MTAT.07.017
Applied Cryptography

Online Certificate Status Protocol (OCSP)

University of Tartu

Spring 2014
Online Certificate Status Protocol

CRL shortcomings:

- Size of CRLs
- Client side complexity
- Outdated status information

“The Online Certificate Status Protocol (OCSP) enables applications to determine the (revocation) state of an identified certificate.”

- How to identify certificate?
- How to provide status information?
- How to provide response authenticity?
- How to provide response freshness?
- Where to obtain address of OCSP responder?
- At which point OCSP must be checked?
Request Syntax

OCSPRequest ::= SEQUENCE {
 tbsRequest TBSRequest,
 optionalSignature [0] Signature OPTIONAL }

Signature ::= SEQUENCE {
 signatureAlgorithm AlgorithmIdentifier,
 signature BIT STRING,
 certs [0] SEQUENCE OF Certificate OPTIONAL }

TBSRequest ::= SEQUENCE {
 version [0] Version DEFAULT v1(0),
 requestorName [1] GeneralName OPTIONAL,
 requestList SEQUENCE OF SEQUENCE {
 reqCert CertID,
 singleRequestExtensions [0] Extensions OPTIONAL }
 requestExtensions [2] Extensions OPTIONAL }

CertID ::= SEQUENCE {
 hashAlgorithm AlgorithmIdentifier,
 issuerNameHash OCTET STRING, -- Hash of Issuer’s DN
 issuerKeyHash OCTET STRING, -- Hash of Issuer’s public key
 serialNumber CertificateSerialNumber }

Response Syntax

OCSPResponse ::= SEQUENCE {
 responseStatus OCSPResponseStatus,
 responseBytes [0] EXPLICIT ResponseBytes OPTIONAL }

OCSPResponseStatus ::= ENUMERATED {
 successful (0), --Response has valid confirmations
 malformedRequest (1), --Illegal confirmation request
 internalError (2), --Internal error in issuer
 tryLater (3), --Try again later
 (4) is not used
 sigRequired (5), --Must sign the request
 unauthorized (6) --Request unauthorized
}

ResponseBytes ::= SEQUENCE {
 responseType OBJECT IDENTIFIER, --id-pkix-ocsp-basic
 response OCTET STRING }

- responseBytes provided only if responseStatus is "successful"
- Note that responseStatus is not signed
Response Syntax

response ::= SEQUENCE {
 tbsResponseData ResponseData,
 signatureAlgorithm AlgorithmIdentifier,
 signature BIT STRING,
 certs [0] EXPLICIT SEQUENCE OF Certificate OPTIONAL }

ResponseData ::= SEQUENCE {
 version [0] EXPLICIT Version DEFAULT v1,
 responderID [1] Name,
 producedAt GeneralizedTime,
 responses SEQUENCE OF SEQUENCE {
 certID CertID,
 certStatus CertStatus,
 thisUpdate GeneralizedTime,
 nextUpdate [0] EXPLICIT GeneralizedTime OPTIONAL,
 singleExtensions [1] EXPLICIT Extensions OPTIONAL }
 responseExtensions [1] EXPLICIT Extensions OPTIONAL }

CertStatus ::= CHOICE {
 good [0] IMPLICIT NULL,
 revoked [1] IMPLICIT SEQUENCE {
 revocationTime GeneralizedTime,
 revocationReason [0] EXPLICIT CRLReason OPTIONAL }
 unknown [2] IMPLICIT NULL }
Who signs OCSP response?

The key used to sign the response MUST belong to one of the following:

- CA who issued the certificate in question
- Trusted Responder whose public key is trusted by the requester
 - Trust must be established by out-of-band means
- CA Designated Responder (Authorized Responder) who holds a specially marked certificate issued directly by the CA, indicating that the responder may issue OCSP responses for that CA
 - OCSP signing delegation SHALL be designated by the inclusion of id-kp-OCSPSigning in an extendedKeyUsage certificate extension included in the OCSP response signer’s certificate. This certificate MUST be issued directly by the CA that issued the certificate in question.
How to provide response freshness?

- Include signed timestamp in OCSP response (`producedAt` and `thisUpdate`)
 - What should be the allowed time difference?
 - System clock in the Trusted Computing Base
 - Replay attacks
- Include nonce in the OCSP request and check it in the response
 - OCSP nonce extension (optional)
 - Prevents replay attacks
 - Downgrade attacks
Authority Information Access

Certificate Hierarchy
- thawte Primary Root CA
- Thawte SSL CA
- *.eesti.ee

Certificate Fields
- Subject Public Key Info
 - Subject Public Key Algorithm
 - Subject’s Public Key
- Extensions
 - Certificate Basic Constraints
 - CRL Distribution Points
 - Extended Key Usage
- Authority Information Access
 - Certificate Signature Algorithm
 - Certificate Signature Value

Field Value
- Not Critical
- OCSP: URI: http://ocsp.thawte.com
OCSP over HTTP
Revocation Checking in Browsers

• CRLs used only when configured manually:

• Problems with OCSP:
 • Slower initial page loading
 • Privacy leakage
 • Browsers are not brave enough to fail-safe:

• Solution – OCSP stapling
Lightweight Directory Access Protocol (LDAP)

“Directory services may provide any organized set of records, often with a hierarchical structure, such as a corporate email directory. Similarly, a telephone directory is a list of subscribers with an address and a phone number.”

- Used in PKI by CA to store CRLs and issued certificates

```bash
$ ldapsearch -x -h ldap.sk.ee -b c=EE "(serialNumber=38608050013)"
# LDAPv3
# base <c=EE> with scope subtree
# filter: (serialNumber=38608050013)
# requesting: ALL

# PAR\C5\A00VS\2CARNIS\2C38608050013, authentication, ESTEID, EE
dn:: Y249UEFSxaBPV1NcMkNBuk5JU1wyQz4MNj4MDUwMDExLG91PWF1dGhlbnRpY2F0awU6LG99R
 VNURU1ELGM9RUU=
cn:: UEFSxaBPV1MsQVJOSVMsMzg2MDgwNTAwM==
serialNumber: 38608050013
userCertificate;binary:: MIIEGDCCAwCgAwIBAgIETH9q6zANBgkqhkiG9w0BAQUFADBbMQswC
 UFsSRJ0IN3SAgG0qkpoNDKkw62hC/ikw/N5elkLVxLJF9y2ES3Ab2zy1gyPpffjA1iixj1Gs
 0ex9nbFL02n75ZK7+4rgOq7OLWfkhTaZDn6diKbR7WkZDtE8bnK46jzvRM5BFzVe5cF1GR0ajkZ
 UFsSRJ0IN3SAgG0qkpoNDKkw62hC/ikw/N5elkLVxLJF9y2ES3Ab2zy1gyPpffjA1iixj1Gs
 rXBJxayiUtNbCJwUcYRz4xtTtpfR0+kisQkDYzTwuVzxc800
objectClass: top
objectClass: person
objectClass: organizationalPerson
objectClass: inetOrgPerson

# PAR\C5\A00VS\2CARNIS\2C38608050013, digital signature, ESTEID, EE
dn:: Y249UEFSxaBPV1NcMkNBuk5JU1wyQz4MNj4MDUwMDExLG91PWRpZ210YWwgc2lnbmF0dXJ1L
 G99RVNURU1ELGM9RUU=
cn:: UEFSxaBPV1MsQVJOSVMsMzg2MDgwNTAwM==
serialNumber: 38608050013
userCertificate;binary:: MIIEGDCCAwCgAwIBAgIETH9q6zANBgkqhkiG9w0BAQUFADBbMQswC
 UFsSRJ0IN3SAgG0qkpoNDKkw62hC/ikw/N5elkLVxLJF9y2ES3Ab2zy1gyPpffjA1iixj1Gs
 0ex9nbFL02n75ZK7+4rgOq7OLWfkhTaZDn6diKbR7WkZDtE8bnK46jzvRM5BFzVe5cF1GR0ajkZ
 UFsSRJ0IN3SAgG0qkpoNDKkw62hC/ikw/N5elkLVxLJF9y2ES3Ab2zy1gyPpffjA1iixj1Gs
 rXBJxayiUtNbCJwUcYRz4xtTtpfR0+kisQkDYzTwuVzxc800
objectClass: top
objectClass: person
objectClass: organizationalPerson
objectClass: inetOrgPerson
```
Lightweight Directory Access Protocol (LDAP)

“The certificates issued under this CP shall be published in public directory at ldap://ldap.sk.ee subsequent to the activation of the certificates. Suspended and revoked certificates are deleted from the public directory. In case of termination of suspension of certificates, the certificates shall be republished in the public directory. Expired certificates shall be deleted from the public directory on the date subsequent to the date of certificate expiry.” (from SK CP)

- Using LDAP for revocation checks:
 - Pros: can query for full certificate not just a serial number
 - Cons: LDAP traffic is not cryptographically protected
Server Sockets in Python

```
import socket
sserv = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
sserv.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR, 1)
sserv.bind(('', 8888))
sserv.listen(0)

while True:
 (s, address) = sserv.accept()
 print "[+] Client %s:%s" % (address[0], address[1])

• bind((’, 8888)) and listen() listens for client connections on all IPs on all network interfaces
• accept() will wait until client connects and returns tuple:
  • client socket (has send() and recv() methods)
  • address tuple – IP and port
• SO_REUSEADDR forces the kernel to reuse port even if it is in busy (TIME_WAIT) state (prevents error when rebinding)
```

http://docs.python.org/2/howto/sockets.html
Task: OCSP responder

Implement OCSP responder answering to HTTP POST requests.

```
$ ./ocspresponder.py
usage: ocspresponder.py --privkey privkey --cacert cacert --revoked cert [cert ...]

$ ./ocspresponder.py --privkey priv.pem --cacert rootCA.pem --revoked issued1.pem issued2.pem
  [+] Serial 1705406124 (issued1.pem) loaded
  [+] Serial 3532215973 (issued2.pem) loaded
  [+] Connection from 127.0.0.1:48318
  [+] Connection from 172.17.57.208:45394

$ openssl ocsp -url http://127.0.0.1:8888/ -no_nonce -VAfile rootCA.pem
 -issuer rootCA.pem -cert issued2.pem
Response verify OK
issued2.pem: revoked
This Update: Apr 10 22:13:37 2014 GMT
Reason: keyCompromise
Revocation Time: Jan 1 12:12:00 2000 GMT

$ openssl ocsp -url http://127.0.0.1:8888/ -no_nonce -VAfile rootCA.pem
 -issuer rootCA2.pem -cert issued3.pem
Response verify OK
issued3.pem: good
This Update: Apr 10 22:13:39 2014 GMT

$ openssl ocsp -url http://127.0.0.1:8888/ -no_nonce -VAfile rootCA.pem
 -issuer rootCA2.pem -cert issued3.pem
Response verify OK
issued3.pem: unknown
This Update: Apr 10 22:13:45 2014 GMT
```
Task: OCSP responder

- Bind your HTTP server on port 8888 on all network interfaces:

  ```
  $ netstat -na | grep 8888
  tcp 0 0 0.0.0.0:8888 0.0.0.0:* LISTEN
  ```

- HTTP server should be able to process sequential connections
- Must support only single certificate in OCSP request
- Signature check in `load_serials()` not required.
- Omit `nextUpdate`. Use current time for `thisUpdate` and `producedAt`.

Return CertStatus:

- "unknown" if not issued by CA (`issuerNameHash` or `issuerKeyHash` in `CertID` does not match).
- "revoked" if certificate revoked (set arbitrary `revocationTime` and `revocationReason`).
- "good" otherwise.
Task: OCSP responder

OCSP Request Data:
 Version: 1 (0x0)
 Requestor List:
 Certificate ID:
 Hash Algorithm: sha1
 Issuer Name Hash: 8350F92D60E6122B0112EF8E5381F3190BB2C703
 Issuer Key Hash: 4396CDDBB018CC4DF32D699971706FF1639B3BF
 Serial Number: 577DC7A1

OCSP Response Data:
 OCSP Response Status: successful (0x0)
 Response Type: Basic OCSP Response
 Version: 1 (0x0)
 Responder Id: C = EE, O = University of Tartu, OU = IT dep, CN = Arnis Root CA
 Produced At: Jan 1 12:12:00 2000 GMT
 Responses:
 Certificate ID:
 Hash Algorithm: sha1
 Issuer Name Hash: 8350F92D60E6122B0112EF8E5381F3190BB2C703
 Issuer Key Hash: 4396CDDBB018CC4DF32D699971706FF1639B3BF
 Serial Number: 577DC7A1
 Cert Status: good
 This Update: Apr 10 22:45:20 2014 GMT

 Signature Algorithm: sha1WithRSAEncryption

Response verify OK
issued3.pem: good
This Update: Apr 10 22:45:20 2014 GMT
Task: OCSP responder

• Bonus point for supporting nonce extension:

```
$ openssl ocsp -url http://127.0.0.1:8888/ -nonce -VAfile rootCA.pem
 -issuer rootCA.pem -cert issued3.pem
Response verify OK
issued3.pem: good
This Update: Apr 10 22:29:35 2014 GMT
```

• Half bonus point for returning response status "unauthorized" to clients from non-loopback IP (127.0.0.1):

```
 -issuer rootCA.pem -cert issued3.pem
Responder Error: unauthorized (6)
```

• Half bonus point for serving nice response to GET requests:

![Screenshot of Mozilla Firefox showing a message: This server is processing only OCSP POST requests!](image)
Hints

• Look on `resp_revoked.der`, `resp_good.der`, `resp_unknown.der`, `resp_nonce.der` and `resp_unauthorized.der` for response examples.

• DER encoding for ENUMERATED is the same as for INTEGER, just universal tag 10 instead of 2.

• DER encoding for GeneralizedTime is the same as for UTCTime, just 4-digit year encoding and universal tag 24 instead of 23.

• Datetime object conversion to GeneralizedTime string:

  ```python
datetime.datetime.utcnow().strftime("%Y%m%d%H%M%SZ")
  ```

• CertStatus is implicitly tagged NULL value (for good/unknown) or SEQUENCE (for revoked)
 • Implicit tagging replaces “type” byte of original value:
 • Class bits – context-defined (1 0)
 • Form bit – from value to be tagged (primitive/constructed)
 • Tag bits – tag number
Certificate Status

CRL and OCSP: is the certificate valid now?
- Enough for digital authentication
- What about digital signature?
 - Signature valid as long as certificate has not expired?
 - Was the certificate valid at the time of signing?
 - How to find out the time of signing?
Trusted Timestamping

Signed statement of timestamping authority (TSA):

> This data was presented to me at
> this time: [data] [time]
> Yours,
> --
> TSA
> [signature]

- data – usually hash of the signature value
- Proves that the signature was given at the time \(\leq \) time
- Digital signature containers usually contain:
 - Digital document
 - Signature of the document
 - Timestamp of the signature
 - OCSP response (acquired at the time of timestamping)
- How to verify digital signature after TSA cert expires?
- Why is certificate suspension a bad idea?
DigiDoc Client
XML Signature

<?xml version="1.0" encoding="UTF-8"?>
<SignedDoc format="DIGIDOC-XML" version="1.3" xmlns="http://www.sk.ee/DigiDoc/v1.3.0#">
 <DataFile Filename="document.doc" Id="D0">UEsDBQABgA...ASlEAAAA</DataFile>

 <Signature Id="S0"/>

 <SignedInfo>
 <SignatureMethod Algorithm="http://www.w3.org/2000/09/xmldsig#rsa-sha1"/>
 <Reference URI="#D0">
 <DigestMethod Algorithm="http://www.w3.org/2000/09/xmldsig#sha1"/>
 <DigestValue>Q43ti5R/wgi8qOoHsygLFTXE0qU=</DigestValue>
 </Reference>
 <Reference URI="#S0-SignedProperties">
 <DigestMethod Algorithm="http://www.w3.org/2000/09/xmldsig#sha1"/>
 <DigestValue>G0HmQqHCqMxULzfWS0NIL2i0mIU=</DigestValue>
 </Reference>
 </SignedInfo>

 <SignatureValue Id="S0-SIG">kgsCQ6...M4rkcj8=</SignatureValue>

 <X509Certificate>::IID4z....V8APa</X509Certificate>

 <SignedProperties Id="S0-SignedProperties">
 <SigningCertificate>
 <DigestMethod Algorithm="http://www.w3.org/2000/09/xmldsig#sha1"/>
 <DigestValue>RRFMpf0Xr5ZRyEs49m4S8M3oRnw=</DigestValue>
 </SigningCertificate>
 <SignatureProductionPlace>
 <City>Tallinn</City>
 </SignatureProductionPlace>
 </SignedProperties>

 <OCSPValues/>

 ...

</Signature>

...

</SignedDoc>