Authentication Application

X.509

Authentication Applications

- Developed to support application-level authentication and digital signatures
- Most widely used services:
 - Kerberos
 - X.509
- Kerberos a private-key authentication service
- X.509 a public-key directory authentication service

X.509 Authentication Service

- ITU came up with this standard in 1988
- part of X.500 directory service standards
- Distributed set of servers that maintains a database about users & other Attributes.
- 1993 V1,1995 V2,1999 V3 by Internet Engg Task Force.
- defines framework for authentication services
- Each certificate contains the public key of a user and is signed with the private key of a CA.
- Is used in S/MIME, IP Security, SSL/TLS and SET.
- also defines authentication protocols

X.509


- uses public-key cryptology & digital signatures
 - algorithms not standardised, but RSA recommended
- X.509 certificates are widely used
- Public key certificate associated with each user
 - Generated by some trusted CA
- Certification Authority (CA) issues certificates
- The notation CA<<A>> represents a certificate for a client A signed by CA

X.509 Certificates

issued by a Certification Authority (CA), containing:

- version 1, 2, or 3
- serial number (unique within CA) identifying certificate
- signature algorithm identifier
- issuer X.500 name (CA)
- period of validity (from to dates)
- subject X.500 name (name of owner)
- subject public-key info (algorithm, parameters, key)
- issuer unique identifier (v2+)
- subject unique identifier (v2+)
- extension fields (v3)
- signature (of hash of all fields in certificate)

X.509 Certificates


Public Key Certificate

Version: √3

Serial No: 11 2b

Signature algorithm ID: MD5

Issuer: CN=TrustCA, OU=BNE, O=QLD, C=AU

Validity:

from Tuesday, 15 July 2003 10:38:58 PM

until Friday, 16 July 2004 9:59:00 AM

Subject: CN=Vicky Liu, OU=BNE, O=QLD, C=AU

Subject Public Key: 30 81 89 02 81 81 00 00 44 d7 b3 16 94 68 16 69 64 92 16 65 13 7d e9 41 00 37 1d 5 66 95 01 240 20 31 41 96 53 90 06 d9 69 e9 10 43 50 08 80 28 27 e9 d6 86 50 52 12 11 47 7a 15 85 43 45 ad 92 10 41 40 51 b2 06 50 07 51 b2 10 81 ae af 51 10 4 e 99 06 61 05 1a b0 7e 21 12 03 43 06 66 b2 28 06 27 06 55 6a 82 7c 13 6b 13 6: 30 e9 9c db d1 11 30 17 0e 18 a0 6d 67 95 b0 09 19 15 81 ae 5d e7 49 45 8b 16 bb 02 03 01 00 01


Subject Seal

Digital Signature: 08 32 08 06 10 96 d3 67 b5 24 46 67 7a ca 35 34 91 b4 5d c


Signer's seal

Issuer seal

X.509 Version 3


- has been recognised that additional information is needed in a certificate
 - email/URL, policy details, usage constraints
- rather than explicitly naming new fields defined a general extension method
- extensions consist of:
 - extension identifier
 - criticality indicator
 - extension value


Certificate Extensions

- key and policy information
 - convey info about subject & issuer keys, plus indicators of certificate policy
- certificate subject and issuer attributes
 - support alternative names, in alternative formats for certificate subject and/or issuer
- certificate path constraints
 - allow constraints on use of certificates by other CA's

Revocation Of Certificate

- Revoked before Expiry because of following reasons:
- 1. User's Private Key Compromised.
- 2. User is not certified by CA.
- 3. CA's certificate is compromised.
- If the certificate invalidated due to any reasons.
- certificates have a period of validity
- CA's maintain list of revoked certificates
 - the Certificate Revocation List (CRL)
- users should check certificates with CA's CRL


Authentication Procedures


Figure 4.5 X.509 Strong Authentication Procedures

X.509 Service (Continued)

- Authentication procedures
 - One-way
 - Single transfer of information from user to user
 - Two-way
 - Authenticates each to the other
 - Three-way
 - Detects replay attacks using nonces (rather than clock synchronization)
 - In security engineeringIn security engineering, a nonce is an arbitrary number used only once in a cryptographic communication. It is similar in spirit to a nonce wordIn security engineering, a nonce is an arbitrary number used only once in a cryptographic communication. It is similar in spirit to a nonce word, hence the name. It is often a randomIn security engineering, a nonce is an arbitrary number used only once in a cryptographic communication. It is similar in spirit to a nonce word, hence the name. It is often a random or pseudo-randomIn security engineering, a nonce is an arbitrary number used only once in a cryptographic communication.

Two-Way Authentication

- 2 messages (A->B, B->A) which also establishes in addition:
 - the identity of B and that reply is from B
 - that reply is intended for A
 - integrity & originality of reply
- reply includes original nonce from A, also timestamp and nonce from B
- may include additional info for A

Three-Way Authentication

- 3 messages (A->B, B->A, A->B) which enables above authentication without synchronized clocks
- has reply from A back to B containing signed copy of nonce from B
- means that timestamps need not be checked or relied upon

Summary

- Kerberos trusted key server system
- X.509 in Digital certificates

Public Key Infrastructure

