

Alcune note su OpenSSL

Ing. Orazio Tomarchio

Orazio.Tomarchio@diit.unict.it

Dipartimento di Ingegneria Informatica e delle Telecomunicazioni
Università di Catania

Cos'è OpenSSL?

- "The OpenSSL Project is a collaborative effort to develop a robust, commercial-grade, full-featured, and **Open Source** toolkit implementing the **Secure Socket Layer** (SSL v2/v3) and **Transport Layer Security** (TLS v1) protocols as well as a **full-strength general purpose cryptography library**."
- "The project is managed by a worldwide community of volunteers that use the Internet to communicate, plan, and develop the OpenSSL toolkit and its related documentation"

www.openssl.org

Cos'è OpenSSL?

- Libreria open source in C
- Implementazione di numerosi algoritmi di crittografia
- Implementazione di funzionalità per gestire certificati digitali X.509
- Implementazione del protocollo SSL/TLS
- È utilizzato all'interno di molti altri applicazioni legate alla sicurezza (es: mod_ssl: modulo SSL per il web server Apache)

Comandi OpenSSL

Standard commands

- | | | | | | | | | |
|---|-----------|----------|---------|---------|----------|----------|----------|---------|
| ■ | asn1parse | ca | ciphers | crl | crl2pkcs | dgst | dh | dhparam |
| | dsa | dsaparam | ec | ecparam | enc | engine | errstr | gendh |
| | genssa | genrsa | nseq | ocsp | passwd | pkcs12 | pkcs7 | pkcs8 |
| | prime | rand | req | rsa | rsautl | s_client | s_server | s_time |
| | sess_id | smime | speed | spkac | verify | version | x509 | |

Message Digest commands (see the `dgst' command for more details)

- | | | | | | | |
|---|-----|-----|-----|--------|-----|------|
| ■ | md2 | md4 | md5 | rmd160 | sha | sha1 |
|---|-----|-----|-----|--------|-----|------|

Cipher commands (see the `enc' command for more details)

- | | | | | | | | | |
|---|--------------|--------------|-------------|-------------|-------------|-------------|--------------|--------------|
| ■ | aes-128-cbc | aes-128-ecb | aes-192-cbc | aes-192-ecb | aes-256-cbc | aes-256-ecb | | |
| | base64 | bf | bf-cbc | bf-cfb | bf-ecb | bf-ofb | cast | cast-cbc |
| | cast5-cbc | cast5-cfb | cast5-ecb | cast5-ofb | des | des-cbc | des-cfb | des-ecb |
| | des | des-ede | des-ede-cbc | des-ede-cfb | des-ede-ofb | des-ede3 | des-ede3-cbc | des-ede3-cfb |
| | des-ede3-cfb | des-ede3-ofb | des-ofb | des3 | desx | idea | idea-cbc | |
| | idea-cfb | idea-ecb | idea-ofb | rc2 | rc2-40-cbc | rc2-64-cbc | rc2-cbc | |
| | rc2-cfb | rc2-ecb | rc2-ofb | rc4 | rc4-40 | | | |

OpenSSL: certificati self-signed

```
openssl req -config openssl.cnf -newkey rsa:512 -days 1000  
-nodes -keyout cakey.pem -out cacert.pem -x509 -new
```

- req indica la richiesta di un nuovo certificato
- x509 indica che il certificato deve essere self-signed
- config indica il file con le configurazioni da usare per default
- newkey specifica il formato della chiave
- days indica la durata di validità (in giorni)
- nodes indica che la chiave privata sia salvata in chiaro
- keyout indica il nome del file con la chiave privata
- out indica il nome del file col certificato

OpenSSL: richiesta di certificati

```
openssl req -new -newkey rsa:512 -nodes -keyout  
key.pem -out req.pem -config openssl.cnf
```

- new indica che è una nuova richiesta di certificato
- config indica il file con le configurazioni da usare per default
- newkey specifica il formato della chiave
- nodes indica che la chiave privata sia salvata in chiaro
- keyout indica il nome del file con la chiave privata
- out indica il nome del file col certificato

OpenSSL: rilascio di certificati

```
openssl ca -policy policy_anything -out cert.pem -config  
openssl.cnf -infiles req.pem
```

- config indica il file con le configurazioni da usare per default
- policy indica le politiche da utilizzare per il rilascio
- infiles indica il nome del file con la richiesta
- out indica il nome del file col certificato
- ca è l'opzione per la firma di un certificato

OpenSSL: il comando x509

- L'utility x509 di OpenSSL gestisce i certificati digitali
 - Permette la conversione tra formati di certificati
 - Consente la visualizzazione delle informazioni contenute in un certificato
 - Permette di conoscere l'hash di un certificato da utilizzare per referenziarlo come certificato di una Certification Authority in una directory

OpenSSL: il comando x509

- Ecco le principali opzioni dell'utility:
 - -in indica il file di input col certificato
 - -out indica il file di output col certificato
 - -inform indica il formato di input
 - -outform indica il formato di output
 - -text visualizza le informazioni contenute nel certificato
 - -noout non visualizza il certificato nel suo formato
 - -hash visualizza l'hash del certificato nel formato necessario per usarlo come una CA in una directory

Importare un certificato in un browser Web

- Per importare certificati e chiavi in un browser web viene utilizzato il formato PKCS12
- Il comando pkcs12 consente a partire da un certificato x.509 e dalla corrispondente chiave privata di creare un file in formato PKCS12 (.p12)
- Tale file potrà poi essere importato molto semplicemente all'interno del nostro browser Web
- **ATTENZIONE:** un file .p12 contiene oltre al proprio certificato personale anche la chiave privata e quindi deve essere adeguatamente protetto

OpenSSL: il comando x509

```
openssl pkcs12 -export -chain -CAfile cacert.pem -inkey  
Key.pem -name Abc -in Cert.pem -out Cert.p12
```

- Devono essere indicati i file con le informazioni necessarie per ottenere un file in formato PKCS12
- -export genera il file PKCS12
- -chain include la (eventuale) catena dei certificati
- -CAfile indica il certificato della CA che ha firmato il certificato
- -in indica il certificato che si deve convertire nel formato PKCS12
- -inkey indica la chiave privata associata al certificato
- -name indica il nickname che avrà quel certificato quando sarà importato nel browser
- - out indica il nome del file che sarà generato

Importare il certificato

- Sistemi Windows/IE:
 - Il formato .p12 è automaticamente riconosciuto da Windows
 - Un doppio click consente l'importazione guidata nel database dei certificati di Windows
- Firefox/Mozilla
 - Options/Advanced/Security/View Certificate/Import

OpenSSL: le utility s_client e s_server

- Le utility s_server e s_client vengono distribuite con OpenSSL e sono uno dei principali strumenti di debug utilizzati da chi sviluppa applicazioni client/server sicure
- Consentono di simulare un server ed un client SSL, permettendo il setting di vari parametri
- Possono essere eseguite "indipendentemente" l'una dall'altra e sono configurabili con sequenza di argomenti che consentono di scegliere il tipo di connessione SSL desiderata

OpenSSL: s_server

- L'utility s_server è parte del package OpenSSL
- E' un server SSL utile per il debug di applicazioni client col supporto di SSL
- E' possibile configurare l'esecuzione di questa utility impostando degli argomenti nella riga di comando
- Prevede ad esempio l'eventuale uso di certificati, autenticazione client, selezione di cipher suite, della versione del protocollo

OpenSSL: parametri di s_server (1/2)

- -accept arg porta TCP/IP del server (default 4433)
- -verify arg richiede l'autenticazione client
- -Verify arg fallisce la connessione se non c'è autenticazione client
- -cert arg indica il file col certificato server (default server.pem)
- -key arg indica il file con la chiave privata (default server.pem)
- -dcert arg eventuale secondo certificato (in generale DSA)
- -dkey arg eventuale seconda chiave (in generale DSA)
- -dhparam arg file con i parametri DH
- -debug vengono visualizzate maggiori informazioni per il debug
- -bugs l'esecuzione tollera alcuni noti bug

OpenSSL: parametri di s_server (2/2)

- -CApath arg directory con i certificati delle CA
- -CAfile arg file con i certificati delle CA
- -cipher arg uso di particolari cipher suite
- -ssl2 uso di SSLv2
- -ssl3 uso di SSLv3
- -tls1 uso di TLSv1
- -no_ssl2 non uso di SSLv2
- -no_ssl3 non uso di SSLv3
- -no_tls1 non uso TLSv1
- -www Risposta a "GET /" con una pagina di prova
- -WWW Risposta a 'GET /<path> HTTP/1.0' con il file ./<path>

OpenSSL: parametri di s_client

- -connect host:port indica il server desiderato (default localhost:4433)
- -verify arg imposta la verifica del certificato del server
- -cert arg indica il certificato da usare
- -key arg indica la chiave da usare
- -CApath arg indica la directory con i certificati delle CA
- -CAfile arg indica il file con i certificati delle CA
- -reconnect interrompe la connessione e la riprende (riesuma)
- -showcerts mostra i certificati ricevuti
- -debug visualizza maggiori informazioni
- -ssl2/ssl3/tls1 imposta un solo protocollo
- -no_tls1/-no_ssl3/-no_ssl2 disabilita qualche protocollo
- -bugs Imposta l'uso di soluzioni ai bug comuni
- -cipher specifica le cipher suite

SSL in Apache: mod_ssl

- **mod_ssl** consente l'utilizzo del protocollo SSL/TLS all'interno del server Web Apache
- Sono necessarie le librerie OpenSSL su cui si appoggia per l'uso delle funzionalità crittografiche

www.modssl.org

ModSSL: direttive di configurazione

- SSLPassPhraseDialog
 - Specifica la chiave con cui è cifrata la chiave privata del server
- SSLRandomSeed
 - Consente di impostare una base per la generazione di valori random
- SSLSessionCache
 - Consente di specificare l'uso di una cache
- SSLEngine
 - Imposta l'uso di SSL

ModSSL: direttive di configurazione

- SSLProtocol
 - Indica la versione del protocollo da utilizzare
- SSLCipherSuite
 - Indica le ciphersuite desiderate
- SSLCertificateFile
 - Indica il file col certificato del server
- SSLCertificateKeyFile
 - Indica il file con la chiave privata
- SSLCACertificateFile
 - Indica il file con il certificato della CA

ModSSL: direttive di configurazione

- SSLVerifyClient
 - Imposta la richiesta del certificato del client
- SSLLog
 - Indica il file di log
- SSLOptions
 - Configura alcune opzioni tra cui la possibilità di esportare informazioni ai CGI in variabili di environment
- SSLRequireSSL
 - Nega l'accesso quando non è in uso SSL

Configurazione del server Web

- Port 80
- Listen 80
- Listen 443
- LoadModule ssl_module modules/mod_ssl.so
- AddModule mod_ssl.c
- <Virtualhost 127.0.0.1:443>
 - DocumentRoot C:/... path del filesystem che verrà servito in modalità SSL
 - SSLEngine on
 - SSLCertificateFile servercert.pem
 - SSLCACertificateFile CAacerts.pem
 - SSLCipherSuite RSA
 - SSLLog logs/ssl_engine_log
 - <Location /cgi-bin/>
 - SSLVerifyClient require
 - SSLOptions +StdEnvVars
 - SSLOptions +ExportCertData
 - </Location>
- </VirtualHost>