

Einführung in OpenSSL und X.509-Zertifikate

Martin Kaiser
<http://www.kaiser.cx/>

Über mich

- Elektrotechnik-Studium Uni Karlsruhe
- System-Ingenieur UNIX und IP-Netze (2001-2003)
- Embedded Software-Entwicklung Digital-TV (seit 2003)
 - Schwerpunkt Pay-TV (DVB Common Interface)
 - Pay-TV Standard CI+

Inhalt

- OpenSSL
- Zertifikate
 - Einsatzbereich
 - Aufbau
 - Codierung
- Erstellen und Verifizieren von Zertifikaten
- Anwendungsbeispiel
- Programmierung

OpenSSL

- Implementierung der SSL/TLS Protokolle
- Open source, Lizenz nicht kompatibel zur GPL
- libssl, libcrypto
 - Symmetrische und Public-Key Verschlüsselungsverfahren
 - Hashes
 - X.509 Zertifikate
 - ASN.1
 - BIO
 - BIGNUM
 - Primzahlen
 - ...
- Kommandozeilentools

Public-Key Kryptographie

- Schlüsselpaar
 - öffentlicher Schlüssel
 - privater Schlüssel
- Verschlüsselung
 - A verschlüsselt mit Bs öffentlichem Schlüssel
 - B entschlüsselt mit seinem privaten Schlüssel
- Signatur
 - A signiert mit seinem privaten Schlüssel
 - B verifiziert mit As öffentlichem Schlüssel

Zertifikat

- Datenstruktur, die einen öffentlichen Schlüssel mit Informationen über dessen Inhaber verknüpft
- Aussteller signiert das Zertifikat, bestätigt damit die Identität des Inhabers
- Revocation-Liste, um Zertifikate zu widerrufen

Aufbau eines X.509 Zertifikats (I)

- Version
- Seriennummer
- Signatur-Algorithmus
- Issuer
- Gültigkeit (von, bis)
- Subject

eindeutige Nummer,
vom Aussteller vergeben

begrenzte zeitliche
Gültigkeit

Namen entsprechend X.501

C = DE,
ST = Hessen,
L = Frankfurt,
O = Test GmbH,
OU = Personalabteilung,
CN = Martin Kaiser

Aufbau eines X.509 Zertifikats (II)

- Subject Public Key Info
 - Public Key Algorithmus
 - Subject Public Key
- Eindeutige ID von Aussteller und Inhaber (optional)
- Erweiterungen (optional)
- Signatur-Algorithmus
- Signatur

meistens RSA

Aufbau

- ID
- Flag: kritisch?
- Inhalt

Beispiele

- Basic constraints
- Key usage
- Private Erweiterungen

über alle Felder von
Version bis
Erweiterungen

Textdarstellung

```
openssl x509 -in myCert.pem -noout -text
```

Codierung, Speicherung

- Zertifikat wird codiert in ASN.1
 - Tag (Datentyp), Length, Value
 - Datentyp z.B. Sequenz, Objekt, Bitstring, Integer
- ASN.1 Darstellung des Signatur-Algorithmus

```
askja:/etc/ssl/guug# openssl asn1parse -in ./myCert.pem
...
956:d=1 hl=2 l=13 cons: SEQUENCE
958:d=2 hl=2 l= 9 prim: OBJECT :sha256WithRSAEncryption
969:d=2 hl=2 l= 0 prim: NULL
```

- Speicherung
 - direkt als ASN.1 Bytefolge (DER) oder als PEM

Selbstsigniertes Zertifikat

- Schlüsselpaar erzeugen
- Certificate Request (CSR) erzeugen
- Certificate Request signieren

```
openssl req -x509 -out myCert.pem \  
  -newkey rsa:2048 -keyout myKey.pem \  
  -nodes -sha256 -days 1000
```

- *myKey.pem* enthält den privaten RSA-Schlüssel
- *myCert.pem* enthält das selbstsignierte Zertifikat

Certificate Authority (CA)

- Aufgaben
 - Erzeugen von Benutzerzertifikaten durch Signieren von Certificate Requests
 - Revocation-Liste
- Grundkonfiguration
 - *openssl.cnf*: Algorithmen, Gültigkeitsdauer
 - Root-Zertifikat, privater Schlüssel

```
askja:/etc/ssl/guug# mkdir newcerts private
askja:/etc/ssl/guug# chmod 700 private
askja:/etc/ssl/guug# touch index.txt
askja:/etc/ssl/guug# echo 1001 > serial
```

CA (II)

- Benutzer erstellt seinen CSR

```
openssl req -new -keyout clientKey.pem \  
-out clientCsr.pem
```

- CA signiert den Benutzer-CSR

```
openssl ca -in clientCsr.pem -notext
```

- Benutzerzertifikat *newcerts/<serial>.pem*
- Nummer in der Datei *serial* wird inkrementiert
- Neuer Eintrag in *index.txt*

```
V 101113173819Z 1007 unknown  
/C=DE/ST=Hessen/L=...
```

Revocation-Liste, Verifikation

- Zertifikat auf die Revocation-Liste setzen

```
openssl ca -revoke newcerts/1007.pem
```

– *index.txt*: Flag R, Widerrufszeitpunkt

- Revocation-Liste erzeugen aus *index.txt*

```
openssl ca -gencrl -out myList.crl
```

- Zertifikat verifizieren

```
openssl verify -crl_check myCert.pem
```

– */etc/ssl/certs/*: Root-Zertifikate, Revocation-Listen

– *c_rehash*: erzeugt Symlinks für **.pem*, **.crt*

Apache (I)

- Apache Webserver
 - Apache-Modul *mod_ssl* nutzt OpenSSL
 - X.509 Zertifikate für SSL-Verbindungen (HTTPS)
 - Server- und Client-Zertifikate

- Server-Zertifikat

```
SSLCertificateFile /path/to/apacheServerCert.pem  
SSLCertificateKeyFile /path/to/apacheServerKey.pem
```

- Browser verifiziert das Zertifikat des Webservers
 - Browser enthält eine Anzahl von Root-Zertifikaten
 - Import des eigenen Root-Zertifikats zur Verifikation von selbst erstellten Zertifikaten

Apache (II)

- Client-Zertifikat, Revocation-Liste
 - nur Clients mit gültigem Zertifikat dürfen zugreifen

```
SSLVerifyClient require
```

```
SSLCACertificateFile /path/to/myCaCert.pem
```

```
SSLVerifyDepth 1
```

```
SSLCARevocationFile /path/to/myCrl.pem
```

- Import von Client-Zertifikat und Private Key in den Browser als PKCS12

```
openssl pkcs12 -export -clcerts \  
-in myCert.pem -inkey myKey.pem \  
-out myClient.p12
```

Import von Zertifikaten in Firefox

The image shows the Firefox 'Advanced' security settings window. The 'Encryption' tab is selected, showing options for 'Use SSL 3.0' and 'Use TLS 1.0', both of which are checked. Under the 'Certificates' section, the option 'Select one automatically' is chosen. Below this are buttons for 'View Certificates', 'Revocation Lists', 'Verification', and 'Security Devices'. An arrow points from the 'View Certificates' button to a separate dialog box titled 'Your Certificates'. This dialog box shows a list of certificates under the 'Your Certificates' tab. The list contains one entry: 'GUUG FFG 2008' issued to 'Martin Kaiser' by a 'Software Security Device'. The entry is selected, and the 'Import' button is highlighted with a dotted border. Other buttons in the dialog include 'View', 'Backup', 'Backup All', 'Delete', and 'OK'.

Advanced

General | Network | Update | Encryption

Protocols

Use SSL 3.0 Use TLS 1.0

Certificates

When a web site requires a certificate:

Select one automatically Ask me every time

View Certificates Revocation Lists Verification Security Devices

Help

Your Certificates | Other People's | Web Sites | Authorities

You have certificates from these organizations that identify you:

Certificate Name	Security Device	Purposes	Seri...	Expires On	🔍
<input checked="" type="checkbox"/> GUUG FFG 2008	Martin Kaiser	Software Security Device	<Unknown>	10:02 10/30/2010	

View Backup Backup All Import Delete

OK

Programmierung (I)

- Beispiel: Verifikation eines X.509-Zertifikats
- Struktur *X509*: ein Zertifikat

```
typedef struct x509_st {
 X509_CINF *cert_info;
 X509_ALGOR *sig_alg;
 ASN1_BIT_STRING *signature;
 ...
} X509;
```

- Struktur *X509_STORE*: Parameter für eine Verifikation

```
typedef struct x509_store_st {
 STACK_OF(X509_OBJECT) *objs; /* cert, crl, pubkey */
 X509_VERIFY_PARAM *param; /* depth, flags, ... */
 int (*verify_cb)(int ok, X509_STORE_CTX *ctx);
 ...
} X509_STORE;
```

Programmierung (II)

- Struktur `X509_STORE_CTX`: Store + Zertifikate

```
typedef struct x509_store_ctx_st {
 X509_STORE *ctx;
 X509 *cert;
 STACK_OF(X509) *untrusted;

 ...
 X509 *current_cert;
 X509 *current_issuer;
} X509_STORE_CTX;
```

- Verifikation eines Zertifikats

```
int X509_verify_cert(X509_STORE_CTX *ctx)
```

- Callback-Funktion für jedes zu prüfende Zertifikat

```
int myCb(int ok, X509_STORE_CTX *ctx)
```

– Rückgabewert ist der neue Fehlerzustand

Danke für Ihr Interesse

Fragen?

Folien zum Download -> <http://www.kaiser.cx/>