

Sicurezza dei Sistemi Informatici

Esercitazioni OpenSSL

Firma digitale con RSA

Roberta Daidone

roberta.daidone@iet.unipi.it

Obiettivo

- Il client invia il proprio certificato al server.
- Il server verifica il certificato del client e possiede il certificato della CA.
- Il client firma l'hash del file con la propria chiave privata.
- Il server riceve il file e verifica la firma con la chiave pubblica del client.

Funzioni client/server

- `#include <openssl/evp.h>`
`#include <openssl/pem.h>`
- Allocazione contesto
`char* alg="sha1";`
`const EVP_MD* md = EVP_get_digestbyname(alg);`
`OpenSSL_add_all_digests();`
`EVP_MD_CTX * ctx;`
`ctx = malloc(sizeof(EVP_MD_CTX));`
- Deallocazione contesto
`EVP_MD_CTX_cleanup(ctx);`
`free(ctx);`

Funzioni client

- Preparazione contesto
EVP_MD_CTX_init(ctx);
EVP_SignInit(ctx, md);
- Allocazione di memoria per la chiave privata
EVP_PKEY* priv_key;
priv_key = (EVP_PKEY*) malloc(sizeof (EVP_PKEY));
- Lettura della chiave privata per la firma
EVP_PKEY* PEM_read_PrivateKey(FILE *fp, EVP_PKEY **x,
pem_password_cb *cb, void *u)

fp file contenente la chiave privata

x buffer dove verrà posta la chiave privata letta

cb funzione di callback per il recupero della password

u parametri della funzione di callback (password)

Funzioni client

- Firma

- `EVP_SignUpdate(ctx, buffer, size);`

buffer contiene il file di cui si intende fare hash e firma;
size specifica di quanti byte di buffer voglio fare l'hashing.

La funzione di update completa l'hashing in più mandate

- `EVP_SignFinal(ctx,sign_buffer, sign_buffer_size, priv_key);`

sign_buffer torna al chiamante l'hash firmato;
sign_buffer_size torna al chiamante la dimensione (in byte)
della firma digitale.

Funzioni server

```
#include <openssl/x509_vfy.h>  
#include <openssl/x509.h>  
#include <openssl/pem.h>  
#include <openssl/evp.h>
```

- Preparazione contesto

```
EVP_MD_CTX_init(ctx);  
EVP_VerifyInit(ctx, md);
```
- Allocazione di memoria per la chiave pubblica

```
EVP_PKEY* pub_key;  
pub_key = (EVP_PKEY*) malloc(sizeof (EVP_PKEY));
```

Funzioni server

- Verifica del certificato del client e verifica della CA che lo ha emesso

```
FILE* file;  
X509* cert;  
X509_STORE* store;  
X509_LOOKUP* lookup;  
X509_STORE_CTX* verify_ctx;
```

cert struttura dati per il certificato del client;

store gestisce una collezione di certificati (la chain of trust);

lookup permette di fare lookup dei certificati della chain of trust;

verify_ctx è il contesto di verifica della chain of trust fino al certificato dell'utente.

Funzioni server

- Leggere il certificato inviato dal client
cert = PEM_read_X509 (file, NULL, NULL, NULL);

2 parametro = certificato da leggere
3 parametro = funzione di callback per la password
4 parametro = argomenti della funzione di callback
- Creazione del **cert store**
store = X509_STORE_new();
- Leggere il certificato della CA e caricare la directory di riferimento della CA nel **cert store**
X509_STORE_load_locations (store, ca_file, dir);

dir = "./exampleCA"
ca_file = "cacert.pem"

Funzioni server

- Specificare che il path di ricerca dei certificati è quello specificato nel **cert store**

```
X509_STORE_set_default_paths(store);
```

- In mancanza della chiamata precedente, il path di default è `usr/local/ssl/certs`.

- Caricare nel cert store il metodo di lookup dei certificati specificato dalla funzione **X509_LOOKUP_file()**

```
lookup=X509_STORE_add_lookup(store,X509_LOOKUP_file())
```

- **X509_LOOKUP_file()** torna un puntatore al metodo di default che è *x509_file_lookup* definito dalle openSSL.

Funzioni server

- Caricare la CRL
`X509_load_crl_file(lookup, CRLfile, X509_FILETYPE_PEM);`
CRLfile = "CRLfile.pem"
- Creazione di un verification context
`verify_ctx = X509_STORE_CTX_new();`
- Inizializzazione del verification context
`X509_STORE_CTX_init(verify_ctx, store, cert, NULL);`
- Verificare il certificato del client
`X509_verify_cert(verify_ctx);`
- Deallocazioni
`X509_free(cert);`
`X509_STORE_free(store);`
`X509_STORE_CTX_free(verify_ctx);`

Funzioni server

- Recupero della chiave all'interno del certificato
 - `*pub_key = X509_get_pubkey(cert);`
- Verifica della firma digitale
 - `EVP_VerifyUpdate(ctx, buffer, size);`

buffer contiene il file di cui voglio fare hash e verificare la firma

size specifica di quanti byte di buffer voglio fare l'hashing.

La funzione di update completa l'hashing per la verifica in più mandate

Funzioni server

- EVP_VerifyFinal(ctx,sign_buffer,sign_buffer_size,pub_key)

sign_buffer contiene l'hash firmato inviato dal client;
sign_buffer_size contiene la dimensione (in byte) della firma digitale del client.

La funzione confronta il contenuto di *sign_buffer* con l'hashing contenuto in *ctx*, verificato con *pub_key*.
Ritorna 1 se il confronto ha successo.

Esercizio

- Si consideri la firma digitale con RSA.
- Sfruttare le chiavi e i certificati generati la scorsa lezione.
 - Il client ha il proprio certificato e la propria chiave privata
 - Il server ha il certificato e la CRL della CA
 - Il client invia al server il proprio certificato
- Il client:
 - legge e invia il proprio certificato al server
 - legge un file F , e invia al server il suo contenuto seguito dalla firma digitale.
- Il server:
 - riceve e verifica il certificato del client grazie al certificato della CA che lo ha emesso
 - recupera la chiave pubblica del client
 - riceve il file del client, ne verifica la firma e lo salva su file.