

Teknologien: Fra digitale signaturer til offentlig-nøkkel infrastruktur

Jon Ølnes

Norsk Regnesentral (NR)

Jon.Olnes@nr.no

Seminar om elektronisk kommunikasjon med digitale signaturer

Statskonsult, 4/4 2000

Innhold

- Hva kan kryptografi brukes til, dig. sign. behov?
- Symmetrisk krypto, off. nøkkel krypto, dig. sign.
- Meldingssikkerhet
- Sertifikater og sertifikattjenester
- Tillitsmodeller - strukturering
- PGP
- Forvaltningsnettsamarbeidet (FNS)
- Bruksområder og beskrivelse av bruk
- Konklusjoner

Hva kan kryptografi brukes til?

Sikkerhet i åpne nettverk KREVER bruk av kryptografi

- Autentisering
Bli kvitt passord over nettet (dig. sign.)
- Dataintegritet
Beskytte mot uautoriserte endringer (dig. sign.)
- Konfidensialitet
Beskytte mot innsyn (kryptering)
- Sporbarhet / ikke-benekting
Bevis for hendelser i ettertid (dig. sign.)
- Aksesskontroll / autorisasjon
Sentral adm. / bevis for rettigheter (dig. sign.)

Hvorfor er ikke kryptografi så mye brukt?

- Politiske restriksjoner
Eksportrestriksjoner fra USA - er lettet på nå
- Dårlig integrasjon med systemer / produkter
- Liten etterspørsel inntil de siste årene
Funksjonalitet først - sikkerhet prioriteres ned
- Sikkerhet og krypto er vanskelig!
Kjeden er så sterk som svakeste ledd.
Krypto brukes i et system - sammen med andre tiltak

Digital signatur - hva er behovet?

- Elektronisk korrespondanse skal være like pålitelig og juridisk bindende som korrespondanse ved bruk av papir

(”Den norske IT-veien, bit for bit”)

- Signaturkrav (eller ønske) i mange tilfeller
- Krav / ønske om kryptering av sensitiv info.
- Men pålitelig elektronisk kommunikasjon krever mye mer enn signaturer

Symmetrisk kryptering

- Samme nøkkel for kryptering og dekryptering
- $N(N-1)$ nøkler for N parter
- DES, Triple-DES, IDEA, RC2, RC4 etc.

Offentlig-nøkkel kryptering

- Kryptere med offentlig nøkkel, dekryptere med privat
- N offentlige nøkler for N parter
- RSA, ElGamal, elliptisk kurve etc.

Hybrid metode

Digital signatur

Meldingssikkerhet / Nettverkssikkerhet

Egenskaper ved meldingssikkerhet

- Digital signatur:
 - Krever meldingssikkerhet
 - Autentiserer avsender
 - Beskytter melding mot endringer (oppdages)
 - Også beskyttelse mot innsideangrep
- Meldingskryptering:
 - Beskytter mot innsyn (spesifiserer mottakere)
- Kan bruke usikre nettverk, med mellomlagring
- PC og lokalt nettverk må være sikret
 - Trojanske hester kan medføre feil ved signering eller "uautorisert signering"

Sertifikater - elektronisk legitimasjon

Navn	Off. nøkkel	Tid fra - til	Serienr	Alg. id.	SA navn	++
						Sign. Sertifikatautoritet

- Knytter offentlig nøkkel til navn
- Utstedt av en tiltrodd sertifikatautoritet (SA)
- SAs offentlige nøkkel må spres på en sikker måte
- Sertifikater kan trekkes tilbake før tida - CRL

Sertifikattjeneste

- Sertifikatpolicy - sikkerhetspolicy for nivå / kvalitet
Kan bestemmes av SA selv eller f. eks. myndigheter
- Sertifikatpraksis - hvordan er policy implementert
- Sertifikatformat - inkludert navngivning
- Opplysningstjenester / katalog
For sertifikater, tilbakekallingslister (CRL) mm.
- Tillitsmodell - forhold til andre SA-tjenester
Samvirke mellom SAer for å skape infrastruktur

Tillitsmodeller - samtrafikk (1)

Monolittisk

- Bruker må stole på alle SAer
- Dagens situasjon på Internett

Kryssertifisering

- Utsteder sert. for hverandre
- Betyr: Andre SA følger sin policy og praksis
- Policy mapping: Andre SAs tjeneste er på samme nivå

Tillitsmodeller - samtrafikk (2)

Hierarki

- SA er f.eks. Arbeidsgiver
- Tillitskjede - mange sert. Gir tunge beregninger, lav tillit

Grunne hierarkier

- To nivåer (kanskje tre)
- Policy settes av roten
- Tysk dig. sign. system
- Internasjonale Postunion

Pretty Good Privacy (PGP)

- Gratis program for kryptering og signatur
Sterke algoritmer, men ikke “juridisk” signatur
Kryptert lagring tilbys
- Ingen SA - brukere signerer sertifikater for hverandre
Tillitsmodell: “Chain of trust”
Glimrende for mindre grupper
Trenger ingen infrastruktur
- Mangler integrasjon med andre programmer
Men ellers lett å bruke

<http://www.pgpi.org>

Forvaltningsnettsamarbeidet (FNS)

- Innkjøpsavtaler for hele norsk offentlig sektor
- Gode tilbud på utstyr, programvare og noen tjenester
- Egne rammeavtaler for dig.sign., kryptering, sert.tj.
Smartkort, kortlesere, prog.vare for dig. sign og meldingskrypt., tjeneste for sertifikater
- (Oppfyller ikke Sikkerhets- / Beskyttelsesinstruksene)
- <http://forvaltningsnett.dep.no>

Kravområder

- Standardisering for utveksling av informasjon
 - Algoritmer, meldingsformater
- Utstedelse av sertifikater - SA-tjenester
 - Sikre tilstrekkelig tiltro til signaturer
- Katalogtjeneste for sertifikater og tilbakekallinglister
- Smartkort og kortlesere - spesifikasjoner
- Programstruktur
 - Integrasjon med brukerprog., API'er, etc.
 - Mulig med forskjellige deler fra forskjellige leverandører
- Støttefunksjoner, opplæring, dokumentasjon etc.

FNS' leverandører innen DS og TTP

- Totalleverandører:
 - Posten SDS
 - Strålfors (med Merkantildata)
 - Telenor Bedrift
- Programvare + kort og lesere
 - Giesecke & Devrient
- Smartkort og lesere
 - Bull (kun kortlesere)
 - NORSIK
 - Unikey

PKI-tjenester for offentlig sektor

VALG 1: Kjøpe tjenester - ikke etablere offentlig TTP

Stimulere et gryende marked - ikke konkurrere med dette

VALG 2: Ønsker avtale med mer enn en TTP

Av konkurransehensyn, og for å oppnå standardiseringseffekt

VALG 3: Kryssertifisering kreves mellom alle TTPer

Samtrafikk, ikke isolerte tjenester

VALG 4: Smartkort for lagring av private nøkler

For å sikre et forsvarlig sikkerhetsnivå

VALG 5: Dekker kun arbeidsgiver / ansatte

Ikke privat sektor

VALG 6: Nordisk / internasjonal samordning og standardisering

Sertifikattyper

- Ansattsertifikater
 - Personnavn, virksomhetsnavn, organisasjonsnummer etc.
- Profesjonssertifikater
 - Personnavn, akkrediterende myndighet med org.nummer, helsepersonellnummer el.
- Organisasjonssertifikater
 - Virksomhetsnavn, organisasjonsnummer etc.
- Sertifikater for organisasjonsenhet
 - Org. enhet navn, virksomhetsnavn, organisasjonsnummer
- Sertifikater for organisatorisk rolle
 - F. eks. postmottak

Navngivning etc.

- Valgt å skille ”jobbsertifikater” fra ”privatsertifikater”
 - Ikke generelt elektronisk id. kort (som i Sverige og Finland)
 - Sertifikat kopler identitet og arbeidssted til offentlig nøkkel
 - Bruker ikke unik id. (fødselsnummer) i sertifikater
- Epostadresse er med i sertifikater
 - Søker ofte på dette
 - Avverger noen trusler

Katalogtjenester

- Alle sertifikater lagres i katalog
 - Kan be om unntak
- Kun gyldige sertifikater lagres
 - Arkiv for tilbakekalte / utløpte sertifikater
- SAenes kataloger skal videreformidle søk
 - Brukere forholder seg bare til "sin" leverandør
 - Har vist seg å være et meget ambisiøst krav!
- Tilbakekallingslister i kataloger
 - CRL distribution point extension i sertifikater
 - Skal være gratis og åpen adgang til CRLer

Hvordan bruker jeg dette?

- Sett inn smartkort
- Menyer i Word, Notes, epost-program etc.
- Velg "signer" eller "signer og krypter"
- Du blir spurt om PIN-kode
- Send signert / kryptert epost (eller vedlegg)

- Eventuelt eget program med fil inn og fil ut

Mottakersiden

- Mottar melding
- Får beskjed om å sette inn smartkort og slå PIN
- Melding dekrypteres, signatur sjekkes
- Melding på skjermen om "signatur OK" mm.

Serverløsninger

- Mottaker kan være en virksomhet / rolle
 - Adressér til virksomhet, automatisk mottak, kopling mot bakenforliggende systemer (f. eks. EDI)
- Kan også "samle opp" på server for sending
 - Får ikke "ekte" signatur

Postmottak etc.

- Kan legge funksjoner i epost-tjener:
 - Kryptere utgående post
 - Legge på signatur for virksomheten
 - Dekryptere innkommende post (adressert til virk.)
 - Arkivere, journalføre (utgående og innkommende)

Hva trenger jeg?

- Smartkort og kortleser
- Lokal programvare for DS og kryptering
 - ... integrert med de systemene du skal bruke
- Avtale med TTP-leverandør:
 - Utsteder sertifikater (elektronisk legitimasjon)
 - Ansvar for å legge informasjon på smartkortene
 - Katalogtjeneste
- Pris per bruker typisk ca. 2000 -2500 kr.

Inngå avtale med TTP

- Velg leverandør - tegn kontrakt
- Utnevnt en RA (RegistreringsAutoritet)
 - Innen egen virksomhet normalt
- RA trenger utstyr, opplæring og sertifikat mm.

Sertifikater for brukere

- RA er TTPens ”forlengede arm”
- Personlig frammøte hos RA
 - Legitimering
 - Frammøte hos TTPen er upraktisk
- Forespørsel til TTP (fra RA / bruker)
- TTP utsteder sertifikat
- Smartkort:
 - Sendes fra TTP (evt. underleverandør) - tar et par dager
 - Gis ut av RA (hvis RA kan legge inn informasjon)

Konklusjoner

- Digital signatur, kryptering for sikker kommunikasjon
- Signatur krever off.nøkkel og meldingssikkerhet
- Sertifikater er elektronisk legitimasjon
- Tiltrodde sertifikattjenester
- Samtrafikk mellom sertifikattjenester
- FNS har avtaler innen området
- Bruksmessig integrasjon med programmer