

X.509 certificates for AAI

How to avoid common pitfalls

SWITCH

Serving Swiss Universities

Patrik Schnellmann

patrik.schnellmann@switch.ch

X.509 certificates for AAI

- Where AAI makes use of X.509 certificates
- Certificate chains
- CA root certificates as trust anchors

Where AAI uses X.509 certificates

- Protect user credentials
- Access to content on SP
- Attribute requests on back channel
- Sign / encrypt SAML assertions

When it's broken, you're in trouble

Campagnolo 11s RECORD™ Chain

114 links

Chains of X.509 certificates

A beautiful chain in the PKI world:

Broken chains

Broken chains, the most frequent problem on Shibboleth Service Providers:

- Users get pop-ups, ...

- ... but probably no attributes

Pick the right tool

Park Tool® Professional Tool Kit PK-63

Diagnose broken chains

Check if a server sends the full certificate chain:

```
openssl s_client -connect www.example.org:443 \  
-showcerts < /dev/null
```

```
---  
Certificate chain  
0 s:/2.5.4.15=V1.0, Clause 5.(b)/serialNumber=CH-035.7.001.278-9/1.3.6.1.4.1.311.60.2.1.3=CH/  
  1.3.6.1.4.1.311.60.2.1.2=Bern/C=CH/ST=Zuerich/L=Zuerich/O=SWITCH/CN=aai-logon.switch.ch  
  i:/C=BM/O=QuoVadis Limited/OU=www.quovadisglobal.com/CN=QuoVadis Global SSL ICA  
-----BEGIN CERTIFICATE-----  
...  
-----END CERTIFICATE-----  
1 s:/C=BM/O=QuoVadis Limited/OU=www.quovadisglobal.com/CN=QuoVadis Global SSL ICA  
  i:/C=BM/O=QuoVadis Limited/CN=QuoVadis Root CA 2  
-----BEGIN CERTIFICATE-----  
...  
-----END CERTIFICATE-----  
...
```

SWITCH also provides a web based tool to check certificate chains on:

<https://tools.switch.ch/certchaintest/>

The right tool

Park Tool® Chain Tool CT-3

Remedy broken chains

Apache httpd with mod_ssl

```
SSLCertificateChainFile /etc/ssl/certs/chain.crt  
SSLCertificateFile /etc/ssl/certs/server.crt  
SSLCertificateKeyFile /etc/ssl/private/server.key
```

The directives point to PEM-encoded cert/key files.

Shibboleth

Concatenate PEM-encoded certificates in one file.

Other software

Refer to the manual

CA root certificates for trust stores

CAS webapp logs in the Tomcat logfile (catalina.out)

```
2008-09-30 17:55:12,821 INFO
  [org.jasig.cas.authentication.AuthenticationManagerImpl] -
  <AuthenticationHandler:
  org.jasig.cas.authentication.handler.support.JaasAuthenticationHa
  ndler failed to authenticate the user which provided the
  following credentials: username>
javax.security.auth.login.LoginException:
  javax.naming.CommunicationException: simple bind failed:
  ldap.switch.ch:636 [Root exception is
  javax.net.ssl.SSLHandshakeException:
  sun.security.validator.ValidatorException: PKIX path building
  failed:
  sun.security.provider.certpath.SunCertPathBuilderException:
  unable to find valid certification path to requested target]
```

CA root certificates for truststores, 2

CA root certificates for trust stores, 3

Trust store for Java / Tomcat:

JVM default

`$JAVA_HOME/jre/lib/security/cacerts` (password
changeit)

Java system property setting

`javax.net.ssl.trustStore`

Tomcat connector setting

`truststoreFile / truststorePass`

Apache CA certificates for client authentication:

`SSLCACertificateFile` or
`SSLCACertificatePath`

Hassle-free security with X.509 certificates

Life would be much simpler without chains!

