu8eHtkKpFizcxGa9BZdkQjh4rSrtO1Kjs0Rd5DQtWSgkeVCCN09kN0ZsZ0ENY+Ip8Q
xSmyztsStkYXdULgpwz4JEXW9vz64eTbde4vQJ6pjHGarJf1gQNEc2XzhmI/prXLysWNgC7lZg7PUZUTrdegAB
TUzYCRJ1kWBRPm4qo0LN405c94QQd45a5kTgowHzEgLnAQI28x0M3A59TKC+ieNc6VF1PsTLpUw7PNI2VstX5j
AuasCAwEAAaMSMBAwDgYDVR0PAQH/BAQDAgEGMA0GCSqGSIb3DQEBCwUAA4IBAQCK6LGA01TR+rmU8p6yhAi40
kDN2b1dbIL818iCMYopLCxx8xqq3ubZCOxqh1X2j6pqWzarb0b/MUix00IoUvNbF0xAW7PBZIKDLnm6LsckRxs
1U32sC9d1L0He3WKBNB6GZALT1ewjh7hSbWjftlmcovq+6eVGA5cvf2u/2+TkKkyHV/NR394nXrdsdpvygwypE
tXjetzD7UT93Nuw3xcV8VIftIvHf9LjU7h+UjGmKXG9c15eYr3SzUmv6ky0I0Bvw14PWtsWGl0Qd0SRvIBBrP4
adCnGTgjgjk9LTcO8B8FKrr+8lHGuc0bp4lIUToiUkGILXsiEeEg9WAqm+XqOMYIBfDCCAXgCAQEwOjAwMRswG
QYDVQQDDBJSb290U2VsZ1NpZ251ZEZha2UxETAPBgNVBAoMCERTUy10ZXN0AgYu1hTXu1cwDQYJYIZIAWUDBAI
BBQCgggERMBgGCSqGSIb3DQEJAzELBgkqhkiG9w0BBwEwHAYJKoZIhvcNAQkFMQ8XDTE4MTEyMTA5NTUwNlowL
QYJKoZIhvcNAQk0MSAwHjANBglghkgBZQMEAgEFAKENBgkqhkiG9w0BAQsFADAvBgkqhkiG9w0BCQQxIgQgGF+
NsyJx/iX1Yab8k4suJkMG7DBO2lGAB9F2SCY4GWkwdwYLKoZIhvcNAQkQAi8xaDBmMGQwYgQgAvPrygFjJ0JTv
ICdJ0mN1BuwMW1+awZpYBFd4VVYnZwwPjA0pDIwMDEbMBkGA1UEAwwSUm9vdFNlbGZTaWduZWRGYWtlMREwDwY
DVQQKDAhEU1MtdGVzdAIGLtYU17tXMA0GCSqGSIb3DQEBCwUABAQBAgME",
  "digestAlgorithm" : null,
  "name": "RemoteDocument-signed-cades-baseline-b.pkcs7",
  "mimeType" : {
 "mimeTypeString" : "application/pkcs7-signature"
  }
}
```

Extend document

The method allows to extend an existing signature to a stronger level.

Request

```
POST /services/rest/signature/one-document/extendDocument HTTP/1.1
Accept: application/json, application/javascript, text/javascript, text/json
Content-Type: application/json; charset=UTF-8
Host: localhost:8080
Content-Length: 8677

{
 "toExtendDocument" : {
```

"bytes":

"PD94bWwgdmVyc2lvbj0iMS4wIiBlbmNvZGluZz0iVVRGLTgiPz48ZHM6U2lnbmF0dXJlIHhtbG5zOmRzPSJod HRwOi8vd3d3LnczLm9yZy8yMDAwLzA5L3htbGRzaWcjIiBJZD0iaWQtYWZkZTc4MjQzNjQ2OGRkNzRlZWIxODF mN2N1MTEwZTEiPjxkczpTaWduZWRJbmZvPjxkczpDYW5vbmljYWxpemF0aW9uTWV0aG9kIEFsZ29yaXRobT0ia HROcDovL3d3dy53My5vcmcvMjAwMS8xMC94bWwtZXhjLWMxNG4jIi8+PGRzOlNpZ25hdHVyZU1ldGhvZCBBbGd vcml0aG09Imh0dHA6Ly93d3cudzMub3JnLzIwMDEvMDQveG1sZHNpZy1tb3JlI3JzYS1zaGEyNTYiLz48ZHM6U mVmZXJlbmNlIElkPSJyLWlkLTEiIFR5cGU9IiIgVVJJPSJzYW1wbGUueG1sIj48ZHM6RGlnZXN0TWV0aG9kIEF sZ29yaXRobT0iaHR0cDovL3d3dy53My5vcmcvMjAwMS8wNC94bWxlbmMjc2hhMjU2Ii8+PGRzOkRpZ2VzdFZhb HVlPmtjREhPWmp3WmhWZnVEaHVoQ2VDRVJSbVlwVEg0Smo0Um1mVlZpMzFROWc9PC9kczpEaWdlc3RWYWx1ZT4 8L2Rz0lJlZmVyZW5jZT48ZHM6UmVmZXJlbmNlIFR5cGU9Imh0dHA6Ly91cmkuZXRzaS5vcmcvMDE5MDMjU2lnb mVkUHJvcGVydGllcyIgVVJJPSIjeGFkZXMtaWQtYWZkZTc4MjQzNjQ2OGRkNzRlZWIxODFmN2NlMTEwZTEiPjx kczpUcmFuc2Zvcm1zPjxkczpUcmFuc2Zvcm0gQWxnb3JpdGhtPSJodHRwOi8vd3d3LnczLm9yZy8yMDAxLzEwL 3htbC1leGMtYzE0biMiLz48L2RzOlRyYW5zZm9ybXM+PGRzOkRpZ2VzdE1ldGhvZCBBbGdvcml0aG09Imh0dHA 6Ly93d3cudzMub3JnLzIwMDEvMDQveG1sZW5jI3NoYTI1NiIvPjxkczpEaWdlc3RWYWx1ZT5EenR3TlRtUm9PQ W02L2xNSThSeW01eFpQekl2TFlEem4vZWJZWWtQc3I0PTwvZHM6RGlnZXN0VmFsdWU+PC9kczpSZWZlcmVuY2U +PC9kczpTaWduZWRJbmZvPjxkczpTaWduYXR1cmVWYWx1ZSBJZD0idmFsdWUtaWQtYWZkZTc4MjQzNjQ2OGRkN zRlZWIxODFmN2NlMTEwZTEiPllBN3NFTnQzTjh1ZkxGTW5LcjM2cjBQcXpNaVkzUTBzKytJR1RFVUMwc3BheFV 2MGRIWk0wZC95bjNrcExKTG9Va0k0TTNmbGo1V0du0DNrZjA1QnFNMWtoc1g2MUdKemFGVFBHcG03YWtSUUtod m9IMjV5eXFUWVhFU2xCY20wNGl6aUtoTE16WmpVZng0L0IxWkl5c3Y1cElCZ0oycjJvaTZqTG9w0Xd3M2dlNGM OWUpvYUsrU1hrNmh5VE5PY044UGpHZTYzV1lPVE5WUFFGdmph0EJud2crYTBiQnV3RCs4TjZmd2lnQ2RXNWEvN ERKVWUvSjhNYjcwWkk4UG9Pem5HRGZpK1RQYmlJZVZtQ2JsNW1Vb1VnMlEveFlsdUpmTGgzdUdRQVhLQnZGNDV vRElIUlZlZm50L0QvV3l0QUNsVVZEb1FTeXdlbW5qUHBxRjhlZz09PC9kczpTaWduYXR1cmVWYWx1ZT48ZHM6S 2V5SW5mbz48ZHM6WDUwOURhdGE+PGRzOlg1MDlDZXJ0aWZpY2F0ZT5NSUlEMURDQ0FyeWdBd0lCQWdJQkNqQU5 CZ2txaGtpRzl3MEJBUXNGQURCTk1SQXdEZ1lEVlFRRERBZG5iMjlrTFdOaE1Sa3dGd1lEVlFRS0RCQk9iM2RwY m1FZ1UyOXNkWFJwYjI1ek1SRXdEd1lEVlFRTERBaFFTMGt0VkVWVFZERUxNQWtHQTFVRUJoTUNURlV3SGhjTk1 UWXhNREkyTURjMU5ETXhXaGNOTVRnd09ESTJNRGMxTkRNeFdqQlBNUkl3RUFZRFZRUUREQWxuYjI5a0xYVnpaW E14R1RBWEJnTlZCQW9NRUU1dmQybHVZU0JUYjJ4MWRHbHZibk14RVRBUEJnTlZCQXNNQ0ZCTFNTMVVSVk5VTVF zd0NRWURWUVFHRXdKTVZUQ0NBU013RFFZSktvWklodmNOQVFFQkJRQURnZ0VQQURDQ0FRb0NnZ0VCQUxSQ1VJU VpidzNuU2RMcCtCOWN6RUNncFpra1E1eFY0ZzlNLzd3bGc5N29DQ2Y3VUVoOUJBMWQrellqc3p2K0JKMWJKWlB nYW4yMTQ0QXZnc29HSmZiNlVJeVZXNGdrbFVnSWwxYXJVdm9uK1drS25zZUZ1UU9mSnlqU0ZVREl3bnV2cDBoe mNKWEhYUm1MZG15aCtuKzZOTUgwb201dFZvU2ZRcnRCVmlDTGVTTVZ6dUQ1RVBqMG1JUmN4OTFwTDM4ZTNGTlR XN05hR1pMZWV6dUZ1Ui9xN3o5M2xMa3ZaNFZBTU5HR0x2SVhPWWVSQlpNeVBocEJaNEwzQThJM0VFbEtXSC8xT HdpaVhUVFNHMXNNNld2TVRWYmYydmJkNDduWlJRQTJtU3BOR2pRb3VPQUVyZmVWVlVxeklDZ2hRQ0hSR09OdVN MRy9IZnFGSGI0aldnMENBd0VBQWFPQnZEQ0J1VEFPQmd0VkhR0EJBZjhFQkFNQ0JrQXdnWWNHQ0NzR0FRVUZCd 0VCQkhzd2VUQTVCZ2dyQmdFRkJRY3dBWVl0YUhSMGNEb3ZMMlJ6Y3k1dWIzZHBibUV1YkhVdmNHdHBMV1poWTN SdmNua3ZiMk56Y0M5bmIyOWtMV05oTUR3R0NDc0dBUVVGQnpBQ2hqQm9kSFJ3T2k4dlpITnpMbTV2ZDJsdVlTN XNkUzl3YTJrdFptRmpkRzl5ZVM5amNuUXZaMjl2WkMxallTNWpjblF3SFFZRFZSME9CQllFRk4ycEhELzdQZWZ tQlQ4b1gy0VpoV3kvT0hKMU1BMEdDU3FHU0liM0RRRUJDd1VBQTRJQkFRQkszVk9MaERJVldLb0ZycmhoV3phZ GR0azZYUXRjd1JvTlBWU3NpL2dPcnpzZE03MEEzMXhJVHc3WWZMaHBvVkExeG83b3ZIbGRwTGxocXk5bzV3aDI 4MnlDcHFCVUF0Z3JTa0RHb2crSzdDTDZnVXBybFlpWnVHWnJ0ZzJYM2ZIUzJVc3q0WkozdElqNndWZWNERVVxS VNGZkZUMkVzbTBRWFVuZ01LRk1sOTVYZ210dzJ3eFhiT3pVZURkNERJUHJ2K21XNXBvQVdyNkl0c1YrSDJWUSt aTC9rQm53V0hqU1RPYUdGaXNxWFkvYUgvMVB0QlhBKzE1K1lJV2VtSkJTdjNrRGFGek9YQUV0UjlaSThsWU9KY XJuWTdBeS9hTjZiOXVHZmZyYm8vaFZBY0w0V0RkaGtiQk4zbTh3K2c3NkxvQVhOZUVldTA0QS8weExaelVCPC9 kczpYNTA5Q2VydGlmaWNhdGU+PGRzOlg1MDlDZXJ0aWZpY2F0ZT5NSUlENmpDQ0F0S2dBd0lCQWdJQkJEQU5CZ 2txaGtpRzl3MEJBUXNGQURCTk1SQXdEZ11EV1FRRERBZHliMjkwTFdOaE1Sa3dGd11EV1FRS0RCQk9iM2RwYm1 FZ1UyOXNkWFJwYjI1ek1SRXdEd11EV1FRTERBaFFTMGt0VkVWVFZERUxNQWtHQTFVRUJoTUNUR1V3SGhjTk1UW XhNREkyTURjMU5ETXdXaGNOTVRnd09ESTJNRGMxTkRNd1dqQk5NUkF3RGdZRFZRUUREQWRuYjI5a0xXTmhNUmt 3RndZRFZRUUtEQkJPYjNkcGJtRWdVMjlzZFhScGIyNXpNUkV3RHdZRFZRUUxEQWhRUzBrdFZFVlRWREVMTUFrR 0ExVUVCaE1DVEZVd2dnRWlNQTBHQ1NxR1NJYjNEUUVCQVFVQUE0SUJEd0F3Z2dFS0FvSUJBUUNiYmw1c0tCQ2p TQjhUTWRhY3lteC9XZk9qTVcxZ2lJalZKUlkyOEpiTldrQ1ZtdHpnbWl0Z2hmclBRUGx1ZXUwRFRhbGJEa3JTU 3loQ3Z6e1BTR1B3Q0ZPYWhGL243aFFhMUYzVWFIU3hUS3JGQzVuT3dkTHp4S1JPM1dqVnRJR1JTWDJrdjFGZlV

wUXk1RXl5K3JzZlN6SjU5ZFU1WlpkV3BkYUR1RHhWVnlEZXIzRU15Q2JHNy81SDlNRDRZdXpOcGVURldtTTZjV VNUMDc5NlhEbGJFeFNUVEdRWEZKQTIrQ0NzeTlEWG5KYThuejBGRThmbWN2UUhlVTZr0VFicHpHak1kM0RXbEU 2bm83VWRDWUQxSDA0K3VzQnA1aGhDckFCNjcwTmRvVHJOVG1HTkFGdDRKVDB2aXRqS0hxOUtFSWQ2TGhkY20yV Gc5M2REY1dGdEFnTUJBQUdqZ2RRd2dkRXdEZ11EVlIwUEFRSC9CQVFEQWdlQU1FRUdBMVVkSHdRNk1EZ3dOcUE wb0RLR01HaDBkSEE2THk5a2MzTXVibTkzYVc1aExteDFMM0JyYVMxbVlXTjBiM0o1TDJ0eWJD0XliMjkwTFd0a ExtTnliREJNQmdnckJnRUZCUWNCQVFSQU1ENHdQQVlJS3dZQkJRVUhNQUtHTUdoMGRIQTZMeTlrYzNNdWJtOTN hVzVoTG14MUwzQnJhUzFtWVdOMGIzSjVMMk55ZEM5eWIyOTBMV05oTG10eWREQWRCZ05WSFE0RUZnUVUrMnRGc XBOZTNHMjNZUjh5cUJaSWlWV1MzdlV3RHdZRFZSMFRBUUgvQkFVd0F3RUIvekFOQmdrcWhraUc5dzBCQVFzRkF BT0NBUUVBRSt0dWQwNVhHT002RkVaSFdUYzgrYm16LzZCMFhRWE41NjRLV0JCaGNoOWk1R2FkanFwU3NldmtuK 3RlTHE1bTZDTG8zZTRsWDJkSjdoc1BBdnlhTHFPSXB6ZzQ5VEdkaWIxbk9CMk83NCt5QWhU0HY5Rlp0SDFFQ0h YeFlzdXlTR0lLdmQrTDVJakpUaXMzbGw0dlU4Rkh6eVJsTTlJUW53WlI1MDZqRmNKZUdsT2d5WmgrVUxXblJOR UV3cU44RFRGMkQwWG9nWUJzckN4Q0JqMFBwYUpGcnV2RVFxcFV1dVlnMTRSMURKRmFoTHdxVllTT0Q1Z1BobUE wSFI0ejNHRjNqSFN6MGk5alhTVE9zVWNka3ZVSnkwdElPbnVqc1VFa2czSDZXZzNsejhUdzNJYzdWMU5IYitNQ zVLNFp2WCs1U1l5dTArZXI3YkZzY0lyWVp3PT08L2Rz0lg1MDlDZXJ0aWZpY2F0ZT48L2Rz0lg1MDlEYXRhPjw vZHM6S2V5SW5mbz48ZHM6T2JqZWN0Pjx4YWRlczpRdWFsaWZ5aW5nUHJvcGVydGllcyB4bWxuczp4YWRlcz0ia HR0cDovL3VyaS5ldHNpLm9yZy8wMTkwMy92MS4zLjIjIiBUYXJnZXQ9IiNpZC1hZmRlNzgyNDM2NDY4ZGQ3NGV lYjE4MWY3Y2UxMTBlMSI+PHhhZGVzOlNpZ251ZFByb3BlcnRpZXMgSWQ9InhhZGVzLWlkLWFmZGU3ODI0MzY0N jhkZDc0ZWViMTgxZjdjZTExMGUxIj48eGFkZXM6U2lnbmVkU2lnbmF0dXJlUHJvcGVydGllcz48eGFkZXM6U2l nbmluZ1RpbWU+MjAxNy0wOS0y0FQxMTowOTowNFo8L3hhZGVzOlNpZ25pbmdUaW1lPjx4YWRlczpTaWduaW5nQ 2VydGlmaWNhdGVWMj48eGFkZXM6Q2VydD48eGFkZXM6Q2VydERpZ2VzdD48ZHM6RGlnZXN0TWV0aG9kIEFsZ29 yaXRobT0iaHR0cDovL3d3dy53My5vcmcvMjAwMC8wOS94bWxkc2lnI3NoYTEiLz48ZHM6RGlnZXN0VmFsdWU+Y ytWb2hnMGpJY1o0VVFTV2VnbENnMG9HTldzPTwvZHM6RGlnZXN0VmFsdWU+PC94YWRlczpDZXJ0RGlnZXN0Pjx 4YWRlczpJc3N1ZXJTZXJpYWxWMj5NRll3VWFSUE1FMHhFREFPQmd0VkJBTU1CMmR2YjJRdFkyRXhHVEFYQmd0V kJBb01FRTV2ZDJsdVlTQlRiMngxZEdsdmJuTXhFVEFQQmdOVkJBc01DRkJMU1MxVVJWTlVNUXN3Q1FZRFZRUUd Fd0pNV1FJQkNnPT08L3hhZGVzOklzc3Vlc1NlcmlhbFYyPjwveGFkZXM6Q2VydD48L3hhZGVzO1NpZ25pbmdDZ XJ0aWZpY2F0ZVYyPjwveGFkZXM6U2lnbmVkU2lnbmF0dXJlUHJvcGVydGllcz48eGFkZXM6U2lnbmVkRGF0YU9 iamVjdFByb3BlcnRpZXM+PHhhZGVzOkRhdGFPYmplY3RGb3JtYXQgT2JqZWN0UmVmZXJlbmNlPSIjci1pZC0xI j48eGFkZXM6TWltZVR5cGU+dGV4dC94bWw8L3hhZGVzOk1pbWVUeXBlPjwveGFkZXM6RGF0YU9iamVjdEZvcm1 hdD48L3hhZGVzOlNpZ251ZERhdGFPYmplY3RQcm9wZXJ0aWVzPjwveGFkZXM6U2lnbmVkUHJvcGVydGllcz48L 3hhZGVzOlF1YWxpZnlpbmdQcm9wZXJ0aWVzPjwvZHM6T2JqZWN0PjwvZHM6U2lnbmF0dXJlPq==",

```
"digestAlgorithm" : null,
  "name" : "xades-detached.xml",
  "mimeType" : {
 "mimeTypeString" : "text/xml"
  }
},
"parameters" : {
  "signWithExpiredCertificate" : false,
  "generateTBSWithoutCertificate" : false,
  "signatureLevel" : "XAdES_BASELINE_T",
  "signaturePackaging" : null,
  "signatureAlgorithm": "RSA_SHA256",
  "encryptionAlgorithm" : "RSA",
  "digestAlgorithm" : "SHA256",
  "referenceDigestAlgorithm" : null,
  "maskGenerationFunction" : null,
  "contentTimestampParameters" : {
 "digestAlgorithm" : "SHA256",
 "canonicalizationMethod": "http://www.w3.org/2001/10/xml-exc-c14n#"
  },
  "signatureTimestampParameters" : {
```

```
"digestAlgorithm" : "SHA256",
 "canonicalizationMethod" : "http://www.w3.org/2001/10/xml-exc-c14n#"
 },
 "archiveTimestampParameters" : {
 "digestAlgorithm" : "SHA256",
 "canonicalizationMethod": "http://www.w3.org/2001/10/xml-exc-c14n#"
 },
 "signingCertificate" : null,
 "certificateChain" : [ ],
 "detachedContents" : [ {
 "bytes":
"77u/PD94bWwgdmVyc2lvbj0iMS4wIiBlbmNvZGluZz0iVVRGLTgiPz4NCjxoOnRhYmxlIHhtbG5zOmg9Imh0d
HA6Ly93d3cudzMub3JnL1RSL2h0bWw0LyI+DQoJPGg6dHI+DQoJCTxoOnRkPkhlbGxvPC9oOnRkPg0KCQk8aDp
0ZD5Xb3JsZDwvaDp0ZD4NCgk8L2g6dHI+DQo8L2g6dGFibGU+",
 "digestAlgorithm" : null,
 "name" : "sample.xml",
 "mimeType" : {
 "mimeTypeString" : "text/xml"
 }],
 "asicContainerType" : null,
 "blevelParams" : {
 "trustAnchorBPPolicy" : true,
 "signingDate" : 1542794104583,
 "claimedSignerRoles" : null,
 "signaturePolicy" : null,
 "commitmentTypeIndications" : null,
 "signerLocation" : null
 }
 }
}
```

Response

```
HTTP/1.1 200 OK
Date: Wed, 21 Nov 2018 09:55:05 GMT
Content-Type: application/json
Transfer-Encoding: chunked
Content-Length: 10552
{
  "bytes":
"PD94bWwgdmVyc2lvbj0iMS4wIiBlbmNvZGluZz0iVVRGLTgiIHN0YW5kYWxvbmU9Im5vIj8+PGRzOlNpZ25hd
HVyZSB4bWxuczpkcz0iaHR0cDovL3d3dy53My5vcmcvMjAwMC8wOS94bWxkc2lnIyIgSWQ9ImlkLWFmZGU30DI
0MzY0NjhkZDc0ZWViMTgxZjdjZTExMGUxIj48ZHM6U2lnbmVkSW5mbz48ZHM6Q2Fub25pY2FsaXphdGlvbk1ld
GhvZCBBbGdvcml0aG09Imh0dHA6Ly93d3cudzMub3JnLzIwMDEvMTAveG1sLWV4Yy1jMTRuIyIvPjxkczpTaWd
uYXR1cmVNZXRob2QqQWxnb3JpdGhtPSJodHRwOi8vd3d3LnczLm9yZy8yMDAxLzA0L3htbGRzaWctbW9yZSNyc
2Etc2hhMjU2Ii8+PGRzOlJlZmVyZW5jZSBJZD0ici1pZC0xIiBUeXBlPSIiIFVSST0ic2FtcGxlLnhtbCI+PGR
zOkRpZ2VzdE1ldGhvZCBBbGdvcml0aG09Imh0dHA6Ly93d3cudzMub3JnLzIwMDEvMDQveG1sZW5jI3NoYTI1N
iIvPjxkczpEaWdlc3RWYWx1ZT5rY0RIT1pqd1poVmZ1RGh1aENlQ0VSUm1ZcFRINEpqNFJtZlZWaTMxUTlnPTw
vZHM6RGlnZXN0VmFsdWU+PC9kczpSZWZlcmVuY2U+PGRzOlJlZmVyZW5jZSBUeXBlPSJodHRwOi8vdXJpLmV0c
```

2kub3JnLzAxOTAzI1NpZ251ZFByb3BlcnRpZXMiIFVSST0iI3hhZGVzLWlkLWFmZGU3ODI0MzY0NjhkZDc0ZWV iMTgxZjdjZTExMGUxIj48ZHM6VHJhbnNmb3Jtcz48ZHM6VHJhbnNmb3JtIEFsZ29yaXRobT0iaHR0cDovL3d3d y53My5vcmcvMjAwMS8xMC94bWwtZXhjLWMxNG4jIi8+PC9kczpUcmFuc2Zvcm1zPjxkczpEaWdlc3RNZXRob2Q gQWxnb3JpdGhtPSJodHRwOi8vd3d3LnczLm9yZy8yMDAxLzA0L3htbGVuYyNzaGEyNTYiLz48ZHM6RGlnZXN0V mFsdWU+RHp0d05UbVJvT0FtNi9sTUk4UnltNXhaUHpJdkxZRHpuL2ViWVlrUHNyND08L2RzOkRpZ2VzdFZhbHV lPjwvZHM6UmVmZXJlbmNlPjwvZHM6U2lnbmVkSW5mbz48ZHM6U2lnbmF0dXJlVmFsdWUgSWQ9InZhbHVlLWlkL WFmZGU3ODI0MzY0NjhkZDc0ZWViMTgxZjdjZTExMGUxIj5ZQTdzRU50M044dWZMRk1uS3IzNnIwUHF6TWlZM1E wcysrSUdURVVDMHNwYXhVdjBkSFpNMGQveW4za3BMSkxvVWtJNE0zZmxqNVdHbjqza2YwNUJxTTFraHNYNjFHS nphRlRQR3BtN2FrUlFLaHZvSDI1eXlxVFlYRVNsQmNtMDRpemlLaExNelpqVWZ4NC9CMVpJeXN2NXBJQmdKMnI yb2k2akxvcDl3dzNnZTRjNFlKb2FLK1NYazZoeVROT2NOOFBqR2U2M1dZT1ROVlBRRnZqYThCbndnK2EwYkJ1d 0Qr0E42ZndpZ0NkVzVhLzRES1V1L0o4TWI3MFpJ0FBvT3puR0RmaStUUGJpSWVWbUNibDVtVW9VZzJRL3hZbHV KZkxoM3VHUUFYS0J2RjQ1b0RJSFJWZWZuTi9EL1d5dEFDbFVWRG9RU3l3ZW1ualBwcUY4ZWc9PTwvZHM6U2lnb mF0dXJlVmFsdWU+PGRzOktleUluZm8+PGRzOlg1MDlEYXRhPjxkczpYNTA5Q2VydGlmaWNhdGU+TUlJRDFEQ0N BcnlnQXdJQkFnSUJDakF0QmdrcWhraUc5dzBCQVFzRkFEQk5NUkF3RGdZRFZRUUREQWRuYjI5a0xXTmhNUmt3R ndZRFZRUUtEQkJPYjNkcGJtRWdVMjlzZFhScGIyNXpNUkV3RHdZRFZRUUxEQWhRUzBrdFZFVlRWREVMTUFrR0E xVUVCaE1DVEZVd0hoY05NVFl4TURJMk1EYzFORE14V2hjTk1UZ3dPREkyTURjMU5ETXhXakJQTVJJd0VBWURWU VFEREFsbmIyOWtMWFZ6WlhJeEdUQVhCZ05WQkFvTUVFNXZkMmx1WVNCVGIyeDFkR2x2Ym5NeEVUQVBCZ05WQkF zTUNGQkxTUzFVUlZOVU1Rc3dDUVlEVlFRR0V3Sk1WVENDQVNJd0RRWUpLb1pJaHZjTkFRRUJCUUFEZ2dFUEFEQ ONBUW9DZ2dFQkFMUkNVSVFaYnczblNkTHArQjljekVDZ3Baa2tRNXhWNGc5TS83d2xnOTdvQ0NmN1VFaDlCQTF kK3pZanN6ditCSjFiSlpQZ2FuMjE0NEF2Z3NvR0pmYjZVSXlWVzRna2xVZ0lsMWFyVXZvbitXa0tuc2VGdVFPZ kp5alNGVURJd251dnAwaHpjSlhIWFJtTGRteWgrbis2Tk1IMG9tNXRWb1NmUXJ0QlZpQ0xlU01WenVENUVQajB tSVJjeDkxcEwzOGUzRk5UVzdOYUdaTGVlenVGdVIvcTd6OTNsTGt2WjRWQU1OR0dMdklYT1llUkJaTXlQaHBCW jRMM0E4STNFRWxLV0gvMUx3aWlYVFRTRzFzTTZXdk1UVmJmMnZiZDQ3blpSUUEybVNwTkdqUW91T0FFcmZlVlZ VcXpJQ2doUUNIUkdPTnVTTEcvSGZxRkhiNGpXZzBDQXdFQUFhT0J2RENCdVRBT0JnT1ZIUThCQWY4RUJBTUNCa OF3Z1ljR0NDc0dBUVVGQndFQkJIc3dlVEE1QmdnckJnRUZCUWN3QVlZdGFIUjBjRG92TDJSemN5NXViM2RwYm1 FdWJIVXZjR3RwTFdaaFkzUnZjbmt2YjJOemNDOW5iMjlrTFdOaE1Ed0dDQ3NHQVFVRkJ6QUNoakJvZEhSd09p0 HZaSE56TG01dmQybHVZUzVzZFM5d2Eya3RabUZqZEc5eWVTOWpjblF2WjI5dlpDMWpZUzVqY25Rd0hRWURWUjB PQkJZRUZOMnBIRC83UGVmbUJUOG9YMjlaaFd5L09ISjFNQTBHQ1NxR1NJYjNEUUVCQ3dVQUE0SUJBUUJLM1ZPT GhESVZXS29GcnJoaFd6YWRkdGs2WFF0Y3dSb05QVlNzaS9nT3J6c2RNNzBBMzF4SVR3N1lmTGhwb1ZBMXhvN29 2SGxkcExsaHF50W81d2gy0DJ5Q3BxQlVBdGdyU2tER29nK0s3Q0w2Z1VwcmxZaVp1R1pydGcyWDNmSFMyVXN4N FpKM3RJajZ3VmVjREVVcUlTRmZGVDJFc20wUVhVbmdJS0ZNbDk1WGdtdHcyd3hYYk96VWVEZDRESVBydittVzV wb0FXcjZJdHNWK0gyVlErWkwva0Jud1dIalNUT2FHRmlzcVhZL2FILzFQdEJYQSsxNStZSVdlbUpCU3Yza0RhR npPWEFFdFI5Wkk4bFlPSmFyblk3QXkvYU42Yjl1R2ZmcmJvL2hWQWNMNFdEZGhrYkJ0M204dytnNzZMb0FYTmV FZXUwNEEvMHhMWnpVQjwvZHM6WDUwOUNlcnRpZmljYXRlPjxkczpYNTA5Q2VydGlmaWNhdGU+TUlJRDZqQ0NBd EtnQXdJQkFnSUJCREFOQmdrcWhraUc5dzBCQVFzRkFEQk5NUkF3RGdZRFZRUUREQWR5YjI5MExXTmhNUmt3Rnd ZRFZRUUtEQkJPYjNkcGJtRWdVMjlzZFhScGIyNXpNUkV3RHdZRFZRUUxEQWhRUzBrdFZFVlRWREVMTUFrR0ExV UVCaE1DVEZVd0hoY05NVFl4TURJMk1EYzFORE13V2hjTk1UZ3dPREkyTURjMU5ETXdXakJOTVJBd0RnWURWUVF EREFkbmIyOWtMV05oTVJrd0Z3WURWUVFLREJCT2IzZHBibUVnVTI5c2RYUnBiMjV6TVJFd0R3WURWUVFMREFoU VMwa3RWRVZUVkRFTE1Ba0dBMVVFQmhNQ1RGVXdnZ0VpTUEwR0NTcUdTSWIzRFFFQkFRVUFBNE1CRHdBd2dnRUt Bb01CQVFDYmJsNXNLQkNqU0I4VE1kYWN5bXgvV2ZPak1XMWdpSWpWSlJZMjhKYk5Xa0NWbXR6Z21pdGdoZnJQU VBsdWV1MERUYWxiRGtyU1N5aEN2enpQU0dQd0NGT2FoRi9uN2hRYTFGM1VhSFN4VEtyRkM1bk93ZEx6eEtSTzN XalZ0SUdSU1gya3YxRmZVcFF5NUV5eStyc2ZTeko10WRVNVpaZFdwZGFEdUR4V1Z5RGVyM0VJeUNiRzcvNUg5T UQ0WXV6TnBlVEZXbU02Y1VTVDA3OTZYRGxiRXhTVFRHUVhGSkEyK0NDc3k5RFhuSmE4bnowRkU4Zm1jdlFIZVU 2azlRYnB6R2pNZDNEV2xFNm5vN1VkQ1lEMUgwNCt1c0JwNWhoQ3JBQjY3ME5kb1RyTlRtR05BRnQ0SlQwdml0a ktIcTlLRUlkNkxoZGNtMlRnOTNkRGNXRnRBZ01CQUFHamdkUXdnZEV3RGdZRFZSMFBBUUgvQkFRREFnZUFNRUV HQTFVZEh3UTZNRGd3TnFBMG9ES0dNR2gwZEhBNkx50WtjM011Ym05M2FXNWhMbXgxTDNCcmFTMW1ZV04wYjNKN UwyTnliQzl5YjI5MExXTmhMbU55YkRCTUJnZ3JCZ0VGQlFjQkFRUkFNRDR3UEFZSUt3WUJCUVVITUFLR01HaDB kSEE2THk5a2MzTXVibTkzYVc1aExteDFMM0JyYVMxbVlXTjBiM0o1TDJOeWRDOXliMjkwTFdOaExtTnlkREFkQ mdOVkhRNEVGZ1FVKzJ0RnFwTmUzRzIzWVI4eXFCWklpVldTM3ZVd0R3WURWUjBUQVFIL0JBVXdBd0VCL3pBTkJ na3Foa21H0XcwQkFRc0ZBQU9DQVFFQUUrTnVkMDVYR09NNkZFWkhXVGM4K2Jtei82QjBYUVhONTY0S1dCQmhja DlpNUdhZGpxcFNzZXZrbit0ZUxxNW02Q0xvM2U0bFgyZEo3aHNQQXZ5YUxxT0lwemc00VRHZGliMW5PQjJPNzQ

reUFoVDh20UZadEgxRUNIWHhZc3V5U0dJS3ZkK0w1SWpKVGlzM2xsNHZV0EZIenlSbE05SVFud1pSNTA2akZjS mVHbE9neVpoK1VMV25STkVFd3F00ERURjJEMFhvZ1lCc3JDeENCajBQcGFKRnJ1dkVRcXBVdXVZZzE0UjFESkZ haEx3cVZZU09ENWdQaG1BMEhSNHozR0YzakhTejBpOWpYU1RPc1VjZGt2VUp5MHRJT251anNVRWtnM0g2V2czb Ho4VHczSWM3VjFOSGIrTUM1SzRadlgrNVNZeXUwK2VyN2JGc2NJclladz09PC9kczpYNTA5Q2VydGlmaWNhdGU +PC9kczpYNTA5RGF0YT48L2RzOktleUluZm8+PGRzOk9iamVjdD48eGFkZXM6UXVhbGlmeWluZ1Byb3BlcnRpZ XMqeG1sbnM6eGFkZXM9Imh0dHA6Ly91cmkuZXRzaS5vcmcvMDE5MDMvdjEuMy4yIyIqVGFyZ2V0PSIjaWQtYWZ kZTc4MjQzNjQ2OGRkNzR1ZWIxODFmN2N1MTEwZTEiPjx4YWRlczpTaWduZWRQcm9wZXJ0aWVzIElkPSJ4YWRlc y1pZC1hZmRlNzgyNDM2NDY4ZGQ3NGVlYjE4MWY3Y2UxMTBlMSI+PHhhZGVzOlNpZ251ZFNpZ25hdHVyZVByb3B lcnRpZXM+PHhhZGVzOlNpZ25pbmdUaW1lPjIwMTctMDktMjhUMTE6MDk6MDRaPC94YWRlczpTaWduaW5nVGltZ T48eGFkZXM6U2lnbmluZ0NlcnRpZmljYXRlVjI+PHhhZGVzOkNlcnQ+PHhhZGVzOkNlcnREaWdlc3Q+PGRzOkR pZ2VzdE1ldGhvZCBBbGdvcml0aG09Imh0dHA6Ly93d3cudzMub3JnLzIwMDAvMDkveG1sZHNpZyNzaGExIi8+P GRzOkRpZ2VzdFZhbHVlPmMrVm9oZzBqSWNaNFVRU1dlZ2xDZzBvR05Xcz08L2RzOkRpZ2VzdFZhbHVlPjwveGF kZXM6Q2VydERpZ2VzdD48eGFkZXM6SXNzdWVyU2VyaWFsVjI+TUZZd1VhUlBNRTB4RURBT0JnTlZCQU1NQjJkd mIyUXRZMkV4R1RBWEJnT1ZCQW9NRUU1dmQybHVZU0JUYjJ4MWRHbHZibk14RVRBUEJnT1ZCQXNNQ0ZCTFNTMVV SVk5VTVFzd0NRWURWUVFHRXdKTVZRSUJDZz09PC94YWRlczpJc3N1ZXJTZXJpYWxWMj48L3hhZGVz0kNlcnQ+P C94YWR1czpTaWduaW5nQ2VydG1maWNhdGVWMj48L3hhZGVzO1NpZ251ZFNpZ25hdHVyZVByb3B1cnRpZXM+PHh hZGVzOlNpZ25lZERhdGFPYmplY3RQcm9wZXJ0aWVzPjx4YWRlczpEYXRhT2JqZWN0Rm9ybWF0IE9iamVjdFJlZ mVyZW5jZT0iI3ItaWQtMSI+PHhhZGVzOk1pbWVUeXBlPnRleHQveG1sPC94YWRlczpNaW1lVHlwZT48L3hhZGV zOkRhdGFPYmplY3RGb3JtYXQ+PC94YWRlczpTaWduZWREYXRhT2JqZWN0UHJvcGVydGllcz48L3hhZGVzOlNpZ 251ZFByb3BlcnRpZXM+PHhhZGVz0lVuc2lnbmVkUHJvcGVydGllcz48eGFkZXM6VW5zaWduZWRTaWduYXR1cmV Qcm9wZXJ0aWVzPjx4YWRlczpTaWduYXR1cmVUaW1lU3RhbXAgSWQ9IlRTLThjOTNmZjkzLWUyMTQtNDZlYy050 GRmLTk0MGM3YzdhYz11ZiI+PGRzOkNhbm9uaWNhbG16YXRpb25NZXRob2QgQWxnb3JpdGhtPSJodHRw0i8vd3d 3LnczLm9yZy8yMDAxLzEwL3htbC1leGMtYzE0biMiLz48eGFkZXM6RW5jYXBzdWxhdGVkVGltZVN0YW1wIElkP SJFVFMtOGM5M2ZmOTMtZTIxNC00NmVjLTk4ZGYtOTQwYzdjN2FjOWVmIj5NSUFHQ1NxR1NJYjNEUUVIQXFDQU1 JQUNBUU14RHpBTkJnbGdoa2dCWlFNRUFnRUZBRENBQmdzcWhraUc5dzBCQ1JBQkJLQ0FKSUFFWVRCZkFnRUJCZ 01xQXdRd01UQU5CZ2xnaGtnQlpRTUVBZ0VGQUFRZ3VtMFZ1MXUwSDJLSWlaRWMzUjZzMTNDcjVkN2NlNlNUVld vUEd2d0ZpN2NDRVFETkJ0T2ZjMlRWOUJYakEzV0pRVGdOR0E4eU1ERTRNVEV5TVRBNU5UVXdOVm9BQUFBQUFBQ 2dnRENDQTI0d2dnSldvQU1DQVFJQ0FXUXdEUVlKS29aSWh2Y05BUUVMQlFBd1ZURVlNQllHQTFVRUF3d1BjMlZ zWmkxemFXZHVaV1F0ZEhOaE1Sa3dGd11EV1FRS0RCQk9iM2RwYm1FZ1UyOXNkWFJwYjI1ek1SRXdEd11EV1FRT ERBaFFTMGt0VkVWVFZERUxNQWtHQTFVRUJoTUNURlV3SGhjTk1UY3hNREU1TURjeU1qTTFXaGNOTVRrd09ERTV NRGN5TWpNMVdqQlZNUmd3RmdZRFZRUUREQTl6Wld4bUxYTnBaMjVsWkMxMGMyRXhHVEFYQmd0VkJBb01FRTV2Z DJsdVlTQlRiMngxZEdsdmJuTXhFVEFQQmdOVkJBc01DRkJMU1MxVVJWTlVNUXN3Q1FZRFZRUUdFd0pNVlRDQ0F TSXdEUV1KS29aSWh2Y05BUUVCQ1FBRGdnRVBBRENDQVFvQ2dnRUJBS0N1K3d4c2phQWhFN2V1TDdNMXYyQ1ZPM lgrQmU0WkdwS1ljVEJrTERuN1ZoTFNPdnVMY2hFam1TN3BWZWZ6U2hFZjhQa3ZBSHpCRHFQZzg2RFFqbHFSTGh XNjI4UUJja2NkSTF3MEd2YjUvSUp2TzVGYVdOcGgxam5WNGdOYkkxY3N0TzYwaHhJRldtMFhSYVB2ZkJadkxuM mxRSXd4QmsrKzlYNlhFMCttM29hWVhOU3hwakpmamZRODJMdW9oM2V5RFRlWGJtTzlhNUtqMVhCNTNgek10Wkp TdEFXcVNobm9DZ1RRanVUeFpjZ0VsdlhzcVMwTTVEa21SY1Q3ZHU3eTBwelVCV1MwZnZTNUY1NXBiREJnZWQvc 0R5Qkh6QTVTcWVzdzhSaFRZWmdDKzdmS3A4SDN6ZXlXK1hiTE9ldzc3RXBIYVUycnN5SzJINGNOK0FVQ0F3RUF BYU5KTUVjd0RnWURWUjBQQVFIL0JBUURBZ2VBTUJZR0ExVWRKUUVCL3dRTU1Bb0dDQ3NHQVFVRkJ3TUlNQjBHQ TFVZERnUVdCQ1NRVTZvRmxVQW9oUVV1Sn1ZakNFbTdXZk0zeERBTkJna3Foa21H0XcwQkFRc0ZBQU9DQVFFQWh pSnM2Y0q4WVF50WxTZTU2M2qxZWphVDYv0XI5TXVtMHkxV31PRjJZZ0RweVFFSUo5dUsyS013MS9wUkVoQmkzU mdMRk1XV1NZYmtnYUNkS1dYSnRYOWk2K1FEQVg4d21ualB1MEZxUVFha1FKdVU0VDhuUHRTKzBmOTcxVTJIRkQ rQ0J2bWxpOGRTS29vYXhQVUM2amdaTkdZUk05ZmlPMHl2VWx5eVluc1hmMEswbnFuQThER3ROZHpZMkR5aUZF0 WdlVlZRNXNGRFIxNitScDl1M2hadVV6UmFZWjc0dnJybHBYWXJpL01zaWxhUVRVaWg0L05CcnUvZUlLNnNueXN GVUNEejJtUHVHQlpYLzhGWDB4Ym5lRW9hcmtQZFUvRmcwMEJqb1VjaHl0NFhIZ3EzeTVxWHJzbktRQ2QwbGVyc XJNUXpJUDBOV0lKMTduSittZ0FBTVlJQ1d6Q0NBbGNDQVFFd1dgQlZNUmd3RmdZRFZRUUREQTl6Wld4bUxYTnB aMjVsWkMxMGMyRXhHVEFYQmdOVkJBb01FRTV2ZDJsdVlTQlRiMngxZEdsdmJuTXhFVEFQQmdOVkJBc01DRkJMU 1MxVVJWTlVNUXN3Q1FZRFZRUUdFd0pNVlFJQlpEQU5CZ2xnaGtnQlpRTUVBZ0VGQUtDQjB6QWFCZ2txaGtpRzl 3MEJDUU14RFFZTEtvWklodmNOQVFrUUFRUXdIQVlKS29aSWh2Y05BUWtGTVE4WERURTRNVEV5TVRBNU5UVXdOV m93TFFZSktvWklodmNOQVFrME1TQXdIakFOQmdsZ2hrZ0JaUU1FQWdFRkFLRU5CZ2txaGtpRzl3MEJBUXNGQUR BdkJna3Foa2lHOXcwQkNRUXhJZ1FnSHpQbXFrUVY0RHQ0eXg5N29wbFFTUVJTRlY5Ym9Tb1owZzJ1R3F0aE9VT

XdOd11MS29aSWh2Y05BUWtRQWk4eEtEQW1NQ1F3SWdRZ0M5SHk4MUhxZGlqN3dtRktJdTBSbmswRG5NOUE0Tk1
ScWZRVEpNNmpUT113RFFZSktvWklodmNOQVFFTEJRQUVnZ0VBY2tYRGNJZmg0S3V3OU1DMU5nQ1MxQnk4RDVJU
kd3N24ramdMV2lvUUxMV1RuYW5XaEdqYmVIeVBiTTlVeGtKbVJKMUtoMkRJdWhGTC9wSWxGZVlaYzdWMXRRaDl
ieEZEajVzSHFMUUhkR3VLTFhFZFpGbHRYOWp6c0FtSks0MWZzZWhHd2J3bSt2WE5CZ1M5T0pSMmlTTjRXUFQrY
0hjemVnQnVEaHo4RlV1cXRyODJJaE80SG1qZWRyd3ZJTDY2eEg2TndHSmJwUXh0cGpraEszbW1naHd2aXJkZmh
UdFhYNWJFTi9wV3Z4UDhw0GEvdzAvZGpJWVNKUXJmSFozUUlORTByU2gwZE9tWllFd3BrTms1N2VIb3Q3QmhvV
FJGdEFZdi9jcUVWMkNWY3hkL0NSdHQ3QVc2bWxNcjV1ZnpzaldaUy9LQWh0UVdBZkVFWXNjVlNBQUFBQUFBQUE
9PTwveGFkZXM6RW5jYXBzdWxhdGVkVGltZVN0YW1wPjwveGFkZXM6U2lnbmF0dXJlVGltZVN0YW1wPjwveGFkZ
XM6VW5zaWduZWRTaWduYXR1cmVQcm9wZXJ0aWVzPjwveGFkZXM6VW5zaWduZWRQcm9wZXJ0aWVzPjwveGFkZXM
6UXVhbGlmeWluZ1Byb3BlcnRpZXM+PC9kczpPYmplY3Q+PC9kczpTaWduYXR1cmU+",

```
"digestAlgorithm" : null,
  "name" : "xades-detached-extended-xades-baseline-t.xml",
  "mimeType" : {
 "mimeTypeString" : "text/xml"
  }
}
```

REST server signature service

This service also exposed 3 methods:

- getKeys: retrieves available keys on server side
- getKey: retrieves a key on the server side by its alias
- sign: signs the digest value with the given key

Get keys

This method allows to retrieve all available keys on the server side (PKCS#11, PKCS#12, HSM,...). All keys will have an alias, a signing certificate and its chain. The alias will be used in following steps.

Request

```
GET /services/rest/server-signing/keys HTTP/1.1
Accept: application/json, application/javascript, text/javascript, text/json
Host: localhost:8080
```

```
HTTP/1.1 200 OK
Date: Wed, 21 Nov 2018 09:55:06 GMT
Content-Type: application/json
Transfer-Encoding: chunked
Content-Length: 2189
[ {
  "alias" : "certificate",
  "encryptionAlgo": "RSA",
  "certificate" : {
 "encodedCertificate":
"MIIC6jCCAdKgAwIBAgIGLtYU17tXMA0GCSgGSIb3DQEBCwUAMDAxGzAZBgNVBAMMElJvb3RTZWxmU2lnbmVkR
mFrZTERMA8GA1UECgwIRFNTLXRlc3QwHhcNMTcwNjA4MTEyNjAxWhcNNDcwNzA0MDc1NzI0WjAoMRMwEQYDVQQ
DDApTaWduZXJGYWtlMREwDwYDVQQKDAhEU1MtdGVzdDCCASIwDQYJKoZIhvcNAQEBBQADggEPADCCAQoCggEBA
MI3kZhtnipn+iiZHZ9ax8FlfE50w/cFwBTfAEb3R1ZQUp6/BQnBt70o0JWBtc9qkv7JUDdcBJXPV5QWS5AyMPH
pqQ75Hitjsq/Fzu8eHtkKpFizcxGa9BZdkQjh4rSrtO1Kjs0Rd5DQtWSgkeVCCN09kN0ZsZ0ENY+Ip8QxSmyzt
sStkYXdULqpwz4JEXW9vz64eTbde4vQJ6pjHGarJf1gQNEc2XzhmI/prXLysWNqC7lZg7PUZUTrdegABTUzYCR
J1kWBRPm4go0LN405c94QQd45a5kTgowHzEgLnAQI28x0M3A59TKC+ieNc6VF1PsTLpUw7PNI2VstX5jAuasCA
wEAAaMSMBAwDgYDVR0PAQH/BAQDAgEGMA0GCSqGSIb3DQEBCwUAA4IBAQCK6LGA01TR+rmU8p6yhAi4OkDN2b1
dbIL818iCMYopLCxx8xqq3ubZCOxqh1X2j6pgWzarb0b/MUix00IoUvNbFOxAW7PBZIKDLnm6LsckRxs1U32sC
9d1LOHe3WKBNB6GZALT1ewjh7hSbWjftlmcovq+6eVGA5cvf2u/2+TkKkyHV/NR394nXrdsdpvygwypEtXjetz
D7UT93Nuw3xcV8VIftIvHf9LjU7h+UjGmKXG9c15eYr3SzUmv6kyOI0Bvw14PWtsWGl0QdOSRvIBBrP4adCnGT
gjgjk9LTc08B8FKrr+8lHGuc0bp4lIUToiUkGILXsiEeEg9WAqm+Xq0"
  },
  "certificateChain" : [ {
 "encodedCertificate":
"MIIC6jCCAdKgAwIBAgIGLtYU17tXMA0GCSqGSIb3DQEBCwUAMDAxGzAZBgNVBAMMElJvb3RTZWxmU2lnbmVkR
mFrZTERMA8GA1UECgwIRFNTLXRlc3QwHhcNMTcwNjA4MTEyNjAxWhcNNDcwNzA0MDc1NzI0WjAoMRMwEQYDVQQ
DDApTaWduZXJGYWtlMREwDwYDVQQKDAhEU1MtdGVzdDCCASIwDQYJKoZIhvcNAQEBBQADggEPADCCAQoCggEBA
MI3kZhtnipn+iiZHZ9ax8FlfE50w/cFwBTfAEb3R1ZQUp6/BQnBt70o0JWBtc9qkv7JUDdcBJXPV5QWS5AyMPH
pqQ75Hitjsq/Fzu8eHtkKpFizcxGa9BZdkQjh4rSrtO1Kjs0Rd5DQtWSgkeVCCN09kN0ZsZ0ENY+Ip8QxSmyzt
sStkYXdULqpwz4JEXW9vz64eTbde4vQJ6pjHGarJf1qQNEc2XzhmI/prXLysWNqC7lZq7PUZUTrdegABTUzYCR
J1kWBRPm4qo0LN405c94QQd45a5kTgowHzEgLnAQI28x0M3A59TKC+ieNc6VF1PsTLpUw7PNI2VstX5jAuasCA
wEAAaMSMBAwDgYDVR0PAQH/BAQDAgEGMA0GCSqGSIb3DQEBCwUAA4IBAQCK6LGA01TR+rmU8p6yhAi4OkDN2b1
dbIL818iCMYopLCxx8xqq3ubZCOxqh1X2j6pqWzarb0b/MUix00IoUvNbFOxAW7PBZIKDLnm6LsckRxs1U32sC
9d1LOHe3WKBNB6GZALT1ewjh7hSbWjftlmcovq+6eVGA5cvf2u/2+TkKkyHV/NR394nXrdsdpvygwypEtXjetz
D7UT93Nuw3xcV8VIftIvHf9LjU7h+UjGmKXG9c15eYr3SzUmv6ky0I0Bvw14PWtsWGl0Qd0SRvIBBrP4adCnGT
gjgjk9LTc08B8FKrr+8lHGuc0bp4lIUToiUkGILXsiEeEg9WAqm+Xq0"
  } ]
} ]
```

Get key

This method allows to retrieve key informations for a given alias.

```
GET /services/rest/server-signing/key/certificate HTTP/1.1
Accept: application/json, application/javascript, text/javascript, text/json
Host: localhost:8080
```

Response

```
HTTP/1.1 200 OK
Date: Wed, 21 Nov 2018 09:55:06 GMT
Content-Type: application/json
Transfer-Encoding: chunked
Content-Length: 2185
{
  "alias" : "certificate",
  "encryptionAlgo" : "RSA",
  "certificate" : {
 "encodedCertificate" :
"MIIC6jCCAdKgAwIBAgIGLtYU17tXMA0GCSqGSIb3DQEBCwUAMDAxGzAZBgNVBAMMElJvb3RTZWxmU2lnbmVkR
mFrZTERMA8GA1UECgwIRFNTLXRlc3QwHhcNMTcwNjA4MTEyNjAxWhcNNDcwNzA0MDc1NzI0WjAoMRMwEQYDVQQ
DDApTaWduZXJGYWtlMREwDwYDVQQKDAhEU1MtdGVzdDCCASIwDQYJKoZIhvcNAQEBBQADggEPADCCAQoCggEBA
MI3kZhtnipn+iiZHZ9ax8FlfE50w/cFwBTfAEb3R1ZQUp6/BQnBt70o0JWBtc9qkv7JUDdcBJXPV5QWS5AyMPH
pqQ75Hitjsq/Fzu8eHtkKpFizcxGa9BZdkQjh4rSrtO1Kjs0Rd5DQtWSgkeVCCN09kN0ZsZ0ENY+Ip8QxSmyzt
sStkYXdULqpwz4JEXW9vz64eTbde4vQJ6pjHGarJf1gQNEc2XzhmI/prXLysWNqC7lZg7PUZUTrdegABTUzYCR
J1kWBRPm4qo0LN405c94QQd45a5kTgowHzEgLnAQI28x0M3A59TKC+ieNc6VF1PsTLpUw7PNI2VstX5jAuasCA
wEAAaMSMBAwDgYDVR0PAQH/BAQDAgEGMA0GCSqGSIb3DQEBCwUAA4IBAQCK6LGA01TR+rmU8p6yhAi4OkDN2b1
dbIL818iCMYopLCxx8xqq3ubZCOxqh1X2j6pgWzarb0b/MUix00IoUvNbFOxAW7PBZIKDLnm6LsckRxs1U32sC
9d1LOHe3WKBNB6GZALT1ewjh7hSbWjftlmcovq+6eVGA5cvf2u/2+TkKkyHV/NR394nXrdsdpvygwypEtXjetz
D7UT93Nuw3xcV8VIftIvHf9LjU7h+UjGmKXG9c15eYr3SzUmv6kyOI0Bvw14PWtsWGl0QdOSRvIBBrP4adCnGT
gjgjk9LTc08B8FKrr+8lHGuc0bp4lIUToiUkGILXsiEeEg9WAqm+Xq0"
  },
  "certificateChain" : [ {
 "encodedCertificate" :
"MIIC6jCCAdKgAwIBAgIGLtYU17tXMA0GCSqGSIb3DQEBCwUAMDAxGzAZBgNVBAMMElJvb3RTZWxmU2lnbmVkR
mFrZTERMA8GA1UECgwIRFNTLXRlc3QwHhcNMTcwNjA4MTEyNjAxWhcNNDcwNzA0MDc1NzI0WjAoMRMwEQYDVQQ
DDApTaWduZXJGYWt1MREwDwYDVQQKDAhEU1MtdGVzdDCCASIwDQYJKoZIhvcNAQEBBQADggEPADCCAQoCggEBA
MI3kZhtnipn+iiZHZ9ax8FlfE5Ow/cFwBTfAEb3R1ZQUp6/BQnBt7Oo0JWBtc9qkv7JUDdcBJXPV5QWS5AyMPH
pqQ75Hitjsq/Fzu8eHtkKpFizcxGa9BZdkQjh4rSrtO1Kjs0Rd5DQtWSgkeVCCN09kN0ZsZ0ENY+Ip8QxSmyzt
sStkYXdULqpwz4JEXW9vz64eTbde4vQJ6pjHGarJf1gQNEc2XzhmI/prXLysWNqC7lZg7PUZUTrdegABTUzYCR
```

J1kWBRPm4qo0LN405c94QQd45a5kTgowHzEgLnAQI28x0M3A59TKC+ieNc6VF1PsTLpUw7PNI2VstX5jAuasCA wEAAaMSMBAwDgYDVR0PAQH/BAQDAgEGMA0GCSqGSIb3DQEBCwUAA4IBAQCK6LGA01TR+rmU8p6yhAi4OkDN2b1 dbIL818iCMYopLCxx8xqq3ubZCOxqh1X2j6pgWzarb0b/MUix00IoUvNbFOxAW7PBZIKDLnm6LsckRxs1U32sC 9d1LOHe3WKBNB6GZALT1ewjh7hSbWjftlmcovq+6eVGA5cvf2u/2+TkKkyHV/NR394nXrdsdpvygwypEtXjetz D7UT93Nuw3xcV8VIftIvHf9LjU7h+UjGmKXG9c15eYr3SzUmv6ky0I0Bvw14PWtsWGl0Qd0SRvIBBrP4adCnGT gjgjk9LTc08B8FKrr+8lHGuc0bp4lIUToiUkGILXsiEeEg9WAqm+Xq0" }]

}

Sign

This method allows to sign the given digest with a server side certificate.

Request

```
POST /services/rest/server-signing/sign/certificate/SHA256 HTTP/1.1
Accept: application/json, application/javascript, text/javascript, text/json
Content-Type: application/json; charset=UTF-8
Host: localhost:8080
Content-Length: 24

{
 "bytes" : "AQID"
}
```

Response

```
HTTP/1.1 200 OK
Date: Wed, 21 Nov 2018 09:55:06 GMT
Content-Type: application/json
Transfer-Encoding: chunked
Content-Length: 395

{
 "algorithm" : "RSA_SHA256",
 "value" :
"AZgLVQQLPQkPgRlfTNfTg3QlcDa0JTb0lS6kSteHxHLvjTmtKnRfYTVPZ0bupdPMVQIfuBt40Qv2zVtTbor+k
j1u7Baae050mXB80Mvo93F/ZmHPIff8VduPAS0ql7xc4TN73I6KoAn6ouYT0juxluQa9r79yvGo/qhoUwu9R/j
Gf0fGPKNHbGVDqnG1rHX0qEWPKIYxetiTLnaIZGxuZ9p2vDzZRoEaTs0UWcFu8Yln9Xk8fe6hSxAQOncBXwQX8
LKAmZH4/QLsGuJwr+2FhsnC4slXi1TdXPzAlqLU38gmamK+QjqMTIPmQioLq2WLVhLye59dHvgvDChkTW3IZA=
 "
}
```

REST validation service

Validate a document

This service allows to validate signature (all formats/types) against a validation policy.

Request

```
POST /services/rest/validation/validateSignature HTTP/1.1
Accept: application/json, application/javascript, text/javascript, text/json
Content-Type: application/json; charset=UTF-8
Host: localhost:8080
Content-Length: 7495
```

"signedDocument" : {
 "bytes" :

"PD94bWwgdmVyc2lvbj0iMS4wIiBlbmNvZGluZz0iVVRGLTgiPz48ZHM6U2lnbmF0dXJlIHhtbG5zOmRzPSJod HRwOi8vd3d3LnczLm9yZy8yMDAwLzA5L3htbGRzaWcjIiBJZD0iaWQtYWZkZTc4MjQzNjQ2OGRkNzR1ZWIxODF mN2N1MTEwZTEiPjxkczpTaWduZWRJbmZvPjxkczpDYW5vbmljYWxpemF0aW9uTWV0aG9kIEFsZ29yaXRobT0ia HR0cDovL3d3dy53My5vcmcvMjAwMS8xMC94bWwtZXhjLWMxNG4jIi8+PGRzOlNpZ25hdHVyZU1ldGhvZCBBbGd vcml0aG09Imh0dHA6Ly93d3cudzMub3JnLzIwMDEvMDQveG1sZHNpZy1tb3JlI3JzYS1zaGEyNTYiLz48ZHM6U mVmZXJlbmNlIElkPSJyLWlkLTEiIFR5cGU9IiIgVVJJPSJzYW1wbGUueG1sIj48ZHM6RGlnZXN0TWV0aG9kIEF sZ29yaXRobT0iaHR0cDovL3d3dy53My5vcmcvMjAwMS8wNC94bWxlbmMjc2hhMjU2Ii8+PGRzOkRpZ2VzdFZhb HVlPmtjREhPWmp3WmhWZnVEaHVoQ2VDRVJSbVlwVEg0Smo0Um1mVlZpMzFROWc9PC9kczpEaWdlc3RWYWx1ZT4 8L2Rz0lJlZmVyZW5jZT48ZHM6UmVmZXJlbmNlIFR5cGU9Imh0dHA6Ly91cmkuZXRzaS5vcmcvMDE5MDMjU2lnb mVkUHJvcGVydGllcyIgVVJJPSIjeGFkZXMtaWQtYWZkZTc4MjQzNjQ2OGRkNzRlZWIxODFmN2NlMTEwZTEiPjx kczpUcmFuc2Zvcm1zPjxkczpUcmFuc2Zvcm0gQWxnb3JpdGhtPSJodHRwOi8vd3d3LnczLm9yZy8yMDAxLzEwL 3htbC1leGMtYzE0biMiLz48L2RzOlRyYW5zZm9ybXM+PGRzOkRpZ2VzdE1ldGhvZCBBbGdvcml0aG09Imh0dHA 6Ly93d3cudzMub3JnLzIwMDEvMDQveG1sZW5jI3NoYTI1NiIvPjxkczpEaWdlc3RWYWx1ZT5EenR3TlRtUm9PQ W02L2xNSThSeW01eFpQekl2TFlEem4vZWJZWWtQc3I0PTwvZHM6RGlnZXN0VmFsdWU+PC9kczpSZWZlcmVuY2U +PC9kczpTaWduZWRJbmZvPjxkczpTaWduYXR1cmVWYWx1ZSBJZD0idmFsdWUtaWQtYWZkZTc4MjQzNjQ2OGRkN zRlZWIxODFmN2NlMTEwZTEiPllBN3NFTnQzTjh1ZkxGTW5LcjM2cjBQcXpNaVkzUTBzKytJR1RFVUMwc3BheFV 2MGRIWk0wZC95bjNrcExKTG9Va0k0TTNmbGo1V0du0DNrZjA1QnFNMWtoc1g2MUdKemFGVFBHcG03YWtSUUtod m9IMjV5eXFUWVhFU2xCY20wNGl6aUtoTE16WmpVZng0L0IxWkl5c3Y1cElCZ0oycjJvaTZqTG9w0Xd3M2dlNGM 0WUpvYUsrU1hrNmh5VE5PY044UGpHZTYzV1lPVE5WUFFGdmph0EJud2crYTBiQnV3RCs4TjZmd2lnQ2RXNWEvN ERKVWUvSjhNYjcwWkk4UG9Pem5HRGZpK1RQYmlJZVZtQ2JsNW1Vb1VnMlEveFlsdUpmTGgzdUdRQVhLQnZGNDV vRElIU1Z1Zm50L0QvV310QUNsVVZEb1FTeXd1bW5qUHBxRjh1Zz09PC9kczpTaWduYXR1cmVWYWx1ZT48ZHM6S 2V5SW5mbz48ZHM6WDUwOURhdGE+PGRzOlg1MDlDZXJ0aWZpY2F0ZT5NSUlEMURDQ0FyeWdBd0lCQWdJQkNgQU5 CZ2txaGtpRzl3MEJBUXNGQURCTk1SQXdEZ1lEVlFRRERBZG5iMjlrTFdOaE1Sa3dGd1lEVlFRS0RCQk9iM2RwY m1FZ1UyOXNkWFJwYjI1ek1SRXdEd1lEVlFRTERBaFFTMGt0VkVWVFZERUxNQWtHQTFVRUJoTUNURlV3SGhjTk1 UWXhNREkyTURjMU5ETXhXaGNOTVRnd09ESTJNRGMxTkRNeFdqQlBNUkl3RUFZRFZRUUREQWxuYjI5a0xYVnpaW E14R1RBWEJnTlZCQW9NRUU1dmQybHVZU0JUYjJ4MWRHbHZibk14RVRBUEJnTlZCQXNNQ0ZCTFNTMVVSVk5VTVF zd0NRWURWUVFHRXdKTVZUQ0NBU013RFFZSktvWklodmNOQVFFQkJRQURnZ0VQQURDQ0FRb0NnZ0VCQUxSQ1VJU VpidzNuU2RMcCtCOWN6RUNncFpra1E1eFY0ZzlNLzd3bGc5N29DQ2Y3VUVoOUJBMWQrellqc3p2K0JKMWJKWlB nYW4yMTQ0QXZnc29HSmZiNlVJeVZXNGdrbFVnSWwxYXJVdm9uK1drS25zZUZ1UU9mSnlqU0ZVREl3bnV2cDBoe mNKWEhYUm1MZG15aCtuKzZOTUgwb201dFZvU2ZRcnRCVmlDTGVTTVZ6dUQ1RVBgMG1JUmN4OTFwTDM4ZTNGTlR XN05hR1pMZWV6dUZ1Ui9xN3o5M2xMa3ZaNFZBTU5HR0x2SVhPWWVSQlpNeVBocEJaNEwzQThJM0VFbEtXSC8xT HdpaVhUVFNHMXNNNld2TVRWYmYydmJkNDduWlJRQTJtU3BOR2pRb3VPQUVyZmVWVlVxeklDZ2hRQ0hSR09OdVN MRy9IZnFGSGI0aldnMENBd0VBQWFPQnZEQ0J1VEFPQmd0VkhR0EJBZjhFQkFNQ0JrQXdnWWNHQ0NzR0FRVUZCd 0VCQkhzd2VUQTVCZ2dyQmdFRkJRY3dBWVl0YUhSMGNEb3ZMMlJ6Y3k1dWIzZHBibUV1YkhVdmNHdHBMV1poWTN SdmNua3ZiMk56Y0M5bmIyOWtMV05oTUR3R0NDc0dBUVVGQnpBQ2hqQm9kSFJ3T2k4dlpITnpMbTV2ZDJsdVlTN XNkUzl3YTJrdFptRmpkRzl5ZVM5amNuUXZaMjl2WkMxallTNWpjblF3SFFZRFZSME9CQllFRk4ycEhELzdQZWZ tQlQ4b1gy0VpoV3kvT0hKMU1BMEdDU3FHU0liM0RRRUJDd1VBQTRJQkFRQkszVk9MaERJVldLb0ZycmhoV3phZ GR0azZYUXRjd1JvTlBWU3NpL2dPcnpzZE03MEEzMXhJVHc3WWZMaHBvVkExeG83b3ZIbGRwTGxocXk5bzV3aDI 4MnlDcHFCVUF0Z3JTa0RHb2crSzdDTDZnVXBybFlpWnVHWnJ0ZzJYM2ZIUzJVc3q0WkozdElqNndWZWNERVVxS VNGZkZUMkVzbTBRWFVuZ01LRk1sOTVYZ210dzJ3eFhiT3pVZURkNERJUHJ2K21XNXBvQVdyNkl0c1YrSDJWUSt aTC9rQm53V0hqU1RPYUdGaXNxWFkvYUgvMVB0QlhBKzE1K1lJV2VtSkJTdjNrRGFGek9YQUV0UjlaSThsWU9KY XJuWTdBeS9hTjZiOXVHZmZyYm8vaFZBY0w0V0RkaGtiQk4zbTh3K2c3NkxvQVhOZUVldTA0QS8weExaelVCPC9 kczpYNTA5Q2VydGlmaWNhdGU+PGRzOlg1MDlDZXJ0aWZpY2F0ZT5NSU1ENmpDQ0F0S2dBd0lCQWdJQkJEQU5CZ 2txaGtpRzl3MEJBUXNGQURCTk1SQXdEZ1lEVlFRRERBZHliMjkwTFdOaE1Sa3dGd1lEVlFRS0RCQk9iM2RwYm1 FZ1UyOXNkWFJwYjI1ek1SRXdEd11EV1FRTERBaFFTMGt0VkVWVFZERUxNQWtHQTFVRUJoTUNUR1V3SGhjTk1UW XhNREkyTURjMU5ETXdXaGNOTVRnd09ESTJNRGMxTkRNd1dqQk5NUkF3RGdZRFZRUUREQWRuYjI5a0xXTmhNUmt 3RndZRFZRUUtEQkJPYjNkcGJtRWdVMjlzZFhScGIyNXpNUkV3RHdZRFZRUUxEQWhRUzBrdFZFVlRWREVMTUFrR 0ExVUVCaE1DVEZVd2dnRWlNQTBHQ1NxR1NJYjNEUUVCQVFVQUE0SUJEd0F3Z2dFS0FvSUJBUUNiYmw1c0tCQ2p TQjhUTWRhY3lteC9XZk9qTVcxZ2lJalZKUlkyOEpiTldrQ1ZtdHpnbWl0Z2hmclBRUGx1ZXUwRFRhbGJEa3JTU

3loQ3Z6elBTR1B3Q0ZPYWhGL243aFFhMUYzVWFIU3hUS3JGQzVuT3dkTHp4S1JPM1dqVnRJR1JTWDJrdjFGZlV wUXk1RXl5K3JzZlN6SjU5ZFU1WlpkV3BkYUR1RHhWVnlEZXIzRUl5Q2JHNy81SDlNRDRZdXpOcGVURldtTTZjV VNUMDc5NlhEbGJFeFNUVEdRWEZKQTIrQ0NzeTlEWG5KYThuejBGRThmbWN2UUhlVTZr0VFicHpHak1kM0RXbEU 2bm83VWRDWUQxSDA0K3VzQnA1aGhDckFCNjcwTmRvVHJOVG1HTkFGdDRKVDB2aXRqS0hxOUtFSWQ2TGhkY20yV Gc5M2REY1dGdEFnTUJBQUdqZ2RRd2dkRXdEZ11EVlIwUEFRSC9CQVFEQWdlQU1FRUdBMVVkSHdRNk1EZ3dOcUE wb0RLR01HaDBkSEE2THk5a2MzTXVibTkzYVc1aExteDFMM0JyYVMxbVlXTjBiM0o1TDJ0eWJD0XliMjkwTFd0a ExtTnliREJNQmdnckJnRUZCUWNCQVFSQU1ENHdQQVlJS3dZQkJRVUhNQUtHTUdoMGRIQTZMeTlrYzNNdWJtOTN hVzVoTG14MUwzQnJhUzFtWVdOMGIzSjVMMk55ZEM5eWIyOTBMV05oTG10eWREQWRCZ05WSFE0RUZnUVUrMnRGc XBOZTNHMjNZUjh5cUJaSWlWV1MzdlV3RHdZRFZSMFRBUUgvQkFVd0F3RUIvekFOQmdrcWhraUc5dzBCQVFzRkF BT0NBUUVBRSt0dWQwNVhHT002RkVaSFdUYzgrYm16LzZCMFhRWE41NjRLV0JCaGNoOWk1R2FkanFwU3NldmtuK 3RlTHE1bTZDTG8zZTRsWDJkSjdoc1BBdnlhTHFPSXB6ZzQ5VEdkaWIxbk9CMk83NCt5QWhU0HY5Rlp0SDFFQ0h YeFlzdXlTR0lLdmQrTDVJakpUaXMzbGw0dlU4Rkh6eVJsTTlJUW53WlI1MDZgRmNKZUdsT2d5WmgrVUxXblJOR UV3cU44RFRGMkQwWG9nWUJzckN4Q0JqMFBwYUpGcnV2RVFxcFV1dVlnMTRSMURKRmFoTHdxVllTT0Q1Z1BobUE wSFI0ejNHRjNqSFN6MGk5alhTVE9zVWNka3ZVSnkwdElPbnVqc1VFa2czSDZXZzNsejhUdzNJYzdWMU5IYitNQ zVLNFp2WCs1U115dTArZXI3YkZzY0lyWVp3PT08L2Rz0lg1MDlDZXJ0aWZpY2F0ZT48L2Rz0lg1MDlEYXRhPjw vZHM6S2V5SW5mbz48ZHM6T2JqZWN0Pjx4YWRlczpRdWFsaWZ5aW5nUHJvcGVydGllcyB4bWxuczp4YWRlcz0ia HR0cDovL3VyaS5ldHNpLm9yZy8wMTkwMy92MS4zLjIjIiBUYXJnZXQ9IiNpZC1hZmRlNzgyNDM2NDY4ZGQ3NGV lYjE4MWY3Y2UxMTBlMSI+PHhhZGVzOlNpZ251ZFByb3BlcnRpZXMqSWQ9InhhZGVzLWlkLWFmZGU3ODI0MzY0N jhkZDc0ZWViMTgxZjdjZTExMGUxIj48eGFkZXM6U2lnbmVkU2lnbmF0dXJlUHJvcGVydGllcz48eGFkZXM6U2l nbmluZ1RpbWU+MjAxNy0wOS0y0FQxMTowOTowNFo8L3hhZGVzOlNpZ25pbmdUaW1lPjx4YWRlczpTaWduaW5nQ 2VydGlmaWNhdGVWMj48eGFkZXM6Q2VydD48eGFkZXM6Q2VydERpZ2VzdD48ZHM6RGlnZXN0TWV0aG9kIEFsZ29 yaXRobT0iaHR0cDovL3d3dy53My5vcmcvMjAwMC8wOS94bWxkc2lnI3NoYTEiLz48ZHM6RGlnZXN0VmFsdWU+Y ytWb2hnMGpJY1o0VVFTV2VnbENnMG9HTldzPTwvZHM6RGlnZXN0VmFsdWU+PC94YWRlczpDZXJ0RGlnZXN0Pjx 4YWRlczpJc3N1ZXJTZXJpYWxWMj5NRll3VWFSUE1FMHhFREFPQmd0VkJBTU1CMmR2YjJRdFkyRXhHVEFYQmd0V kJBb01FRTV2ZDJsdVlTQlRiMngxZEdsdmJuTXhFVEFQQmdOVkJBc01DRkJMU1MxVVJWTlVNUXN3Q1FZRFZRUUd Fd0pNV1FJQkNnPT08L3hhZGVzOklzc3VlclNlcmlhbFYyPjwveGFkZXM6Q2VydD48L3hhZGVzOlNpZ25pbmdDZ XJ0aWZpY2F0ZVYyPjwveGFkZXM6U2lnbmVkU2lnbmF0dXJlUHJvcGVydGllcz48eGFkZXM6U2lnbmVkRGF0YU9 iamVjdFByb3BlcnRpZXM+PHhhZGVzOkRhdGFPYmplY3RGb3JtYXQgT2JqZWN0UmVmZXJlbmNlPSIjci1pZC0xI j48eGFkZXM6TWltZVR5cGU+dGV4dC94bWw8L3hhZGVzOk1pbWVUeXBlPjwveGFkZXM6RGF0YU9iamVjdEZvcm1 hdD48L3hhZGVzOlNpZ251ZERhdGFPYmplY3RQcm9wZXJ0aWVzPjwveGFkZXM6U2lnbmVkUHJvcGVydGllcz48L 3hhZGVzOlF1YWxpZnlpbmdQcm9wZXJ0aWVzPjwvZHM6T2JqZWN0PjwvZHM6U2lnbmF0dXJlPg==",

```
"digestAlgorithm" : null,
 "name" : "xades-detached.xml",
 "mimeType" : {
 "mimeTypeString" : "text/xml"
 }
},
 "originalDocuments" : [ {
 "bytes" :
"77u/PD94bWwgdmVyc2lvbj0iMS4wIiBlbm
HA6Ly93d3cudzMub3JnL1RSL2h0bWw0LyI+
```

"77u/PD94bWwgdmVyc2lvbj0iMS4wIiBlbmNvZGluZz0iVVRGLTgiPz4NCjxoOnRhYmxlIHhtbG5zOmg9Imh0d HA6Ly93d3cudzMub3JnL1RSL2h0bWw0LyI+DQoJPGg6dHI+DQoJCTxoOnRkPkhlbGxvPC9oOnRkPg0KCQk8aDp 0ZD5Xb3JsZDwvaDp0ZD4NCgk8L2g6dHI+DQo8L2g6dGFibGU+",

```
"digestAlgorithm" : null,
 "name" : "sample.xml",
 "mimeType" : {
 "mimeTypeString" : "text/xml"
 }
} ],
 "policy" : null,
 "signatureId" : null
}
```

Response

```
HTTP/1.1 200 OK
Date: Wed, 21 Nov 2018 09:55:06 GMT
Content-Type: application/json
Transfer-Encoding: chunked
Content-Length: 31957
{
  "diagnosticData" : {
 "documentName" : "xades-detached.xml",
 "validationDate" : 1542794106070,
 "containerInfo" : null,
 "signatures" : [ {
 "signatureFilename" : "xades-detached.xml",
 "parentId" : null,
 "errorMessage" : null,
 "dateTime" : 1506596944000,
 "signatureFormat": "XAdES-BASELINE-B",
 "structuralValidation" : {
 "valid" : true,
 "message" : null
 },
 "digestMatchers" : [ {
 "digestMethod" : "SHA256",
 "digestValue" : "kcDHOZjwZhVfuDhuhCeCERRmYpTH4Jj4RmfVVi31Q9g=",
 "dataFound" : true,
 "dataIntact" : true,
 "type" : "REFERENCE",
 "name" : "r-id-1"
 }, {
 "digestMethod" : "SHA256",
 "digestValue" : "DztwNTmRoOAm6/lMI8Rym5xZPzIvLYDzn/ebYYkPsr4=",
 "dataFound" : true,
 "dataIntact" : true,
 "type" : "SIGNED_PROPERTIES",
 "name" : "#xades-id-afde782436468dd74eeb181f7ce110e1"
 }],
 "basicSignature" : {
 "encryptionAlgoUsedToSignThisToken": "RSA",
 "keyLengthUsedToSignThisToken": "2048",
 "digestAlgoUsedToSignThisToken": "SHA256",
 "maskGenerationFunctionUsedToSignThisToken" : null,
 "signatureIntact" : true,
 "signatureValid" : true
 "signingCertificate" : {
 "attributePresent" : true,
 "digestValuePresent" : true,
 "digestValueMatch" : true,
 "issuerSerialMatch" : true,
```

```
"id": "F0FF0B4514D316304F2817DBA0BFB05DEDB98527C0E47C73E8D8FDFE16DF267E"
  },
  "certificateChain" : [ {
 "source": "SIGNATURE",
 "id": "F0FF0B4514D316304F2817DBA0BFB05DEDB98527C0E47C73E8D8FDFE16DF267E"
  }, {
 "source": "SIGNATURE",
 "id": "6F35DE3965B9A69BC3661D1A355B0AE60907ADB741CC1911EFD0F3BE72D6A6E9"
  } ],
  "contentType" : "text/xml",
  "contentIdentifier" : null,
  "contentHints" : null,
  "signatureProductionPlace" : null,
  "commitmentTypeIndication" : [ ],
  "claimedRoles" : [ ],
  "certifiedRoles" : [ ],
  "policy" : null,
  "timestamps" : [ ],
  "signatureScopes" : [ {
 "value" : "Full document",
 "name" : "sample.xml",
 "scope" : "FULL"
  }],
  "id": "id-afde782436468dd74eeb181f7ce110e1",
  "counterSignature" : null
}],
"usedCertificates" : [ {
  "subjectDistinguishedName" : [ {
 "value" : "c=lu,ou=pki-test,o=nowina solutions,cn=good-ca",
 "format" : "CANONICAL"
  }, {
 "value": "C=LU,OU=PKI-TEST,O=Nowina Solutions,CN=good-ca",
 "format": "RFC2253"
  } ],
  "issuerDistinguishedName" : [ {
 "value" : "c=lu,ou=pki-test,o=nowina solutions,cn=root-ca",
 "format" : "CANONICAL"
 }, {
 "value" : "C=LU,OU=PKI-TEST,O=Nowina Solutions,CN=root-ca",
 "format" : "RFC2253"
  } ],
  "serialNumber" : 4,
  "commonName" : "good-ca",
  "locality" : null,
  "state" : null,
  "countryName" : "LU",
  "organizationName" : "Nowina Solutions",
  "givenName" : null,
  "organizationalUnit": "PKI-TEST",
  "surname" : null,
  "pseudonym" : null,
```

```
"email" : null,
 "authorityInformationAccessUrls" : [ "http://dss.nowina.lu/pki-factory/crt/root-
ca.crt"],
 "digestAlgoAndValues" : [ ],
 "notAfter" : 1535270070000,
 "notBefore": 1477468470000,
 "publicKeySize" : 2048,
 "publicKeyEncryptionAlgo" : "RSA",
 "keyUsageBits" : [ "digitalSignature" ],
 "extendedKeyUsages" : [ ],
 "idPkixOcspNoCheck" : false,
 "basicSignature" : {
 "encryptionAlgoUsedToSignThisToken": "RSA",
 "keyLengthUsedToSignThisToken": "?",
 "digestAlgoUsedToSignThisToken": "SHA256",
 "maskGenerationFunctionUsedToSignThisToken" : null,
 "signatureIntact" : false,
 "signatureValid" : false
 "signingCertificate" : null,
 "certificateChain" : [ ],
 "trusted" : false,
 "selfSigned" : false,
 "certificatePolicies" : [ ],
 "trustedServiceProviders" : [ ],
 "revocations" : [ ],
 "base64Encoded" :
"MIID6jCCAtKgAwIBAgIBBDANBgkqhkiG9w0BAQsFADBNMRAwDgYDVQQDDAdyb290LWNhMRkwFwYDVQQKDBBOb
3dpbmEqU29sdXRpb25zMREwDwYDVQQLDAhQS0ktVEVTVDELMAkGA1UEBhMCTFUwHhcNMTYxMDI2MDc1NDMwWhc
NMTgwODI2MDc1NDMwWjBNMRAwDgYDVQQDDAdnb29kLWNhMRkwFwYDVQQKDBBOb3dpbmEgU29sdXRpb25zMREwD
wYDVQQLDAhQS0ktVEVTVDELMAkGA1UEBhMCTFUwggEiMA0GCSqGSIb3DQEBAQUAA4IBDwAwggEKAoIBAQCbbl5
sKBCjSB8TMdacymx/WfOjMW1qiIjVJRY28JbNWkCVmtzgmitghfrPQPlueu0DTalbDkrSSyhCvzzPSGPwCFOah
F/n7hQa1F3UaHSxTKrFC5n0wdLzxKRO3WjVtIGRSX2kv1FfUpQy5Eyy+rsfSzJ59dU5ZZdWpdaDuDxVVyDer3E
IyCbG7/5H9MD4YuzNpeTFWmM6cUST0796XDlbExSTTGQXFJA2+CCsy9DXnJa8nz0FE8fmcvQHeU6k9QbpzGjMd
3DWlE6no7UdCYD1H04+usBp5hhCrAB670NdoTrNTmGNAFt4JT0vitjKHq9KEId6Lhdcm2Tq93dDcWFtAqMBAAG
jgdQwgdEwDgYDVR0PAQH/BAQDAgeAMEEGA1UdHwQ6MDgwNgA0oDKGMGh0dHA6Ly9kc3Mubm93aW5hLmx1L3Bra
S1mYWN0b3J5L2NybC9yb290LWNhLmNybDBMBggrBgEFBQcBAQRAMD4wPAYIKwYBBQUHMAKGMGh0dHA6Ly9kc3M
ubm93aW5hLmx1L3BraS1mYWN0b3J5L2NydC9yb290LWNhLmNydDAdBgNVHQ4EFgQU+2tFqpNe3G23YR8ygBZIi
VWS3vUwDwYDVR0TAQH/BAUwAwEB/zANBgkqhkiG9w0BAQsFAAOCAQEAE+Nud05XGOM6FEZHWTc8+bmz/6B0XQX
N564KWBBhch9i5GadjqpSsevkn+teLq5m6CLo3e4lX2dJ7hsPAvyaLq0Ipzq49TGdib1n0B2074+yAhT8v9FZt
H1ECHXxYsuySGIKvd+L5IjJTis3114vU8FHzyR1M9IQnwZR506jFcJeGlOgyZh+ULWnRNEEwgN8DTF2D0XogYB
srCxCBj0PpaJFruvEQqpUuuYq14R1DJFahLwqVYS0D5qPhmA0HR4z3GF3jHSz0i9jXSTOsUcdkvUJy0tIOnujs
UEkg3H6Wg3lz8Tw3Ic7V1NHb+MC5K4ZvX+5SYyu0+er7bFscIrYZw==",
 "id": "6F35DE3965B9A69BC3661D1A355B0AE60907ADB741CC1911EFD0F3BE72D6A6E9",
 "qctypes" : [ ],
 "ocspaccessUrls" : [ ],
 "crldistributionPoints" : [ "http://dss.nowina.lu/pki-factory/crl/root-ca.crl"
],
 "qcstatementIds" : [ ]
 }, {
 "subjectDistinguishedName" : [ {
```

```
"value" : "c=lu,ou=pki-test,o=nowina solutions,cn=root-ca",
 "format" : "CANONICAL"
 }, {
 "value" : "C=LU,OU=PKI-TEST,O=Nowina Solutions,CN=root-ca",
 "format" : "RFC2253"
 } ],
 "issuerDistinguishedName" : [ {
 "value" : "c=lu,ou=pki-test,o=nowina solutions,cn=root-ca",
 "format" : "CANONICAL"
 }, {
 "value" : "C=LU,OU=PKI-TEST,O=Nowina Solutions,CN=root-ca",
 "format" : "RFC2253"
 } ],
 "serialNumber" : 1,
 "commonName" : "root-ca",
 "locality" : null,
 "state" : null,
 "countryName" : "LU",
 "organizationName" : "Nowina Solutions",
 "givenName" : null,
 "organizationalUnit" : "PKI-TEST",
 "surname" : null,
 "pseudonym" : null,
 "email" : null,
 "authorityInformationAccessUrls" : [ ],
 "digestAlgoAndValues" : [ ],
 "notAfter" : 1571924603000,
 "notBefore": 1508852603000,
 "publicKeySize" : 2048,
 "publicKeyEncryptionAlgo" : "RSA",
 "keyUsageBits" : [ "keyCertSign", "crlSign" ],
 "extendedKeyUsages" : [ ],
 "idPkixOcspNoCheck" : false,
 "basicSignature" : {
 "encryptionAlgoUsedToSignThisToken": "RSA",
 "keyLengthUsedToSignThisToken": "2048",
 "digestAlgoUsedToSignThisToken": "SHA512",
 "maskGenerationFunctionUsedToSignThisToken" : null,
 "signatureIntact" : true,
 "signatureValid" : true
 },
 "signingCertificate" : null,
 "certificateChain" : [ ],
 "trusted" : false,
 "selfSigned" : true,
 "certificatePolicies" : [ ],
 "trustedServiceProviders": [],
 "revocations" : [ ],
 "base64Encoded":
"MIIDVzCCAj+gAwIBAgIBATANBgkghkiG9w0BAQ0FADBNMRAwDgYDVQQDDAdyb290LWNhMRkwFwYDVQQKDBBOb
3dpbmEgU29sdXRpb25zMREwDwYDVQQLDAhQS0ktVEVTVDELMAkGA1UEBhMCTFUwHhcNMTcxMDI0MTM0MzIzWhc
```

NMTkxMDI0MTM0MzIzWjBNMRAwDgYDVQQDDAdyb290LWNhMRkwFwYDVQQKDBB0b3dpbmEgU29sdXRpb25zMREwD wYDVQQLDAhQS0ktVEVTVDELMAkGA1UEBhMCTFUwggEiMA0GCSqGSIb3DQEBAQUAA4IBDwAwggEKAoIBAQCcPx2 j00cAL0qmQ99apDybqwXCMvzwTDzNU7RkDYvGRQVTaqthrp7abnJn0zgjeCsu4N/9GgwXn8ICQTYEq00QVD6fa bZT4ophtPbuIPF0CCL8FIXkpK2p6qpBNeHNxvgpQegMXMNUVqcYyp1v39/zyYI+iimBLhSTz09QP54i32Katfn 7ophaaYnsc02TJ0s9aBGRxekzyliUimWekr/KSY9fIHLEU09lgmdYhk1P+0AcuGQHrNYn0E2Jy19NLN+3gtBuz TSxwJEvQIvTGAWIz+qCnCugMH6eH0s3CkbWlRSEy1qIgidqsNYm0yP6B02hJdim9r0A3z809HSe4KFlAgMBAAG jQjBAMA4GA1UdDwEB/wQEAwIBBjAdBgNVHQ4EFgQUw91nslwAwQ7I31tDQp2Y0rBeFxowDwYDVR0TAQH/BAUwA wEB/zANBgkqhkiG9w0BAQ0FAAOCAQEAO4PsY/jm4VkJKDA19mlpy2/qRaAj5n3MlgX2/8UaVRm4+5HUZ1z0rXM 9D14gofS1eYvAD2HeBnHrY+6mfwBcH+NF54YDRjRibXp48F0n91HjnkMNjYB5o16t18y0frI+eWJbq+6gLLvlr uWShXCSQuWgDbY5jXcHV+TQskSQ0cOy1hh82jdH2ysEtd4KcO/E20GDUy+M7ZffBnLxPjxZRm198eyeC/gcVjB ZoqHykwkivkYazbWhWvMkV95htR6x7dL2fp2sr9s12Gbq8Y9PfpXfXJ06qCQtojJim14rF3YWWPVOUK6Gy1DFA v1U2iOASiV4sVwLkp1WAIFwKSChHQ==",

```
"id": "9B3449709FC4B27B39B4BB289BF5C368A4FEA913A901E183163B3D8E32462E02",
 "qctypes" : [ ],
 "ocspaccessUrls" : [ ],
 "crldistributionPoints" : [ ],
 "qcstatementIds" : [ ]
 }, {
 "subjectDistinguishedName" : [ {
 "value" : "c=lu,ou=pki-test,o=nowina solutions,cn=good-user",
 "format" : "CANONICAL"
 "value" : "C=LU,OU=PKI-TEST,O=Nowina Solutions,CN=good-user",
 "format" : "RFC2253"
 "issuerDistinguishedName" : [ {
 "value" : "c=lu,ou=pki-test,o=nowina solutions,cn=good-ca",
 "format" : "CANONICAL"
 }, {
 "value" : "C=LU,OU=PKI-TEST,O=Nowina Solutions,CN=good-ca",
 "format" : "RFC2253"
 } ],
 "serialNumber" : 10,
 "commonName" : "good-user",
 "locality" : null,
 "state" : null,
 "countryName" : "LU",
 "organizationName" : "Nowina Solutions",
 "givenName" : null,
 "organizationalUnit": "PKI-TEST",
 "surname" : null,
 "pseudonym" : null,
 "email" : null,
 "authorityInformationAccessUrls" : [ "http://dss.nowina.lu/pki-factory/crt/good-
ca.crt" ],
 "digestAlgoAndValues" : [ ],
 "notAfter" : 1535270071000,
 "notBefore": 1477468471000,
 "publicKeySize" : 2048,
 "publicKeyEncryptionAlgo" : "RSA",
 "keyUsageBits" : [ "nonRepudiation" ],
```

```
"extendedKeyUsages" : [ ],
 "idPkixOcspNoCheck" : false,
 "basicSignature" : {
 "encryptionAlgoUsedToSignThisToken": "RSA",
 "keyLengthUsedToSignThisToken": "2048",
 "digestAlgoUsedToSignThisToken": "SHA256",
 "maskGenerationFunctionUsedToSignThisToken" : null,
 "signatureIntact" : true,
 "signatureValid" : true
 "signingCertificate" : {
 "attributePresent" : null,
 "digestValuePresent" : null,
 "digestValueMatch" : null,
 "issuerSerialMatch" : null,
 "id": "6F35DE3965B9A69BC3661D1A355B0AE60907ADB741CC1911EFD0F3BE72D6A6E9"
 "certificateChain" : [ {
 "source": "SIGNATURE",
 "id": "6F35DE3965B9A69BC3661D1A355B0AE60907ADB741CC1911EFD0F3BE72D6A6E9"
 } ],
 "trusted" : false,
 "selfSigned" : false,
 "certificatePolicies" : [ ],
 "trustedServiceProviders" : [ ],
 "revocations" : [ ],
 "base64Encoded":
"MIID1DCCArygAwIBAgIBCjANBgkqhkiG9w0BAQsFADBNMRAwDgYDVQQDDAdnb29kLWNhMRkwFwYDVQQKDBBOb
3dpbmEqU29sdXRpb25zMREwDwYDVQQLDAhQS0ktVEVTVDELMAkGA1UEBhMCTFUwHhcNMTYxMDI2MDc1NDMxWhc
NMTgwODI2MDc1NDMxWjBPMRIwEAYDVQQDDAlnb29kLXVzZXIxGTAXBgNVBAoMEE5vd2luYSBTb2x1dGlvbnMxE
TAPBgNVBAsMCFBLSS1URVNUMQswCQYDVQQGEwJMVTCCASIwDQYJKoZIhvcNAQEBBQADggEPADCCAQoCggEBALR
CUIQZbw3nSdLp+B9czECqpZkkQ5xV4q9M/7wlq97oCCf7UEh9BA1d+zYjszv+BJ1bJZPqan2144AvqsoGJfb6U
IyVW4gklUgIl1arUvon+WkKnseFuQOfJyjSFUDIwnuvp0hzcJXHXRmLdmyh+n+6NMH0om5tVoSfQrtBViCLeSM
VzuD5EPj0mIRcx91pL38e3FNTW7NaGZLeezuFuR/q7z931LkvZ4VAMNGGLvIXOYeRBZMyPhpBZ4L3A8I3EE1KW
H/1LwiiXTTSG1sM6WvMTVbf2vbd47nZRQA2mSpNGjQouOAErfeVVUqzICqhQCHRGONuSLG/HfqFHb4jWq0CAwE
AAaOBvDCBuTAOBqNVHQ8BAf8EBAMCBkAwqYcGCCsGAQUFBwEBBHsweTA5BqqrBqEFBQcwAYYtaHR0cDovL2Rzc
y5ub3dpbmEubHUvcGtpLWZhY3Rvcnkvb2NzcC9nb29kLWNhMDwGCCsGAQUFBzAChjBodHRwOi8vZHNzLm5vd2l
uYS5sdS9wa2ktZmFjdG9yeS9jcnQvZ29vZC1jYS5jcnQwHQYDVR0OBBYEFN2pHD/7PefmBT8oX29ZhWy/OHJ1M
A0GCSqGSIb3DQEBCwUAA4IBAQBK3VOLhDIVWKoFrrhhWzaddtk6XQtcwRoNPVSsi/g0rzsdM70A31xITw7YfLh
poVA1xo7ovHldpLlhqy9o5wh282yCpqBUAtqrSkDGoq+K7CL6gUprlYiZuGZrtq2X3fHS2Usx4ZJ3tIj6wVecD
EUqISFfFT2Esm0QXUnqIKFM195Xqmtw2wxXbOzUeDd4DIPrv+mW5poAWr6ItsV+H2VQ+ZL/kBnwWHjSTOaGFis
qXY/aH/1PtBXA+15+YIWemJBSv3kDaFzOXAEtR9ZI81YOJarnY7Ay/aN6b9uGffrbo/hVAcL4WDdhkbBN3m8w+
g76LoAXNeEeu04A/0xLZzUB",
 "id": "F0FF0B4514D316304F2817DBA0BFB05DEDB98527C0E47C73E8D8FDFE16DF267E",
 "qctypes" : [ ],
 "ocspaccessUrls" : [ "http://dss.nowina.lu/pki-factory/ocsp/good-ca" ],
 "crldistributionPoints" : [ ],
 "qcstatementIds" : [ ]
 }, {
 "subjectDistinguishedName" : [ {
 "value" : "c=lu,ou=pki-test,o=nowina solutions,cn=good-ca",
```

```
"format" : "CANONICAL"
 }, {
 "value": "C=LU,OU=PKI-TEST,O=Nowina Solutions,CN=good-ca",
 "format" : "RFC2253"
 } ],
 "issuerDistinguishedName" : [ {
 "value" : "c=lu,ou=pki-test,o=nowina solutions,cn=root-ca",
 "format" : "CANONICAL"
 }, {
 "value" : "C=LU,OU=PKI-TEST,O=Nowina Solutions,CN=root-ca",
 "format" : "RFC2253"
 } ],
 "serialNumber" : 4,
 "commonName" : "good-ca",
 "locality" : null,
 "state" : null,
 "countryName" : "LU",
 "organizationName" : "Nowina Solutions",
 "givenName" : null,
 "organizationalUnit" : "PKI-TEST",
 "surname" : null,
 "pseudonym" : null,
 "email" : null,
 "authorityInformationAccessUrls" : [ "http://dss.nowina.lu/pki-factory/crt/root-
ca.crt"],
 "digestAlgoAndValues" : [ ],
 "notAfter": 1569332604000,
 "notBefore": 1511534604000,
 "publicKeySize" : 2048,
 "publicKeyEncryptionAlgo": "RSA",
 "keyUsageBits" : [ "digitalSignature" ],
 "extendedKeyUsages" : [ ],
 "idPkixOcspNoCheck" : false,
 "basicSignature" : {
 "encryptionAlgoUsedToSignThisToken": "RSA",
 "keyLengthUsedToSignThisToken": "2048",
 "digestAlgoUsedToSignThisToken": "SHA256",
 "maskGenerationFunctionUsedToSignThisToken" : null,
 "signatureIntact" : true,
 "signatureValid" : true
 },
 "signingCertificate" : {
 "attributePresent" : null,
 "digestValuePresent" : null,
 "digestValueMatch" : null,
 "issuerSerialMatch" : null,
 "id": "9B3449709FC4B27B39B4BB289BF5C368A4FEA913A901E183163B3D8E32462E02"
 "certificateChain" : [ {
 "source": "AIA",
 "id": "9B3449709FC4B27B39B4BB289BF5C368A4FEA913A901E183163B3D8E32462E02"
```

```
} ],
 "trusted" : false,
 "selfSigned" : false,
 "certificatePolicies" : [ ],
 "trustedServiceProviders" : [ ],
 "revocations" : [ ],
 "base64Encoded":
"MIID6jCCAtKgAwIBAgIBBDANBgkqhkiG9w0BAQsFADBNMRAwDgYDVQQDDAdyb290LWNhMRkwFwYDVQQKDBBOb
3dpbmEqU29sdXRpb25zMREwDwYDVQQLDAhQS0ktVEVTVDELMAkGA1UEBhMCTFUwHhcNMTcxMTI0MTQ0MzI0Whc
NMTkwOTI0MTM0MzI0WjBNMRAwDgYDVQQDDAdnb29kLWNhMRkwFwYDVQQKDBB0b3dpbmEgU29sdXRpb25zMREwD
wYDVQQLDAhQS0ktVEVTVDELMAkGA1UEBhMCTFUwggEiMA0GCSqGSIb3DQEBAQUAA4IBDwAwggEKAoIBAQDE0Jt
jEg9g26lR5tJnvPLkgtWaMrRkeDfABta1gI3XLC2+AwLketU1lPuwK5HopmHkSTpXFE/cWfGmbgsHSkYlfcsXD
6CKtYtinjzeekMQE7xiPWM5b9QtyGoh6BZUyydw934LnNjJNHfMgQVtyVnQ8L6SwFhyT3BTWU9SzVCNSlyUSJC
AEsNQrFP1mxiHsdXJlUUykqxhaLC0gGZhIyhTZB3qNaRSIcGr4IlXTCXUkB8oaWNqwe/sS1+JlkiGdGED3NR9Z
h4SBAk65wfL1xjzN+JqDrTTbPoKJOlgeTrv3NMsW9rzG/Fx4AlJqA7Lo+ujrHwqqyC9zq3pRRQaH+LpAqMBAAG
jgdQwgdEwDgYDVR0PAQH/BAQDAgeAMEEGA1UdHwQ6MDgwNqA0oDKGMGh0dHA6Ly9kc3Mubm93aW5hLmx1L3Bra
S1mYWN0b3J5L2NybC9yb290LWNhLmNybDBMBggrBgEFBQcBAQRAMD4wPAYIKwYBBQUHMAKGMGh0dHA6Ly9kc3M
ubm93aW5hLmx1L3BraS1mYWN0b3J5L2NydC9yb290LWNhLmNydDAdBgNVHQ4EFgQUYEoTfXrajcuuURgGnbZIZ
lxBRQ0wDwYDVR0TAQH/BAUwAwEB/zANBgkqhkiG9w0BAQsFAAOCAQEAMEZzOXyFl4FEUrOXIaI2ha74zIbGsmt
Kdk2p801cYh4vrsldN8hbXUu7sbWTJ9BP6HdFJ+89fP+OUbyHm1NwFYf+BN11+NFKQoDniheezha9Z08m0aKST
Ovt/J3SHr/Ui7F00cDZhPa4SNHWdtl2capxYUY0o7ww/WpI+z5bIUauwiimBEgK2Dr2iwxbztM0glDiKgHpCtr
iW48e5NmT9IBnJhMqqlLJpt9/AwepRMakcz65/wu40YcPd42TINMWwcIAWAZLPxdemIuwMrCQnGKZSmi1GkCWu
MOwFcHXk7Yb2xku6PQPvcLWqSRMjD0RzVy8G2kK52VMwwwjoDi+Gg==",
 "id": "AB3AE83863C1B024F54BFCCB363792CD9051E540853820756EA46D2A2E2B9E43",
 "qctypes" : [ ],
 "ocspaccessUrls" : [ ],
 "crldistributionPoints" : [ "http://dss.nowina.lu/pki-factory/crl/root-ca.crl"
],
 "qcstatementIds" : [ ]
 } ],
 "trustedLists" : [ ],
 "listOfTrustedLists" : null
  "simpleReport" : {
 "policy" : {
 "policyName" : "QES AdESQC TL based",
 "policyDescription" : "Validate electronic signatures and indicates whether they
are Advanced electronic Signatures (AdES), AdES supported by a Qualified Certificate
(AdES/QC) or a\n\t\tQualified electronic Signature (QES). All certificates and their
related chains supporting the signatures are validated against the EU Member State
Trusted Lists (this includes\n\t\tsigner's certificate and certificates used to
validate certificate validity status services - CRLs, OCSP, and time-stamps).\n\t"
 "validationTime" : 1542794106070,
 "documentName" : "xades-detached.xml",
 "validSignaturesCount" : 0,
 "signaturesCount" : 1,
 "containerType" : null,
 "signature" : [ {
 "filename" : null,
 "signingTime" : 1506596944000,
```

```
"bestSignatureTime" : 1542794106070,
 "signedBy" : "good-user",
 "certificateChain" : {
 "certificate" : [ {
 "id": "F0FF0B4514D316304F2817DBA0BFB05DEDB98527C0E47C73E8D8FDFE16DF267E",
 "qualifiedName" : "good-user"
 "id": "6F35DE3965B9A69BC3661D1A355B0AE60907ADB741CC1911EFD0F3BE72D6A6E9",
 "qualifiedName" : "qood-ca"
 } ]
 },
 "signatureLevel" : {
 "value" : "NA",
 "description": "Not applicable"
 },
 "indication" : "INDETERMINATE",
 "subIndication" : "NO_CERTIFICATE_CHAIN_FOUND",
 "errors" : [ "The certificate path is not trusted!", "The result of the LTV
validation process is not acceptable to continue the process!" ],
 "warnings" : [ "The signature/seal is an INDETERMINATE AdES!" ],
 "infos" : [ ],
 "signatureScope" : [ {
 "value" : "Full document",
 "name" : "sample.xml",
 "scope" : "FULL"
 }],
 "id": "id-afde782436468dd74eeb181f7ce110e1",
 "counterSignature" : null,
 "parentId" : null,
 "signatureFormat" : "XAdES-BASELINE-B"
 } ]
 },
 "detailedReport" : {
 "signatures" : [ {
 "validationProcessBasicSignatures" : {
 "constraint" : [ {
 "name" : {
 "value": "Is the result of the Basic Validation Process conclusive?",
 "nameId" : "ADEST ROBVPIIC"
 },
 "status" : "NOT OK",
 "error" : {
 "value": "The result of the Basic validation process is not conclusive!",
 "nameId": "ADEST ROBVPIIC ANS"
 },
 "warning" : null,
 "info" : null,
 "additionalInfo" : null,
 "id" : "id-afde782436468dd74eeb181f7ce110e1"
 } ],
 "conclusion" : {
```

```
"indication" : "INDETERMINATE",
 "subIndication" : "NO_CERTIFICATE_CHAIN_FOUND",
 "errors" : [ {
 "value" : "The certificate chain for signature is not trusted, there is no
trusted anchor.",
 "nameId" : "BBB_XCV_CCCBB_SIG_ANS"
 "warnings" : [ ],
 "infos" : [ ]
 },
 "bestSignatureTime" : 1542794106070
 },
 "validationProcessTimestamps" : [ ],
 "validationProcessLongTermData" : {
 "constraint" : [ {
 "name" : {
 "value": "Is the result of the Basic Validation Process acceptable?",
 "nameId" : "LTV_ABSV"
 },
 "status" : "NOT_OK",
 "error" : {
 "value" : "The result of the Basic validation process is not acceptable to
continue the process!",
 "nameId" : "LTV_ABSV_ANS"
 "warning" : null,
 "info" : null,
 "additionalInfo" : null,
 "id" : null
 } ],
 "conclusion" : {
 "indication": "INDETERMINATE",
 "subIndication": "NO CERTIFICATE CHAIN FOUND",
 "value" : "The certificate chain for signature is not trusted, there is no
trusted anchor.",
 "nameId" : "BBB_XCV_CCCBB_SIG_ANS"
 "warnings" : [ ],
 "infos" : [ ]
 },
 "bestSignatureTime" : 1542794106070
 "validationProcessArchivalData" : {
 "constraint" : [ {
 "name" : {
 "value": "Is the result of the LTV validation process acceptable?",
 "nameId" : "ARCH_LTVV"
 },
 "status" : "NOT_OK",
 "error" : {
```

```
"value" : "The result of the LTV validation process is not acceptable to
continue the process!",
 "nameId" : "ARCH_LTVV_ANS"
 },
 "warning" : null,
 "info" : null,
 "additionalInfo" : null,
 "id" : null
 } ],
 "conclusion" : {
 "indication" : "INDETERMINATE",
 "subIndication": "NO CERTIFICATE CHAIN FOUND",
 "errors" : [ {
 "value" : "The certificate chain for signature is not trusted, there is no
trusted anchor.",
 "nameId" : "BBB_XCV_CCCBB_SIG_ANS"
 } ],
 "warnings" : [ ],
 "infos" : [ ]
 },
 "bestSignatureTime" : 1542794106070
 "validationSignatureQualification" : {
 "constraint" : [ {
 "name" : {
 "value" : "Is the signature/seal an acceptable AdES (ETSI EN 319 102-1)
?",
 "nameId" : "QUAL_IS_ADES"
 },
 "status": "WARNING",
 "error" : null,
 "warning" : {
 "value": "The signature/seal is an INDETERMINATE AdES!",
 "nameId" : "QUAL_IS_ADES_IND"
 },
 "info" : null,
 "additionalInfo" : null,
 "id" : null
 }, {
 "name" : {
 "value": "Is the certificate path trusted?",
 "nameId" : "QUAL_TRUSTED_CERT_PATH"
 },
 "status": "NOT OK",
 "error" : {
 "value": "The certificate path is not trusted!",
 "nameId" : "QUAL TRUSTED CERT PATH ANS"
 "warning" : null,
 "info" : null,
 "additionalInfo" : null,
```

```
"id" : null
 }],
 "conclusion" : {
 "indication" : "FAILED",
 "subIndication" : null,
 "errors" : [ {
 "value" : "The certificate path is not trusted!",
 "nameId" : "QUAL_TRUSTED_CERT_PATH_ANS"
 }, {
 "value" : "The certificate path is not trusted!",
 "nameId" : "QUAL_TRUSTED_CERT_PATH_ANS"
 } ],
 "warnings" : [ {
 "value" : "The signature/seal is an INDETERMINATE AdES!",
 "nameId" : "QUAL IS ADES IND"
 } ],
 "infos" : [ ]
 },
 "validationCertificateQualification" : [ ],
 "id" : null,
 "signatureQualification" : "NA"
 "id" : "id-afde782436468dd74eeb181f7ce110e1",
 "counterSignature" : null
"certificate" : null,
"basicBuildingBlocks" : [ {
  "fc" : {
 "constraint" : [ {
 "name" : {
 "value": "Is the expected format found?",
 "nameId" : "BBB FC IEFF"
 },
 "status" : "OK",
 "error" : null,
 "warning" : null,
 "info" : null,
 "additionalInfo" : null,
 "id" : null
 }],
 "conclusion" : {
 "indication": "PASSED",
 "subIndication" : null,
 "errors" : [ ],
 "warnings" : [ ],
 "infos" : [ ]
 }
 },
  "isc" : {
 "constraint" : [ {
 "name" : {
```

```
"value": "Is there an identified candidate for the signing certificate?",
 "nameId" : "BBB_ICS_ISCI"
 },
 "status" : "OK",
 "error" : null,
 "warning" : null,
 "info" : null,
 "additionalInfo" : null,
 "id" : null
 }, {
 "name" : {
 "value": "Is the signed attribute: 'signing-certificate' present?",
 "nameId" : "BBB_ICS_ISASCP"
 },
 "status" : "OK",
 "error" : null,
 "warning" : null,
 "info" : null,
 "additionalInfo" : null,
 "id" : null
 }, {
 "name" : {
 "value" : "Is the signed attribute: 'cert-digest' of the certificate
present?",
 "nameId" : "BBB_ICS_ISACDP"
 },
 "status" : "OK",
 "error" : null,
 "warning" : null,
 "info" : null,
 "additionalInfo" : null,
 "id" : null
 }, {
 "name" : {
 "value": "Is the certificate's digest value valid?",
 "nameId" : "BBB ICS ICDVV"
 },
 "status" : "OK",
 "error" : null,
 "warning" : null,
 "info" : null,
 "additionalInfo" : null,
 "id" : null
 }, {
 "value" : "Are the issuer distinguished name and the serial number
equal?",
 "nameId" : "BBB_ICS_AIDNASNE"
 },
 "status" : "OK",
 "error" : null,
```

```
"warning" : null,
 "info" : null,
 "additionalInfo" : null,
 "id" : null
  } ],
  "conclusion" : {
 "indication": "PASSED",
 "subIndication" : null,
 "errors" : [ ],
 "warnings" : [ ],
 "infos" : [ ]
  },
  "certificateChain" : {
 "chainItem" : [ {
 "source": "SIGNATURE",
 "id": "F0FF0B4514D316304F2817DBA0BFB05DEDB98527C0E47C73E8D8FDFE16DF267E"
 }, {
 "source" : "SIGNATURE",
 "id": "6F35DE3965B9A69BC3661D1A355B0AE60907ADB741CC1911EFD0F3BE72D6A6E9"
 } ]
 }
},
"vci" : {
  "constraint" : [ {
 "name" : {
 "value": "Is the signature policy known?",
 "nameId" : "BBB VCI ISPK"
 },
 "status" : "OK",
 "error" : null,
 "warning" : null,
 "info" : null,
 "additionalInfo" : null,
 "id" : null
  } ],
  "conclusion" : {
 "indication": "PASSED",
 "subIndication" : null,
 "errors" : [ ],
 "warnings" : [ ],
 "infos" : [ ]
 }
},
"cv" : {
  "constraint" : [ {
 "name" : {
 "value": "Is the reference data object found?",
 "nameId" : "BBB_CV_IRDOF"
 },
 "status" : "OK",
 "error" : null,
```

```
"warning" : null,
  "info" : null,
  "additionalInfo" : "Reference : r-id-1",
  "id" : null
}, {
  "name" : {
 "value": "Is the reference data object intact?",
 "nameId" : "BBB_CV_IRDOI"
  },
  "status" : "OK",
  "error" : null,
  "warning" : null,
  "info" : null,
  "additionalInfo": "Reference: r-id-1",
  "id" : null
}, {
  "name" : {
 "value": "Is the reference data object found?",
 "nameId" : "BBB_CV_IRDOF"
  },
  "status" : "OK",
  "error" : null,
  "warning" : null,
  "info" : null,
  "additionalInfo": "Reference: #xades-id-afde782436468dd74eeb181f7ce110e1",
  "id" : null
}, {
  "name" : {
 "value" : "Is the reference data object intact?",
 "nameId" : "BBB_CV_IRDOI"
  },
  "status" : "OK",
  "error" : null,
  "warning" : null,
  "info" : null,
  "additionalInfo": "Reference: #xades-id-afde782436468dd74eeb181f7ce110e1",
  "id" : null
}, {
  "name" : {
 "value": "Is the signature intact?",
 "nameId" : "BBB_CV_ISI"
  },
  "status" : "OK",
  "error" : null,
  "warning" : null,
  "info" : null,
  "additionalInfo" : null,
  "id" : null
} ],
"conclusion" : {
  "indication" : "PASSED",
```

```
"subIndication" : null,
 "errors" : [ ],
 "warnings" : [ ],
 "infos" : [ ]
 }
 },
 "sav" : {
 "constraint" : [ {
 "name" : {
 "value" : "Is signed qualifying property: 'signing-time' present?",
 "nameId": "BBB_SAV_ISQPSTP"
 },
 "status" : "OK",
 "error" : null,
 "warning" : null,
 "info" : null,
 "additionalInfo" : null,
 "id" : null
 }, {
 "name" : {
 "value" : "Are signature cryptographic constraints met?",
 "nameId" : "ASCCM"
 },
 "status" : "OK",
 "error" : null,
 "warning" : null,
 "info" : null,
 "additionalInfo": "Validation time: 2018-11-21 09:55",
 "id" : null
 }],
 "conclusion" : {
 "indication": "PASSED",
 "subIndication" : null,
 "errors" : [ ],
 "warnings" : [ ],
 "infos" : [ ]
 }
 },
 "xcv" : {
 "constraint" : [ {
 "name" : {
 "value" : "Can the certificate chain be built till the trust anchor?",
 "nameId" : "BBB_XCV_CCCBB"
 },
 "status" : "NOT_OK",
 "error" : {
 "value" : "The certificate chain for signature is not trusted, there is no
trusted anchor.",
 "nameId" : "BBB_XCV_CCCBB_SIG_ANS"
 },
 "warning" : null,
```

```
"info" : null,
 "additionalInfo" : null,
 "id" : null
 } ],
 "conclusion" : {
 "indication": "INDETERMINATE",
 "subIndication" : "NO_CERTIFICATE_CHAIN_FOUND",
 "errors" : [ {
 "value" : "The certificate chain for signature is not trusted, there is no
trusted anchor.",
 "nameId" : "BBB_XCV_CCCBB_SIG_ANS"
 "warnings" : [ ],
 "infos" : [ ]
 },
 "subXCV" : [ ]
 },
 "psv" : null,
 "pcv" : null,
 "vts" : null,
 "certificateChain" : {
 "chainItem" : [ {
 "source": "SIGNATURE",
 "id": "F0FF0B4514D316304F2817DBA0BFB05DEDB98527C0E47C73E8D8FDFE16DF267E"
 "source": "SIGNATURE",
 "id": "6F35DE3965B9A69BC3661D1A355B0AE60907ADB741CC1911EFD0F3BE72D6A6E9"
 } ]
 },
 "conclusion" : {
 "indication" : "INDETERMINATE",
 "subIndication" : "NO_CERTIFICATE_CHAIN_FOUND",
 "errors" : [ {
 "value" : "The certificate chain for signature is not trusted, there is no
trusted anchor.",
 "nameId" : "BBB XCV CCCBB SIG ANS"
 } ],
 "warnings" : [ ],
 "infos" : [ ]
 },
 "id": "id-afde782436468dd74eeb181f7ce110e1",
 "type" : "SIGNATURE"
 }],
 "tlanalysis" : [ ]
 }
}
```

Retrieve original document(s)

This service returns the signed data for a given signature.

```
POST /services/rest/validation/getOriginalDocuments HTTP/1.1
Accept: application/json, application/javascript, text/javascript, text/json
Content-Type: application/json; charset=UTF-8
Host: localhost:8080
Content-Length: 9012
{
 "signedDocument" : {
 "bytes" :
```

"PD94bWwgdmVyc2lvbj0iMS4wIiBlbmNvZGluZz0iVVRGLTgiPz48ZHM6U2lnbmF0dXJlIHhtbG5zOmRzPSJod HRwOi8vd3d3LnczLm9yZy8yMDAwLzA5L3htbGRzaWcjIiBJZD0iaWQtZWExMGEwNTE3Y2JjN2Y1NDllYTNlNjg 10DY3YWM5NWUiPjxkczpTaWduZWRJbmZvPjxkczpDYW5vbmljYWxpemF0aW9uTWV0aG9kIEFsZ29yaXRobT0ia HR0cDovL3d3dy53My5vcmcvVFIvMjAwMS9SRUMteG1sLWMxNG4tMjAwMTAzMTUiLz48ZHM6U2lnbmF0dXJlTWV OaG9kIEFsZ29yaXRobT0iaHR0cDovL3d3dy53My5vcmcvMjAwMS8wNC94bWxkc2lnLW1vcmUjcnNhLXNoYTI1N iIvPjxkczpSZWZlcmVuY2UgSWQ9InItaWQtMSIgVHlwZT0iaHR0cDovL3d3dy53My5vcmcvMjAwMC8wOS94bWx kc2lnI09iamVjdCIgVVJJPSIjby1pZC0xIj48ZHM6VHJhbnNmb3Jtcz48ZHM6VHJhbnNmb3JtIEFsZ29yaXRob T0iaHR0cDovL3d3dy53My5vcmcvMjAwMC8wOS94bWxkc2lnI2Jhc2U2NCIvPjwvZHM6VHJhbnNmb3Jtcz48ZHM 6RGlnZXN0TWV0aG9kIEFsZ29yaXRobT0iaHR0cDovL3d3dy53My5vcmcvMjAwMS8wNC94bWxlbmMjc2hhMjU2I i8+PGRzOkRpZ2VzdFZhbHV1PkxQSk51bCt3b3c0bTZEc3F4Ym5pbmhzV0hsd2ZwMEp1Y3dRellwT0xtQ1E9PC9 kczpEaWdlc3RWYWx1ZT48L2Rz0lJlZmVyZW5jZT48ZHM6UmVmZXJlbmNlIFR5cGU9Imh0dHA6Ly91cmkuZXRza S5vcmcvMDE5MDMjU2lnbmVkUHJvcGVydGllcyIgVVJJPSIjeGFkZXMtaWQtZWExMGEwNTE3Y2JjN2Y1NDllYTN lNjg10DY3YWM5NWUiPjxkczpUcmFuc2Zvcm1zPjxkczpUcmFuc2Zvcm0gQWxnb3JpdGhtPSJodHRw0i8vd3d3L nczLm9yZy9UUi8yMDAxL1JFQy14bWwtYzE0bi0yMDAxMDMxNSIvPjwvZHM6VHJhbnNmb3Jtcz48ZHM6RGlnZXN 0TWV0aG9kIEFsZ29yaXRobT0iaHR0cDovL3d3dy53My5vcmcvMjAwMS8wNC94bWxlbmMjc2hhMjU2Ii8+PGRz0 kRpZ2VzdFZhbHVlPnpUZlc5bjFUOWwwTHg2TlhGNUFUM1Btb3FLOWFHbUpIZlBDaXl0Z1JNeVU9PC9kczpEaWd lc3RWYWx1ZT48L2Rz0lJ1ZmVyZW5jZT48L2Rz0lNpZ25lZEluZm8+PGRz0lNpZ25hdHVyZVZhbHVlIElkPSJ2Y Wx1ZS1pZC1lYTEwYTA1MTdjYmM3ZjU00WVhM2U20DU4NjdhYzk1ZSI+Qy9FZnJvWmdGTkJvak40ZnpJd2UzVTR ibDQ5S2xBbmhKSmI3elc0T2MxNWsweWpPSkZDcm9jY2JGV0U1eU52R3cyVHpxYVo0SVFYRjBKRllGM2IrNW5sa G1EcTJacHBJYnNlOWY5M005cGU4cTVHaFBjWkRDV1FmNnp2TnNvUHRPYktzL04vWjlzODVVcmY3UGd1SWtVZlI 3eUJUaW5waGhJNVpuRHZuSnZsQ1RNRE5tYm4yM1BYS1Yyc1IxWFpsa1BLWUsvVGhyOFdnSlcrUU9VREdTeGVST mgyUWJPTllhR1FsUVJ6Vkhqb0c3emppVHM3UkdrR1ZVNGh3Q0pieW9TZThkd20zbkUxenVuQmp2TkRWenVqZVF yZkhTSjNrQUsxbS9odkt4TnhlNXR4bkNmd0ZkNldDanpDWXBBaE9sSmI3MDJvV3RYam56azBHbkFZQndnPT08L 2RzOlNpZ25hdHVyZVZhbHVlPjxkczpLZXlJbmZvPjxkczpYNTA5RGF0YT48ZHM6WDUwOUNlcnRpZmljYXRlPk1 JSUQxRENDQXJ5Z0F3SUJBZ0lCQ2pBTkJna3Foa2lH0XcwQkFRc0ZBREJOTVJBd0RnWURWUVFEREFkbmIyOWtMV 05oTVJrd0Z3WURWUVFLREJCT2IzZHBibUVnVTI5c2RYUnBiMjV6TVJFd0R3WURWUVFMREFoUVMwa3RWRVZUVkR FTE1Ba0dBMVVFQmhNQ1RGVXdIaGNOTVRjeE1ERTVNRGN5TXpFd1doY05NVGt3T0RFNU1EY3lNekV3V2pCUE1SS XdFQVlEVlFRRERBbG5iMjlrTFhWelpYSXhHVEFYQmdOVkJBb01FRTV2ZDJsdVlTQlRiMngxZEdsdmJuTXhFVEF QQmdOVkJBc01DRkJMU1MxVVJWTlVNUXN3Q1FZRFZRUUdFd0pNVlRDQ0FTSXdEUVlKS29aSWh2Y05BUUVCQlFBR GdnRVBBRENDQVFvQ2dnRUJBSi9SVHV5WVRvR0RpbUZGR21STDhsN3lyRDZ1WDh1bkYzZkFmMGVTclpSRGZpS1R 3RjlPT3RVclc10U5EMnNyQyt5aXBWSllHRlNBcTJxS0NuRlBMcXZOV0ZTbCtnZnJtWnNuN2tjUUJWdlFqQjljS 1pHMmc0VW55VUxCa3JQMFIvcW1pTmRuM0kzNHE2a0lBV3hXUnprUC9CaFAxdWVVNjBnUnhlV01HUGEyeVZabnh KbDFU0EplSGkvSmpoN2tQSTgwR3V4UXJDQkg0eGJRWngvU1FpV2pJdDdwcm1WZ0crR0hoNHFpb0JGWWp20GdQM 2ZMdExrM3ZGRHptRWFPeHRMMWRHQXdwcG83R0x1VXRVNkp4QXYwZm52eTZVT055QW4rK3V00HFr0FU4WlM0Sk9 nRnpKdlZLT2N0UXBUVGptbitMbG9uMWlncmtiSEptN2lxYWJrQ0F3RUFBYU9CdkRDQnVUQU9CZ05WSFE4QkFm0 EVCQU1DQmtBd2dZY0dDQ3NHQVFVRkJ3RUJCSHN3ZVRBNUJnZ3JCZ0VGQlFjd0FZWXRhSFIwY0RvdkwyUnpjeTV 1YjNkcGJtRXViSFV2Y0d0cExXWmhZM1J2Y25rdmIyTnpjQzluYjI5a0xXTmhNRHdHQ0NzR0FRVUZCekFDaGpCb 2RIUndPaTh2Wkh0ekxtNXZkMmx1WVM1c2RT0XdhMmt0Wm1GamRH0XllUzlqY25Rdloy0XZaQzFqWVM1amNuUXd IUV1EV1IwT0JCWUVGTy9QL21xRW92UW4zYXByN1VTT0tTUzdSTUU5TUEwR0NTcUdTSWIzRFFFQkN3VUFBNE1CQ VFBRTJMSjdKa1RlQ2lRT1plSTBTalcySnAwTFA2S1lpNWNOYzR6SW4wTlkwQ05UUkZzejdrRlc2QW9FVGhoSjk

zMmd5NmxSK0ZMR3BwS1NRNVZtUDBLd2JZV3g2MGFUSFJTbmtramRvZnlrYStoNitSbk1mRnl3NG9pZGVxdTBFW HBMNFhtVFNQN3hPNi9PN2EzZk9kM01DUy9Udm4wQllmNVlTOFJuZXd4MHFBZk5hb3czYUhDMTEyQkFTMUFNZVV Tc2x5QVBYMUNGZ2dtK25aUEgwcnVUL0NQVko5WlR6VFcyMlhLa1liaytHTVFEOGxRR1RwYTBzVnU1K2Z3Zm1JZ 28xZ1NqY20raXhKN04raDVtVXFZcE1Ydkp1TnJLUWwvSjA3RURWWmlrRWVnL2NQTkV2TE1XOXU5ckxqdU1rZWp hQytETFUxRkpCZEpvd3FJS2NBakE8L2Rz0lg1MDlDZXJ0aWZpY2F0ZT48ZHM6WDUwOUNlcnRpZmljYXRlPk1JS UQ2akNDQXRLZ0F3SUJBZ01CQkRBTkJna3Foa21H0XcwQkFRc0ZBREJOTVJBd0RnWURWUVFEREFkeWIyOTBMV05 oTVJrd0Z3WURWUVFLREJCT2IzZHBibUVnVTI5c2RYUnBiMjV6TVJFd0R3WURWUVFMREFoUVMwa3RWRVZUVkRFT E1Ba0dBMVVFQmhNQ1RGVXdIaGNOTVRjeE1ERTVNRGN5TWpVeFdoY05NVGt3T0RFNU1EY3lNalV4V2pCTk1SQXd EZ11EV1FRRERBZG5iMjlrTFdOaE1Sa3dGd11EV1FRSORCQk9iM2RwYm1FZ1UyOXNkWFJwYjI1ek1SRXdEd11EV lfrterBafftMGt0VkVWVfZERuxNQWtHQTfVRUJoTUNURlV3Z2dFaU1BMEdDU3FHU0liM0RRRUJBUVVBQTRJQkR 3QXdnZ0VLQW9JQkFRQ2U4bjJoTDJrKzRRcklXUDJ6UmxMQkhBK1RGRDVtZlFrNWlna3plRzI4UDZSSXAxZlQwM HdDQzk3MVRndktlZ0xyTmx5REducEFzQ2k1UDZndXd3dDk3NFhKSGJoTitZc0xJa2q3djRYbVVQSFpDcEpLS1h ScCs1bThpS002cGJGSS8r0E9KQ0JYaDMxY3pHTFlnRUFnQ0ZkVTg5WXY5YTl2Z1FJVkQ3bko3aUFRV0xoSHJ6S 11wSkQ00Et2Wk1HMVJDNDhZNjhtNjFDZEdzenRVTHVHV1I10Go5Zm5qanVRSTRITWNmY11jK1pWRWR1dUp0bWp 1M3h4UkE1aGhIYkczaHN1NHpjSVJLd1pBT0hGcGJNVnZWVDVSZk9GTE9rNkt6WlR0NzFUSzVMbk5WN1lvSHc30 XJXU29yRkxrRzRMVUxTR2d5bHllTVVUdHd5R25GeVpuQWdNQkFBR2pnZFF3Z2RFd0RnWURWUjBQQVFIL0JBUUR BZ2VBTUVFR0ExVWRId1E2TURnd05xQTBvREtHTUdoMGRIQTZMeTlrYzNNdWJtOTNhVzVoTG14MUwzQnJhUzFtW VdOMGIzSjVMMk55YkM5eWIyOTBMV05oTG10eWJEQk1CZ2dyQmdFRkJRY0JBUVJBTUQ0d1BBWUlLd1lCQlFVSE1 BS0dNR2gwZEhBNkx50WtjM011Ym05M2FXNWhMbXgxTDNCcmFTMW1ZV04wYjNKNUwyTnlkQzl5YjI5MExXTmhMb U55ZERBZEJnTlZIUTRFRmdRVUhGUXMweWRjUDFSUHlvWXJ2bExHUjFaYksxZ3dEd1lEVlIwVEFRSC9CQVV3QXd FQi96QU5CZ2txaGtpRzl3MEJBUXNGQUFPQ0FRRUFIM0hkZkpQYkhPQ3BjRXBteHZaRi9VMjcreTB3VFd6aUo0a 3Z1Rnp5YmNMcjJyRWt3UkpldDBPaEZBMlBTSXFZZXc5S1lpb3BEd0VsOGQxSXA4L3k5Tk1kYU9VWUVpK2RTZzk wMWNnVnhxRlFFRHJadUpWdEljQnh3MzBiNWFPMUE1V0FRRzhCMVhaNjI1K0NielRNQll0K0xoRHFZRWJhK1FXW mdBR3BzWDF0S281TmxtK0wySmlVdng5QjlXcU95YkxZSWxWbmxuSGk3bFRJNDBjMjNTM2hTYVp6Z3lBdUFWR2N TKzZFSldSc0dYNXJtaUE1MUNlTUhoMEtCdXRlL0FkczVOb0RteW93bHlhYU5vZHBTc2NiVWxIK0hneGlMVWRYN OtJNDlabWRGSWtzUDB2Q1VvWFliWFlTekdmYmt2VGZ5SjQ5NXJzcktkaTcreWg0NlE9PTwvZHM6WDUw0UNlcnR pZmljYXRlPjxkczpYNTA5Q2VydGlmaWNhdGU+TUlJRFZ6Q0NBaitnQXdJQkFnSUJBVEFOQmdrcWhraUc5dzBCQ VEwRkFEQk5NUkF3RGdZRFZRUUREQWR5YjI5MExXTmhNUmt3RndZRFZRUUtEQkJPYjNkcGJtRWdVMjlzZFhScGI yNXpNUkV3RHdZRFZRUUxEQWhRUzBrdFZFV1RWREVMTUFrR0ExVUVCaE1DVEZVd0hoY05NVGN3T1RFNU1EY31Na lF4V2hjTk1Ua3dPVEU1TURjeU1qUXhXakJOTVJBd0RnWURWUVFEREFkeWIyOTBMV05oTVJrd0Z3WURWUVFLREJ CT2IzZHBibUVnVTI5c2RYUnBiMjV6TVJFd0R3WURWUVFMREFoUVMwa3RWRVZUVkRFTE1Ba0dBMVVFQmhNQ1RGV XdnZ0VpTUEwR0NTcUdTSWIzRFFFQkFRVUFBNElCRHdBd2dnRUtBb0lCQVFEUmc0SDRvbEhveDFlNzljVUprSTV 1SitETGtYVnl2ZkExNWlWZGVJY3ZhS0xrUmdoYWlheTRsbmRJWTVGRjR0TVkwRWI2aW45Z1B2VzlnZytPMy9BM HFUcHc00XA5Z0FSdXE0SzJmNGFUZC8zUmdVem8wNHRXblJkbUg3Tm5Nc3ZKcmhHcGRvclpnejd5SmlHUVVWRjQ 4bFkzT0VLd3dCWUQzOGJER01UZG9jdGdrY2F6bThFVGF6M0hwQm9yRi9GM09nZ3JPNUc0SldtNGFuTlBvYUdZM WZaR3ZJQ0RTNCtlejNlaElkNytobS80Sjkyc2hwUkRuMjl4djdra3g5VVBCQWVSYjZ3YzVhTkxmdGx2aEF4S0U 2bk5Dbk0wYXBvQmRCRGVuY3IzZk9SWlU0cmxxd1NsNkg2T3pseHFDdW9QQkp5R2tra3hvRzRabHVmWGhQV2JBZ 01CQUFHalFqQkFNQTRHQTFVZER3RUIvd1FFQXdJQkJqQWRCZ05WSFE0RUZnUVVZVVB6YmV6NXNiY0pIcys50E1 HU2haaEw3UEF3RHdZRFZSMFRBUUqvQkFVd0F3RUIvekF0QmdrcWhraUc5dzBCQVEwRkFBT0NBUUVBVG1QYVpTb 0dMNFg5UTFmOXhOa0NCYjZUQjlTUmEwZVVCKy9wUUVReXR5Rys5c3lFRkY4aGVmVjB6bGdGOUZqM1VwbWwyM0h 1dnZRQXk1YmE4dGxxWStMdE52THBRb1pHcXZEUDN0NkFlRDNONTQwNFNzd2FpT2tPL1gySmVZZzl3RDN4RU9na kNSTVdyTU1FSWhxb1pOZXFIN2dLS1pKL3RHT01vSExjSHFXYVZmbGpqVmNUNnA0enI4bzB0MXl5T3AzNlNqVS9 LOHBNdFg0YU1PU05uUlpTdn12a3F5Ly9pNH1FbmFRNnMvVks1eUgzYStXcENiTnpLQ0xmbTEzMS8rVUdZV1F0V GIzWURYUUtGWmkwcnZoOGtodFFDeVEzYXVzQUZMdWsyc0FmSUszVGtIZml1ZnFZSXZsbEMzclZZQUo2TU9lWWl XWGpTd1RrK25pVWFBPT08L2RzOlg1MDlDZXJ0aWZpY2F0ZT48L2RzOlg1MDlEYXRhPjwvZHM6S2V5SW5mbz48Z HM6T2JqZWN0Pjx4YWRlczpRdWFsaWZ5aW5nUHJvcGVydGllcyB4bWxuczp4YWRlcz0iaHR0cDovL3VyaS5ldHN pLm9yZy8wMTkwMy92MS4zLjIjIiBUYXJnZXQ9IiNpZC1lYTEwYTA1MTdjYmM3ZjU00WVhM2U20DU4NjdhYzk1Z SI+PHhhZGVzOlNpZ251ZFByb3BlcnRpZXMgSWQ9InhhZGVzLWlkLWVhMTBhMDUxN2NiYzdmNTQ5ZWEzZTY4NTg 2N2FjOTV1Ij48eGFkZXM6U2lnbmVkU2lnbmF0dXJlUHJvcGVydGllcz48eGFkZXM6U2lnbmluZ1RpbWU+MjAxO C0wOS0yN1QxMTo10Do0M1o8L3hhZGVz0lNpZ25pbmdUaW1lPjx4YWRlczpTaWduaW5nQ2VydGlmaWNhdGVWMj4 8eGFkZXM6Q2VydD48eGFkZXM6Q2VydERpZ2VzdD48ZHM6RGlnZXN0TWV0aG9kIEFsZ29yaXRobT0iaHR0cDovL

3d3dy53My5vcmcvMjAwMC8wOS94bWxkc2lnI3NoYTEiLz48ZHM6RGlnZXN0VmFsdWU+aE5yb1k4cjFDQjU5Nmp HQlBnUmdaRnZSRGJjPTwvZHM6RGlnZXN0VmFsdWU+PC94YWRlczpDZXJ0RGlnZXN0Pjx4YWRlczpJc3N1ZXJTZ XJpYWxWMj5NRll3VWFSUE1FMHhFREFPQmdOVkJBTU1CMmR2YjJRdFkyRXhHVEFYQmdOVkJBb01FRTV2ZDJsdVl TQlRiMngxZEdsdmJuTXhFVEFQQmdOVkJBc01DRkJMU1MxVVJWTlVNUXN3Q1FZRFZRUUdFd0pNVlFJQkNnPT08L 3hhZGVzOklzc3VlclNlcmlhbFYyPjwveGFkZXM6Q2VydD48L3hhZGVzOlNpZ25pbmdDZXJ0aWZpY2F0ZVYyPjw veGFkZXM6U2lnbmVkU2lnbmF0dXJ1UHJvcGVydGllcz48eGFkZXM6U2lnbmVkRGF0YU9iamVjdFByb3BlcnRpZ XM+PHhhZGVzOkRhdGFPYmplY3RGb3JtYXQgT2JqZWN0UmVmZXJ1bmN1PSIjci1pZC0xIj48eGFkZXM6TWltZVR5cGU+PC94YWRlczpEYXRhT2JqZWN0Rm9ybWF0PjwveGFkZXM6U 2lnbmVkRGF0YU9iamVjdFByb3BlcnRpZXM+PC94YWRlczpTaWduZWRQcm9wZXJ0aWVzPjwveGFkZXM6UXVhbGl meWluZ1Byb3BlcnRpZXM+PC9kczpPYmplY3Q+PGRzOk9iamVjdCBJZD0iby1pZC0xIj5hR1ZzYkc4PTwvZHM6T 2JqZWN0PjwvZHM6U2lnbmF0dXJlPg==", "digestAlgorithm": null, "name": "hello-signed-xades.xml".

```
"digestAlgorithm" : null,
 "name" : "hello-signed-xades.xml",
 "mimeType" : {
 "mimeTypeString" : "text/xml"
 }
},
 "originalDocuments" : null,
 "policy" : null,
 "signatureId" : "id-ea10a0517cbc7f549ea3e685867ac95e"
}
```

Response

```
HTTP/1.1 200 OK
Date: Wed, 21 Nov 2018 09:55:06 GMT
Content-Type: application/json
Transfer-Encoding: chunked
Content-Length: 101

[ {
 "bytes" : "aGVsbG8=",
 "digestAlgorithm" : null,
 "name" : null,
 "mimeType" : null
} ]
```