[image: image1.png](BriEiaN

LirJSSE - расширение безопасных сокетов с поддержкой алгоритмов ГОСТ для Java
Руководство программиста
©2008-2011. Компания "ЛИССИ-Крипто". Все права защищены
Содержание
6Введение

7Возможности и преимущества

8Криптографическая функциональность, доступная с JSSE

8Стандартный API JSSE

9Провайдер SunJSSE

9Провайдер LirJSSE

10Соответствующая документация

10Документация Java Secure Socket Extension

10Документация по безопасности платформы Java

10Экспортные вопросы по криптографии

11Документация по криптографии

11Документация по Secure Sockets Layer

12Термины и определения

12Аутентификация

12Шифр-сьют

12Сертификат

12Криптографическая хэш-функция

12Криптографический сервис-провайдер

12Цифровая подпись

13Шифрование и расшифровка

13Протокол рукопожатия

13Согласование ключей

13Обмен ключами

13Ключевые и доверенные менеджеры

13Ключевые и доверенные хранилища

14Код аутентификации сообщения

14Криптография с открытым ключом

14Протокол записи

15Криптография с секретным ключом

15Сеанс

15Доверенные менеджеры

15Доверенное хранилище

16Обзор протокола Secure Sockets Layer (SSL)

16Стек протокола TCP/IP с SSL

16Зачем использовать SSL?

17Как работает SSL

17Криптографические процессы

21Процесс SSL

22Протокол SSL

25Ссылки по SSL и TLS

26Основные классы

26Отношения между классами

27Классы и интерфейсы ядра

27Классы SocketFactory и ServerSocketFactory

28Классы SSLSocketFactory и SSLServerSocketFactory

29Классы SSLSocket и SSLServerSocket

29Неблокированный ввод-вывод с SSLEngine

31SSLEngine

31Первые шаги

32Генерация и обработка данных SSL/TLS

34Статус операций

37Блокированные задачи

37Завершение

38Интерфейс SSLSession

39Класс HttpsURLConnection

40Вспомогательные классы и интерфейсы

41Класс SSLContext

42Интерфейс TrustManager

42Класс TrustManagerFactory

45Интерфейс X509TrustManager

48Интерфейс KeyManager

48Класс KeyManagerFactory

49Интерфейс X509KeyManager

50Отношения между TrustManagers и KeyManagers

50Второстепенные вспомогательные классы и интерфейсы

50Интерфейс SSLSessionContext

51Интерфейс SSLSessionBindingListener

51Класс SSLSessionBindingEvent

51Интерфейс HandShakeCompletedListener

51Класс HandShakeCompletedEvent

51Интерфейс HostnameVerifier

52Класс X509Certificate

53Настройка JSSE

53Установочная папка <java-home>

53Настройка

56Как задать свойство java.lang.system

57Как задать свойство java.security.Security

57Настройка реализации X509Certificate

58Задание альтернативной реализации протокола HTTPS

58Настройка реализации провайдера

60Настройка умалчиваемых ключевых и доверенных хранилищ, их типов и паролей

61Настройка умалчиваемых ключевых и доверенных менеджеров

62Настройка провайдеров алгоритмов шифрования

62Замечание для тех, кто реализует провайдеры

63JCE и аппаратная поддержка ускорения/смарткарт

63Использование JCE

63Аппаратные акселераторы

63Конфигурирование JSSE для использования смарткарт в качестве ключевых и доверенных хранилищ

64Использование нескольких хранилищ и динамических хранилищ

65Шифр-сьюты Kerberos

65Требования Kerberos

66Информация о подлинности субъекта

67Менеджер безопасности

68Дополнительные форматы ключевых хранилищ (PKCS12)

68Особенности реализации PKCS#12 в LirJSSE

70Структура хранилища

70Структура данных хранилища

70Структура дайджеста хранилища

70RSA:

70ГОСТ:

71Структура данных секретного ключа

71Структура обернутого секретного ключа

71RSA:

71ГОСТ:

72Идентификационные данные секретного ключа

73Структура зашифрованной цепочки сертификатов

73Структура параметров обертки цепочки сертификатов

73RSA:

73ГОСТ:

74Помощь в затруднительных ситуациях

74Проблемы конфигурирования

74CertificateException: (во время рукопожатия)

74java.security.KeyStoreException: TrustedCertEntry not supported

74Исключение при выполнении: SSL Service Not Available

75Исключение: "No available certificate corresponding to the SSL cipher suites which are enabled"

75Исключение при выполнении: No Cipher Suites in Common

76Замедление первого обращения к JSSE

76Программа, использующая класс HttpsURLConnection, генерирует ClassCastException в JSSE 1.0.x

77Отсоединение сокета после отправки сообщения ClientHello

77SunJSSE не может найти провайдера JCA/JCE, поддерживающего требуемый алгоритм, и генерирует NoSuchAlgorithmException

78Отладочные утилиты

79Примеры

80Примеры программ

80Преобразование небезопасных сокетов в безопасные

80Пример сокетов без SSL

81Пример сокетов с SSL

82Запуск примера программы JSSE

83Где найти код примера

83Пример программы, иллюстрирующей безопасное сокетное соединение между клиентом и сервером

84Конфигурационные требования

84Запуск SSLSocketClient

85Запуск SSLSocketClientWithTunneling

85Запуск SSLSocketClientWithClientAuth

85Запуск ClassFileServer

86Запуск SSLSocketClientWithClientAuth с ClassFileServer

86Пример программы, иллюстрирующей соединения HTTPS

87Запуск URLReader

87Запуск URLReaderWithOptions

88Пример клиентской программы для HTTPS

90Пример программы, иллюстрирующей безопасное соединение RMI

90Пример программы, иллюстрирующей использование SSLEngine

91Запуск SSLEngineSimpleDemo

91Запуск сервера NIO

92Создание ключевого хранилища для использования с JSSE

92Создание простых ключевых и доверенных хранилищ

95Приложение A: Стандартные названия

96Приложение B: Присоединение провайдеров

Введение
Данные, передаваемые по сети, легко могут быть перехвачены теми, кому они не предназначены. Когда эти данные содержат конфиденциальную информацию, такую как пароли или номера кредитных карт, должны быть предприняты меры по защите данных от посторонних лиц. Также важно быть уверенными, что данные не были изменены, умышленно или неумышленно, в процессе передачи. Протоколы Secure Sockets Layer (SSL) и Transport Layer Security (TLS) были разработаны для обеспечения конфиденциальности и целостности данных при передаче их по сети.
Расширение безопасных сокетов Java Secure Socket Extension (JSSE) обеспечивает безопасные коммуникации в Интернет. Оно предоставляет средство программирования и реализацию для Java-версии протоколов SSL и TLS и включает функциональность шифрования данных, аутентификации сервера, целостности сообщений и, при необходимости, аутентификации клиента. Используя JSSE, разработчики могут предоставить для безопасной передачи данных между клиентом и сервером любой прикладной протокол, такой как Hypertext Transfer Protocol (HTTP), Telnet, или FTP, поверх TCP/IP. (См. Введение в SSL в Обзоре протокола Secure Sockets Layer (SSL).)
Абстрагируя сложные внутренние алгоритмы безопасности и механизмы “рукопожатия”, JSSE минимизирует риск создания малозаметных, но опасных уязвимостей в безопасности. Более того, оно упрощает прикладную разработку, служа в качестве строительного блока, который разработчики могут интегрировать непосредственно в свои приложения.
Первоначально JSSE было опциональным пакетом в Java TM 2 SDK, Standard Edition (J2SDK), v1.3. Начиная с версии J2SDK 1.4, JSSE было интегрировано в Java TM Standard Edition Development Kit
JSSE предоставляет как прикладной программный интерфейс (application programming interface – API), так и реализацию данного API. JSSE API дополняет “ядерные” сетевые и криптографические службы, определенные в пакетах java.security и java.net, предоставляя расширенные классы сетевых сокетов, доверенных менеджеров, ключевых менеджеров, контекстов SSL и фабрик сокетов для инкапсуляции создания сокетов. Поскольку API сокетов был основан на модели блокированного ввода-вывода, в JDK 5.0 был введен API неблокированного ввода-вывода SSLEngine, позволяющий реализации выбирать свои собственные методы ввода-вывода.
JSSE API способен поддерживать SSL версий 2.0 и 3.0, а также TLS 1.0. Эти протоколы безопасности инкапсулируют обычный двунаправленный поточный сокет, а JSSE API добавляет прозрачную поддержку для аутентификации, шифрования и защиты целостности. Реализация JSSE, поставляемая с Sun JRE, поддерживает SSL 3.0 и TLS 1.0. Она не реализует SSL 2.0.
Как отмечено выше, JSSE – это компонента безопасности на платформе Java SE, она базируется на тех же провайдеровпринципах разработки

, которые применяются везде в Java Cryptography Architecture (JCA). Для криптографических компонент безопасности данная архитектура позволяет иметь независимость реализации и, где возможно, независимость алгоритмов. JSSE использует ту же архитектуру “”, которая определена в JCA.
Другие компоненты безопасности на платформе Java SE включают Java Cryptography Extension (JCE), Java Authentication and Authorization Service (JAAS), и Java Security Tools. JSSE включает многие из концепций и алгоритмов JCE, но автоматически применяет их с простым поточным сокетовым API.

JSSE API был разработан таким образом, чтобы можно было подключить другие реализации протоколов SSL/TLS и инфрастуктуры открытых ключей (Public Key Infrastructure - PKI). Разработчики могут также предоставить альтернативную логику для определения необходимости проверки удаленных хостов или состава ключевого материала, высылаемого на удаленный хост.
Реализация LirJSSE компании «ЛИССИ-Крипто» базируется на реализации Sun JSSE версии 1.5.0 и добавляет возможности использования криптографических алгоритмов ГОСТ с протоколами SSL/TLS в соответствии с Internet Draft от 8 сентября 2005 года «GOST Cipher Suites for Transport Layer Security» компании «Крипто-Про». Данная реализация использует криптографический сервис-провайдер LirJCE компании «ЛИССИ-Крипто».
Возможности и преимущества
JSSE включает следующие важные возможности:

· Включено в качестве стандартной компоненты JRE версии 1.4 и выше

· Расширяемая архитектура, основанная на провайдерах

· Реализовано 100% на чистой Java
· Предоставляет поддержку API для SSL версий 2.0 и 3.0, TLS 1.0 и выше и реализацию SSL 3.0 и TLS 1.0.

· Включает классы, которые могут быть конкретизированы для создания безопасных каналов (SSLSocket, SSLServerSocket и SSLEngine)

· Предоставляет поддержку для согласования шифр-сьютов, что является частью рукопожатия SSL, используемого для инициализации или проверки безопасных коммуникаций

· Предоставляет поддержку аутентификации клиента и сервера, что является частью обычного рукопожатия SSL
· Предоставляет поддержку Hypertext Transfer Protocol (HTTP), инкапсулированного в протокол SSL (HTTPS), который обеспечивает доступ к данным, таким как веб-страницы, с помощью HTTPS
· Предоставляет API управления сеансами сервера для управления сеансами SSL, резидентными в памяти

· Предоставляет поддержку некоторых криптографических алгоритмов, обычно используемых в шифр-сьютах, включая перечисленные в следующей таблице:
	Криптографическая функциональность, доступная с JSSE

	Криптографический алгоритм *
	Криптографический процесс
	Длина ключа (бит)

	RSA
	Аутентификация и обмен ключами
	512 и больше

	RC4
	Объемное шифрование
	128
128 (40 эффективных)

	DES
	Объемное шифрование
	64 (56 эффективных)
64 (40 эффективных)

	Triple DES
	Объемное шифрование
	192 (112 эффективных)

	AES
	Объемное шифрование
	256
128

	Diffie-Hellman
	Согласование ключей
	1024
 512

	DSA
	Аутентификация
	1024

	ГОСТ Р 34.10-2001
	Аутентификация и обмен ключами
	256

	ГОСТ 28147-89
	Объемное шифрование
	256

	Internet Draft от 8 сентября 2005 года “GOST Cipher Suites for Transport Layer Security” компании “Крипто-Про”
	Согласование ключей
	256

* Замечание: Реализация SunJSSE использует JavaTM Cryptography Extension (JCE) для всех криптографических алгоритмов. Реализация LirJSSE, дополнительно к этому, использует сервис-провайдера LirJCE компании «ЛИССИ-Крипто» для применения российских криптографических алгоритмов.

Стандартный API JSSE
Стандартный JSSE API, доступный в пакетах javax.net и javax.net.ssl, охватывает:

· Безопасные (SSL) сокеты и серверные сокеты.

· Неблокированный движок для выработки и приема потоков данных SSL/TLS.

· Фабрики для создания сокетов, серверных сокетов, SSL-сокетов и серверных SSL-сокетов. Используя фабрики сокетов, вы можете инкапсулировать создание сокетов и конфигурирование их поведения.

· Класс, представляющий контекст безопасных сокетов, который действует в качестве фабрики для фабрик безопасных сокетов и движков.

· Интерфейсы ключевых и доверенных менеджеров (включая специфические X.509 ключевые и доверенные менеджеры) и фабрики для их создания.
· Класс для безопасных HTTP URL соединений (HTTPS).

Провайдер SunJSSE
Реализация Sun Java SE включает провайдер JSSE с именем "SunJSSE", который становится предустановленным и регистрируется в JCA. Провайдер предоставляет следующие криптографические службы:

· Реализацию безопасных протоколов SSL 3.0 и TLS 1.0.

· Реализацию самых употребительных SSL и TLS шифр-сьютов, которые определяют комбинацию аутентификации, шифрования и защиты целостности.

· Реализацию X.509 ключевого менеджера, который выбирает соответствующие ключи аутентификации из стандартного ключевого хранилища JCA KeyStore.

· Реализацию X.509 доверенного менеджера, который производит проверку цепочки связанных сертификатов.

· Реализацию PKCS12 в качестве типа ключевого хранилища JCA "pkcs12". Размещение доверенных сертификатов в PKCS12 не поддерживается. Пользователи должны хранить доверенные сертификаты в формате JKS, а секретные ключи – в формате PKCS12.

Дополнительную информацию об этом провайдере можно прочитать в разделе SunJSSE.
Провайдер LirJSSE
Реализация компании «ЛИССИ-Крипто» включает провайдер JSSE с именем "LirJSSE", который нужно зарегистрировать в JCA. Провайдер добавляет к функциональности SunJSSE следующие возможности:

· Реализацию SSL и TLS шифр-сьютов, которые определяют комбинацию аутентификации, шифрования и защиты целостности по алгоритмам ГОСТ Р 34.10-2001, ГОСТ 28147-89 и ГОСТ Р 34.11-94 в соответствии с Internet Draft от 8 сентября 2005 года “GOST Cipher Suites for Transport Layer Security” компании “Крипто-Про”.
· Использование ключевых и доверенных хранилищ типов “LKS” и “LKS12”, поддерживаемых криптографическим сервис-провайдером LirJCE.
· Использование ключевых хранилищ типа “PKCS12” с реализацией алгоритмов ГОСТ.
Соответствующая документация

Документация Java Secure Socket Extension
· JavaTM Secure Socket Extension (JSSE) Reference Guide for JavaTM Platform Standard Edition 6
· Домашняя страница JSSE, которая содержит ссылки на слайды конференции JavaOneSM, JSSE FAQ, правовые вопросы и т.д.:
http://java.sun.com/products/jsse/
· Архив вопросов и ответов по API к команде Sun Java Security через java-security@sun.com:
http://archives.java.sun.com/archives/java-security.html
Замечание: Данный почтовый архив не является ресурсом подписки или механизмом поддержки. Это просто односторонний канал, который вы можете использовать для отсылки комментариев для команды безопасности Java SE 6 Standard Edition.

· Документация JSSE API:

· javax.net package

· javax.net.ssl package

· javax.security.cert package

JavaTM Secure Socket Extension (JSSE) Reference Guide for JavaTM Platform Standard Edition 6

Документация по безопасности платформы Java
· Домашняя страница безопасности Java:
http://java.sun.com/security/
· Руководство программиста по JavaTM Certification Path API:
http://java.sun.com/javase/6/docs/technotes/guides/security/certpath/CertPathProgGuide.html
· Ссылки к документам безопасности платформы Java SE:
http://java.sun.com/javase/6/docs/technotes/guides/security/
· Обучающий урок по безопасности для платформы Java:
http://java.sun.com/docs/books/tutorial/security/
· Книга по безопасности платформы Java SE:
Inside Java 2 Platform Security: Architecture, API Design, and Implementation by Li Gong. Addison Wesley Longman, Inc., 1999. ISBN: 0201310007. http://java.sun.com/docs/books/security/index.html
Экспортные вопросы по криптографии
Для информации по шифровальной политике США обращайтесь к данным веб-сайтам:

· Министерство торговли США:
http://www.commerce.gov
· Страница ресурсов экспортной политики:
http://www.crypto.com/
· Открытая политика компьютерных систем:
http://www.cspp.org/
· Домашняя страница публикаций федеральных стандартов обработки информации (FIPS PUBS) со ссылками на Data Encryption Standard (DES):
http://www.itl.nist.gov/fipspubs/
· Пересмотренные правила экспортного контроля США:
http://www.epic.org/crypto/export_controls/regs_1_00.html
Документация по криптографии
Онлайновые ресурсы:

· Страница по криптографии и безопасности Dr. Rivest:
http://theory.lcs.mit.edu/~rivest/crypto-security.html
Книги:

· Applied Cryptography, Second Edition by Bruce Schneier. John Wiley and Sons, Inc., 1996.

· Cryptography Theory and Practice by Doug Stinson. CRC Press, Inc., 1995.

· Cryptography & Network Security: Principles & Practice by William Stallings. Prentice Hall, 1998.

Документация по Secure Sockets Layer

Онлайновые ресурсы:

· Введение в SSL от Sun™ ONE Software:
http://docs.sun.com/source/816-6156-10/contents.htm
· The SSL Protocol version 3.0 Internet Draft:
http://wp.netscape.com/eng/ssl3/ssl-toc.html
· The TLS Protocol version 1.0 RFC:
http://www.ietf.org/rfc/rfc2246.txt
· "HTTP Over TLS" Information RFC:
http://www.ietf.org/rfc/rfc2818.txt
Книги:

· SSL and TLS: Designing and Building Secure Systems by Eric Rescorla. Addison Wesley Professional, 2000.

· SSL and TLS Essentials: Securing the Web by Stephen Thomas. John Wiley and Sons, Inc., 2000.

· Java 2 Network Security, Second Edition, by Marco Pistoia, Duane F Reller, Deepak Gupta, Milind Nagnur, and Ashok K Ramani. Prentice Hall, 1999. Copyright 1999 International Business Machines.
Термины и определения
Имеется несколько терминов, относящихся к криптографии, которые используются далее в документе. В данном разделе определяются некоторые из них.

Аутентификация
Аутентификация – это процесс подтверждения подлинности субъекта, с которым осуществляется коммуникация.

Шифр-сьют
Шифр-сьют – это комбинация криптографических параметров, определяющих алгоритмы безопасности и размеры ключей, еспользуемые для аутентификации, согласования ключей, шифрования и защиты целостности.

Сертификат
Сертификат – это снабженный цифровой подписью документ, предназначенный для подтверждения идентичности и предоставления открытого ключа субъекта (лица, компании и т.д.). Сертификаты могут быть само-подписанными или выданными удостоверяющими центрами Certification Authority (CA). Удостоверяющие центры – это организации, которым доверен выпуск сертификатов для других субьектов. Широко известными CA являются VeriSign, Entrust и GTE CyberTrust. X509 – это обычный формат сертификата, который может быть обработан утилитой JDK keytool.

Криптографическая хэш-функция
Криптографическая хэш-функция похожа на контрольную сумму. Данные обрабатываются алгоритмом, который вырабатывает сравнительно короткую строку битов, называемую хэшем. Криптографическая хэш-функция имеет три главных характеристики: это односторонняя функция, что означает невозможность восстановить исходные данные из хэша; небольшое изменение исходных данных приводит к большим изменениям хэша; она не требует криптографического ключа.

Криптографический сервис-провайдер
В JCA реализации для различных криптографических алгоритмов предоставляются криптографическими сервис-провайдерами, или "провайдерами" для краткости. Провайдеры – это по существу пакеты, реализующие один или более классов механизмов для специфических алгоритмов. Класс механизма определяет криптографическую службу в абстрактной манере без конкретной реализации.

Цифровая подпись
Цифровая подпись - это цифровой эквивалент рукописной подписи. Она используется для подтверждения того, что переданные через сеть данные были посланы тем, кто утверждает, что послал их, и что данные не были модифицированы при пересылке. Например, цифровая подпись по алгоритму RSA сначала вычисляет криптографический хэш данных, а затем шифрует хэш секретным ключом автора.

Шифрование и расшифровка
Шифрование – это процесс применения сложного алгоритма для преобразования исходного сообщения, или открытого текста, в закодированное сообщение, называемое шифр-текстом, непонятным без расшифровки. Расшифровка – это обратный процесс восстановления открытого текста из шифр-текста. Алгоритмы, используемые для шифрования и расшифровки данных обычно относятся к двум категориям: симметричная криптография с общим секретным ключом и ассиметричная криптография с использованием пары секретного и открытого ключей.

Протокол рукопожатия
Относится к фазе переговоров, во время которой две стороны договариваются об использовании нового или существующего сеанса коммуникации. Протокол рукопожатия – это последовательность обмена сообщениями перед передачей прикладных данных. В конце рукопожатия на основе согласованных ключевых секретов сеанса генерируются новые ключи шифрования и защиты целостности.

Согласование ключей
Согласование ключей – это метод, по которому две стороны договариваются об установке общего ключа. Каждая сторона генерирует некоторые данные, которыми стороны обмениваются. Обе эти части данных затем объединяются для генерации ключа. Только тот, кто обладает соответствующими секретными начальными данными, сможет получить результирующий ключ. Diffie-Hellman (DH) является наиболее часто используемым алгоритмом согласования ключей. В российских реализациях SSL/TLS применяется алгоритм согласования ключей, описанный в Internet Draft от 8 сентября 2005 года “GOST Cipher Suites for Transport Layer Security” компании “Крипто-Про”.

Обмен ключами
Одна из сторон генерирует симметричный ключ и шифрует его с открытым ключом другой стороны (обычно по алгоритму RSA). Данные затем передаются другой стороне, которая расшифровывает их с использованием соответствующего секретного ключа. В российских реализациях SSL/TLS применяется алгоритм ГОСТ Р 34.10-2001.

Ключевые и доверенные менеджеры
Ключевые менеджеры и доверенные менеджеры используют ключевые хранилища для своего ключевого материала. Ключевой менеджер управляет ключевым хранилищем и предоставляет открытые ключи тем, кому они нужны, например, для аутентификации пользователя. Доверенный менеджер принимает решения о доверии другой стороне на основе информации в управляемом им доверенном хранилище.

Ключевые и доверенные хранилища
Ключевое хранилище – это база данных ключевого материала. Ключевой материал используется для различных целей, включая аутентификацию и целостность данных. Имеются различные типы ключевых хранилищ, включая "PKCS12" и Sun "JKS". Криптографический сервис-провайдер LirJCE предоставляет реализацию ключевых хранилищ с поддержкой алгоритмов ГОСТ – “LKS”, “LKS12”.
Вообще говоря, информация в ключевом хранилище может быть сгруппирована по двум различным категориям: ключевые элементы и элементы доверенных сертификатов. Ключевой элемент состоит из идентификационного элемента и его секретного ключа и может использоваться для различных криптографических целей. В противоположность этому, элемент доверенного сертификата в дополнение к идентификационной информации содержит только открытый ключ. Таким образом, элемент доверенного сертификата не может использоваться вместо элемента секретного ключа, как в javax.net.ssl.KeyManager. В реализации JDK ключевое хранилище "JKS" может содержать и ключевые элементы, и элементы доверенных сертификатов.

Доверенное хранилище – это ключевое хранилище, используемое для принятия решений о том, чему доверять. Если вы принимаете некоторые данные от субъекта, которому вы уже доверяете, и если вы можете убедиться, что он тот, за кого себя выдает, то вы можете допустить, что данные действительно прибыли от этого субъекта.

Элемент должен быть помещен в доверенное хранилище только если пользователь принял решение доверять данному субъекту. С помощью генерации ключевой пары или путем импорта сертификата пользователь получает доверие к данному элементу и, следовательно, любой элемент в ключевом хранилище рассматривается как доверенный.

Полезно иметь два различных ключевых хранилища: одно для ключевых элементов и другое для доверенных сертификатов, включая сертификаты удостоверяющих центров (Certification Authority - CA). Первые содержат секретную информацию, а вторые – нет. Использование двух различных файлов вместо единственного файла ключевого хранилища обеспечивает более ясное понимание логической разницы между вашими собственными сертификатами (и соответствующими секретными ключами) и сертификатами других субъектов. Вы сможете предоставить более сильную защиту вашим секретным ключам, если разместите их в ключевом хранилище с ограниченным доступом, а доверенные сертификаты вполне можно хранить в общедоступном ключевом хранилище, если это нужно.

Код аутентификации сообщения
Код аутентификации сообщения (Message Authentication Code - MAC) предоставляет способ проверки целостности передаваемой информации или хранимой на ненадежном носителе на основе секретного ключа. Обычно MAC используется двумя сторонами, обладающими общим секретным ключом, для проверки информации, переданной между ними.

Механизм MAC, основанный на криптографических хэш-функциях, называется HMAC. HMAC может использоваться с любыми криптографическими хэш-функциями, такими как Message Digest 5 (MD5) и Secure Hash Algorithm (SHA), в комбинации с разделяемым секретным ключом. HMAC описан в RFC 2104.

Криптография с открытым ключом
Криптография с открытым ключом использует алгоритм, в котором вырабатываются два ключа. Один ключ делается открытым, а другой другой хранится в секрете. Открытый и секретный ключи криптографически обратимы; что зашифровано с одним из них, может быть расшифровано только с другим. Криптография с открытым ключом также называется ассиметричной криптографией.

Протокол записи
Протокол записи пакует все данные прикладного уровня или данные процесса рукопожатия в дискретные записи данных аналогично тому, как поток сокета TCP преобразует поток прикладных байтов в сетевые пакеты. Отдельные записи затем защищаются текущими ключами шифрования и обеспечения целостности.

Криптография с секретным ключом
Криптография с секретным ключом использует алгоритм шифрования, в котором один и тот же ключ используется как для шифрования, так и для расшифровки данных. Криптография с секретным ключом также называется симметричной криптографией.

Сеанс
Сеанс – это поименованная совокупность информации о состоянии, включая идентификационные данные, шифр-сьют и секреты согласования ключей, о которых стороны договариваются в процессе рукопожатия безопасного сокета и которые могут использоваться одновременно несколькими экземплярами безопасных сокетов.

Доверенные менеджеры
См. Ключевые и доверенные менеджеры.

Доверенное хранилище

См. Ключевые и доверенные хранилища.

Обзор протокола Secure Sockets Layer (SSL)
Secure Sockets Layer (SSL) является наиболее широко используемым протоколом для реализации криптографии в сети. SSL использует комбинацию криптографических процессов для обеспечения безопасной коммуникации в сети. В данном разделе дается введение в SSL и в используемые им криптографические процессы.

SSL предоставляет безопасное развитие стандартного протокола сокетов TCP/IP, используемого в Интернет-коммуникациях. Как показано в таблице "Стек протокола TCP/IP с SSL" ниже, уровень безопасных сокетов добавляется между транспортным и прикладным уровнями стандартного стека протокола TCP/IP. Наиболее часто с SSL используется Hypertext Transfer Protocol (HTTP) – протокол для веб-страниц Интернет. Другие приложения, такие как Net News Transfer Protocol (NNTP), Telnet, Lightweight Directory Access Protocol (LDAP), Interactive Message Access Protocol (IMAP) и File Transfer Protocol (FTP) также могут использоваться с SSL.

Замечание: В настоящее время нет стандарта для безопасного FTP.

	Стек протокола TCP/IP с SSL

	Уровень TCP/IP
	Протокол

	Прикладной уровень
	 HTTP, NNTP, Telnet, FTP и др.

	Уровень безопасных сокетов
	 SSL

	Транспортный уровень
	 TCP

	Уровень Интернет
	 IP

SSL был разработан фирмой Netscape в 1994 году и с помощью сообщества Интернет стал стандартом. В настоящее время он контролируется международной организацией стандартов Internet Engineering Task Force (IETF). IETF переименовала SSL в Transport Layer Security (TLS) и выпустила первую спецификацию – версию 1.0 в январе 1999 года. TLS 1.0 является небольшим развитием самой последней версии SSL – 3.0. Различия между SSL 3.0 и TLS 1.0 минимальны.

Зачем использовать SSL?

Передача секретной информации по сети может быть рискованной по следующим трем причинам:

· Вы не всегда можете быть уверены, что тот, с кем вы взаимодействуете, действительно тот, за кого себя выдает.

· Данные в сети могут быть перехвачены, поэтому имеется возможность, что они будут прочитаны неуполномоченной третьей стороной, иногда называемой взломщиком.

· Если взломщик может перехватить данные, то он может их и изменить перед тем, как они попадут к получателю.

SSL занимается всеми этими вопросами. Он решает первый вопрос, опционально позволяя каждой из двух взаимодействующих сторон убедиться в подлинности другой стороны в процессе, называемом аутентификацией. Когда стороны аутентифицированы, SSL предоставляет шифрованное соединение между ними для безопасной передачи сообщений. Шифрование коммуникации между двумя сторонами обеспечивает секретность и, таким образом, решает второй вопрос. Алгоритмы шифрования, используемые с SSL, включают безопасную хэш-функцию, аналогичную контрольной сумме. Это обеспечивает проверку неизменности данных при транзите. Безопасная хэш-функция решает третий вопрос - целостности данных.
Заметим, что и аутентификация, и шифрование являются опциональными и зависят от договорных шифр-сьютов между сторонами.

Наиболее очевидным примером того, когда вы могли бы использовать SSL, является торговая транзакция. При коммерческой транзакции было бы легкомысленным предполагать, что вы можете гарантировать подлинность сервера, с которым взаимодействуете. Кое-кому достаточно легко создать телефонный веб-сайт, обещающий потрясающие сервисы, если вы передадите ему номер вашей кредитной карты. SSL позволяет клиенту аутентифицировать подлинность сервера. Он также позволяет серверу аутентифицировать подлинность клиента, хотя в интернетовских транзакциях это редко делается.

Как только клиент и сервер убедились в подлинности друг-друга, SSL предоставляет секретность и целостность данных с помощью используемых им алгоритмов шифрования. Это позволяет безопасно передавать через Интернет такую конфиденциальную информацию, как номера кредитных карт.

Хотя SSL обеспечивает аутентификацию, секретность и целостность данных, он не обеспечивает ответственность. Ответственность означает, что субъект, который послал сообщение, не сможет позже отрицать, что послал его. Когда цифровой эквивалент подписи связан с сообщением, коммуникация может позже быть проверена. Но сам по себе SSL не обеспечивает ответственность.

Как работает SSL
Одной из причин эффективности SSL является использование в нем различных криптографических процессов. SSL использует криптографию с открытым ключом для обеспечения аутентификации, криптографию с секретным ключом и цифровые подписи для обеспечения секретности и целостности данных. Прежде чем вы познакомитесь с SSL, полезно понять эти криптографические процессы.

Криптографические процессы
Главной целью криптографии является затруднение неавторизованной третьей стороне доступа и понимания секретной коммуникации между двумя сторонами. Не всегда возможно полностью исключить неавторизованный доступ к данным, но секретные данные могут быть сделаны нечитаемыми для неавторизованных лиц с помощью шифрования. Шифрование использует сложные алгоритмы для преобразования исходного сообщения, или открытого текста в закодированное сообщение, называемое шифр-текстом. Алгоритмы, используемые для шифрования и расшифровки данных, передаваемых в сети, обычно подразделяются на две категории: криптография с секретным ключом и криптография с открытым ключом. Эти разновидности криптографии обсуждаются в последующих подразделах.
И криптография с секретным ключом, и криптография с открытым ключом зависят от использования согласованного криптографического ключа или пары ключей. Ключ – это строка битов, используемая криптографическим алгоритмом или алгоритмами в процессе шифрования и расшифровки данных. Криптографический ключ похож на ключ замка: только правильный ключ может открыть замок.

Безопасная передача ключа между двумя взаимодействующими сторонами – это нетривиальное дело. Сертификат открытого ключа позволяет стороне безопасно передать ее открытый ключ, подтверждая получателю аутентичность открытого ключа. Сертификаты открытых ключей описываются в следующем разделе.

В последующем описании криптографических процессов мы используем имена, обычно применяемые в сообществе безопасности для обозначения взаимодействующих сторон – Алиса и Боб. Мы также назовем неавторизованную третью сторону, также известную как взломщик, именем Чарли.

Криптография с секретным ключом
В случае криптографии с секретным ключом, обе взаимодействующие стороны, Алиса и Боб, используют один и тот же ключ для шифрования и расшифровки сообщений. До того как любые зашифрованные данные будут переданы в сети, и Алиса, и Боб уже должны иметь ключ, а также должны договориться, какой криптографический алгоритм они будут использовать для шифрования и расшифровки.

Одной из главных проблем криптографии с секретным ключом является логистический вопрос: как передать ключ от одной стороны другой стороне, исключив доступ взломщика. Если Алиса и Боб защищают свои данные с помощью криптографии с секретным ключом, а Чарли получает доступ к их ключу, то он сможет расшифровать любое перехваченное сообщение между Алисой и Бобом. Мало того, он теперь сможет, например, прикинуться Алисой и посылать зашифрованные сообщения Бобу от ее имени. А Боб и не узнает, что сообщение пришло не от Алисы, а от Чарли.

Когда проблема передачи секретного ключа решена, криптография с секретным ключом может быть полезным инструментом. Алгоритмы обеспечивают превосходную безопасность и шифруют сравнительно быстро. Большинство конфиденциальных данных, передаваемых в сеансе SSL, обрабатываются средствами криптографии с секретным ключом.

Криптография с секретным ключом также называется симметричной криптографией, поскольку один и тот же ключ используется для шифрования и расшифровки данных. Широко известными зарубежными алгоритмами криптографии с секретным ключом являются Data Encryption Standard (DES), triple-strength DES (3DES), Rivest Cipher 2 (RC2) и Rivest Cipher 4 (RC4). Российский ГОСТ 28147-89 определяет отечественный стандарт алгоритмов симметричной криптографии.
Криптография с открытым ключом
Криптография с открытым ключом решает логистическую проблему передачи ключа с помощью использования открытого ключа и секретного ключа. Открытый ключ может быть отослан в открытом виде по сети, а секретный ключ хранится в секрете одной из взаимодействующих сторон. Открытый и секретный ключи криптографически обратимы: что зашифровано одним ключом пары, может быть расшифровано только другим.

Предположим, что Боб хочет послать секретное сообщение Алисе с помощью криптографии с открытым ключом. У Алисы имеются секретный и открытый ключи, поэтому она хранит свой секретный ключ в безопасном месте, а открытый ключ отсылает Бобу. Боб шифрует секретное сообщение для Алисы с помощью ее открытого ключа. Теперь только Алиса сможет расшифровать это сообщение с помощью своего секретного ключа.

Если же Алиса зашифрует сообщение с помощью своего секретного ключа и пошлет это сообщение Бобу, то Боб может быть уверенным, что это сообщение пришло именно от Алисы, если ему удалось расшифровать его с помощью открытого ключа Алисы, поскольку только у нее есть секретный ключ. Проблема, однако, в том, что любой другой, помимо Боба, сможет прочитать ее сообщение, так как открытый ключ является общедоступным. Хотя данный сценарий не позволяет обеспечить безопасную передачу данных, он все же предоставляет основу для цифровых подписей. Цифровая подпись – это одна из компонент сертификата открытого ключа, и она используется в SSL для аутентификации клиента или сервера. Сертификаты открытых ключей и цифровые подписи описываются в последующих разделах.

Криптография к открытым ключом также называется ассиметричной криптографией, поскольку для шифрования и расшифровки данных используются разные ключи. Широко известным алгоритмом криптографии с открытым ключом, часто используемым с SSL, является алгоритм Rivest Shamir Adleman (RSA). Еще одним алгоритмом с открытым ключом, используемым с SSL, который был специально разработан для обмена секретными ключами, является алгоритм Diffie-Hellman (DH). Российский ГОСТ Р 34.10-2001 определяет отечественный стандарт для алгоритмов криптографии с открытым ключом. Криптография с открытым ключом требует серьезных вычислений, что делает ее реализацию очень медленной. Поэтому она обычно используется только для шифрования коротких порций данных (например, ключей), а не для шифрования основного объема передаваемых прикладных сообщений.

Сравнение криптографий с секретным ключом и с открытым ключом
Как криптография с секретным ключом, так и криптография с открытым ключом имеют сильные и слабые стороны. При криптографии с секретным ключом данные могут быть зашифрованы и расшифрованы быстро, однако обе взаимодействующие стороны должны иметь одну и ту же информацию секретного ключа, а обмен ключами может быть логистической проблемой. Про криптографии с открытым ключом обмен ключами не является проблемой, так как открытый ключ не нужно хранить в секрете, однако соответствующие алгоритмы шифрования и расшифровки требуют значительных вычислений и поэтому очень медленны.

Сертификаты открытых ключей
Сертификат открытого ключа предоставляет субъекту безопасный способ передачи его открытого ключа для использования в ассимметричной криптографии. Сертификат открытого ключа избавляет от следующей ситуации: если Чарли создает свои собственные открытый ключ и секретный ключ, то он может выдать себя за Алису и отослать свой открытый ключ Бобу. Тогда Боб сможет общаться с Чарли, думая что обменивается данными с Алисой.

Сертификат открытого ключа можно сравнить с цифровым эквивалентом паспорта. Он выдается доверенной организацией и подтверждает подлинность обладателя. Доверенная организация, выдающая сертификаты открытых ключей, называется удостоверяющим центром УЦ (certificate authority - CA). УЦ подобен нотариусу. Для получения сертификата от УЦ субъект должен представить в УЦ доказательства своей подлинности. Когда УЦ убеждается в том, что заявитель действительно представляет организацию, от имени которой обращается, УЦ подписывает сертификат, аттестуя таким образом правильность информации, содержащейся в сертификате.

Сертификат открытого ключа содержит несколько полей, включая:

· Издатель – это УЦ, издавший сертификат. Если пользователь доверяет УЦ, издавшему сертификат, и если сертификат действующий, то пользователь может доверять сертификату.

· Период действия – У сертификата имеются даты начала и завершения действия. Сравнение текущей даты с этими датами производится в процессе проверки действительности сертификата.

· Субъект – Поле субъекта включает информацию о том, кого представляет данный сертификат.

· Открытый ключ субъекта – Это главная часть информации, в которой сертификат представляет открытый ключ субъекта. Все остальные поля для подтверждения правильности данного ключа.

· Подпись – Сертификат подписывается цифровой подписью УЦ, издавшего сертификат. Подпись создается с использованием секретного ключа УЦ и подтверждает действительность сертификата. Поскольку подписывается только сертификат, а не данные, пересылаемые в транзакции SSL, то SSL не обеспечивает ответственности источника посылаемых данных.

Если бы Боб проверял действительность сертификата Алисы при получении ее открытого ключа, то его нельзя было бы ввести в заблуждение и заставить отослать секретную информацию Чарли, маскирующегося под Алису.

Несколько сертификатов могут быть связаны в цепочку звеньев, последовательно подтверждающих подлинность предыдущего сертификата. Первый сертификат – это всегда сертификат субъекта. Следующим является сертификат издателя сертификата субъекта. Далее может следовать сертификат организации, выдавшей сертификат издателю и т.д. Последним в цепочке является сертификат корневого УЦ, подписанный самим этим УЦ. Информация о нескольких авторитетных корневых УЦ обычно хранится в Интернет-браузере клиента Данная информация включает и их открытые ключи. Широко известными корневыми УЦ являются VeriSign, Entrust и GTE CyberTrust.
Криптографические хэш-функции
При отправке зашифрованных данных SSL обычно использует криптографическую хэш-функцию для подтверждения целостности данных Эта хэш-функция не дает Чарли подменить данные, которые Алиса посылает Бобу.

Криптографическая хэш-функция подобна контрольной сумме. Главным ее отличием является то, что контрольная сумма создана для обнаружения случайных изменений в данных, а криптографическая хэш-функция создана для обнаружения умышленных изменений. Когда данные обрабатываются криптографической хэш-функцией, генерируется небольшая строка битов, называемая хэшем. Малейшие изменения в сообщении обычно приводят к значительным изменениям результирующего хэша. Криптографическая хэш-функция не требует использования криптографического ключа. Две хэш-функции часто используются с SSL: Message Digest 5 (MD5) и Secure Hash Algorithm (SHA). SHA была предложена U.S. National Institute of Science and Technology (NIST). В российских реализациях SSL/TLS используется хэш-функция ГОСТ Р 34.11-94.
Код аутентификации сообщения
Код аутентификации сообщения (Message Authentication Code - MAC) подобен криптографическому хэшу, однако он базируется на секретном ключе. Когда секретная ключевая информация включается в состав исходных данных при работе криптографической хэш-функции, результирующий хэш называется HMAC (Keyed-Hash Message Authentication Code).

Если Алиса хочет быть уверенной, что Чарли не изменит ее послание к Бобу, она может вычислить HMAC своего сообщения и добавить этот HMAC к посланию. Затем она может еще и зашифровать сообщение плюс HMAC с использованием общего с Бобом секретного ключа. Боб расшифровывает сообщение и тоже вычисляет HMAC. Если полученный код совпадает с добавленным к сообщению, то он может быть уверенным, что сообщение Алисы никем не было изменено при пересылке. В SSL HMAC используется при пересылке секретных данных.

Цифровые подписи
Когда криптографический хэш создается для сообщения, этот хэш может быть зашифрован секретным ключом автора. Такой зашифрованный хэш называется цифровой подписью.

Процесс SSL
Коммуникация с использованием SSL начинается с обмена служебной информацией между клиентом и сервером. Этот обмен информацией называется рукопожатием SSL.

Тремя основными целями рукопожатия SSL являются:

· Согласование шифр-сьютов

· Аутентификация подлинности (опционально)

· Обеспечение информационной безопасности путем согласования шифровальных механизмов

Согласование шифр-сьюта
Сеанс SSL начинается с переговоров между клиентом и сервером о выборе шифр-сьюта. Шифр-сьют – это набор криптографических алгоритмов и размеров ключей, которые компьютер может использовать для шифрования данных. Шифр-сьют включает информацию об алгоритмах обмена открытыми ключами или алгоритмах согласования ключей, а также о криптографических хэш-функциях. Клиент сообщает серверу о том, какие шифр-сьюты ему доступны, а сервер выбирает из них устраивающий обоих.

Аутентификация сервера
В SSL шаг аутентификации является опциональным, но при коммерческой транзакции в сети клиент обычно желает аутентифицировать сервер. Аутентификация сервера позволяет клиенту убедиться, что сервер действительно тот, за кого себя выдает.

Для подтверждения принадлежности сервера к той организации, к которой он себя причисляет, сервер предъявляет свой сертификат открытого ключа клиенту. Если сертификат действителен, клиент может быть уверенным в подлинности сервера.
Клиент и сервер обмениваются информацией, позволяющей им согласовать общий секретный ключ. Например в алгоритме RSA клиент использует открытый ключ клиента, полученный из сертификата открытого ключа, для шифрования секретной ключевой информации. Клиент высылает зашифрованную ключевую информацию серверу. Только сервер может расшифровать это сообщение, поскольку для расшифровки требуется его секретный ключ.

Передача шифрованных данных
И клиент, и сервер теперь имеют доступ к общему секретному ключу. Для каждого сообщения они используют криптографическую хэш-функцию, выбранную на первом шаге процесса, и общую секретную информацию для вычисления HMAC, который они добавляют к сообщению. Затем они используют секретный ключ и соответствующий шифровальный алгоритм, согласованный на первом шаге процесса, для шифрования секретных данных вместе с HMAC. Теперь клиент и сервер могут взаимодействовать безопасно, используя зашифрованные и хэшированные данные.

Протокол SSL
Предыдущий раздел передставил высокоуровневое описание рукопожатия SSL, которое является обменом служебной информацией между клиентом и сервером до пересылки шифрованных сообщений. В данном разделе это рассматривается более подробно.

На схеме "Сообщения SSL" ниже показана последовательность сообщений, которыми стороны обмениваются в рукопожатии SSL. Сообщения, которые посылаются только в некоторых ситуациях, отмечены как опциональные. Каждое из сообщений SSL представлено на следующей схеме:
Сообщения SSL
	Клиент
	Направление
	Сервер

	1. Client hello
	(
	

	
	
 (
	2. Server hello

	
	
 (
	3. Certificate опционально

	
	
 (
	4. Certificate request опционально

	
	
 (
	5. Server key exchange опционально

	
	 (
	6. Server hello done

	7. Certificate опционально
	(
	

	8. Client key exchange
	(
	

	9. Certificate verify опционально
	(
	

	10. Change cipher spec
	(
	

	11. Finished
	(
	

	
	
 (
	12. Change cipher spec

	
	
 (
	13. Finished

	14. Зашифрованные данные
	(
 (
	14. Зашифрованные данные

	15. Завершающие сообщения
	(
 (
	15. Завершающие сообщения.

Сообщения SSL messages посылаются в следующем порядке:

1. Client hello – Клиент высылает серверу информацию, включающую наивысшую версию SSL, которую он поддерживает, а также список поддерживаемых шифр-сьютов. (TLS 1.0 обозначается как SSL 3.1.) Информация шифр-сьюта содержит криптографические алгоритмы и размеры ключей.

2. Server hello – Сервер выбирает наивысшую версию SSL и наилучший шифр-сьют среди поддерживаемых клиентом и сервером и высылает эту информацию клиенту.

3. Certificate – Сервер высылает клиенту сертификат или цепочку сертификатов. Цепочка сертификатов обычно начинается с сертификата открытого ключа сервера и завершается сертификатом корневого удостоверяющего центра. Данное сообщение опционально, но используется, когда требуется аутентификация сервера.

4. Certificate request – Если серверу нужно аутентифицировать клиента, он высылает клиенту запрос сертификата. В интернетовских приложениях данное сообщение высылается редко.

5. Server key exchange – Сервер высылает клиенту сообщение server key exchange, когда информации об открытом ключе, высланной в сообщении 3 выше, недостаточно для обмена ключами. Когда используются алгоритмы ГОСТ, данное сообщение никогда не должно высылаться, поскольку все необходимое содержится в сертификате сервера.

6. Server hello done – Сервер сообщает клиенту, что он успешно завершил свой начальный этап переговоров.

7. Certificate – Если сервер затребовал сертификат клиента в сообщении 4, то клиент высылает свою цепочку сертификатов таким же образом, как это делал сервер в сообщении 3.

Замечание: Только немногие интернетовские серверные приложения запрашивают сертификаты клиентов.

8. Client key exchange – Клиент генерирует информацию, используемую для создания ключа, используемого в симметричном шифровании. В алгоритме RSA клиент затем шифрует данную ключевую информацию открытым ключом сервера и высылает результат серверу.

9. Certificate verify – Данное сообщение высылается, когда клиент преставляет сертификат указанным выше образом. Цель этого – дать возможность серверу завершить аутентификацию клиента. Если используется данное сообщение, клиент высылает информацию, заверенную его цифровой подписью с использованием криптографической хэш-функции. Когда сервер расшифровывает эту информацию с открытым ключом клиента, он может его аутентифицировать.

10. Change cipher spec – Клиент высылает сообщение с предложением серверу переключиться в режим шифрования.

11. Finished – Клиент сообщает серверу, что он готов начать безопасный обмен секретными данными.

12. Change cipher spec – Сервер высылает сообщение с предложением клиенту переключиться в режим шифрования.

13. Finished – Сервер сообщает клиенту, что он готов начать безопасный обмен секретными данными. На этом процесс рукопожатия SSL завершается.

14. Зашифрованные данные – Клиент и сервер взаимодействуют, используя алгоритм симметричного шифрования и криптографическую хэш-функцию, о которых они договорились в сообщениях 1 и 2, и применяя секретный ключ, который клиент прислал серверу в сообщении 8.

15. Завершающие сообщения – Для завершения коммуникации SSL каждая сторона высылает сообщение close_notify для информирования партнера, что соединение закрыто.

Если сохранить параметры, сгенерированные во время сеанса SSL, их можно затем повторно использовать для будущих сеансов SSL. Сохранение параметров сеанса SSL позволяет шифрованным коммуникациям начинаться гораздо быстрее.

Выбор шифр-сьюта и удаленная проверка субъекта
Протоколы SSL/TLS определяют специфическую последовательность шагов для установки защищенного соединения. Однако, выбор шифр-сьюта будет напрямую влиять на уровень безопасности соединения. Например, если выбран анонимный шифр-сьют, у приложения не будет возможности проверить подлинность удаленного субъекта. Если выбран шифр-сьют без шифрования, то секретность данных не может быть защищена. Кроме того, протоколы SSL/TLS не определяют, что принятые удостоверяющие данные должны соответствовать тому субъекту, от которого пришло сообщение. Если соединение было каким-то образом перенаправлено через промежуточного субъекта, и удостоверяющие данные промежуточного субъекта оказались примлемыми на том же доверительном материале, то соединение будет признано действительным.

Когда вы используете “сырые” SSLSocket/SSLEngine, вам всегда нужно проверять удостоверяющие данные другой стороны перед отправкой любых данных. Классы SSLSocket и SSLEngine автоматически не проверяют то, что имя хоста в URL соответствует имени хоста в удостоверяющих данных другой стороны. Приложение может эксплуатироваться с подменой URL, если не проверять имя хоста.

Протоколы типа https все же требуют верификации хоста. Приложения могут использовать HostnameVerifier для переопределения умалчиваемых правил HTTPS относительно имени хоста. См. HttpsURLConnection для дополнительной информации.

Ссылки по SSL и TLS
Список ресурсов, содержащих дополнительную информацию о SSL, см. в Secure Sockets Layer Documentation .
Основные классы
Отношения между классами
Для безопасной коммуникации обе стороны соединения должны использовать SSL. В JSSE API главными классами соединения являются SSLSocket и SSLEngine. На схеме ниже основные классы, используемые для создания SSLSocket/SSLEngine показаны в логическом порядке.

[image: image2.png]Key Material

Key Material

KeyManagerFactory

KeyManager

TrustManagerFactory.

TrustManager

SSLContext

SSLserverSocketFactory

SSLServerSocket

-accept)

SSLSocketFactory

SecureRandom

SSLSocket

SSLSocket

SsLSession

SSLEngine.

SSLSocket создается либо с помощью SSLSocketFactory, либо с помощью SSLServerSocket, принимающего входящее соединение. (А SSLServerSocket создается с помощью SSLServerSocketFactory.) Объекты и SSLSocketFactory, и SSLServerSocketFactory создаются с помощью SSLContext. SSLEngine создается непосредственно с помощью SSLContext и предоставляет приложению самому осуществлять ввод-вывод.

ВАЖНОЕ ЗАМЕЧАНИЕ: При использовании “сырых” SSLSocket/SSLEngine нужно всегда проверять удостоверяющие данные другой стороны перед отправкой ей любых данных. Классы SSLSocket/SSLEngine не проверяют автоматически, например, соответствие URL имени хоста в удостоверяющих данных. Приложение можно заставить работать с подложным сайтом, если не проверять имя хоста.

Имеется два способа получения и инициализации SSLContext:

· Простейшим способом является вызов статического метода getDefault либо у класса SSLSocketFactory, либо у класса SSLServerSocketFactory. Эти методы создают умалчиваемый SSLContext с умалчиваемыми KeyManager, TrustManager и генератором случайных чисел. (Умалчиваемые KeyManagerFactory и TrustManagerFactory используются для создания KeyManager и TrustManager, соответственно.) Ключевой материал ищется в умалчиваемых ключевом и доверенном хранилищах, как определено системными свойствами, описанными в Настройка умалчиваемых ключевых и доверенных хранилищ, их типов и паролей.

· Максимальный контроль поведения созданного контекста предоставляется пользователю, когда он вызывает статический метод getInstance класса SSLContext, а затем инициализирует контекст вызовом у него соответствующего метода init. Один вариант метода init принимает три аргумента: массив объектов KeyManager, массив объектов TrustManager и генератор случайных чисел SecureRandom. Объекты KeyManager и TrustManager создаются либо реализацией соответствующих интерфейсов, либо с помощью использования классов KeyManagerFactory и TrustManagerFactory для генерации реализаций. Объекты KeyManagerFactory и TrustManagerFactory могут каждый затем быть инициализированы с ключевым материалом из объектов KeyStore, переданных в виде аргументов методу init классов KeyManagerFactory/TrustManagerFactory. Наконец, методы getTrustManagers (в TrustManagerFactory) и getKeyManagers (в KeyManagerFactory) могут быть вызваны для получения массива доверенных или ключевых хранилищ, по одному для каждого типа доверенного или ключевого материала.

Когда соединение SSL установлено, создается SSLSession, содержащий различную информацию, такую как идентификационные данные сторон, используемые шифр-сьюты и т.д. SSLSession затем используется для описания проходящего взаимодействия и его состояния. Каждое соединение SSL включает один сеанс, однако этот сеанс может использоваться во многих соединениях между этими сторонами – одновременно или последовательно.

Классы и интерфейсы ядра
Классы ядра JSSE являются частью стандартных пакетов Java javax.net и javax.net.ssl. Они не зависят от специфики алгоритмов ГОСТ и не входят в состав пакетов LirJSSE. Однако, реализация LirJSSE использует эти пакеты в своей работе, поэтому важно понимать их функциональность.

Классы SocketFactory и ServerSocketFactory

Абстрактный класс javax.net.SocketFactory используется для создания сокетов. От него нужно наследовать другие фабрики, которые создают конкретные производные классы сокетов, и таким образом предоставляется общий механизм для добавления функциональности уровня сокетов. (См., например, SSLSocketFactory.)

Класс javax.net.ServerSocketFactory является аналогом класса SocketFactory class, но используется для создания серверных сокетов.

Фабрики сокетов предоставляют простой способ зафиксировать множество политик, относящихся к создаваемым сокетам, производя эти сокеты без указания специальной конфигурации кода, который требуется для сокетов:

· Благодаря полиморфизму и фабрик, и сокетов, различные виды сокетов могут использоваться тем же самым кодом приложения просто с помощью передачи различных видов фабрик.

· Сами фабрики могут быть настроены с различными параметрами, используемыми при конструировании сокетов. Так например, фабрики могли бы быть настроены для создания сокетов с различными сетевыми таймаутами или параметрами безопасности.

· Сокеты, возвращаемые приложению, могут быть производными от java.net.Socket (или javax.net.ssl.SSLSocket), поэтому они могут непосредственно использовать возможности новых API, такие как компрессия, безопасность, маркировка записей, сбор статистики или туннелирование через файервол.

Классы SSLSocketFactory и SSLServerSocketFactory
Класс javax.net.ssl.SSLSocketFactory является фабрикой для создания безопасных сокетов. Данный класс является абстрактным подклассом javax.net.SocketFactory.

Фабрики безопасных сокетов инкапсулируют детали создания и начальной конфигурации безопасных сокетов. Это включает аутентификацию ключей, проверку сертификатов, доступные шифр-сьюты и т.п.

Класс javax.net.ssl.SSLServerSocketFactory аналогичен классу SSLSocketFactory, но используется специально для создания серверных сокетов.

Получение SSLSocketFactory
Имеется три основных способа получения SSLSocketFactory:

· Получение умалчиваемой фабрики вызовом статического метода SSLSocketFactory.getDefault.

· Прием фабрики из параметра API. То есть, программа, которой нужно создавать сокеты, но которой не нужны детали их конфигурирования, может включить метод с параметром SSLSocketFactory, а клиенты смогут вызвать этот метод, чтобы указать, какую SSLSocketFactory использовать при создании сокетов. (Например, javax.net.ssl.HttpsURLConnection.)

· Сконструировать новую фабрику со специально конфигурированным поведением.

Умалчиваемая фабрика обычно конфигурируется только для поддержки аутентификации сервера, чтобы сокеты, созданные умалчиваемой фабрикой, не требовали больше информации о клиенте, чем обычные сокеты TCP.

Многие классы, которые создают и используют сокеты, не нуждаются в деталях создания сокетов. Создание сокетов с помощью фабрики сокетов, передаваемой в качестве параметра, - это хороший способ изоляции деталей конфигурирования сокетов, который обеспечивает универсальное использования классов, создающих и использующих сокеты.

Новые экземпляры фабрики сокетов можно создать либо с помощью реализации вашего собственного подкласса, либо с помощью другого класса, действующего в качестве фабрики для фабрик сокетов. Примером такого класса является SSLContext, который предоставляется в реализации LirJSSE в качестве провайдерного конфигурационного класса.

Классы SSLSocket и SSLServerSocket
Класс javax.net.ssl.SSLSocket является подклассом стандартного класса Java java.net.Socket. Он поддерживает все стандартные методы сокетов и добавляет методы, специфичные для безопасных сокетов. Экземпляры этого класса инкапсулируют SSLContext, в котором они создаются. Имеется API для управления созданием сеансов безопасных сокетов для экземпляра сокета, однако доверенный и ключевой менеджменты непосредственно не видны здесь.

Класс javax.net.ssl.SSLServerSocket аналогичен классу SSLSocket, но используется специально для создания серверных сокетов.

Для предотвращения подмены сайта вы всегда должны проверять удостоверяющие данные, переданные в SSLSocket.

Замечание по реализации: Из-за сложности протоколов SSL и TLS, трудно предвидеть, какие входные байты придут из соединения – рукопожатия или прикладные, а также как эти данные подействуют на состояние текущего соединения (вплоть до блокировки процесса). В реализации LirJSSE метод available() объекта, полученного с помощью SSLSocket.getInputStream(), возвращает количество байтов прикладных данных, успешно расшифрованных в соединении SSL, но еще не прочитанных приложением.

Получение SSLSocket
Экземпляры SSLSocket могут быть получены двумя способами. Во-первых, SSLSocket может быть создан экземпляром SSLSocketFactory одним из нескольких методов createSocket этого класса. Вторым способом получения SSLSocket является применение метода accept класса SSLServerSocket.

Неблокированный ввод-вывод с SSLEngine
SSL/TLS становится все более популярным. Он используется во множестве приложений в широком многообразии компьютерных платформ и устройств. Вместе с этой популярностью возникают потребности использовать его с другими моделями ввода-вывода и потоков управления для обеспечения производительности, масштабируемости, универсальности и других прикладных требований. Имеются потребности использования его с блокируемыми и неблокируемыми каналами ввода-вывода, с асинхронным вводом-выводом, с произвольными входными и выходными потоками данных и с буферами байтов. Имеются потребности использования его в сильно масштабируемых, критических по производительности средах, требующих управления тысячами сетевых соединений.

До появления Java SE 5, JSSE API поддерживал только одну транспортную абстракцию: поточные сокеты SSLSocket. Хотя это было адекватным для многих приложений, это не соответствовало потребностям тех приложений, которым были нужны другие модели ввода-вывода или потоков управления. В версии Sun JSSE 1.5.0, была введена новая абстракция, позволяющая приложениям использовать протоколы SSL/TLS независимо от транспортного уровня, тем самым предоставляя приложениям возможность самим выбирать наиболее подходящие транспортные и компьютерные модели. Данная абстракция не только позволяет приложениям использовать неблокированные каналы и другие модели ввода-вывода, она также допускает различные модели потоков управления. Это эффективно предоставляет решения вопросов ввода-вывода и потоков управления самим приложениям. В силу этой гибкости, приложение теперь должно само заниматься вводом-выводом и потоками управления (что само по себе сложно), а также иметь некоторое представление о протоколах SSL/TLS. Таким образом, эта новая абстракция является продвинутым API: новичкам лучше продолжать использовать SSLSocket.

Можно было бы задать естественный вопрос: "Почему бы просто не создать SSLSocketChannel, расширяющий java.nio.channels.SocketChannel?" Имеется два основных повода не делать этого:

· Возникло много очень трудных вопросов по поводу того, каким должен быть SSLSocketChannel, включая иерархию классов, взаимодействие с Selector и с другими типами SocketChannel. Каждый вариант приносил больше вопросов, чем ответов. Мы убедились, что каждая новая абстракция API, расширенная для работы с SSL/TLS, требует значительных исследований и приводит к большому и сложному API.

· Реализация нового API в JSSE могла бы сама выбирать "наилучшую" стратегию ввода-вывода и вычислений, но сокрытие этих деталей не устраивает те приложения, которым нужен полный контроль. Любая специфическая реализация могла бы не устроить некоторый прикладной сегмент.

Путем абстрагирования от ввода-вывода и путем трактовки данных как потоков байтов, эти вопросы были решены, а новый API можно использовать с любой существующей или будущей моделью ввода-вывода. Хотя данное решение возлагает на разработчика ответственность за обработку ввода-вывода и использование процессора, реализации JSSE застрахованы от неработоспособности из-за невозможности конфигурирования или изменения некоторых внутренних деталей.

Пользователи других API языка программирования Java, таких как JGSS и SASL, могут заметить сходство в том, что приложения там также отвечают за транспортировку данных.

SSLEngine
Центральным классом этой новой абстракции является javax.net.ssl.SSLEngine. Он инкапсулирует машину состояния SSL/TLS и работает с входными и выходными буферами байтов, предоставляемых пользователем SSLEngine. Следующая схема иллюстрирует поток данных от приложения к SSLEngine, от него к транспортному механизму и обратно.

[image: image3.png]SSL Engine
Application Transport

Application
buffers

Handshake
data

Handshake
data

Приложение, показанное слева предоставляет прикладные данные (открытый текст) в буфере приложения и передает его SSLEngine. SSLEngine обрабатывает данные, содержащиеся в буфере, а также любые данные рукопожатия для выработки закодированных данных SSL/TLS и помещает их в сетевой буфер, предоставленный приложением. Приложение затем отвечает за использование соответствующего транспорта (показанного справа) для отсылки содержимого сетевого буфера другой стороне. При получении закодированных данных SSL/TLS от другой стороны (с помощью транспорта), приложение помещает эти данные в сетевой буфер и передает SSLEngine. SSLEngine обрабатывает содержимое сетевого буфера для выработки данных рукопожатия и прикладных данных.

Вообще говоря, SSLEngine может находиться в одном из пяти состояний.

1. Создание – готов к конфигурированию.

2. Начальное рукопожатие – производит аутентификацию и согласовывает коммуникационные параметры.

3. Прикладные данные – готов к обмену прикладными данными.

4. Повторное рукопожатие – заново производит аутентификацию и согласование коммуникационных параметров; данные рукопожатия могут быть смешаны с прикладными данными.

5. Закрытие – готов закрыть соединение.

Эти пять шагов более детально описаны в документации класса SSLEngine.

Первые шаги
Для создания SSLEngine используются методы SSLContext.createSSLEngine(). Затем нужно конфигурировать движок для работы сервером или клиентом, а также задать другие параметры конфигурации, такие как используемые шифр-сьюты и порядок аутентификации клиента.

Ниже приведен пример содания SSLEngine. Заметим, что имя сервера и номер порта не используются для взаимодействия с сервером; весь транспорт – это ответственность приложения. Они нужны провайдеру JSSE для кэширования сеанса SSL и для реализаций шифр-сьютов Kerberos, которые определяют, какие удостоверяющие данные сервера должны быть получены.

import javax.net.ssl.*;

import java.security.*;

// Создание/инициализация SSLContext ключевым материалом
char[] passphrase = "passphrase".toCharArray();

// Сначала инициализируем ключевой и доверенный материал.

KeyStore ksKeys = KeyStore.getInstance("JKS");

ksKeys.load(new FileInputStream("testKeys"), passphrase);

KeyStore ksTrust = KeyStore.getInstance("JKS");

ksTrust.load(new FileInputStream("testTrust"), passphrase);

// KeyManager решает, какой ключевой материал использовать.

KeyManagerFactory kmf =

 KeyManagerFactory.getInstance("SunX509");

kmf.init(ksKeys, passphrase);

// TrustManager решает, разрешать ли соединения.

TrustManagerFactory tmf =

 TrustManagerFactory.getInstance("SunX509");

tmf.init(ksTrust);

sslContext = SSLContext.getInstance("TLS");

sslContext.init(

 kmf.getKeyManagers(), tmf.getTrustManagers(), null);

// Все готово для создания движка.

SSLEngine engine = sslContext.createSSLengine(hostname, port);

// Используем в качестве клиента.
engine.setUseClientMode(true);

Генерация и обработка данных SSL/TLS
Два главных метода SSLEngine wrap() и unwrap() отвечают за упаковку и распаковку сетевых данных соответственно. В зависимости от состояния SSLEngine, эти данные могут быть данными рукопожатия или прикладными данными.

Каждый SSLEngine в течение своего жизненного цикла проходит через несколько фаз. Перед отправкой/получением прикладных данных протокол SSL/TLS требует произвести рукопожатие для установки криптографических параметров. Данное рукопожатие состоит из последовательности прямых и обратных шагов SSLEngine. Процесс SSL может предоставить больше деталей и о самом рукопожатии.

При начальном рукопожатии wrap() и unwrap() упаковывают и распаковывают данные рукопожатия, а приложение отвечает за транспортировку данных. Последовательность wrap()/unwrap() повторяется до тех пор, пока рукопожатие не закончится. Каждая операция SSLEngine генерирует SSLEngineResult, поле которого SSLEngineResult.HandshakeStatus используется для определения того, какую операцию нужно произвести следующей для продолжения рукопожатия.

Типичное рукопожатие может выглядеть следующим образом:

	 Клиент
	 Сообщение SSL/TLS
	 HSStatus

	 wrap()
	 ClientHello
	 NEED_UNWRAP

	 unwrap()
	 ServerHello/Cert/ServerHelloDone
	 NEED_WRAP

	 wrap()
	 ClientKeyExchange
	 NEED_WRAP

	 wrap()
	 ChangeCipherSpec
	 NEED_WRAP

	 wrap()
	 Finished
	 NEED_UNWRAP

	 unwrap()
	 ChangeCipherSpec
	 NEED_UNWRAP

	 unwrap()
	 Finished
	 FINISHED

Когда рукопожатие завершено, дальнейшие вызовы wrap() будут пытаться упаковать прикладные данные для транспортировки, а unwrap() выполняет обратную операцию.

Для отправки данных другой стороне приложение сначала представляет данные, которые оно хочет отправить, в SSLEngine методом SSLEngine.wrap() для получения соответствующим образом закодированных данных SSL/TLS. Затем приложение отсылает закодированные данные другой стороне с использованием выбранного им транспортного механизма. Когда приложение принимает закодированные данные SSL/TLS от другой стороны с помощью транспортного механизма, оно представляет эти данные в SSLEngine методом SSLEngine.unwrap() для получения открытого текста, посланного другой стороной.

Ниже приведен пример приложения SSL, использующего неблокированный SocketChannel для транспортной коммуникации с другой стороной. (Оно может быть сделано более надежным и масштабируемым при использовании Selector с неблокированным SocketChannel.) Следующий пример кода высылает строку "hello" другой стороне, кодируя ее с использованием SSLEngine, созданного в предыдущем примере. Он использует информацию от SSLSession для определения размера создаваемых байтовых буферов.

// Создаем неблокированный сокетный канал.
SocketChannel socketChannel = SocketChannel.open();

socketChannel.configureBlocking(false);

socketChannel.connect(new InetSocketAddress(hostname, port));

// Выполняем соединение.
while (!socketChannel.finishedConnect()) {

 // Делаем что-нибудь, пока соединение не установится.
}

// Создаем байтовые буферы для хранения прикладных и кодированных данных.
SSLSession session = engine.getSession();

ByteBuffer myAppData = ByteBuffer.allocate(session.getApplicationBufferSize());

ByteBuffer myNetData = ByteBuffer.allocate(session.getPacketBufferSize());

ByteBuffer peerAppData = ByteBuffer.allocate(session.getApplicationBufferSize());

ByteBuffer peerNetData = ByteBuffer.allocate(session.getPacketBufferSize());

// Производим начальное рукопожатие.
doHandshake(socketChannel, engine, myNetData, peerNetData);

myAppData.put("hello".getBytes());

myAppData.flip();

while (myAppData.hasRemaining()) {

 // Генерируем кодированные данные SSL/TLS (данные рукопожатия или

 // прикладные данные)

 SSLEngineResult res = engine.wrap(myAppData, myNetData);

 // Обрабатываем статус вызова.
 if (res.getStatus() == SSLEngineResult.Status.OK) {

 myAppData.compact();

 // Высылаем закодированные данные SSL/TLS другой стороне.
 while(myNetData.hasRemaining()) {

 int num = socketChannel.write(myNetData);

 if (num == -1) {

 // Обрабатываем закрытие канала.

 } else if (num == 0) {

 // Нет записанных байтов; попытаемся еще раз позже.

 }

 }

 }

 // Обрабатываем другой статус: BUFFER_OVERFLOW, CLOSED
 ...

}

Следующий код читает данные из того же самого неблокированного SocketChannel и извлекает данные открытого текста из него с помощью ранее созданного SSLEngine. Каждая итерация данного кода может производить или не производить данные открытого текста, в зависимости от того, идет ли рукопожатие.

// Читаем кодированные данные SSL/TLS от другой стороны.
int num = socketChannel.read(peerNetData);

if (num == -1) {

 // Обрабатываем закрытие канала.
} else if (num == 0) {

 // Нет байтов для чтения; попытаемся позже...

} else {

 // Обрабатываем входные данные.
 peerNetData.flip();

 res = engine.unwrap(peerNetData, peerAppData);

 if (res.getStatus() == SSLEngineResult.Status.OK) {

 peerNetData.compact();

 if (peerAppData.hasRemaining()) {

 // Используем peerAppData

 }

 }

 // Обрабатываем другой статус: BUFFER_OVERFLOW, BUFFER_UNDERFLOW, CLOSED

 ...

}

Статус операций
Для индикации статуса движка и для указания следующего действия или действий приложения методы SSLEngine.wrap() и SSLEngine.unwrap() возвращают экземпляр SSLEngineResult, как показано в предыдущих примерах. SSLEngineResult содержит две части статусной информации: общий статус движка и статус рукопожатия.

Возможные значения общего статуса представлены перечислением в SSLEngineResult.Status. Некоторые примеры этого статуса включают OK, который означает, что ошибок нет, BUFFER_UNDERFLOW, означающий, что во входном буфере содержится недостаточно данных и что приложению нужно получить больше данных от другой стороны (например, с помощью чтения данных из сети), и BUFFER_OVERFLOW, означающий что в выходном буфере недостаточно места для размещения результата и что приложению нужно очистить или увиличить целевой буфер.

Ниже приведен пример того, как обрабатывать статусы BUFFER_UNDERFLOW и BUFFER_OVERFLOW метода SSLEngine.unwrap(). Используются SSLSession.getApplicationBufferSize() и SSLSession.getPacketBufferSize() для определения размера байтовых буферов.

SSLEngineResult res = engine.unwrap(peerNetData, peerAppData);

switch (res.getStatus()) {

case BUFFER_OVERFLOW:

 // Возможно, придется увеличить буфер прикладных данных другой стороны.

 if (engine.getSession().getApplicationBufferSize() >

 peerAppData.capacity()) {

 // Увеличиваем буфер прикладных данных другой стороны.
 } else {

 // Уплотняем или очищаем буфер.
 }

 // Еще раз повторяем операцию.
 break;

case BUFFER_UNDERFLOW:

 // Возможно, придется увеличить буфер сетевых пакетов другой стороны.
 if (engine.getSession().getPacketBufferSize() >

 peerNetData.capacity()) {

 // Увеличиваем буфер сетевых пакетов другой стороны.
 } else {

 // Уплотняем или очищаем буфер.
 }

 // Принимаем еще входные сетевые данные и затем повторяем операцию.
 break;

// Обрабатываем другой статус: CLOSED, OK
...

}

Возможные статусы рукопожатия представлены перечислением в SSLEngineResult.HandshakeStatus. Они обозначают, завершилось ли рукопожатие, нужно ли получить дополнительные данные от другой стороны или отослать больше данных рукопожатия другой стороне и т.д.

Наличие двух статусов в каждом результате позволяет движку обозначить, что приложение должно выполнить два действия: одно в ответ на рукопожатие и одно, представляющее общий статус метода wrap()/unwrap(). Например, движок может вернуть в качестве результата одного вызова SSLEngine.unwrap() SSLEngineResult.Status.OK для обозначения того, что входные данные были обработаны успешно, и SSLEngineResult.HandshakeStatus.NEED_UNWRAP для обозначения того, что приложение должно получить больше кодированных данных SSL/TLS от другой стороны и снова представить их в SSLEngine.unwrap() для продолжения рукопожатия. Как можно видеть, предыдущие примеры были сильно упрощены; их нужно значительно расширить для правильной обработки всех этих случаев.

Это пример того, как обрабатывать данные рукопожатия с помощью проверки статуса рукопожатия и общего статуса в методах wrap()/unwrap().

void doHandshake(SocketChannel socketChannel, SSLEngine engine,

 ByteBuffer myNetData, ByteBuffer peerNetData) throws Exception {

 // Создаем байтовые буферы для хранения прикладных данных.
 int appBufferSize = engine.getSession().getApplicationBufferSize();

 ByteBuffer myAppData = ByteBuffer.allocate(appBufferSize);

 ByteBuffer peerAppData = ByteBuffer.allocate(appBufferSize);

 // Начинаем рукопожатие.
 engine.beginHandshake();

 SSLEngineResult.HandshakeStatus hs = engine.getHandshakeStatus();

 // Обрабатываем сообщение рукопожатия.
 while (hs != SSLEngineResult.HandshakeStatus.FINISHED &&

 hs != SSLEngineResult.HandshakeStatus.NOT_HANDSHAKING) {

 switch (hs) {

 case NEED_UNWRAP:

 // Принимаем данные рукопожатия от другой стороны.
 if (socketChannel.read(peerNetData) < 0) {

 // Обрабатываем закрытие канала.
 }

 // Обрабатываем входящие данные рукопожатия.
 peerNetData.flip();

 SSLEngineResult res = engine.unwrap(peerNetData, peerAppData);

 peerNetData.compact();

 hs = res.getHandshakeStatus();

 // Проверяем статус.
 switch (res.getStatus()) {

 case OK :

 // Обрабатываем статус OK.
 break;

 // Обрабатываем другой статус: BUFFER_UNDERFLOW,
 // BUFFER_OVERFLOW, CLOSED

 ...

 }

 break;

 case NEED_WRAP :

 // Опустошаем локальный буфер сетевых пакетов.

 myNetData.clear();

 // Генерируем данные рукопожатия.
 res = engine.wrap(myAppData, myNetData);

 hs = res.getHandshakeStatus();

 // Проверяем статус.
 switch (res.getStatus()) {

 case OK :

 myNetData.flip();

 // Высылаем данные рукопожатия другой стороне.
 while (myNetData.hasRemaining()) {

 if (socketChannel.write(myNetData) < 0) {

 // Обрабатываем закрытие канала.
 }

 }

 break;

 // Обрабатываем другой статус: BUFFER_OVERFLOW,
 // BUFFER_UNDERFLOW, CLOSED

 ...

 }

 break;

 case NEED_TASK :

 // Выполняем блокированные задачи.
 break;

 // Обрабатываем другой статус: FINISHED or NOT_HANDSHAKING
 ...

 }

 }

 // Работаем после рукопожатия.
 ...

}

Блокированные задачи
Во время рукопожатия SSLEngine может столкнуться с задачей, выполнение которой блокируется или требует сравнительно много времени. Например, TrustManager может потребовать подключить удаленный сервис проверки сертификата или KeyManager может спросить у пользователя, какой сертификат использовать для аутентификации клиента. Для обеспечения неблокированной природы SSLEngine, когда движок встречается с такой задачей, он возвращает SSLEngineResult.HandshakeStatus.NEED_TASK. При возникновении данного статуса, приложение должно вызвать SSLEngine.getDelegatedTask() для получения задачи и затем, с помощью соответствующей поточной модели выполнить задачу. Приложение может, например, запросить поток или потоки из пула потоков для выполнения задачи или задач, в то время как главный поток занимается обработкой другого ввода/вывода.

Вот пример, выполняющий каждую задачу во вновь созданном потоке:

if (res.getHandshakeStatus() == SSLEngineResult.HandshakeStatus.NEED_TASK) {

 Runnable task;

 while ((task=engine.getDelegatedTask()) != null) {

 new Thread(task).start();

 }

}

Движок блокирует последующие вызовы wrap/unwrap до тех пор, пока все оставшиеся задачи не будут выполнены.

Завершение
Для корректного завершения соединения SSL/TLS протоколы SSL/TLS требуют передачи сообщений закрытия. Следовательно, когда приложение выполнено в соединении SSL/TLS, оно должно сначала получить сообщение закрытия от SSLEngine, затем передать его другой стороне с помощью транспортного механизма и, наконец, окончательно закрыть транспортный механизм. Вот пример:

// Показываем, что приложение выполнило работу с движком.
engine.closeOutbound();

while (!engine.isOutboundDone()) {

 // Получаем сообщение завершения.
 SSLEngineResult res = engine.wrap(empty, myNetData);

 // Проверяем результирующие статусы.
 // Высылаем сообщение завершения другой стороне.
 while(myNetData().hasRemaining()) {

 int num = socketChannel.write(myNetData);

if (num == -1) {

 // Обрабатываем закрытие канала.

} else if (num == 0) {

 // Нет записанных байтов; позже попробуем снова.

}

myNetData().compact();

 }

}

// Закрываем транспорт.
socketChannel.close();
В дополнение к тому, что приложение явно закрывает SSLEngine, сам SSLEngine может быть закрыт другой стороной (при получении сообщения закрытия во время обработки данных рукопожатия) или в результате обнаружения движком SSLEngine ошибки при обработке прикладных данных или данных рукопожатия, что обозначается выбросом исключения SSLException. В таких случаях, приложение должно вызывать SSLEngine.wrap() для получения сообщения завершения и отправки его другой стороне до тех пор, пока SSLEngine.isOutboundDone() не вернет true, как показано в предыдущем примере, или пока SSLEngineResult.getStatus() не вернет CLOSED.

Наряду с корректными закрытиями, могут произойти некорректные закрытия, при которых транспортное звено разорвалось до обмена сообщениями завершения. В предыдущих примерах приложение могло бы получить -1 при попытке чтения или записи в неблокированном SocketChannel. Когда вы доходите до конца ваших входных данных, вы должны вызвать engine.closeInbound(), который проверит с помощью SSLEngine, что удаленная другая сторона правильно закрылась с точки зрения SSL/TLS, и затем приложение все же должно попытаться правильно закрыться по описанной выше процедуре. Очевидно, что в отличие от SSLSocket,приложению, использующему SSLEngine, приходится иметь дело с большим количеством переходов состояний, статусов и программного кода, чем при использовании SSLSocket. См. NIO-сервер HTTPS для дополнительной информации о написании приложений, базирующихся на SSLEngine.

Интерфейс SSLSession

Интерфейс javax.net.ssl.SSLSession представляет контекст безопасности, согласованный между двумя сторонами соединения SSLSocket/SSLEngine. Кода сеанс уже установлен, его можно повторно использовать для последующих соединений SSLSocket/SSLEngine между теми же сторонами. Сеанс содержит шифр-сьют, используемый для коммуникаций через безопасный сокет, а также такие неавторизуемые вещи, как сетевой адрес удаленной стороны и управляющая информация о времени создания и последнего использования. Сеанс также содержит согласованный между сторонами общий мастер-секрет, используемый при создании криптографических ключей для шифрования и гарантии целостности данных при коммуникациях через SSLSocket/SSLEngine. Значение этого мастер-секрета известно только нижележащей реализации безопасных сокетов и не передается через API SSLSession.

Вызовы SSLSession.getPacketBufferSize() и SSLSession.getApplicationBufferSize() также применяются для определения соответствующих размеров буферов, используемых SSLEngine.

Замечание: Протоколы SSL/TLS требуют, чтобы реализации вырабатывали пакеты, содержащие не более 16 Кб открытого текста. Однако, некоторые реализации игнорируют эти спецификации и вырабатывают большие записи вплоть до 32 Кб. Когда программа SSLEngine.unwrap() обнаруживает большие входящие пакеты, Размеры буферов, возвращаемые SSLSession, будут динамически обновлены. Приложения должны всегда проверять статусы BUFFER_OVERFLOW/BUFFER_UNDERFLOW и увеличивать соответствующие буферы при необходимости. LirJSSE будет всегда посылать стандартные записи 16 Кб, даже если допускаются входящие записи 32 Кб. (См. Также системное свойство jsse.SSLEngine.acceptLargeFragments в Настройка .)

Класс HttpsURLConnection

Протокол https подобен протоколу http, но https сначала устанавливает безопасный канал с помощью сокетов SSL/TLS и затем проверяет подлинность другой стороны перед запросом/получением данных. javax.net.ssl.HttpsURLConnection расширяет класс java.net.HttpsURLConnection и добавляет поддержку для специфических возможностей https. См. классы java.net.URL, java.net.URLConnection, java.net.HttpURLConnection и javax.net.ssl.HttpURLConnection для более детальной информации о том, как конструируются и используются URL в https.

После получения HttpsURLConnection можно конфигурировать некоторые параметры http/https до фактического начала сетевого соединения методом URLConnection.connect. Особый интерес представляют:

· Установка назначенной SSLSocketFactory

· Установка назначенного HostnameVerifier

Установка назначенной SSLSocketFactory
В некоторых ситуациях требуется задать SSLSocketFactory, которую использует экземпляр HttpsURLConnection. Допустим, что вы хотите организовать туннель через прокси-сервер, тип которого не поддерживается умалчиваемой реализацией. Новая SSLSocketFactory может вернуть сокеты, которые уже производят все необходимое для туннеля, позволяя таким образом HttpsURLConnection использовать дополнительные прокси-серверы.

Класс HttpsURLConnection имеет умалчиваемую SSLSocketFactory, которая назначается при загрузке класса. (А именно, это фабрика, возвращаемая методом SSLSocketFactory.getDefault.) Последующие экземпляры HttpsURLConnection будут наследоваться от текущей умалчиваемой SSLSocketFactory до тех пор, пока не будет назначена новая умалчиваемая SSLSocketFactory для класса с помощью статического метода HttpsURLConnection.setDefaultSSLSocketFactory. Когда экземпляр HttpsURLConnection создан, унаследованная от этого экземпляра SSLSocketFactory может быть переопределена вызовом метода setSSLSocketFactory.

Заметим, что изменение умалчиваемой статической SSLSocketFactory не влияет на уже существующие экземпляры HttpsURLConnection, нужно вызывать метод SSLSocketFactory для изменения существующего экземпляра.

Можно получить SSLSocketFactory для экземпляра или для класса вызовами методов getSSLSocketFactory/getDefaultSSLSocketFactory, соответственно.

Установка назначенного HostnameVerifier
Если имя хоста в URL не соответствует имени хоста в удостоверяющих данных, принятых в рукопожатии SSL/TLS, то возникает возможность подмены URL. Если не удается установить соответствие имени хоста с достаточной достоверностью, то реализация SSL выполнит колбэк назначенного экземпляра HostnameVerifier для дальнейшей проверки. Верификатор имени хоста может производить какие угодно действия для проверки, такие как проверка соответствия имени некоторому образцу или вызов контрольного диалога. Неудачная проверка имени хоста закрывает соединение. (См RFC 2818 для дополнительной информации о проверке имени хоста.)

Методы setHostnameVerifier/setDefaultHostnameVerifier работают аналогично методам setSSLSocketFactory/setDefaultSSLSocketFactory в том смысле, что имеются HostnameVerifier, назначаемые на экземплярам или классу, а текущие значения можно получить методами getHostnameVerifier/getDefaultHostnameVerifier.

Вспомогательные классы и интерфейсы
Классы и интерфейсы в данном разделе предоставляют поддержку создания и инициализации объектов SSLContext, используемых при создании объектов SSLSocketFactory, SSLServerSocketFactory и SSLEngine. Вспомогательные классы и интерфейсы являются частью пакета javax.net.ssl.

Три класса, описанные в данном разделе (SSLContext, KeyManagerFactory и TrustManagerFactory), являются классами движков. Класс движка – это класс API для специфических алгоритмов (или протоколов в случае SSLContext), реализации которых могут быть предоставлены одним или несколькими пакетами криптографических сервис-провайдеров. Дополнительную информацию о провайдерах и движках см. в разделах "Принципы разработки" и "Концепции" JavaTM Cryptography Architecture Reference Guide.

Провайдер LirJSSE предоставляет реализации SSLContext, KeyManagerFactory и TrustManagerFactory, а также реализации классов движков со стандартным API системы безопасности Java (java.security). В реализациях LirJSSE имеются:

Реализованный Алгоритм или
класс движка протокол
KeyStore "PKCS12"

KeyManagerFactory "SunX509", "NewSunX509"

TrustManagerFactory "PKIX" (aka "X509"/"SunPKIX"), "SunX509"

SSLContext "SSLv3" (aka "SSL"), "TLSv1" (aka "TLS")
Замечание: Реализация ключевого хранилища "PKCS12" сервис-провайдером lirJSSE поддерживает алгоритмы ГОСТ. Криптографический сервис-провайдер LirJCE может быть использован для хранения ключей и сертификатов ГОСТ в хранилищах типа "LKS" и "LKS12".
Класс SSLContext

javax.net.ssl.SSLContext является классом движка для реализации протокола безопасных сокетов. Экземпляр этого класса действует как фабрика для фабрик сокетов SSL и движков SSL. SSLContext содержит всю информацию о состоянии всех объектов, созданных в данном контексте. Например, состояние сеанса ассоциируется с SSLContext во время согласования по протоколу рукопожатия сокетами, созданными фабриками, предоставленными контекстом. Эти кэшированные сеансы могут использоваться повторно или одновременно другими сокетами, созданными в том же контексте.

Каждый экземпляр конфигурируется его методом init с ключами, цепочками сертификатов и доверенными сетрификатами корневых УЦ, необходимыми для аутентификации. Такая конфигурация представляется в форме ключевых и доверенных менеджеров. Эти менеджеры обеспечивают поддержку аспектов аутентификации и согласования ключей для шифр-сьютов, поддерживаемых контекстом.

В данной реализации поддерживаются только менеджеры X.509.

Создание объекта SSLContext
Как и другие провайдерные классы “движков” JCA, объекты SSLContext создаются фабричными методами getInstance класса SSLContext. Каждый из этих статических методов возвращает экземпляр, который реализует по крайней мере заданный протокол безопасных сокетов. Возвращаемый экземпляр может реализовывать также и другие протоколы. Например, getInstance("SSLv3") может вернуть экземпляр, который реализует "SSLv3" и "TLSv1". Метод getSupportedProtocols возвращает список поддерживаемых протоколов, когда SSLSocket, SSLServerSocket или SSLEngine создаются в данном контексте. Можно управлять назначением конкретного используемого протокола в соединении SSL с помощью метода setEnabledProtocols(String[] protocols).

Замечаниe: Когда вызывается SSLSocketFactory.getDefault, объект SSLContext автоматически создается, инициализируется и статически назначается классу SSLSocketFactory. В таком случае, не нужно напрямую создавать и инициализировать объект SSLContext (если не нужно переопределять умалчиваемое поведение).

При создании объекта SSLContext методом getInstance фабрики нужно задать название протокола. Также можно указать, к какому провайдеру нужно обратиться за реализацией данного протокола:

public static SSLContext getInstance(String protocol);

public static SSLContext getInstance(String protocol,
 String provider);

public static SSLContext getInstance(String protocol,
 Provider provider);

Если задано только название протокола, система сама найдет соответствующего зарегистрированного в ней провайдера, а если их несколько, то выберет наиболее приоритетного.

Если заданы названия и протокола, и провайдера, то система проверит, поддерживается ли указанным провайдером заданный протокол, и сгенерирует исключение, если не поддерживает.

Название протокола – это строка (например, "SSL"), описывающая требуемый протокол безопасных сокетов. Принятые названия протоколов для объектов SSLContext определены в Приложении A.

Пример получения SSLContext:

SSLContext sc = SSLContext.getInstance("SSL");

Вновь созданный SSLContext должен быть инициализирован методом init:

public void init(KeyManager[] km, TrustManager[] tm,
 SecureRandom random);

Если параметр KeyManager[] равен null, то для данного контекста будет определен пустой KeyManager. Если параметр TrustManager[] равен null, установленные провайдеры безопасности будут искаться для самой приоритетной реализации TrustManagerFactory, откуда будет получен соответствующий TrustManager. Параметр SecureRandom также может быть равен null, и тогда используется умалчиваемая реализация.

Если используется внутренний умалчиваемый контекст, (например, SSLContext создан с помощью SSLSocketFactory.getDefault() или SSLServerSocketFactory.getDefault()), то создаются умалчиваемый KeyManager и умалчиваемый TrustManager. Также выбирается умалчиваемая реализация SecureRandom.

Интерфейс TrustManager

Главной обязанностью TrustManager является определение того, можно ли доверять аутентификационным данным другой стороны. Если нет, то соединение будет закрыто. Для аутентификации удаленного субъекта другой стороны безопасного сокета нужно инициализировать объект SSLContext с одним или несколькими TrustManager. Нужно передать по одному TrustManager для каждого поддерживаемого аутентификационного механизма. Даже если передать null при инициализации SSLContext, доверенный менеджер все равно будет создан. Обычно, имеется один доверенный менеджер, который поддерживает аутентификацию на основе сертификатов открытых ключей X.509 (например, X509TrustManager). Некоторые реализации безопасных сокетов могут также поддерживать аутентификацию на основе общих секретных ключей, Kerberos или другие механизмы.

Объекты TrustManager создаются либо TrustManagerFactory, либо предоставлением конкретной реализации интерфейса.

Класс TrustManagerFactory

Класс javax.net.ssl.TrustManagerFactory – это класс движка для сервис-провайдера, действующего в качестве фабрики для одного или более типов объектов TrustManager. В силу провайдерной природы, могут быть реализованы и конфигурированы дополнительные фабрики, предоставляющие дополнительные или альтернативные доверенные менеджеры, обладающие более изощренными сервисами или специфическими политиками аутентификации.

Создание TrustManagerFactory
Экземпляр данного класса создается способом, аналогичным SSLContext, за исключением передачи названия алгоритма вместо названия протокола методу getInstance:

public static TrustManagerFactory
 getInstance(String algorithm);

public static TrustManagerFactory
 getInstance(String algorithm,
 String provider);

public static TrustManagerFactory
 getInstance(String algorithm,
 Provider provider);

Пример названия алгоритма:

"PKIX"

Пример вызова:

TrustManagerFactory tmf =
 TrustManagerFactory.getInstance("PKIX", "LirJSSE");

Данный вызов создаст экземпляр фабрики доверенных менеджеров PKIX от провайдера LirJSSE. Данная фабрика затем может использоваться для создания доверенных менеджеров, выполняющих проверку цепочек сертификатов PKIX X.509.

Когда инициализируется SSLContext, можно использовать доверенные менеджеры, созданные фабрикой, или написать собственный доверенный менеджер, возможно с помощью CertPath API. (См. JavaTM Certification Path API Programmer's Guide для дополнительной информации.) Вам вообще не нужна фабрика доверенных менеджеров, если вы реализуете собственный доверенный менеджер с помощью интерфейса X509TrustManager.

Созданная фабрика должна быть инициализирована вызовом одного из методов init:

public void init(KeyStore ks);
public void init(ManagerFactoryParameters spec);

Вы должны вызывать тот метод init, который подходит для используемой TrustManagerFactory. (Нужно узнать у поставщика провайдера, какой.)

Для многих фабрик, таких как "SunX509" TrustManagerFactory провайдера LirJSSE, KeyStore является единственным необходимым параметром для инициализации TrustManagerFactory и, следовательно, первый вариант метода init является подходящим. TrustManagerFactory будет запрашивать у KeyStore информацию о том, каким сертификатам другой стороны можно доверять при авторизации.

В некоторых случаях, могут потребоваться параметры инициализации, которые не нужны KeyStore как провайдеру. Предполагается, что пользователи этого особого провайдера представят реализацию соответствующего ManagerFactoryParameters, как определено провайдером. Провайдер может затем вызывать методы, заданные в реализации ManagerFactoryParameters, для получения необходимой информации.

Например, предположим, что провайдер TrustManagerFactory требует параметры инициализации B, R и S от приложения, использующего данный провайдер. Как и все провайдеры, требующие параметры инициализации, отличные от KeyStore, провайдер будет требовать, чтобы приложение предоставило экземпляр класса, реализующего особый под-интерфейс ManagerFactoryParameters. В нашем примере, предположим, что провайдер требует от приложения реализацию и экземпляр класса MyTrustManagerFactoryParams для передачи его во втором методе init. Вот так может выглядеть MyTrustManagerFactoryParams:

public interface MyTrustManagerFactoryParams extends
 ManagerFactoryParameters {
 public boolean getBValue();
 public float getRValue();
 public String getSValue():
}

Некоторые доверенные менеджеры способны принимать доверенные решения без явной инициализации объектом KeyStore или другими параметрами. Например, им может быть доступен доверительный материал из службы локального каталога через LDAP, они могут использовать удаленный сервер онлайновой проверки сертификата или они могут иметь доступ к умалчиваемому доверенному материалу из стандартного локального ресурса.

Поддержка доверенного менеджера PKIX
Умалчиваемым алгоритмом доверенного менеджера является "PKIX". Умолчание можно изменить путем редактирования свойства ssl.TrustManagerFactory.algorithm в файле java.security.

Фабрика доверенных менеджеров PKIX использует реализацию CertPath PKIX из установленного провайдера безопасности; провайдер "SUN" CertPath представлен в Java SE Development Kit 6. Фабрика доверенных менеджеров может быть инициализирована обычным методом init(KeyStore ks) или путем передачи параметров CertPath доверенному менеджеру PKIX в новом классе javax.net.ssl.CertPathTrustManagerParameters.

Ниже приведен пример того, как создать доверенный менеджер для использования особого хранилища сертификатов LDAP и запустить проверку их аннулирования.

import javax.net.ssl.*;

import java.security.cert.*;

import java.security.KeyStore;

...

// Создаем параметры PKIX.
KeyStore anchors = KeyStore.getInstance("JKS");

anchors.load(new FileInputStream(anchorsFile));

CertPathParameters pkixParams = new PKIXBuilderParameters(anchors,

 new X509CertSelector());

// Задаем использование сертификата LDAP.
LDAPCertStoreParameters lcsp = new LDAPCertStoreParameters("ldap.imc.org", 389);

pkixParams.addCertStore(CertStore.getInstance("LDAP", lcsp));

// Задаем включение проверки аннулирования.
pkixParams.setRevocationEnabled(true);

// Оборачиваем их как параметры доверенного менеджера.
ManagerFactoryParameters trustParams =

 new CertPathTrustManagerParameters(pkixParams);

// Создаем TrustManagerFactory для доверенных менеджеров PKIX.
TrustManagerFactory factory = TrustManagerFactory.getInstance("PKIX");

// Передаем параметры фабрике для передачи в реализацию CertPath.
factory.init(trustParams);

// Используем фабрику.
SSLContext ctx = SSLContext.getInstance("TLS");

ctx.init(null, factory.getTrustManagers(), null);

Если используется метод init(KeyStore ks), то используются умалчиваемые PKIXParameters, только проверка аннулирования отключается. Ее можно включить установкой системного свойства com.sun.net.ssl.checkRevocation в true. Заметим, что эта установка требует, чтобы реализация CertPath сама могла найти информацию об аннулировании. Реализация PKIX в провайдере SUN может сделать это во многих случаях, но требует, чтобы системное свойство com.sun.security.enableCRLDP было установлено в true.

Дополнительная информация о PKIX и о CertPath API может быть найдена в Java Certificate Path API Programming Guide.

Интерфейс X509TrustManager
Интерфейс javax.net.ssl.X509TrustManager расширяет основной интерфейс TrustManager. Данный интерфейс должен быть реализован доверенным менеджером при использовании аутентификации на основе X.509.

Для поддержки аутентификации X.509 удаленных сторон сокетов с помощью JSSE, экземпляр объекта с таким интерфейсом должен быть передан методу init объекта SSLContext.

Создание X509TrustManager
Вы можете либо сами непосредственно реализовать данный интерфейс, либо получить соответствующий объект из предоставленной провайдером TrustManagerFactory (например, предоставленной провайдером LirJSSE). Вам придется также реализовать объект, обращающийся к сгенерированному фабрикой доверенному менеджеру. Например, вы могли бы сделать это для фильтрации результирующих доверенных решений и запросов пользователю через графический интерфейс.

Замечание: Если нулевой параметр KeyStore передается к LirJSSE TrustManagerFactory "PKIX" или "SunX509", то фабрика использует следующие шаги для поиска доверенного материала:

1. Если определено системное свойство:

javax.net.ssl.trustStore

, то TrustManagerFactory пытается найти файл по имени, заданному этим свойством, и использует этот файл в качестве KeyStore. Если также задано системное свойство javax.net.ssl.trustStorePassword, то его значение используется для проверки целостности данных в доверенном хранилище перед его открытием.

Если задано javax.net.ssl.trustStore, но указанного файла нет, то создается умалчиваемый TrustManager, использующий пустое хранилище.

2. Если системное свойство javax.net.ssl.trustStore не задано, но существует файл

<java-home>/lib/security/jssecacerts
, то используется этот файл. (См. Установочная папка <java-home> для информации о том, на что ссылается <java-home>.) Иначе,

3. Если существует файл

<java-home>/lib/security/cacerts

, то он используется.

(Если нет ни одного из этих файлов, то и это может оказаться допустимым, так как существуют анонимные шифр-сьюты SSL, не требующие аутентификации и, следовательно, не нуждающиеся в доверенном хранилище.)

Фабрика ищет заданный файл через свойство безопасности javax.net.ssl.trustStore или использует файл jssecacerts перед проверкой файла cacerts, так что вы можете предоставить специфический для JSSE набор доверенных корневых сертификатов отдельно от тех, которые могли бы присутствовать в cacerts для целей подписывания.

Создание собственного X509TrustManager
Если поведение предоставленного X509TrustManager не подходит для вашей ситуации, то вы можете создать ваш собственный X509TrustManager либо путем создания и регистрации вашей собственной TrustManagerFactory, либо путем непосредственной реализации интерфейса X509TrustManager.

Следующий класс MyX509TrustManager развивает умалчиваемое поведение LirJSSE X509 TrustManager, предоставляя альтернативную логику аутентификации, когда умалчиваемый LirJSSE X509 TrustManager терпит неудачу.

class MyX509TrustManager implements X509TrustManager {

 /*

 * Умалчиваемый PKIX X509TrustManager. Мы будем делегировать
 * решения ему и обращаться к логике данного класса, если
 * умалчиваемый X509TrustManager не доверяет.

 */

 X509TrustManager pkixTrustManager;

 MyX509TrustManager() throws Exception {

 // создаем "умалчиваемый" JSSE X509TrustManager.

 KeyStore ks = KeyStore.getInstance("JKS");

 ks.load(new FileInputStream("trustedCerts"),

 "passphrase".toCharArray());

 TrustManagerFactory tmf =

TrustManagerFactory.getInstance("PKIX");

 tmf.init(ks);

 TrustManager tms [] = tmf.getTrustManagers();

 /*

 * Ищем экземпляр X509TrustManager среди возвращенных TrustManager.
 * Если нашли, используем его в качестве своего "умалчиваемого".

 */

 for (int i = 0; i < tms.length; i++) {

 if (tms[i] instanceof X509TrustManager) {

 pkixTrustManager = (X509TrustManager) tms[i];

 return;

 }

 }

 /*

 * Ищем какой-нибудь другой способ инициализации или завершаем
 * конструктор неудачей.

 */

 throw new Exception("Couldn't initialize");

 }

 /*

 * Обращаемся к умалчиваемому доверенному менеджеру.

 */

 public void checkClientTrusted(X509Certificate[] chain, String authType)

 throws CertificateException {

 try {

 pkixTrustManager.checkClientTrusted(chain, authType);

 } catch (CertificateException excep) {

 // делаем здесь любую специальную обработку или снова
 // генерируем исключение.

 }

 }

 /*

 * Обращаемся к умалчиваемому доверенному менеджеру.

 */

 public void checkServerTrusted(X509Certificate[] chain, String authType)

 throws CertificateException {

 try {

 pkixTrustManager.checkServerTrusted(chain, authType);

 } catch (CertificateException excep) {

 /*

 * Возможно, выдаем окно диалога для запроса доверия
 * к цепочке сертификатов.

 */

 }

 }

 /*

 * Просто передаем.

 */

 public X509Certificate[] getAcceptedIssuers() {

 return pkixTrustManager.getAcceptedIssuers();

 }

}

Когда вы создали такой доверенный менеджер, назначьте его для SSLContext методом init. Будущие SocketFactory, созданные из SSLContext, будут использовать ваш новый TrustManager при принятии доверенных решений.

TrustManager[] myTMs = new TrustManager [] {

 new MyX509TrustManager() };

SSLContext ctx = SSLContext.getInstance("TLS");

ctx.init(null, myTMs, null);

Динамическое обновление keyStore
Вы можете улучшить MyX509TrustManager для обработки динамических обновлений хранилища. Когда проверка checkClientTrusted или checkServerTrusted неудачна и не устанавливает доверенную цепочку сертификатов, вы можете добавить требуемый доверенный сертификат в хранилище. Вам нужно создать новый pkixTrustManager из TrustManagerFactory, инициализированной с обновленным хранилищем. Когда будет установлено новое соединение (с помощью ранее инициализированного SSLContext), вновь добавленный сертификат будет использован для доверенных решений.

Интерфейс KeyManager

Главной обязанностью KeyManager является выбор аутентификационных данных, отсылаемых удаленному хосту. Для аутентификации самого себя (локальной стороны бесопасного сокета) для удаленной стороны, вам нужно инициализировать объект SSLContext с одним или более KeyManager. Вам нужно передать один KeyManager для каждого из различных поддерживаемых механизмов аутентификации. Если null передан при инициализации SSLContext, то будет создан пустой KeyManager. Если используется внутренний умалчиваемый контекст (например, SSLContext, созданный с помощью SSLSocketFactory.getDefault() или SSLServerSocketFactory.getDefault()), то создается умалчиваемый KeyManager. Обычно, имеется единственный ключевой менеджер, поддерживающий аутентификацию по сертификатам открытых ключей X.509. Некоторые реализации безопасных сокетов могут также поддерживать аутентификацию на основе разделяемых секретных ключей, Kerberos, или на основе других механизмов.

KeyManager создается либо с помощью KeyManagerFactory, либо предоставлением конкретной реализации интерфейса.

Класс KeyManagerFactory
javax.net.ssl.KeyManagerFactory является классом движка сервис-провайдера, который работает в качестве фабрики для одного или более типов объектов KeyManager. Провайдер LirJSSE реализует фабрику, которая может вернуть основной ключевой менеджер X.509. Поскольку он базируется на провайдере, то могут быть реализованы и сконфигурированы дополнительные фабрики для предоставления дополнительных или альтернативных ключевых менеджеров.

Создание KeyManagerFactory
Экземпляр данного класса создается способом, аналогичным SSLContext, за исключением передачи строки имени алгоритма вместо имени протокола методу getInstance:

public static KeyManagerFactory
 getInstance(String algorithm);

public static KeyManagerFactory
 getInstance(String algorithm,
 String provider);

public static KeyManagerFactory
 getInstance(String algorithm,
 Provider provider);

Пример строки имени алгоритма:

"SunX509"

Пример вызова:

KeyManagerFactory kmf =
 KeyManagerFactory.getInstance("SunX509", "LirJSSE");

Данный вызов создаст экземпляр умалчиваемой фабрики ключевых менеджеров провайдера LirJSSE, которая поддерживает основные ключи аутентификации X.509.

Вновь созданная фабрика должна быть инициализирована вызовом одного из методов init:

public void init(KeyStore ks, char[] password);
public void init(ManagerFactoryParameters spec);

Вы должны вызывать тот метод init, который соответствует используемой KeyManagerFactory. (Уточните у поставщика провайдера.)

Для многих фабрик, таких как умалчиваемая "SunX509" KeyManagerFactory провайдера LirJSSE provider, KeyStore и пароль являются единственной информацией, требуемой для инициализации KeyManagerFactory и, следовательно, первый метод init подходит для вызова. KeyManagerFactory запросит у KeyStore информацию о секретном ключе и соответствующих сертификатах открытого ключа, которые должны быть использованы для аутентификации удаленной стороны сокета. Параметр пароля задает пароль для методов доступа к ключам в KeyStore. Все ключи в KeyStore должны быть защищены одним и тем же паролем.

В некоторых случаях, провайдеру могут потребоваться другие параметры инициализации, отличные от KeyStore и пароля. От пользователей такого особого провайдера ожидается передача соответствующей реализации ManagerFactoryParameters, определенных провайдером. Тогда провайдер сможет вызвать методы, определенные в реализации ManagerFactoryParameters для получения требуемой информации.

Некоторые фабрики способны предоставлять доступ к аутентификационному материалу без инициализации с объектом KeyStore или с другими параметрами. Например, они могут получить ключевой материал в качестве части login-механизма, основанного на JAAS, the Java Authentication and Authorization Service.

Как отмечено выше, провайдер LissiSSE поддерживает фабрику "SunX509", которая должна быть инициализирована с параметром KeyStore.

Интерфейс X509KeyManager

Интерфейс javax.net.ssl.X509KeyManager расширяет общий интерфейс KeyManager. Он должен быть реализован ключевым менеджером для аутентификации на основе X.509. Для поддержки аутентификации X.509 удаленной стороны сокета с помощью JSSE, экземпляр данного интерфейса должен быть передан методу init объекта SSLContext.

Создание X509KeyManager
Вы должны либо непосредственно реализовать данный интерфейс сами, либо получить его от провайдерной KeyManagerFactory (например, предоставляемой провайдером LirJSSE). Вы также можете реализовать ваш собственный, который обращается к генерируемому фабрикой ключевому менеджеру. Например, вы могли бы сделать это для фильтрации результирующих ключей и запроса пользователя через графический интерфейс.

Создание собственного X509KeyManager
Если поведение умалчиваемого X509KeyManager не подходит для вашей ситуации, вы можете создать ваш собственный X509KeyManager способом, аналогичным показанному в Создание вашего собственного X509TrustManager.

Отношения между TrustManagers и KeyManagers
Исторически возникали недоразумения между обязанностями TrustManager и KeyManager. Вкратце, здесь приведены основные обязанности менеджеров каждого типа:

	Тип
	Функция

	TrustManager
	Определяет, можно ли доверять аутентификационным данным удаленной стороны (и, следовательно, - соединению).

	KeyManager
	Определяет, какие аутентификационные данные послать удаленному хосту.

Второстепенные вспомогательные классы и интерфейсы
Эти классы предоставлены в составе JSSE API для поддержки создания, использования и управления безопасными сокетами. Они меньше подходят для использования в приложениях безопасных сокетов, чем классы ядра и поддержки. Второстепенные вспомогательные классы и интерфейсы входят в состав пакетов javax.net.ssl и javax.security.cert.

Интерфейс SSLSessionContext

Интерфейс javax.net.ssl.SSLSessionContext – это группировка SSLSession, относящаяся к одной и той же сущности. Например, она может быть связана с сервером или клиентом, который участвует в нескольких сеансах одновременно. Методы данного интерфейса предоставляют перечень всех сеансов в контексте и позволяют обращаться к конкретным сеансам по их идентификаторам.

SSLSessionContext может опционально быть получен из SSLSession с помощью метода getSessionContext. Контекст может быть недоступен в некоторых средах, в этом случае метод getSessionContext возвращает null.

Интерфейс SSLSessionBindingListener

javax.net.ssl.SSLSessionBindingListener является интерфейсом, реализуемым объектами, которые хотят получать уведомления, когда они присоединяются к SSLSession или отсоединяются от него.

Класс SSLSessionBindingEvent

javax.net.ssl.SSLSessionBindingEvent – это событие, передаваемое в SSLSessionBindingListener, когда он присоединяется к SSLSession или отсоединяется от него.

Интерфейс HandShakeCompletedListener

javax.net.ssl.HandShakeCompletedListener – это интерфейс, реализуемый любым классом, желающим принимать уведомление о завершении протокола рукопожатия SSL в данном соединении SSLSocket.

Класс HandShakeCompletedEvent

javax.net.ssl.HandShakeCompletedEvent – это событие, передаваемое в HandShakeCompletedListener по завершении протокола рукопожатия SSL в данном соединении SSLSocket.

Интерфейс HostnameVerifier

Если стандартная логика проверок в реализации SSL/TLS терпит неудачу, реализация вызовет еще метод verify класса, реализующего данный интерфейс и назначенного данному экземпляру HttpsURLConnection. Если колбэк-класс определяет, что имя хоста приемлемо с данными параметрами, он должен рапортовать, что соединение допустимо. Недопустимый ответ вызовет завершение соединения.

Пример:

public class MyHostnameVerifier implements HostnameVerifier {

 public boolean verify(String hostname, SSLSession session) {
 // выдать интерактивный диалог
 // или вставить дополнительную проверочную логику
 if (good_address) {
 return true;
 } else {
 return false;
 }
 }
}

//...удалено...

HttpsURLConnection urlc = (HttpsURLConnection)
 (new URL("https://www.sun.com/")).openConnection();
urlc.setHostnameVerifier(new MyHostnameVerifier());
См. класс HttpsURLConnection для дополнительной информации о том, как назначить HostnameVerifier для HttpsURLConnection.

Класс X509Certificate

Многие протоколы безопасных сокетов производят аутентификацию с использованием сертификатов открытых ключей, называемых также сертификатами X.509. Это умалчиваемый механизм аутентификации для протоколов SSL и TLS.

Абстрактный класс java.security.cert.X509Certificate предоставляет стандартный способ доступа к атрибутам сертификатов X.509.

Замечание: Класс javax.security.cert.X509Certificate поддерживается только для обратной совместимости с предыдущими версиями JSSE (1.0.x и 1.1.x). Новые приложения должны использовать java.security.cert.X509Certificate, а не javax.security.cert.X509Certificate.

Настройка JSSE
Установочная папка <java-home>

Термин <java-home> используется повсюду в данном документе для обозначения папки, в которую установлена Java SE Runtime Environment (JRE). Он определяется в зависимости от того, работает JSSE в JRE с или без установленной JavaTM SDK. Java SE SDK включает JRE, но она расположена на другом уровне иерерхии файлов.

Далее приведены некоторые примеры, в которых <java-home> относится к различным папкам:

· В Solaris, если Java SE 6 SDK установлена в /home/user1/jdk1.6.0, то <java-home> - это

/home/user1/jdk1.6.0/jre

· В Solaris, если JRE установлена в /home/user1/jre1.6.0 и Java 2 SDK не установлена, то <java-home> - это

/home/user1/jre1.6.0

· На платформах Microsoft Windows, если Java SE 6 SDK установлена в C:\jdk1.6.0, то <java-home> - это

C:\j2k1.6.0\jre

· На платформах Microsoft Windows, если JRE установлена в C:\jre1.6.0 и Java SE 6 SDK не установлена, то <java-home> - это

C:\jre1.6.0

Настройка
JSSE содержит реализацию, которую пользователи могут использовать. Если нужно, можно также настроить некоторые аспекты JSSE, подключая другие реализации, задавая умалчиваемые хранилища и т.д. В таблицу ниже сведены аспекты, которые можно настроить, принятые умолчания и механизмы для настройки. В первом столбце таблицы приведены ссылки на более детальные описания каждого обозначенного аспекта и способа его настройки.

Некоторые настройки выполняются установкой значений системного свойства или свойства безопасности. Разделы после таблицы объясняют, как установить такие значения своймтв.

ВАЖНОЕ ЗАМЕЧАНИЕ: Многие свойства, показанные в данной таблице, используются реализацией JSSE, но нет гарантии, что они и в дальнейшем будут иметь те же самые названия и типы (системные или безопасности) или даже вообще будут существовать во всех будущих реализациях. Все такие свойства отмечены "*". Они документированы здесь для удобства вашей работы с реализацией JSSE.

Настройка JSSE
	Настраиваемый аспект
	Умолчание
	Как настроить

	Реализация X509Certificate
	Реализация X509Certificate от Sun Microsystems
	Свойство безопасности cert.provider.x509v1

	Реализация протокола HTTPS
	Реализация от Sun Microsystems
	Системное свойство java.protocol.handler.pkgs

	Реализация провайдера
	SunJSSE
	Строка security.provider.n= в файле свойств безопасности. См. описание.

	Умалчиваемая реализация SSLSocketFactory
	Реализация SSLSocketFactory от Sun Microsystems.
	** Системное свойство ssl.SocketFactory.provider

	Умалчиваемая реализация SSLServerSocketFactory
	Реализация SSLServerSocketFactory от Sun Microsystems.
	** Свойство безопасности ssl.ServerSocketFactory.provider

	Умалчиваемое ключевое хранилище
	Нет умолчания.
	* Системное свойство javax.net.ssl.keyStore
Заметим, что может быть задано значение NONE. Это подходит для тех случаев, когда хранилище не является файлом (например, размещается в аппаратном токене).

	Умалчиваемый пароль ключевого хранилища
	Нет умолчания.
	* Системное свойство javax.net.ssl.keyStorePassword

	Умалчиваемый провайдер ключевого хранилища
	Нет умолчания.
	* Системное свойство javax.net.ssl.keyStoreProvider

	Умалчиваемый тип ключевого хранилища
	KeyStore.getDefaultType()
	* Системное свойство javax.net.ssl.keyStoreType

	Умалчиваемое доверенное хранилище
	jssecacerts, если оно существует. Иначе, cacerts
	* Системное свойство javax.net.ssl.trustStore

	Умалчиваемый пароль доверенного хранилища
	Нет умолчания.
	* Системное свойство javax.net.ssl.trustStorePassword

	Умалчиваемый провайдер доверенного хранилища
	Нет умолчания.
	* Системное свойство javax.net.ssl.trustStoreProvider

	Умалчиваемый тип доверенного хранилища
	KeyStore.getDefaultType()
	* Системное свойство javax.net.ssl.trustStoreType
Заметим, что может быть задано значение NONE. Эта установка подходит для тех случаев, когда доверенное хранилище не является файлом (например, размещается в аппаратном токене.)

	Умалчиваемое название алгоритма фабрики ключевых менеджеров
	SunX509
	Свойство безопасности ssl.KeyManagerFactory.algorithm

	Умалчиваемое название алгоритма фабрики доверенных менеджеров
	PKIX
	Свойство безопасности ssl.TrustManagerFactory.algorithm

	Умалчиваемый прокси-хост
	Нет умолчания.
	* Системное свойство https.proxyHost

	Умалчиваемый прокси-порт
	80
	* Системное свойство https.proxyPort

	Умалчиваемые шифр-сьюты
	Определяются фабрикой сокетов.
	* Системное свойство https.cipherSuites. Оно содержит список разделенных запятой названий шифр-сьютов, доступных для данного HttpsURLConnection. См. метод SSLSocket setEnabledCipherSuites(String[]).

	Умалчиваемые протоколы рукопожатия
	Определяются фабрикой сокетов
	* Системное свойство https.protocols. Оно содержит список разделенных запятой названий протоколов, доступных для данного HttpsURLConnection. См. метод SSLSocket setEnabledProtocols(String[]).

	Умалчиваемый порт https
	443
	* Настраивается в поле port в https URL.

	Алгоритмы шифрования JCE, используемые провайдером LirJSSE
	Реализации LirJCE (ГОСТ) и SunJCE.
	Задайте альтернативному провайдеру алгоритмов JCE более высокий приоритет, чем у SunJCE.

	Умалчиваемые размеры буферов для больших пакетов SSL/TLS
	Нет умолчания.
	* Системное свойство jsse.SSLEngine.acceptLargeFragments
При установке данного свойства в true, SSLSession будет по умолчанию использовать большие пакеты данных . Это может заставить приложения распределять слишком большие буферы SSLEngine. Чтобы избежать этого, приложения должны динамически проверять условия переполнения буферов и соответственно изменять их размеры.

.

* Данное свойство используется в текущей реализации JSSE. Не гарантируется, что это сохранится в других реализациях. Если оно проверяется в другой реализации, это нужно делать таким же способом, как в данной реализации JSSE. Нет гарантии, что свойство будет существовать в дальнейшем или будет иметь такой же тип (системное или безопасности).

Заметим, что некоторые аспекты настраиваются установкой свойств java.lang.system, в то время как другие настраиваются установкой свойств java.security.Security. Следующие разделы объясняют, как устанавливать значения для обоих типов свойств.

Как задать свойство java.lang.system
Некоторые аспекты JSSE могут быть настроены установкой системных свойств. Вы можете установить системное свойство статически или динамически:

· Для установки системного свойства статически используйте опцию -D команды java. Например, для запуска приложения MyApp и установки системного свойства javax.net.ssl.trustStore, задающего доверенное хранилище "MyCacertsFile", введите следующую команду:

java -Djavax.net.ssl.trustStore=MyCacertsFile MyApp

· Для установки системного свойства динамически вызовите метод java.lang.System.setProperty в вашей программе:

System.setProperty(propertyName,
 "propertyValue");

, подставляя соответствующие имя и значение свойства. Например, вызов setProperty, для установки системного свойства javax.net.ssl.trustStore, задающего имя доверенного хранилища"MyCacertsFile", будет выглядеть так:

System.setProperty("javax.net.ssl.trustStore",
 "MyCacertsFile");

Как задать свойство java.security.Security
Некоторые аспекты JSSE могут быть настроены установкой свойств безопасности. Вы можете установить свойство безопасности статически или динамически:

· Для установки свойства безопасности статически добавьте строку к файлу свойств безопасности. Файл свойств безопасности расположен в:

<java-home>/lib/security/java.security

, где <java-home> обозначает папку, в которую установлена JRE, как описано в Папка установки <java-home>.

Для установки значения свойства безопасности в файле свойств безопасности добавляется строка следующего вида:

propertyName=propertyValue
Предположим например, что вы хотите задать имя алгоритма фабрики ключевых менеджеров, отличное от умалчиваемого "SunX509". Вы можете сделать это, задав имя алгоритма в качестве значения свойства безопасности ssl.KeyManagerFactory.algorithm. Допустим, что вы хотите установить имя "MyX509". Для этого разместите следующую строку в файле свойств безопасности:

ssl.KeyManagerFactory.algorithm=MyX509

· Для установки свойства безопасности динамически вызовите метод java.security.Security.setProperty в вашей программе:

Security.setProperty(propertyName,
 "propertyValue");

, подставляя соответствующие название и значение свойства. Например, вызов setProperty, соответствующий предыдущему примеру, для установки имени алгоритма фабрики ключевых менеджеров, будет иметь вид:

Security.setProperty("ssl.KeyManagerFactory.algorithm",
 "MyX509");

Настройка реализации X509Certificate
Реализацией X509Certificate, возвращаемой методом X509Certificate.getInstance, является по умолчанию реализация из JSSE.

Вы можете опционально обеспечить возврат другой реализации. Для этого задайте имя (и пакет) класса альтернативной реализации в качестве значения свойства безопасности cert.provider.x509v1. Например, если класс называется MyX509CertificateImpl и входит в состав пакета com.cryptox, вам нужно разместить следующую строку в файле свойств безопасности:

cert.provider.x509v1=com.cryptox.MyX509CertificateImpl

Задание альтернативной реализации протокола HTTPS
Вы можете безопасно общаться с веб-сервером SSL по схеме "https" URL для класса java.net.URL. JDK предоставляет умалчиваемую реализацию https URL.

Если вы хотите использовать альтернативную реализацию протокола https, установите системное свойство java.protocol.handler.pkgs с соответствующим именем класса. Данное действие вызовет поиск и загрузку заданного класса до умалчиваемого класса JDK. См. документацию класса java.net.URL для дополнительной информации.

Замечание для пользователей предыдущих версий JSSE: В прошлых релизах Sun JSSE нужно было устанавливать системное свойство java.protocol.handler.pkgs во время установки JSSE. Данный шаг больше не требуется, если вам не нужно получать экземпляр com.sun.net.ssl.HttpsURLConnection. Для дополнительной информации см. Код, использующий класс HttpsURLConnection в разделе Помощь в затруднительных ситуациях.

Настройка реализации провайдера
J2SDK 1.4 и выше стандартно поставляется с криптографическим сервис-провайдером JSSE, или кратко провайдером, с именем "SunJSSE". Провайдеры – это пакеты, реализующие один или более классов движков для специфических криптографических алгоритмов. Классами движков JSSE являются SSLContext, KeyManagerFactory и TrustManagerFactory. Для дополнительной информации о провайдерах и классах движков см. разделы "Design Principles" и "Concepts" в JavaTM Cryptography Architecture Reference Guide.

Для использования провайдера его нужно зарегистрировать статически или динамически. Вам не нужно регистрировать провайдер "SunJSSE", потому что он регистрируется автоматически. Если вы хотите использовать другие провайдеры, читайте следующие разделы.

Статическая регистрация криптографического сервис-провайдера
Провайдер регистрируется статически добавлением строки следующего вида в файл свойств безопасности:

security.provider.n=providerClassName

Данная строка объявляет провайдер и задает его приоритет "n". В порядке приоритетов у провайдеров ищутся требуемые алгоритмы (когда конкретный провайдер не задан). 1-это самый высокий приоритет, далее идет 2 и т.д.

providerClassName – это полное квалифицированное имя класса провайдера. Вы получаете это имя от поставщика провайдера.

Для регистрации провайдера добавьте указанную выше строку к файлу свойств безопасности, заменяя providerClassName полным квалифицированным именем класса провайдера и заменяя n на приоритет, присваиваемый провайдеру.

Стандартный провайдер безопасности и провайдер SunJSSE, поставляемый с платформой Java SE 6, автоматически регистрируются, причем следующие строки появляются в файле свойств безопасности java.security для регистрации провайдера безопасности SunJCE с приоритетом 5 и провайдера SunJSSE с приоритетом 4:

 security.provider.1=sun.security.pkcs11.SunPKCS11 \

 ${java.home}/lib/security/sunpkcs11-solaris.cfg

 security.provider.2=sun.security.provider.Sun

 security.provider.3=sun.security.rsa.SunRsaSign

 security.provider.4=com.sun.net.ssl.internal.ssl.Provider

 security.provider.5=com.sun.crypto.provider.SunJCE

 security.provider.6=sun.security.jgss.SunProvider

 security.provider.7=com.sun.security.sasl.Provider

Для применения другого провайдера JSSE, добавьте строку регистрации альтернативного провайдера с желаемым приоритетом. Например, при регистрации провайдеров LirJSSE и LirJCE строки будут выглядеть следующим образом:

 security.provider.1=sun.security.pkcs11.SunPKCS11 \

 ${java.home}/lib/security/sunpkcs11-solaris.cfg

 security.provider.2=sun.security.provider.Sun

 security.provider.3=sun.security.rsa.SunRsaSign

 security.provider.4=ru.lissi.net.ssl.internal.ssl.Provider

 security.provider.5=ru.lissi.provider.LirJCE

 security.provider.6=com.sun.net.ssl.internal.ssl.Provider

 security.provider.7=com.sun.crypto.provider.SunJCE

 security.provider.8=sun.security.jgss.SunProvider

 security.provider.9=com.sun.security.sasl.Provider

У вас может быть более одного зарегистрированного провайдера JSSE. Они могут включать различные реализации для различных алгоритмов различных классов движков или поддерживать одни и те же типы алгоритмов и классы движков. Если конкретный провайдер не задан, то алгоритмы ищутся у провайдеров в порядке приоритета, и первый найденный используется.

Динамическая регистрация криптографического сервис-провайдера
Вместо статической регистрации провайдера, вы можете добавить провайдер динамически во время выполнения вызовом метода Security.addProvider в начале программы. Например, для динамического добавления провайдера с именем класса MyProvider из пакета com.ABC package нужно вызвать:

Security.addProvider(
 new com.ABC.MyProvider());

Метод Security.addProvider добавляет заданный заданный провайдер в следующую доступную приоритетную позицию.

Данный тип регистрации не является постоянным и может производиться только программой с достаточными полномочиями.

Настройка умалчиваемых ключевых и доверенных хранилищ, их типов и паролей
Когда создается умалчиваемая SSLSocketFactory или SSLServerSocketFactory (вызовом SSLSocketFactory.getDefault или SSLServerSocketFactory.getDefault), а эта умалчиваемая SSLSocketFactory (или SSLServerSocketFactory) берется из реализации JSSE, умалчиваемый SSLContext связывается с этой фабрикой сокетов. (Умалчиваемая фабрика сокетов берется из реализации JSSE.)
Этот умалчиваемый SSLContext инициализируется с умалчиваемыми KeyManager и TrustManager. Если ключевое хранилище задано системным свойством javax.net.ssl.keyStore и соответствующим системным свойством javax.net.ssl.keyStorePassword, то KeyManager, созданный умалчиваемым SSLContext, будет реализацией KeyManager для управления заданным ключевым хранилищем. (Фактической реализацией будет та, которая описана в Настройка умалчиваемых ключевых и доверенных менеджеров.) Если такое системное свойство не задано, то ключевым хранилищем, управляемым KeyManager, будет новое пустое ключевое хранилище.

Обычно, серверу для рукопожатия требуется ключевое хранилище для его KeyManager, чтобы предоставить свои аутентификационные данные клиенту. Однако, если если выбран один из анонимных шифр-сьютов, то серверное ключевое хранилище для KeyManager не требуется. И, если сервер не требует аутентификацию клиента, то клиенту также не нужно ключевое хранилище для KeyManager. Следовательно, в таких ситуациях будет нормальным отсутствие определенного значения системного свойства javax.net.ssl.keyStore.

Аналогично, если доверенное хранилище задано системным свойством javax.net.ssl.trustStore, то созданный умалчиваемым SSLContext TrustManager будет реализацией TrustManager для управления заданным доверенным хранилищем. В этом случае, если такое свойство существует, но заданного в нем файла нет, то не используется никакое доверенное хранилище. Если свойства javax.net.ssl.trustStore нет, то ищется умалчиваемое доверенное хранилище. Если найдено <java-home>/lib/security/jssecacerts, то используется оно. Если нет, то используется <java-home>/lib/security/cacerts (если оно есть). См. Установочная папка <java-home> для информации о том, на что указывает <java-home>. Наконец, если доверенное хранилище так и не найдено, то доверенным хранилищем, управляемым TrustManager, будет новое пустое доверенное хранилище.

ВАЖНОЕ ЗАМЕЧАНИЕ: JDK поставляется с ограниченным набором доверенных корневых сертификатов в файле <java-home>/lib/security/cacerts. Как указано в keytool, вашей обязанностью является сопровождение (т.е., добавление/удаление) сертификатов в данном файле, если вы используете его в качестве доверенного хранилища.
В зависимости от конфигурации сертификатов серверов, с которыми вы контактируете, вам может потребоваться добавление дополнительных корневых сертификатов. Получите конкретные необходимые корневые сертификаты от соответствующего поставщика.

Если системные свойства javax.net.ssl.keyStoreType и/или javax.net.ssl.keyStorePassword также заданы, они трактуются как умалчиваемые тип и пароль ключевого хранилища KeyManager, соответственно. Если не задан тип, то умалчиваемым типом является тот, который возвращается KeyStore.getDefaultType() - это значение свойства безопасности keystore.type или "jks", если такое свойство не задано. Если не задан пароль ключевого хранилища, то применяется "".

Аналогично, если системные свойства javax.net.ssl.trustStoreType и/или javax.net.ssl.trustStorePassword также заданы, они трактуются как умалчиваемые тип и пароль доверенного хранилища, соответственно. Если не задан тип, то умалчиваемым типом является возвращаемый KeyStore.getDefaultType(). Если не задан пароль доверенного хранилища, то применяется "".

Важное Замечание: В данном разделе описано поведение конкретной текущей реализации JSSE. Нет гарантии, что упомянутые свойства будут называться так же, иметь тот же тип (системные или безопасности) или даже существовать во всех будущих реализациях. Также не гарантируется, что они будут проверяться и использоваться другими реализациями JSSE. Если же они все же проверяются реализацией, то это должно делаться таким же способом, как и в данной реализации JSSE.

Настройка умалчиваемых ключевых и доверенных менеджеров
Как отмечено в Настройка умалчиваемых ключевых и доверенных хранилищ, их типов и паролей, когда создается умалчиваемая SSLSocketFactory или SSLServerSocketFactory и эта умалчиваемая SSLSocketFactory (или SSLServerSocketFactory) поступает из данной реализации JSSE, то умалчиваемый SSLContext связывается с данной фабрикой сокетов.

Этот умалчиваемый SSLContext инициализируется с KeyManager и TrustManager. KeyManager и/или TrustManager, предоставляемые умалчиваемому SSLContext, будут реализациями KeyManager/TrustManager для управления заданными ключевыми/доверенными хранилищами, как описано в упомянутом выше разделе.

Выбираемая реализация KeyManager определяется сначала проверкой свойства безопасности
ssl.KeyManagerFactory.algorithm.
Если значение этого свойства задано, то ищется реализация соответствующего алгоритма для KeyManagerFactory. Используется первый провайдер, предоставляющий такую реализацию. Ее метод getKeyManagers вызывается для определения KeyManager для предоставления умалчиваемому SSLContext. (Техничести getKeyManagers возвращает массив KeyManager, по одному KeyManager для каждого типа ключевого материала.) Если такое свойство безопасности не задано, то для поиска используется умалчиваемое значение "SunX509". Замечание: Реализация KeyManagerFactory для алгоритма "SunX509" предоставляется провайдером LirJSSE. Он задает реализацию KeyManager для javax.net.ssl.X509KeyManager.

Аналогично, реализация TrustManager выбирается сначала проверкой свойства безопасности

ssl.TrustManagerFactory.algorithm.
Если значение такого свойства задано, то ишется реализация TrustManagerFactory для указанного алгоритма. Используется первый провайдер, предоставляющий соответствующую реализацию. Ее метод getTrustManagers вызывается для определения TrustManager для предоставления умалчиваемому SSLContext. (Технически getTrustManagers возвращает массив TrustManager, по одному TrustManager для каждого типа доверенного материала.) Если такое значение свойства безопасности не задано, то для поиска используется умалчиваемое значение "PKIX". Замечание: Реализация TrustManagerFactory для алгоритма "PKIX" предоставляется провайдером LirJSSE. Он задает реализацию TrustManager для javax.net.ssl.X509TrustManager.

Важное замечание: В данном разделе описывается поведение данной текущей реализации JSSE. Нет гарантии, что описанные в данном разделе свойства будут иметь те же названия и типы (системные или безопасности) или даже существовать в будущих реализациях. Также не гарантируется, что они проверяются и используются другими реализациями JSSE. Если же они все же проверяются реализацией, то это должно делаться таким же способом, как и в данной реализации JSSE.
Настройка провайдеров алгоритмов шифрования
Как и в реализации Java SE 5, провайдер SunJSSE использует реализацию SunJCE для всех своих криптографических потребностей. Поскольку рекомендуется, чтобы провайдер Sun оставался на своей обычной позиции, вы можете использовать реализации из других провайдеров JCA/JCE путем регистрации их выше провайдера SunJCE. The Стандартный механизм JCA может использоваться для конфигурирования провайдеров либо статически в файле свойств безопасности

<java-home>/lib/security/java.security
, либо динамически с помощью методов addProvider или insertProviderAt класса java.security.Security. (См. Установочная папка <java-home> для информации о том, куда указывает <java-home>.)

Замечание для тех, кто реализует провайдеры
Строками преобразований, которые использует SunJSSE при вызове Cipher.getInstance(), являются "RSA/ECB/PKCS1Padding", "RC4", "DES/CBC/NoPadding" и "DESede/CBC/NoPadding". Для дополнительной информации о строках преобразований класса Cipher см. Спецификация криптографии.
Данная реализация LirJSSE дополнительно поддерживает строку преобразований, принятую для российских алгоритмов: "GOST/OFB/NO_PAD".
JCE и аппаратная поддержка ускорения/смарткарт
Использование JCE
Криптографическое расширение Java - Java Cryptography Extension (JCE) – это набор пакетов, предоставляющих инстументарий и реализацию для шифрования, генерации ключей, их согласования, а также алгоритмы кода аутентификации сообщения - Message Authentication Code (MAC). До Java SE 5 провайдер SunJSSE мог использовать провайдеры JCE, если это было так сконфигурировано, но содержал также криптографические программы, не использующие JCE. В Java SE 6 провайдер SunJSSE использует JCE абсолютно для всех своих криптографических операций, поэтому он способен автоматически воспринимать развитие возможностей JCE, включая новую добавленную поддержку для PKCS#11. Это позволяет провайдеру SunJSSE в Java SE 6 использовать аппаратные криптографические ускорители для значительного повышения производительности, а также использовать смарткарты в качестве ключевых хранилищ для повышения гибкости управления ключами и доверенным материалом.
Замечание. Реализация провайдера Sun PKCS#11 не поддерживает использование алгоритмов ГОСТ.

Аппаратные акселераторы
Использование аппаратных криптографических ускорителей является автоматическим, если JCE сконфигурировано для использования провайдера Sun PKCS#11, который в свою очередь был сконфигурирован для использования аппаратного ускорителя. Провайдер должен быть сконфигурирован выше других провайдеров JCE/JCA в списке провайдеров. См. Руководство по PKCS#11 для информации о конфигурировании провайдера Sun PKCS#11.

Конфигурирование JSSE для использования смарткарт в качестве ключевых и доверенных хранилищ

Поддержка PKCS#11 в JCE также включает доступ к смарткартам как к ключевым хранилищам. См. раздел Настройка для информации о конфигурировании типов и расположения ключевых хранилищ для использования в JSSE. Для использования смарткарты в качестве ключевого или доверенного хранилища установите системные свойства javax.net.ssl.keyStoreType и javax.net.ssl.trustStoreType, соответственно, в "pkcs11" и установите системные свойства javax.net.ssl.keyStore и javax.net.ssl.trustStore, соответственно, в NONE. Для указания конкретного провайдера установите системные свойства javax.net.ssl.keyStoreProvider и javax.net.ssl.trustStoreProvider (например, "SunPKCS11-joe"). Используя эти свойства, вы можете сконфигурировать приложение, которое от них зависит, для доступа к файловому хранилищу вместо смарткарты без изменения приложения.

Некоторые приложения запрашивают использование ключевых хранилищ программно. Такие приложения могут продолжать использовать существующие API для создания Keystore и передачи его ключевому менеджеру и доверенному менеджеру. Если экземпляр Keystore относится к ключевому хранилищу PKCS#11 на смарткарте, то приложение JSSE получит доступ к ключам на этой смарткарте.

Использование нескольких хранилищ и динамических хранилищ
Смарткарты (и другие портативные токены) имеют дополнительные требования к X509KeyManager. Различные смарткарты могут присутствовать в читающем устройстве в течение работы приложения Java, причем они могут быть защищены разными паролями. API до J2SE 5 и ключевой менеджер SunX509 не вполне соответствуют этим требованиям. В Java SE 5 были введены новые API и добавлена новая реализация X509KeyManager в провайдере SunJSSE.

Класс java.security.KeyStore.Builder абстрагирует конструирование и инициализацию объекта KeyStore. Он поддерживает использование CallbackHandler для запроса паролей и может служить базовым классом для поддержки в производных классах дополнительных возможностей, требуемых приложением. Например, можно реализовать Builder, допускающий защиту отдельных элементов KeyStore разными паролями. Класс javax.net.ssl.KeyStoreBuilderParameters может быть затем использован для инициализации KeyManagerFactory с помощью одного или нескольких объектов Builder.

Новая реализация X509KeyManager в провайдере SunJSSE называется "NewSunX509" и поддерживает эти параметры. Если доступно несколько сертификатов, она также пытается выбрать сертификат с соответствующим использованием ключа и различает действующие и просроченные сертификаты

Вот пример того, как заставить JSSE использовать ключевое хранилище PKCS#11 (которое, в свою очередь, может использовать смарткарту) и файловое ключевое хранилище PKCS#12.

import javax.net.ssl.*;

import java.security.KeyStore.*;

...

// Задаем параметры построителя ключевого хранилища PKCS#11

Builder scBuilder = Builder.newInstance("PKCS11", null,

 new CallbackHandlerProtection(myGuiCallbackHandler));

// Задаем параметры построителя конкретного хранилища PKCS#12

Builder fsBuilder = Builder.newInstance("PKCS12", null,

 new File(pkcsFileName), new PasswordProtection(pkcsKsPassword));

// Заворачиваем их как параметры ключевого менеджера
ManagerFactoryParameters ksParams =

 new KeyStoreBuilderParameters(

Arrays.asList(new Builder[] { scBuilder, fsBuilder }));

// Создаем KeyManagerFactory

KeyManagerFactory factory = KeyManagerFactory.getInstance("NewSunX509");

// Передаем параметры построителей фабрике
factory.init(ksParams);

// Используем фабрику
SSLContext ctx = SSLContext.getInstance("TLS");

ctx.init(factory.getKeyManagers(), null, null);
Шифр-сьюты Kerberos
В Java SE 6 провайдер SunJSSE поддерживает шифр-сьюты Kerberos, описанные в RFC 2712. Следующие шифр-сьюты поддерживаются, хотя не включены по умолчанию.

TLS_KRB5_WITH_RC4_128_SHA
TLS_KRB5_WITH_RC4_128_MD5

TLS_KRB5_WITH_3DES_EDE_CBC_SHA

TLS_KRB5_WITH_3DES_EDE_CBC_MD5

TLS_KRB5_WITH_DES_CBC_SHA

TLS_KRB5_WITH_DES_CBC_MD5

TLS_KRB5_EXPORT_WITH_RC4_40_SHA

TLS_KRB5_EXPORT_WITH_RC4_40_MD5

TLS_KRB5_EXPORT_WITH_DES_CBC_40_SHA

TLS_KRB5_EXPORT_WITH_DES_CBC_40_MD5

Для включения этих шифр-сьютов это нужно сделать явно. См. SSLEngine.setEnabledCipherSuites() и SSLSocket.setEnabledCipherSuites() для дополнительной информации. Как и с другими шифр-сьютами SSL/TLS, если шифр-сьют не поддерживается другой стороной соединения, то он не будет выбран при согласовании шифраторов. Более того, если приложение и/или сервер не могут предоставить необходимые идентификационные данные Kerberos, то шифр-сьюты Kerberos также не будут выбраны.

Ниже приведен пример клиента TLS, который хочет использовать только шифр-сьют TLS_KRB5_WITH_DES_CBC_SHA.

// Создаем сокет
SSLSocketFactory sslsf = (SSLSocketFactory) SSLSocketFactory.getDefault();

SSLSocket sslSocket = (SSLSocket) sslsf.createSocket(tlsServer, serverPort);

// Включаем только один шифр-сьют
String enabledSuites[] = { "TLS_KRB5_WITH_DES_CBC_SHA" };

sslSocket.setEnabledCipherSuites(enabledSuites);

Требования Kerberos
Должна быть установлена инфраструктура Kerberos в целевой среде до использования шифр-сьютов Kerberos с JSSE. В частности, клиент и сервер TLS оба должны быть зарегистрированы в Kerberos Key Distribution Center (KDC). Во время выполнения, если используются шифр-сьюты Kerberos, клиент и сервер TLS будут запрашивать свои идентификационные данные Kerberos из KDC. Например, сервер TLS на машине mach1.imc.org в сфере Kerberos IMC.ORG должен иметь учетную запись host/mach1.imc.org@IMC.ORG и быть сконфигурированным для использования KDC с IMC.ORG. См. документ Требования Kerberos для информации об использовании Kerberos с Java SE .

Приложение может получить свои идентификационные данные Kerberos, используя Java Authentication and Authorization Service (JAAS) и логин-модуль Kerberos. Java SE Development Kit 6 поставляется с логин-модулем Kerberos. Вы можете использовать шифр-сьюты Kerberos с JSSE совместно или без программирования JAAS, аналогично использованию Java Generic Security Services (Java GSS) совместно или без программирования JAAS.

Для использования без программирования JAAS вы должны использовать имена индексов "com.sun.net.ssl.server" или "other" для входа конфигурации TLS-сервера JAAS и "com.sun.net.ssl.client" или "other" для TLS-клиента, а также установить системное свойство javax.security.auth.useSubjectCredsOnly в false. Например, TLS-сервер, не использующий программирование JAAS, может иметь следующий файл конфигурации JAAS.

com.sun.net.ssl.server {

 com.sun.security.auth.module.Krb5LoginModule required

 principal="host/mach1.imc.org@IMC.ORG"

 useKeyTab=true

 keyTab=mach1.keytab

storeKey=true;

};

Пример использования GSS и Kerberos без программирования JAAS описан в Java GSS Tutorial. Вы можете приспособить его для использования JSSE заменой вызовов Java GSS на вызовы JSSE.

Для использования шифр-сьютов Kerberos с программированием JAAS вы можете взять любые индексные имена, поскольку ваше приложение само обязано создавать JAAS LoginContext с помощью индексных имен и затем заворачивать вызовы JSSE внутрь вызовов Subject.doAs() или Subject.doAsPrivileged(). Пример использования JAAS с Java GSS и Kerberos описан в Java GSS Tutorial. Вы можете сами адаптировать его для использования с JSSE заменой вызовов Java GSS на вызовы JSSE.

Если у вас возникнут трудности при конфигурировании приложения JSSE для использования Kerberos, см. раздел Troubleshooting в Java GSS Tutorial.

Информация о подлинности субъекта
Для определения подлинности другой стороны в соединении SSL используйте метод getPeerPrincipal() в следующих классах: javax.net.ssl.SSLSession, javax.net.ssl.HttpsURLConnection и javax.net.HandshakeCompletedEvent. Аналогично, для получения идентификационных данных для отправки другой стороне (для идетификации локальной стороны) используйте getLocalPrincipal() в этих классах. Для шифр-сьютов X509 эти методы вернут экземпляр javax.security.auth.x500.X500Principal; для шифр-сьютов Kerberos эти методы вернут экземпляр javax.security.auth.kerberos.KerberosPrincipal.

До Java SE 5 приложения JSSE использовали getPeerCertificates() и аналогичные методы в javax.net.ssl.SSLSession, javax.net.ssl.HttpsURLConnection и javax.net.HandshakeCompletedEvent для получения информации о другой стороне. Когда у другой стороны не оказывалось никаких сертификатов, генерировалось исключение SSLPeerUnverifiedException. Поведение этих методов сохранилось неизменным в Java SE 6 и это означает, что если соединение защищено шифр-сьютом Kerberos, то эти методы будут генерировать SSLPeerUnverifiedException.

Если приложению нужно определить только подлинность другой стороны или получить свои идентификационные данные для отправки другой стороне, оно должно использовать методы getPeerPrincipal() и getLocalPrincipal(), соответственно. Оно должно использовать getPeerCertificates() и getLocalCertificates() только если ему нужно проверить содержимое этих сертификатов. Более того, оно должно предусмотреть вариант обработки, когда у аутентифицируемой стороны вообще нет сертификатов.

Менеджер безопасности
Когда включен менеджер безопасности, в дополнение к необходимым SocketPermission для коммуникации с другой стороной, клиентское приложение TLS, использующее шифр-сьюты Kerberos, также нуждается в следующих полномочиях.

javax.security.auth.kerberos.ServicePermission(serverPrincipal, "initiate");

где serverPrincipal – это идентификационное имя Kerberos для сервера TLS, с которым будет связываться клиент TLS, такое как host/mach1.imc.org@IMC.ORG. Серверное приложение TLS нуждается в следующих полномочиях.

javax.security.auth.kerberos.ServicePermission(serverPrincipal, "accept");

где serverPrincipal – это идентификационное имя Kerberos для сервера TLS, такое как host/mach1.imc.org@IMC.ORG. Если серверу или клиенту нужно обращаться к KDC (например, если их идентификационные данные не хранятся локально), им также нужны следующие полномочия.

javax.security.auth.kerberos.ServicePermission(tgtPrincipal, "initiate");

где tgtPrincipal – это идентификационное имя KDC, такое как krbtgt/IMC.ORG@IMC.ORG.

Дополнительные форматы ключевых хранилищ (PKCS12)

PKCS#12 (Personal Information Exchange Syntax Standard) определяет портативный формат для хранения и/или транспортировки секретных ключей, сертификатов, прочих секретных данных пользователя и других данных. Провайдер SunJSSE предоставляет полную реализацию java.security.KeyStore формата PKCS12 для чтения и записи файлов pkcs12. Этот формат также поддерживается другими инструментами и приложениями для импорта и экспорта ключей и сертификатов, такими как Netscape/Mozilla, Microsoft Internet Explorer и OpenSSL. Например, эти реализации могут экспортировать сертификаты и ключи клиента в файл с расширением ".p12".

С провайдером LirJSSE, вы можете получить ключи PKCS12 через KeyStore API с типом хранилища "pkcs12" (или "PKCS12"). Кроме того, вы можете просмотреть список установленных ключей и соответствующих сертификатов с помощью команды keytool с опцией -storetype установленной в pkcs12. (См. Security Tools для информации о keytool.)
На всякий случай, нужно иметь в виду, что в Java 6 JDK одни и те же классы поддержки хранилища PKCS12 содержатся не только внутри JSSE, но и отдельно в пакете sun.security.pkcs12.
Реализация хранилища PKCS12 в LirJSSE дополнительно поддерживает алгоритмы ГОСТ. Далее описываются особенности этой реализации.
Особенности реализации PKCS#12 в LirJSSE
При загрузке хранилища проверяется его целостность по дайджесту, после чего расшифровываются все цепочки сертификатов. Секретный ключ расшифровывается только по запросу с указанием конкретного алиаса, но в открытом хранилище продолжает находиться в зашифрованном состоянии. Шифрование всех цепочек сертификатов и вычисление дайджеста хранилища производятся только при сохранении хранилища в файле.

Цепочки сертификатов связываются с секретными ключами внутри хранилища по локальным идентификаторам. Локальный идентификатор – это массив байтов в формате UTF-8, образованный при добавлении нового ключа из строки “Time “, за которой следует текстовое представление даты и времени добавления элемента. При добавлении нового ключа всегда задаются также соответствующая цепочка сертификатов и пароль.
Новый секретный ключ может быть представлен для добавления в хранилище в открытой форме, либо в уже зашифрованном виде. В последнем случае пароль ключа не указывается.
В хранилище не могут одновременно содержаться ключи ГОСТ и не ГОСТ. Соответствующий внутренний тип хранилища устанавливается либо при его загрузке, либо при добавлении первого ключа. Если хранилище пустое, то тип его в этом смысле не определен.

Алиас ключевого элемента, вообще говоря, не обязателен. Если в хранилище оказался элемент без алиаса, то алиас ему назначается принудительно в виде внутреннего порядкового номера. Дело в том, что LirJSSE, как и Sun JSSE, работает с элементами хранилищ только по алиасам.
При создании элементов хранилища различными программами может несколько отличаться внутренняя структура хранения зашифрованных элементов. Из-за этого, например, одна и та же цепочка сертификатов может упаковаться в файле хранилища средствами LirSSL и LirJSSE в структуры разного размера. Стандарт это допускает, и на функциональность хранилища это не влияет.
При работе с JSSE не нужно забывать, что пароли ключевых элементов должны совпадать с паролем хранилища. Стандарт PKCS#12, вообще говоря, допускает использование различных паролей в одном хранилище, но Sun JSSE и LirJSSE не поддерживают данную возможность.
По договоренности с фирмой Топ Кросс, пароль всего хранилища перед применением преобразуется в программе LirJSSE в формат UTF-16 (последние два байта – нулевые). А отдельные элементы хранилища защищаются тем же паролем, но в формате UTF-8.
Ниже приводится сравнительное описание внутренней структуры файлов хранилища PKCS#12 в формате ASN.1 для вариантов RSA и ГОСТ.

Структура хранилища

SEQUENCE

 0:INTEGER: '3' -- Номер версии

 1:SEQUENCE -- Структура данных хранилища

 2:SEQUENCE -- Структура дайджеста хранилища

Структура данных хранилища
SEQUENCE

 0:OBJECT IDENTIFIER:data:'1.2.840.113549.1.7.1'

 1:CONTEXT SPECIFIC(0)

 OCTET STRING

 SEQUENCE
-- Элементы хранилища (порядок может отличаться)

 0:SEQUENCE -- data (секретный ключ)

 1:SEQUENCE -- encrypted data (зашифрованная цепочка сертификатов)

 …

Структура дайджеста хранилища

RSA:

SEQUENCE
 0:SEQUENCE
 0:SEQUENCE

 0:OBJECT IDENTIFIER:sha1:'1.3.14.3.2.26'

 1:OCTET STRING:
-- 20 байт дайджеста
 1:OCTET STRING: -- 20 байт добавки (salt)

 2:INTEGER: -- опциональное количество итераций (по умолчанию, 1)

ГОСТ:

SEQUENCE

 0:SEQUENCE

 0:SEQUENCE

 0:OBJECT IDENTIFIER::'1.2.643.2.2.9' -- gostR3411-94(HASH)

 1:OBJECT IDENTIFIER::'1.2.643.2.2.30.1' -- gostR3411-94-CryptoProParamSet

 1:OCTET STRING -- 32 байта дайджеста
 1:OCTET STRING -- 8 байт добавки (salt)

 2:INTEGER -- количество итераций (по умолчанию, 2048)

Структура данных секретного ключа
SEQUENCE

 0:OBJECT IDENTIFIER:data:'1.2.840.113549.1.7.1'

 1:CONTEXT SPECIFIC(0)

 OCTET STRING

 SEQUENCE

 0:OBJECT IDENTIFIER:pkcs-12-pkcs-8ShroudedKeyBag: '1.2.840.113549.1.12.10.1.2'

 1:CONTEXT SPECIFIC(0)

 SEQUENCE -- Структура обернутого секретного ключа

 2:SET -- Идентификационные данные секретного ключа (alias и др.)

Структура обернутого секретного ключа

RSA:

SEQUENCE

 0:SEQUENCE

 0:OBJECT IDENTIFIER:pbeWithSHAAnd3...:'1.2.840.113549.1.12.1.3'

 1:SEQUENCE

 0:OCTET STRING -- 8 байт добавки (salt)

 1:INTEGER -- Количество итераций (2000)

 1:OCTET STRING -- Обернутый секретный ключ

ГОСТ:

SEQUENCE

 0:SEQUENCE

 0:OBJECT IDENTIFIER:pkcs5PBES2:'1.2.840.113549.1.5.13

 1:SEQUENCE

 0:SEQUENCE

 0:OBJECT IDENTIFIER:pBKDF2:'1.2.840.113549.1.5.12'

 1:SEQUENCE

 0:OCTET STRING -- 8 байт добавки (salt)

 1:INTEGER -- Количество итераций (2048)

 2:SEQUENCE

 0:OBJECT IDENTIFIER:HMACgostR3411-94:'1.2.643.2.2.10'

 1:OBJECT IDENTIFIER:gostR3411-94-CryptoProParamSet:'1.2.643.2.2.30.1'

 1:SEQUENCE

 0:OBJECT IDENTIFIER:gost28147-89:'1.2.643.2.2.21'

 1:SEQUENCE

 0:OCTET STRING -- 8 байт IV

 1:OBJECT IDENTIFIER:gost28147-89-CryptoPro-A-ParamSet:'1.2.643.2.2.31.1'

 1:OCTET STRING -- Обернутый секретный ключ

Идентификационные данные секретного ключа
SET

 0:SEQUENCE

 0:OBJECT IDENTIFIER:localKeyID:’1.2.840.113549.1.9.21’

 1:SET
 OCTET STRING: -- Длина и содержание зависят от реализации

 1:SEQUENCE
-- Необязательные для JSSE данные, нужные некоторым приложениям

 0:OBJECT IDENTIFIER:szOID_LOCAL_MACHINE_KEYSET:’1.3.6.1.4.1.311.17.1’

 1:SET

 BMP STRING:’MicrosoftEnchancedCryptographicProvider v1.8’

 2:SEQUENCE

 0:OBJECT IDENTIFIER:friendlyName:’1.2.840.113549.1.9.20’

 1:SET
 BMP STRING:’alias’ -- Символьное название элемента (для JSSE обязательно)

Структура зашифрованной цепочки сертификатов
SEQUENCE
 0:OBJECT IDENTIFIER:encrypted data:'1.2.840.113549.1.7.6'

 1:CONTEXT SPECIFIC(0)

 SEQUENCE

 0:INTEGER:'0' -- Номер версии
 1:SEQUENCE

 0:OBJECT IDENTIFIER:data:’1.2.840.113549.1.7.1’

 1:SEQUENCE – Структура параметров обертки цепочки сертификатов

 2:CONTEXT SPECIFIC(0) – Обернутая цепочка сертификатов

Структура параметров обертки цепочки сертификатов
RSA:

SEQUENCE

 0:OBJECT IDENTIFIER:pbeWithSHAAnd40...:'1.2.840.113549.1.12.1.6'

 1:SEQUENCE

 0:OCTET STRING -- 8 байт добавки (salt)

 1:INTEGER -- Количество итераций (2000)

ГОСТ:

SEQUENCE

 0:OBJECT IDENTIFIER:pkcs5PBES2:'1.2.840.113549.1.5.13'

 1:SEQUENCE

 0:SEQUENCE

 0:OBJECT IDENTIFIER:pBKDF2:'1.2.840.113549.1.5.12'

 1:SEQUENCE

 0:OCTET STRING -- 8 байт добавки (salt)

 1:INTEGER -- Количество итераций (2048)

 2:SEQUENCE

 0:OBJECT IDENTIFIER:HMACgostR4311-94:'1.2.643.2.2.10'

 1:OBJECT IDENTIFIER:gostR3411-94-CryptoProParamSet:'1.2.643.2.2.30.1'

 1:SEQUENCE

 0:OBJECT IDENTIFIER:gost28147-89:'1.2.643.2.2.21'

 1:SEQUENCE

 0:OCTET STRING -- 8 байт IV

 1:OBJECT IDENTIFIER:gost28147-89-CryptoPro-A-ParamSet:'1.2.643.2.2.31.1'

Помощь в затруднительных ситуациях
Проблемы конфигурирования
CertificateException: (во время рукопожатия)

Проблема: Во время переговоров в соединении SSL клиент или сервер генерируют CertificateException.

Причина 1: Обычно это вызвано получением от удаленной стороны сертификата, который неизвестен на локальной стороне.

Решение 1: Наилучшим способом отладки в данной ситуации является включение отладочной трассировки (см. Отладочные утилиты) и просмотр сертификатов, которые загружены и приняты из сетевого соединения. Скорее всего, принятый сертификат неизвестен доверенному механизму из-за неправильного указания доверенного хранилища. Обратитесь к следующим разделам для дополнительной информации:

· Отношения между классами

· Интерфейс TrustManager
· Интерфейс KeyManager
Причина 2: Неправильно установлены системные часы.

Решение 2: Если часы установлены неправильно, то текущая дата может оказаться вне периода действия одного из сертификатов. Установите часы правильно.

java.security.KeyStoreException: TrustedCertEntry not supported
Проблема: Попытка разместить доверенные сертификаты в ключевом хранилище PKCS12 генерирует java.security.KeyStoreException: TrustedCertEntry not supported.

Причина 1: Мы не поддерживаем размещение доверенных сертификатов в ключевом хранилище pkcs12. PKCS12 используется главным образом для доставки секретных ключей с соответствующими цепочками сертификатов. Он не имеет представления о "доверенных" сертификатах. Заметим, что в смысле единообразия другие поставщики pkcs12 вводят такое же ограничение. Браузеры Mozilla и Internet Explorer не принимают файл pkcs12 только с доверенными сертификатами.

Решение 1: Используйте ключевое хранилище JKS (или JCEKS, или LKS) для размещения доверенных сертификатов.

Исключение при выполнении: SSL Service Not Available
Проблема: При выполнении программы, использующей JSSE, возникает исключение, говорящее о том, что сервис SSL недоступен. Например, возникает одно из следующих исключений:

 Exception in thread "main"
 java.net.SocketException: no SSL Server Sockets

 Exception in thread "main":
 SSL implementation not available

Причина: Возникла проблема с инициализацией SSLContext, например из-за неправильного пароля ключевого хранилища или поврежденного ключевого хранилища. (Замечание: Поставщик JDK предоставил ключевое хранилище в неизвестном формате, и это привело к ошибке.)

Решение: Проверьте все параметры инициализации. Убедитесь, что все ключевые хранилища работают, и что заданные пароли правильны. (Одним из способов проверки этих параметров является использование keytool для ключевого хранилища.)

Исключение: "No available certificate corresponding to the SSL cipher suites which are enabled"

Проблема: Когда я пытаюсь запустить простую программу сервера SSL, возникает следующее исключение:

Exception in thread "main" javax.net.ssl.SSLException:
No available certificate corresponding to the SSL
cipher suites which are enabled...

Причина: Различные шифр-сьюты требуют наличия соответствующего ключевого материала. Например, шифр-сьют RSA требует наличия ключевого элемента RSA в ключевом хранилище. Если такого ключа нет, то такой шифр-сьют не может быть использован. Данное исключение возникает, когда нет ни одного подходящего ключа для всех шифр-сьютов.

Решение: Создайте ключевые элементы для различных типов шифр-сьютов или используйте анонимный шифр-сьют. (Имейте в виду, что анонимные шифр-сьюты опасны для атак типа "man-in-the-middle", см. RFC 2246.) Обращайтесь к следующим разделам для изучения порядка правильной установки ключевых хранилищ и сертификатов:

· Отношения между классами

· Настройка умалчиваемых ключевых и доверенных хранилищ, типов хранилищ и их паролей

· Дополнительные форматы ключевых хранилищ

Исключение при выполнении: No Cipher Suites in Common

Проблема 1: Клиент или сервер генерируют это исключение при рукопожатии.

Причина 1: Обе стороны соединения SSL должны договориться об общем шифр-сьюте. Если пересечение множества клиентских шифр-сьютов с множеством клиентских пусто, то возникает такое исключение.

Решение 1: Конфигурируйте включенные шифр-сьюты так, чтобы у клиента и сервера были общие, и убедитесь, что имеются соответствующие ключевые элементы для асимметричных шифр-сьютов. (См. Исключение "No available certificate..." в данном разделе.)

Проблема 2: При использовании Netscape Navigator или Microsoft Internet Explorer (IE) для доступа к файлам на сервере, у которого имеются только сертификаты DSA, возникает такое исключение.

Решение 2: По умолчанию, ключевые элементы, создаваемые с помощью keytool, используют открытые ключи DSA. Если в ключевом хранилище имеются только ключевые элементы DSA, то можно использовать только шифр-сьюты DSA. По умолчанию, Navigator и IE посылают только шифр-сьюты RSA. Нужно обеспечить непустое пересечение множеств шифр-сьютов.

Решение 2: Для взаимодействия с Navigator или IE вам нужно создать сертификаты с ключами RSA. Для этого нужно задать опцию -keyalg RSA при использовании keytool. Например:

 keytool -genkeypair -alias duke \

-keystore testkeys -keyalg rsa
Замедление первого обращения к JSSE
Проблема: JSSE притормаживает при первом обращении.

Причина: JSSE нужен безопасный генератор случайных чисел. Его инициализация производится при первом обращении и требует больше времени, чем при последующих обращениях.

Решение: Предоставьте альтернативный генератор случайных чисел или проинициализируйте его заранее методом nextInt:

SecureRandom sr = new SecureRandom();
sr.nextInt();
SSLContext.init(..., ..., sr);

Файл <java-home>/lib/security/java.security также предоставляет способ установки исходного значения SecureRandom: см. этот файл для дополнительной информации.

Программа, использующая класс HttpsURLConnection, генерирует ClassCastException в JSSE 1.0.x
Проблема: Следующий фрагмент кода был напмсан с помощью JSSE 1.0.x com.sun.net.ssl.HttpsURLConnection.

import com.sun.net.ssl.*;
...удалено...
HttpsURLConnection urlc = new URL("https://foo.com/").openConnection();

При запуске с данной реализацией данный код вернет javax.net.ssl.HttpsURLConnection, и возникнет ClassCastException.

Причина: По умолчанию, открытие "https" URL создает javax.net.ssl.HttpsURLConnection.

Решение: Предыдущие реализации JDK (известного сейчас как Java SE 6 SDK) не поставлялись с реализацией "https" URL. Реализация JSSE 1.0.x предоставляла некоторый обработчик "https" URL, а руководство по установке описывало, как установить пути поиска для обработчика URL, чтобы получить реализацию JSSE 1.0.x com.sun.net.ssl.HttpsURLConnection.

В данном релизе теперь имеется обработчик "https" с умалчиваемыми путями поиска обработчика URL. Он возвращает экземпляр javax.net.ssl.HttpsURLConnection. Присоединяя пути из реализации JSSE 1.0.x к путям поиска URL с помощью переменной java.protocol.handler.pkgs, вы все же сможете получить com.sun.net.ssl.HttpsURLConnection, а код больше не будет генерировать исключение кастинга.

% java -Djava.protocol.handler.pkgs=\
 com.sun.net.ssl.internal.www.protocol YourClass

или

System.setProperty("java.protocol.handler.pkgs",
 "com.sun.net.ssl.internal.www.protocol");

Отсоединение сокета после отправки сообщения ClientHello
Проблема: При попытке соединения сокет посылает сообщение ClientHello и сразу отсоединяется.

Причина: Некоторые серверы SSL/TLS отсоединяются, если получают сообщение ClientHello в незнакомом формате или с версией протокола, которую они не поддерживают.

Решение: Попробуйте настроить протоколы в SSLSocket.setEnabledProtocols. Некоторые старые реализации серверов общаются только по SSLv3 и не понимают TLS. В идеале, эти реализации должны были бы соглашаться на SSLv3, но некоторые просто зависают. Для обратной совместимости, некоторые реализации (такие как SunJSSE) высылают SSLv3/TLS ClientHello, инкапсулированное в пакете SSLv2 ClientHello. Некоторые серверы не принимают данный формат, и в таких случаях нужно использовать setEnabledProtocols для отключения отсылки инкапсулированных SSLv2 ClientHellos.

SunJSSE не может найти провайдера JCA/JCE, поддерживающего требуемый алгоритм, и генерирует NoSuchAlgorithmException
Проблема: При попытке рукопожатия, не может быть найден требуемый алгоритм. Например:

Exception in thread ...удалено...

 ...удалено...

 Caused by java.security.NoSuchAlgorithmException: Cannot find any

provider supporting RSA/ECB/PKCS1Padding

или

 Caused by java.security.NoSuchAlgorithmException: Cannot find any

provider supporting AES/CBC/NoPadding

Причина: SunJSSE использует JCE для всех своих криптографических алгоритмов. По умолчанию, Sun JDK использует Standard Extension ClassLoader для загрузки провайдера SunJCE, расположенного в <java-home>/lib/ext/sunjce_provider.jar. Если файл не найден или не загружается, или провайдер SunJCE не зарегистрирован в механизме провайдеров, а альтернативная реализация JCE не доступна, то возникает данное исключение.

Решение: Убедитесь, что SunJCE доступен проверкой наличия файла и его загрузки. Проверьте, что провайдер зарегистрирован с помощью интерфейса Provider. Попробуйте запустить следующий код в контексте вашего соединения SSL.

 import javax.crypto.*;

 System.out.println("=====Where did you get AES=====");

 Cipher c = Cipher.getInstance("AES/CBC/NoPadding");

 System.out.println(c.getProvider());

Отладочные утилиты
JSSE предоставляет поддержку динамической отладочной трассировки. Она аналогична поддержке отладочного доступа для платформы Java SE 6. Настраиваемая динамическая отладочная трассировка Java SE 6 управляется системным свойством java.security.debug, а динамическая отладочная трассировка JSSE настраивается системным свойством javax.net.debug.

Замечание: Отладочная утилита не является официально поддерживаемой возможностью JSSE.

Для просмотра опций динамической отладочной утилиты JSSE используйте следующую опцию командной строки java:

 -Djavax.net.debug=help
Замечание: Если вы зададите эту опцию при вызове программы, классы которой не используют данный вид отладки, то вы не получите списка отладочных опций JSSE.

Вот полный пример получения списка отладочных опций:

 java -Djavax.net.debug=help MyApp

, где MyApp – это приложение, использующее некоторые классы JSSE. MyApp не запустится после выдачи отладочной информации, так как значение help вызывает завершение программы.

Ниже приведены текущие опции:

 all включает выдачу всех сообщений
 ssl включает выдачу сообщений ssl
 Следующие опции могут использоваться с ssl:

 record включает трассировку каждой записи
 handshake выдает каждое сообщение рукопожатия
 keygen выдает данные о генерации ключей
 session выдает события сеанса
 defaultctx выдает умалчиваемую инициализацию SSL
 sslctx выдает трассировку SSLContext
 sessioncache выдает трассировку кэша сеанса
 keymanager выдает трассировку ключевого менеджера
 trustmanager выдает трассировку доверенного менеджера
 handshake может быть расширена с помощью:

 data шестнадцатеричный дамп сообщений рукопожатия
 verbose подробная выдача сообщений рукопожатия
 record может быть расширена с помощью:

 plaintext шестнадцатеричный дамп открытого текста
 packet выдача сырых пакетов SSL/TLS
Значение свойства javax.net.debug должно задавать либо all, либо ssl, опционально сопровождаемые отладочными спецификаторами. Можно задать одну или несколько опций. Вы не обязаны разделять опции, хотя разделение их с помощью ":" или "," улучшает восприятие. Ни порядок опций, ни разделители не влияют на содержание отладочной трассировки.

Для информации о чтении отладочной информации см. руководство Отладка соединений SSL/TLS.

Примеры
· Для просмотра всех отладочных сообщений:

 java -Djavax.net.debug=all MyApp

· Для просмотра шестнадцатеричных дампов сообщений рукопожатия (двоеточия не обязательны):

 java -Djavax.net.debug=ssl:handshake:data MyApp

· Для просмотра шестнадцатеричных дампов сообщений рукопожатия и трассировки доверенного менеджера (запятые не обязательны):

 java -Djavax.net.debug=ssl,handshake,data,trustmanager MyApp
Примеры программ
Следующие разделы описывают примеры программ:

· Преобразование небезопасных сокетов в безопасные

· Пример сокета без SSL

· Пример сокета с SSL

· Запуск программ примеров JSSE

· Пример программы, демонстрирующей соединение безопасных сокетов между клиентом и сервером

· Требования конфигурации

· Запуск SSLSocketClient

· Запуск SSLSocketClientWithTunneling

· Запуск SSLSocketClientWithClientAuth

· Запуск ClassFileServer

· Запуск SSLSocketClientWithClientAuth с ClassFileServer

· Пример программы, демонстрирующей соединения HTTPS

· Запуск URLReader

· Запуск URLReaderWithOptions

· Пример программы, демонстрирующей безопасное соединение RMI

· Пример программы, демонстрирующей использование SSLEngine

· Запуск SSLEngineSimpleDemo
· Запуск сервера NIO
· Создание ключевого хранилища с помощью JSSE

· Создание простых ключевого и доверенного хранилищ

Преобразование небезопасных сокетов в безопасные
В данном разделе представляются примеры исходного кода, демонстрирующего использование JSSE для преобразования соединения небезопасных сокетов в соединение безопасных сокетов. Код данного примера взят из книги Java SE 6 Network Security by Marco Pistoia, et. al.

В начале, "Пример сокетов без SSL" дает пример кода, который устанавливает соединение небезопасных сокетов между клиентом и сервером. Затем этот код модифицируется в "Пример сокетов с SSL" с использованием JSSE для установки безопасного соединения сокетов.

Пример сокетов без SSL
Программа сервера для небезопасных сокетных коммуникаций
Java-программа сервера, взаимодействующего с клиентом с помощью сокетов, может быть написана следующим образом:

import java.io.*;
import java.net.*;

. . .

int port = availablePortNumber;

ServerSocket s;

try {
 s = new ServerSocket(port);
 Socket c = s.accept();

 OutputStream out = c.getOutputStream();
 InputStream in = c.getInputStream();

 // Посылаем сообщения клиенту с помощью OutputStream
 // Принимаем сообщения от клиента с помощью InputStream
}

catch (IOException e) {
}

Программа клиента для небезопасной сокетной коммуникации
Программа клиента, взаимодействующего с сервером с помощью сокетов, может быть написана так:

import java.io.*;
import java.net.*;

. . .

int port = availablePortNumber;
String host = "hostname";

try {
 s = new Socket(host, port);

 OutputStream out = s.getOutputStream();
 InputStream in = s.getInputStream();

 // Высылаем сообщения серверу с помощью OutputStream
 // Принимаем сообщения от сервера с помощью InputStream
}

catch (IOException e) {
}

Пример сокетов с SSL
Программа сервера для безопасных сокетных коммуникаций
Java-программа сервера, взаимодействующая с клиентом с помощью безопасных сокетов, может быть написана следующим образом. Разница по сравнению с программой с небезопасными сокетами выделена жирным шрифтом.

import java.io.*;
import javax.net.ssl.*;

. . .

int port = availablePortNumber;

SSLServerSocket s;

try {
 SSLServerSocketFactory sslSrvFact =
 (SSLServerSocketFactory)
 SSLServerSocketFactory.getDefault();
 s =(SSLServerSocket)sslSrvFact.createServerSocket(port);
 SSLSocket c = (SSLSocket)s.accept();

 OutputStream out = c.getOutputStream();
 InputStream in = c.getInputStream();

 // Отсылаем сообщения клиенту с помощью OutputStream
 // Принимаем сообщения от клиента с помощью InputStream
}

catch (IOException e) {
}

Программа клиента для безопасной сокетной коммуникации
Программа клиента, взаимодействующего с сервером с помощью безопасных сокетов, может быть написана следующим образом. Разница по сравнению с программой клиента с небезопасными сокетами выделена жирным шрифтом:

import java.io.*;
import javax.net.ssl.*;

. . .

int port = availablePortNumber;
String host = "hostname";

try {
 SSLSocketFactory sslFact =
 (SSLSocketFactory)SSLSocketFactory.getDefault();
 SSLSocket s =
 (SSLSocket)sslFact.createSocket(host, port);
 OutputStream out = s.getOutputStream();

 InputStream in = s.getInputStream();

 // Отсылаем сообщения серверу с помощью OutputStream
 // Принимаем сообщения от сервера с помощью InputStream
}

catch (IOException e) {

}

Запуск примера программы JSSE
Примеры программ JSSE иллюстрируют, как использовать JSSE для:

· Создания соединения безопасных сокетов между клиентом и сервером

· Создания безопасного соединения HTTPS с веб-сайтом

· Использования безопасного взаимодействия с RMI

· Использования SSLEngine

Рассматривая данные примеры, имейте в виду, что они предназначены только для иллюстрации использования JSSE. Они не разрабатывались для надежных приложений.

Замечание: Установка безопасных коммуникаций включает сложные алгоритмы. Примеры программ не предусматривают специальных диагностических сообщений в процессе установки соединения. Поэтому после запуска программ вы можете некоторое время не видеть никаких результатов. Если запустить программу с установленным системным свойством javax.net.debug в all, то включится подробная отладочная трассировка. Чтобы понимать отладочную информацию, обратитесь к руководству Отладка соединений SSL/TLS.

Где найти код примера
Большинство примеров программ расположено в подкаталоге примеров в том же каталоге, где расположен данный документ. Следуйте по ссылке для доступа к программам примеров. На той же странице имеется zip-файл jssesamples.zip со всеми примерами, который можно скачать, если вы просматривайте данную документацию в сети.

Следующие разделы описывают примеры. См. README для дополнительной информации.

Пример программы, иллюстрирующей безопасное сокетное соединение между клиентом и сервером
Примеры программ в папке samples/sockets иллюстрируют установку соединения безопасных сокетов между клиентом и сервером.

С помощью запуска примера программы клиента вы можете взаимодействовать с существующим сервером, например, с коммерческим веб-сервером, или с примером программы сервера ClassFileServer. Вы можете запустить примеры программ клиента и сервера на разных машинах в одной сети или оба на одной машине, но из разных процессов (разных команд java).

Все программы примеров SSLSocketClient* в папке samples/sockets/client (и программы URLReader*, описанные в Пример программы соединения HTTPS) могут работать с примером программы сервера ClassFileServer. Как это сделать, показано в Running SSLSocketClientWithClientAuth with ClassFileServer. Вы можете сделать аналогичные изменения для запуска URLReader, SSLSocketClient или SSLSocketClientWithTunneling с ClassFileServer.

Если происходит ошибка аутентификации при попытке передать сообщение между клиентом и сервером (при использовании веб-сервера или ClassFileServer), то скорее всего в доверенном хранилище (в базе доверенных ключевых данных) нет нужных ключей. Например, ClassFileServer использует ключевое хранилище "testkeys", содержащее секретный ключ для "localhost", как требуется для рукопожатия SSL. ("testkeys" содержится в той же папке samples/sockets/server, что и программа ClassFileServer.) Если клиент не может найти сертификат для соответствующего открытого ключа "localhost" в доверенном хранилище, возникнет ошибка аутентификации. Убедитесь, что используется доверенное хранилище samplecacerts (содержащее сертификат открытого ключа "localhost"), как описано в следующем разделе.

Конфигурационные требования
При запуске примеров программ, создающих соединение безопасных сокетов между клиентом и сервером, вам потребуется предоставить соответствующий файл сертификатов (доверенное хранилище). Для обеих программ – клиента и сервера – нужно использовать файл сертификатов samplecacerts из папки samples. Использование этих сертификатов позволит клиенту аутентифицировать сервер. Этот файл содержит все общие сертификаты удостоверяющих центров, поставляемые с JDK (в файле cacerts), плюс сертификат для "localhost", необходимый клиенту для аутентификации "localhost" при взаимодействии примером сервера ClassFileServer. (ClassFileServer использует ключевое хранилище, содержащее секретный ключ для "localhost", соответствующий открытому ключу в samplecacerts.)

Чтобы сделать файл samplecacerts доступным и клиенту, и серверу, вы можете скопировать его в файл <java-home>/lib/security/jssecacerts, переименовать его в cacerts и заменить им файл <java-home>/lib/security/cacerts или добавить следующую опцию в командную строку при вызове команды java для клиента и сервера:

-Djavax.net.ssl.trustStore=путь_к_файлу_samplecacerts
(См. Установочная папка <java-home> для информации о том, куда указывает <java-home>.)

Пароль для samplecacerts - changeit. Вы можете добавить свои сертификаты для примера с помощью keytool.

Если вы используете браузер Netscape Navigator или Microsoft's Internet Explorer для доступа серверу SSL из примера ClassFileServer, то может появиться диалог с сообщением о невозможности распознать сертификат. Это нормально, потому что сертификаты из примера являются само-подписанными и предназначены только для тестирования. Вы можете подтвердить сертификат для текущего сеанса. После тестирование сервера SSL нужно выйти из браузера, и тем самым тестовый сертификат будет удален из рассмотрения браузера.

Для аутентификации клиента доступен отдельный сертификат "duke" в соответствующих папках. Сертификат открытого ключа также содержится в файле samplecacerts.

Замечание: Сертификат "duke" в папке samples отличается от сертификата "duke" из примера в http://java.sun.com/security/signExample12/. Если у вас установлены оба сертификата "duke", пример будет работать неправильно. Для просмотра доступных сертификатов в файле используйте команду keytool.

Запуск SSLSocketClient
Программа SSLSocketClient.java демонстрирует создание клиента, использующего SSLSocket для посылки запроса HTTP и получения ответа от сервера HTTPS. Выводом данной программы является исходный текст HTML-страницы https://www.verisign.com/index.html.

При запуске данной программы в поставляемом виде вы не должны находиться за брандмауэром. При запуске из-за брандмауэра вы получите UnknownHostException, потому что JSSE не может найти путь через ваш брандмауэр к www.verisign.com. Для создания эквивалентного клиента, который может работать через брандмауэр, установите туннелирование прокси, как показано в примере программы SSLSocketClientWithTunneling.

Запуск SSLSocketClientWithTunneling
Программа SSLSocketClientWithTunneling.java показывает, как организовать туннелирование прокси для безопасного доступа к веб-серверу из-за брандмауэра. Для запуска данной программы вам нужно установить некоторые системные свойства Java:

java -Dhttps.proxyHost=webproxy
 -Dhttps.proxyPort=ProxyPortNumber
 SSLSocketClientWithTunneling
Замечание: Замените webproxy на имя вашего прокси-хоста и ProxyPortNumber на соответствующий номер порта.

Данная программа возвращает исходный файл страницы HTML из https://www.verisign.com/index.html.

Запуск SSLSocketClientWithClientAuth
Программа SSLSocketClientWithClientAuth.java показывает, как установить ключевой менеджер для аутентификации клиента, если это требуется сервером. В данной программе также подразумевается, что клиент не находится за брандмауэром. Вы можете модифицировать программу для соединения из-за брандмауэра, следуя логике примера SSLSocketClientWithTunneling.

Для запуска этой программы вам нужно задать три параметра: хост, порт и путь к запрашиваемому файлу. Следуя предыдущим примерам, вы можете запустить данную программу без аутентификации клиента, установив хост www.verisign.com, порт 443 и путь к файлу https://www.verisign.com/. Выводом программы при этих параметрах будет HTML-код страницы веб-сайта https://www.verisign.com/.

Для запуска SSLSocketClientWithClientAuth с аутентификацией клиента нужно обратиться к серверу, которые ее требует. Можно воспользоваться примером программы ClassFileServer в качестве сервера. Она описывается в следующих разделах.

Запуск ClassFileServer
Программа ClassFileServer состоит из двух файлов: ClassFileServer.java и ClassServer.java.

Запустите ClassFileServer.class со следующими параметрами:

· port – Номер порта может быть любым незанятым номером, например, 2001.

· docroot – Данный параметр указывает папку на сервере, содержащую файл, который вы хотите получить. Например, в Solaris, вы можете использовать /home/userid/ (где userid – это ваш конкретный идентификатор пользователя), а в Microsoft Windows можно использовать c:\.

· TLS – Это опциональный параметр. Он указывает, что сервер будет использовать SSL или TLS.

· true – Это опциональный параметр. Он указывает требование аутентификации клиента. Данный параметр рассматривается, только если установлен параметр TLS.

Замечание 1: Параметры TLS и true опциональны. Если вы отключаете их только с серверной стороны, то одна сторона (клиент) пытается договориться на TLS, а другая (сервер) не соглашается, так что они не смогут взаимодействовать.

Замечание 2: Сервер ожидает запросы GET в форме "GET /...", где "..." – это путь к файлу.

Запуск SSLSocketClientWithClientAuth с ClassFileServer
Вы можете использовать пример программы SSLSocketClientWithClientAuth и ClassFileServer для установки соединения, в котором клмент и сервер аутентифицируют друг-друга. Программы можно запустить на разных машинах в одной сети или обе на одной машине, но из разных процессов (разных команд java). Для установки клиента и сервера выполните следующее:

1. Запустите программу ClassFileServer на одной машине, как описано в Запуск ClassFileServer.

2. Запустите программу SSLSocketClientWithClientAuth на другой машине или в другом процессе (другой командой java). SSLSocketClientWithClientAuth требует следующие параметры:

· host – Имя хоста машины, где запущен ClassFileServer.

· port – Тот же номер порта, который задан для ClassFileServer.

· requestedfilepath – Данный параметр обозначает путь к запрашиваемому файлу на сервере. Этот параметр нужно задавать в виде /filepath. Лидирующий слэш требуется по синтаксису команды GET, который не зависит от типа операционной системы. Команда формируется в виде

"GET " + requestedfilepath + " HTTP/1.0"

ЗАМЕЧАНИЕ: вы можете модифицировать команды"GET" других приложений SSLClient* для соединения с ClassFileServer на локальной машине.

Пример программы, иллюстрирующей соединения HTTPS
Имеется два основных API для безопасных коммуникаций с помощью JSSE. Один – это сокетный API для любых безопасных коммуникаций, как показано в примерах программ SSLSocketClient, SSLSocketClientWithTunneling и SSLSocketClientWithClientAuth (с или без ClassFileServer).

Вторым, часто более простым способом, является доступ через стандартный Java URL API. Вы можете безопасно общаться с вэб-сервером SSL по протоколу или схеме "https" URL с помощью класса java.net.URL.

Поддержка схем "https" URL реализована во многих общедоступных браузерах, что позволяет пользоваться безопасными коммуникациями, не обращаясь непосредственно к API уровня сокетов, предоставляемого JSSE.

Пример такого URL:

"https://www.verisign.com"

Доверенный и ключевой менеджменты для реализации "https" URL зависят от среды. Реализация JSSE предоставляет свою реализацию "https" URL. Если вам нужна другая реализация протокола https, вы можете задать имя пакета в системном свойстве java.protocol.handler.pkgs. См. документацию класса java.net.URL для дополнительной информации.

Среди примеров, которые можно скачать вместе с JSSE, имеется два примера программ, иллюстрирующих создание соединений HTTPS. Обе этих программы - URLReader.java и URLReaderWithOptions.java – находятся в папке urls. Кроме того, ниже приводится исходный текст программы, производящей клиентский сеанс связи по протоколу HTTPS с сервером фирмы Крипто Про.
Запуск URLReader
Программа URLReader.java иллюстрирует использование класса URL для доступа к безопасному сайту. Выводом данной программы является HTML-код веб-страницы https://www.verisign.com/. По умолчанию, используется реализация JSSE протокола HTTPS. Если вы хотите использовать другие реализации, вам нужно установить имя пакета с реализацией в системном свойстве java.protocol.handler.pkgs.

Если вы запускаете пример из-за брандмауэра, то вам нужно установить системные свойства https.proxyHost и https.proxyPort. Например, при использовании прокси-хоста "webproxy" с портом 8080 можно задать следующие опции команды java:

-Dhttps.proxyHost=webproxy

-Dhttps.proxyPort=8080

Альтернативно, можно установить системные свойства внутри исходного кода методом java.lang.System.setProperty. Например, вместо использования опций командной строки, можно включить следующие строки в свою программу:

System.setProperty("java.protocol.handler.pkgs",
 "com.ABC.myhttpsprotocol");

System.setProperty("https.proxyHost",
 "webproxy");

System.setProperty("https.proxyPort",
 "8080");

Замечание: При запуске в Windows 95 или Windows 98 максимальное количество символов в команде MS-DOS может не позволить включить все опции командной строки. Если вы столкнетесь с такой проблемой, то либо создайте .bat-файл с этой командой, либо добавьте системные свойства в исходном коде и перекомпилируйте программу.

Запуск URLReaderWithOptions
Программа URLReaderWithOptions.java в основном такая же, как URLReader, за исключением того, что она позволяет вам опционально вводить следующие системные свойства в виде аргументов программы при запуске:

· java.protocol.handler.pkgs

· https.proxyHost

· https.proxyPort

· https.cipherSuites

Для запуска URLReaderWithOptions введите следующую команду (всю в одной строке):

java URLReaderWithOptions
 [-h proxyhost -p proxyport]
 [-k protocolhandlerpkgs]
 [-c ciphersarray]
 myApp

Замечание: Несколько обработчиков протокола может быть задано в protocolhandlerpkgs в виде списка элементов, разделенных вертикальной чертой. Несколько имен шифр-сьютов SSL может быть включено в ciphersarray в виде списка элементов, разделенных запятыми. Допустимыми именами шифр-сьютов являются те, которые возвращаются вызовом SSLSocket.getSupportedCipherSuites(). Имена шифр-сьютов берутся из спецификаций протоколов SSL и TLSs.

Если вы хотите использовать другую реализацию протокола HTTPS, вместо предоставляемой по умолчанию Sun Microsystems, то вам нужно задать аргумент protocolhandlerpkgs.

Если вы работаете за брандмауэром, то вам нужно включить аргументы для прокси-хоста и прокси-порта. Дополнительно можно включить список используемых шифр-сьютов.

Вот пример запуска URLReaderWithOptions с заданием прокси-хоста "webproxy" и прокси-порта 8080:

java URLReaderWithOptions
 -h webproxy -p 8080

Пример клиентской программы для HTTPS
Данная программа осуществляет сеанс связи по протоколу HTTPS с тестовым сайтом фирмы «Крипто Про». Для поддержки работы по протоколу HTTPS используются провайдеры безопасности фирмы «ЛИССИ-Крипто», реализующие российские криптографические алгоритмы ГОСТ.

import java.io.InputStreamReader;

import java.io.OutputStreamWriter;

import java.io.BufferedReader;

import java.io.BufferedWriter;

import java.io.FileInputStream;

import java.io.PrintWriter;

import javax.net.ssl.*;

import java.net.MalformedURLException;

import java.net.URL;

import java.security.*;

import java.security.KeyStore.*;

import javax.security.auth.callback.*;

// Тестовый клиентский класс для проверки сетевого доступа
// по протоколу HTTPS.

public class HTTPSClient

{

 public static void main(String [] arstring)

 {

 try

 {

// Настройка отладочных сообщений для трассировки работы JSSE.

// System.setProperty("javax.net.debug", "ssl");
// Регистрация провайдеров безопасности.

 Security.insertProviderAt(new ru.lissi.provider.LirJCE(), 2);

 Security.insertProviderAt(
 new ru.lissi.net.ssl.internal.ssl.Provider(), 3);

// Создаем контекст SSL/TLS с указанием протокола и провайдера.

 SSLContext ctx = SSLContext.getInstance("TLS", "LirJSSE");

// Организация менеджеров хранилищ.

 KeyManagerFactory kmf = KeyManagerFactory.getInstance("SunX509");

 TrustManagerFactory tmf = TrustManagerFactory.getInstance("SunX509");

// Ключевое хранилище
 String type = "PKCS12";

 String fileName = "lissi_gost_client_par_ecc_a.p12";

 char[] passphrase = "4444".toCharArray();

 String fileName2 = "tls_test_4KB.kst";

 char[] passphrase2 = "password!".toCharArray();

 KeyStore ks = KeyStore.getInstance(type, "LirJSSE");

 ks.load(new FileInputStream(fileName), passphrase);

 kmf.init(ks, passphrase);

// Доверенное хранилище
 KeyStore ts = KeyStore.getInstance(type2);

 ts.load(new FileInputStream(fileName2), passphrase2);

 tmf.init(ts);

// Генератор случайных чисел

 String randomName = "GOST";

 SecureRandom sr = SecureRandom.getInstance(randomName);

// Знакомим контекст SSL с менеджерами хранилищ и
// генератором случайных чисел.

 ctx.init(kmf.getKeyManagers(), tmf.getTrustManagers(), sr);

 String host = "www.cryptopro.ru";

 int port = 9443; // cryptopro
// Организуем соединения с помощью фабрики клиентских сокетов.

 SSLSocketFactory factory = ctx.getSocketFactory();

// Теперь можно получить доступ к URL по протоколу HTTPS.

 System.out.println("HTTPS URL Connection Test");

 HttpsURLConnection.setDefaultSSLSocketFactory(factory);

 URL url;

 String content;

 try {

 url = new URL("https://" + host + ":" + port);

// При попытке соединения автоматически стартует протокол рукопожатия SSL.

// Не удивляйтесь тому, что в SSL-сеансе с сайтом Крипто Про перед обменом

// прикладными данными протокол рукопожатия запускается повторно - это

// специфика работы данного сайта.

 content = url.getContent().toString();

 System.out.println(content);

 System.out.println("HTTPS URL Connection Test Success");

 } catch (MalformedURLException e) {

 System.out.println("HTTPS URL Connection Test Error " + e);

 }

// Другой способ соединения: создаем клиентский сокет, привязываем

// его к конкретному порту сервера и указываем сетевой адрес сервера.

 System.out.println("HTTPS GET Test");

 SSLSocket sslsocket = (SSLSocket)factory.createSocket(host, port);

// Организация входного и выходного потоков для обмена данными с сокетом.

 PrintWriter out = new PrintWriter(

 new BufferedWriter(

 new OutputStreamWriter(sslsocket.getOutputStream())

)

);

 BufferedReader in = new BufferedReader(

 new InputStreamReader(sslsocket.getInputStream()));

// Тестовая страница без авторизации клиента.

// out.println("GET / HTTP/1.0");

// Тестовая страница с авторизацией клиента на сайте Крипто Про.

 out.println("GET /cryptopro/products/csp/test/tls-cli.asp HTTP/1.0");

 out.println();

 out.flush();

 if (out.checkError()) {

 System.out.println("SSLSocketClient: java.io.PrintWriter error");

 }

// Прием данных с сервера.

 String inputLine;

 while ((inputLine = in.readLine()) != null)

 {

 System.out.println(inputLine);

 }

 sslsocket.close();

 System.out.println("HTTPS GET Test Success");

 }

 catch (Exception exception)

 {

 exception.printStackTrace();

 }

 }

}
Пример программы, иллюстрирующей безопасное соединение RMI
Пример кода в папке samples/rmi иллюстрирует создание безопасного соединения RMI. Пример кода основан на примере RMI, который является простым примером "Hello World", модифицированным для установки и настройки фабрики сокетов RMI.

Для дополнительной информации о RMI см. Java RMI documentation. Эта веб-страница указывает на уроки по RMI и на другую информацию о RMI.

Пример программы, иллюстрирующей использование SSLEngine
SSLEngine был введен в релиз Java SE 5 платформы Java 2 для предоставления разработчикам приложений гибкости при выборе стратегий ввода/вывода и организации вычислений. Вместо привязки реализации SSL/TLS к конкретной абстракции ввода/вывода (такой как однопоточный SSLSocket), SSLEngine удаляет ограничения ввода-вывода и организации вычислений из реализации SSL/TLS.

Как отмечено ранее, SSLEngine – это продвинутый API, который создан не для простейших случаев. Здесь приводится некоторый вводный пример кода, помогающий понять его использование. В первом демонстрационном примере удалено большинство вопросов ввода/вывода и потоков управления, и упор делается на использовании методов самого SSLEngine. Второй демонстрационный пример более реалистичен, он показывает как SSLEngine может комбинироваться с Java NIO для создания простейшего сервера HTTP/HTTPS.

Запуск SSLEngineSimpleDemo
SSLEngineSimpleDemo – это очень простое приложение, демонстрирующее операции с самим SSLEngine и упрощающее вопросы ввода-вывода и потоков управления. Приложение создает два SSLEngines, обменивающиеся сообщениями SSL/TLS через обычные байтовые буферы ByteBuffer. Единственный цикл последовательно выполняет все операции движка и демонстрирует установку безопасного соединения (рукопожатие), передачу прикладных данных и закрытие движка.

SSLEngineResult предоставляет важнейшую информацию о текущем состоянии SSLEngine. В данном примере анализируются не все состояния. В нем также упрощены вопросы ввода-вывода и потоков управления до такой степени, что его нельзя использовать в промышленной среде. Тем не менее, он полезен для понимания всех функций SSLEngine.

Запуск сервера NIO

Замечание: Пример сервера, обсуждаемый в данном разделе, включен в Java SE Development Kit 6. Вы можете найти его код в папке <jdk-home>/samples/nio/server.

Для полного понимания гибкости, предоставляемой SSLEngine, нужно сначала ознакомиться с дополнительными API, такими как различные модели ввода-вывода потоков управления.

Многие разработчики приложений предпочитают использовать в качестве модели ввода-вывода NIO SocketChannel. NIO был введен для решения некоторых проблем масштабирования, возникающих при использовании java.net.Socket API. SocketChannel имеет много различных операционных режимов, включая:

· блокировынный
· неблокированный
· неблокированный с Selector
Пример кода для простейшего сервера HTTP не только демонстрирует новые NIO API, но также показывает, как приспособить SSLEngine для создания безопасного сервера HTTPS. Сервер не промышленного качества, но все же демонстрирует многие из этих новых API в действии.

В папке примера имеется файл README.txt, в котором представляется сервер, разъясняется, как его построить и сконфигурировать, дан беглый обзор кода. Наибольший интерес для пользователей SSLEngine представляют файлы ChannelIO.java и ChannelIOSecure.java.

Создание ключевого хранилища для использования с JSSE
Создание простых ключевых и доверенных хранилищ
В данном разделе мы используем keytool для создания простого ключевого хранилища JKS, чтобы использовать его с JSSE. Мы создадим keyEntry (с открытым/секретным ключами) в ключевом хранилище, затем сделаем соответствующий trustedCertEntry (только с открытым ключом) в доверенном хранилище. (Для аутентификации клиента нужно выполнить аналогичные действия для клиентских ключей/сертификатов.) Замечание: Размещение доверенных элементов в PKCS12 не поддерживается. Используйте JKS для размещения доверенных сертификатов, а PKCS12 – для секретных ключей.

Замечание: Детальное объяснение каждого шага выходит за рамки данного примера. Если вам нужна дополнительная информация, см. документацию по keytool для Solaris или Microsoft Windows.

Ввод пользователя выделен жирным шрифтом.

1. Создаем новое ключевое хранилище и само-подписанный сертификат с соответствующими открытым/секретным ключами.

2. % keytool -genkeypair -alias duke -keyalg RSA \
 -validity 7 -keystore keystore
3. Enter keystore password: password
4. What is your first and last name?

5. [Unknown]: Duke
6. What is the name of your organizational unit?

7. [Unknown]: Java Software
8. What is the name of your organization?

9. [Unknown]: Sun Microsystems, Inc.
10. What is the name of your City or Locality?

11. [Unknown]: Palo Alto
12. What is the name of your State or Province?

13. [Unknown]: CA
14. What is the two-letter country code for this unit?

15. [Unknown]: US
 Is CN=Duke, OU=Java Software, O="Sun Microsystems, Inc.",
 L=Palo Alto, ST=CA, C=US correct?
 [no]: yes
16. Enter key password for <duke>

17. (RETURN if same as keystore password): <CR>
Это ключевое хранилище для сервера.

18. Проверяем ключевое хранилище. Убеждаемся, что тип элемента - это keyEntry, что означает наличие секретного ключа в нем (выделен красным).

19. % keytool -list -v -keystore keystore
20. Enter keystore password: password
21. Keystore type: jks

22. Keystore provider: SUN

23. Your keystore contains 1 entry

24. Alias name: duke

25. Creation date: Dec 20, 2001

26. Entry type: keyEntry
27. Certificate chain length: 1

28. Certificate[1]:

29. Owner: CN=Duke, OU=Java Software, O="Sun Microsystems, Inc.",

30. L=Palo Alto, ST=CA, C=US

31. Issuer: CN=Duke, OU=Java Software, O="Sun Microsystems, Inc.", L=Palo Alto, ST=CA, C=US

32. Serial number: 3c22adc1

33. Valid from: Thu Dec 20 19:34:25 PST 2001 until: Thu Dec 27 19:34:25 PST 2001

34. Certificate fingerprints:

35. MD5: F1:5B:9B:A1:F7:16:CF:25:CF:F4:FF:35:3F:4C:9C:F0

36. SHA1: B2:00:50:DD:B6:CC:35:66:21:45:0F:96:AA:AF:6A:3D:E4:03:7C:74

37. Экспортируем и проверяем само-подписанный сертификат.

38. % keytool -export -alias duke -keystore keystore -rfc \
 -file duke.cer
39. Enter keystore password: password
40. Certificate stored in file <duke.cer>

41. % cat duke.cer
42. -----BEGIN CERTIFICATE-----

43. MIICXjCCAccCBDwircEwDQYJKoZIhvcNAQEEBQAwdjELMAkGA1UEBhMCVVMxCzAJBgNVBAgTAkNB

44. MRIwEAYDVQQHEwlQYWxvIEFsdG8xHzAdBgNVBAoTFlN1biBNaWNyb3N5c3RlbXMsIEluYy4xFjAU

45. BgNVBAsTDUphdmEgU29mdHdhcmUxDTALBgNVBAMTBER1a2UwHhcNMDExMjIxMDMzNDI1WhcNMDEx

46. MjI4MDMzNDI1WjB2MQswCQYDVQQGEwJVUzELMAkGA1UECBMCQ0ExEjAQBgNVBAcTCVBhbG8gQWx0

47. bzEfMB0GA1UEChMWU3VuIE1pY3Jvc3lzdGVtcywgSW5jLjEWMBQGA1UECxMNSmF2YSBTb2Z0d2Fy

48. ZTENMAsGA1UEAxMERHVrZTCBnzANBgkqhkiG9w0BAQEFAAOBjQAwgYkCgYEA1loObJzNXsi5aSr8

49. N4XzDksD6GjTHFeqG9DUFXKEOQetfYXvA8F9uWtz8WInrqskLTNzwXgmNeWkoM7mrPpK6Rf5M3G1

50. NXtYzvxyi473Gh1h9k7tjJvqSVKO7E1oFkQYeUPYifxmjbSMVirWZgvo2UmA1c76oNK+NhoHJ4qj

51. eCUCAwEAATANBgkqhkiG9w0BAQQFAAOBgQCRPoQYw9rWWvfLPQuPXowvFmuebsTc28qI7iFWm6BJ

52. TT/qdmzti7B5MHOt9BeVEft3mMeBU0CS2guaBjDpGlf+zsK/UUi1w9C4mnwGDZzqY/NKKWtLxabZ

53. 5M+4MAKLZ92ePPKGpobM2CPLfM8ap4IgAzCbBKd8+CMp8yFmifze9Q==

54. -----END CERTIFICATE-----

Альтернативно, можно было бы сгенерировать Certificate Signing Request (CSR) с -certreq и отослать его в УЦ на подпись, но опять же, это за рамками данного примера.

55. Импортируем сертификат в новое доверенное хранилище.

56. % keytool -import -alias dukecert -file duke.cer \
 -keystore truststore
57. Enter keystore password: trustword
58. Owner: CN=Duke, OU=Java Software, O="Sun Microsystems, Inc.", L=Palo Alto, ST=CA, C=US

59. Issuer: CN=Duke, OU=Java Software, O="Sun Microsystems, Inc.", L=Palo Alto, ST=CA, C=US

60. Serial number: 3c22adc1

61. Valid from: Thu Dec 20 19:34:25 PST 2001 until: Thu Dec 27 19:34:25 PST 2001

62. Certificate fingerprints:

63. MD5: F1:5B:9B:A1:F7:16:CF:25:CF:F4:FF:35:3F:4C:9C:F0

64. SHA1: B2:00:50:DD:B6:CC:35:66:21:45:0F:96:AA:AF:6A:3D:E4:03:7C:74

65. Trust this certificate? [no]: yes
66. Certificate was added to keystore

67. Проверяем доверенное хранилище. Заметим, что тип элемента - это trustedCertEntry, что означает что здесь нет секретного ключа (выделено красным). Это также означает, что данный файл не годится в качестве ключевого хранилища для KeyManager.

68. % keytool -list -v -keystore truststore
Enter keystore password: trustword
69. Keystore type: jks

70. Keystore provider: SUN

71. Your keystore contains 1 entry

72. Alias name: dukecert

73. Creation date: Dec 20, 2001

74. Entry type: trustedCertEntry
75. Owner: CN=Duke, OU=Java Software, O="Sun Microsystems, Inc.", L=Palo Alto, ST=CA, C=US

76. Issuer: CN=Duke, OU=Java Software, O="Sun Microsystems, Inc.", L=Palo Alto, ST=CA, C=US

77. Serial number: 3c22adc1

78. Valid from: Thu Dec 20 19:34:25 PST 2001 until: Thu Dec 27 19:34:25 PST 2001

79. Certificate fingerprints:

80. MD5: F1:5B:9B:A1:F7:16:CF:25:CF:F4:FF:35:3F:4C:9C:F0

81. SHA1: B2:00:50:DD:B6:CC:35:66:21:45:0F:96:AA:AF:6A:3D:E4:03:7C:74

Теперь запустим наши приложения с соответствующими ключевыми хранилищами. В данном примере предполагается использование умалчиваемых X509KeyManager и X509TrustManager, следовательно мы выберем ключевые хранилища с помощью установки системных свойств, как описано в Настройки.

% java -Djavax.net.ssl.keyStore=keystore \
 -Djavax.net.ssl.keyStorePassword=password Server

% java -Djavax.net.ssl.trustStore=truststore \
 -Djavax.net.ssl.trustStorePassword=trustword Client

Замечание: В данном примере аутентифицируется только сервер. Если потребуется аутентификация клиента, то нужно предоставить аналогичное ключевое хранилище для клиентских ключей, а для сервера – соответствующее доверенное хранилище.

Приложение A: Стандартные названия
JDK Security API требует и использует набор стандартных названий для типов алгоритмов, сертификатов и ключевых хранилищ. Имена спецификаций, ранее располагавшиеся здесь, в Приложении A и в других спецификациях безопасности (JCA/CertPath/и т.д.) собраны в документе Standard Names. Специфическую информацию о провайдерах можно найти в Sun Provider Documentation.

Приложение B: Присоединение провайдеров
JSSE в Java SE является встраиваемым плагином и никак не ограничивает использование других провайдеров JSSE.

