

応用技術部会 セキュリティWG活動

~ XML Signature、XML Encryptionの実装 ~

2003年6月2日

XML Consortium 応用技術部会

セキュリティSWG: 池上 勝美

(沖電気工業株式会社)

本日の報告内容

- 背景と目標
- 開発したデモシステム
 - ストーリ
 - セキュリティ上の課題と対応
 - システム構成
 - メッセージ
 - 個別システム
 - Visual Studio .NETによるXML Encryptionの実装
 - TSIKによる多重署名XML Signatureの実装
 - TSIKによるXML Encryption、多重署名XML Signatureの実装
- デモ

メンバ

- 池上 (沖電気工業株式会社)
- 小堀、横山 (リコーシステム開発株式会社)
- 増田 (株式会社電算)
- 道村 (富士ゼロックス株式会社)
- 山口 (日本テレコム株式会社)

背景と目標

- ミッション

- セキュリティ関連XML技術に対する実装ノウハウの収集と結果の展開

- 背景

昨年度は基礎技術を使用したデモシステムを構築

- 注文書に電子署名 (XML Signature) を適用
- 公開鍵基盤 (XKMS) を開発

- W3Cの動向

- XML Encryption (暗号化) が規格化
- XKMS2の検討

新メンバの加入

- 目標

- 昨年度の資産を拡張し、より高度なデモシステムを構築

- 継続メンバ

XML Encryptionによる文書の部分秘匿

昨年度、開発したデモシステムの機能追加とリファクタリング (XKMS)

- 新メンバ

- XML Signatureによる複数人での改竄検出

デモシステムのストーリー

- オリンピックカメラに勤務する東京在住の「下田さん」が旅行代理店「JFB」が企画したツアーをインターネットで予約
- 「JFB」から請求書が送られてきたので、代金をカード会社「BEGINNER」で決済
 - 「下田」さんは請求書にCard No.を入力して「JFB」に送付
 - 「JFB」はCard No.を「BEGINNER」で与信

セキュリティ上の課題と対応

- 第三者による途中経路でのデータ改竄

電子署名: XML Signature

- プライベートなデータを第三者に対して秘匿

暗号化: XML Encryption

- 送信者の身元確認

公開鍵基盤 (PKI) : XKMS

電子署名による改竄検出

- データの受信者は電子署名を検証することで、途中経路での改竄が無いことを確認

電子署名による改竄検出 (続き)

- データの受信者は複数の電子署名 (多重署名) を検証することで、全ての途中経路で改竄が無いことを確認

暗号化によるデータの秘匿

- データの送信者は、受信者の公開鍵で暗号化することで、中継者に見せたくないデータを秘匿

公開鍵基盤による送信者確認

- 利用者の公開鍵を公開鍵基盤 (XKMS) で管理することで、第三者へ公開鍵を配布

公開鍵基盤による送信者確認 (続き)

- 利用者の公開鍵を公開鍵基盤 (XKMS) で管理することで、第三者の公開鍵の有効性を検証 (鍵登録者の存在を証明)

システム構成(目標)

システム構成(今回)

システム構成(続き)

- 言語・ライブラリ

	実装する機能	プログラミング言語	ライブラリ類	OS
利用者 下田	XML Signature	C#	Visual Studio .NET	Windows2000 Pro
	XML Encryption			
	XMLMS Client			
旅行代理店 JFB	XML Signature	Java	Apache XML Security or Tomcat or TSIK	
	XMLMS Client			
カード会社 BEGINNER	XML Signature	Java	Tomcat, TSIK, Axis	
	XML Encryption			
	XMLMS Client			

TSIK: VeriSignが提供するセキュリティ関連XML機能のSDK

メッセージ

メッセージ(続き)

● 請求書(元データ: Invoice.xml)

```
<?xml version="1.0" encoding="UTF-8"?>
<PayData xmlns="http://www.verisign.com/XMLPay/">
  <Invoice Id="UserSign">
 .....
 <BillFrom>
 <Name>JFB</Name>
 <Adress>
 .....
 </Adress>
 <Phone>03-246-1357</Phone>
 </BillFrom>
 <BillTo>
 <Name>下田 隆志</Name>
 .....
 </BillTo>
 <Items>
 <Item Number="1">
 <SKU>13A7066-A</SKU>
 <Description>空でい(Xコン阿波踊りと食い倒れ ( 出発日:2003-06-03)
 </Description>
 <UnitPrice>65,000</UnitPrice>
 </Item>
 <Item Number="2">
 .....
 </Item>
 </Items>
 <Tender>
 <Card>
 <CardType>xxxxxxxxxx</CardType>
 <CardNum>xxxxxxxxxxxxxxxxxx</CardNum>
 <ExpDate>yyyymm</ExpDate>
 <CVNum>xxx</CVNum>
 <NameOnCard>xxxxxxxxxxxxxxxxxx</NameOnCard>
 </Card>
 </Tender>
  </Invoice>
  <AuthBillFrom/>
</PayData>
```

請求内容

Card情報

注) データ形式はXMLPay

メッセージ(続き)

- 支払情報(「下田」 「JFB」: PayDataes.xml)
 - Card情報を入力した後に、「JFB」の公開鍵で暗号化
 - 更に、「下田」さんの署名を付与

```
<?xml version="1.0" encoding="UTF-8"?>
<PayData xmlns="http://www.verisign.com/XMLPay/">
  <Invoice Id="UserSign">
 .....
 <Items>
 <Item Number="1">
 <SKU>13A7066-A</SKU>
 <Description>空でい(Xコン阿波踊りと食い倒れ ( 出発日 : 2003-06-03)
 </Description>
 <UnitPrice>65,000</UnitPrice>
 </Item>
 <Item Number="2">
 .....
 </Item>
  </Items>
  <Tender>
 <!-- カード情報 -->
 <EncryptedData xmlns="http://www.w3.org/2001/04/xmlenc#"
MimeTypes="text/plain">
 ..... JFBの公開鍵で暗号化されたデータ .....
  </EncryptedData>
</Tender>
</Invoice>
<AuthBillFrom>
  <Signature xmlns="http://www.w3.org/2000/09/xmldsig#">
 ..... 下田さんの署名 .....
  </Signature>
</AuthBillFrom>
</PayData>
```

請求内容

支払情報

暗号化されたCard情報

「下田」さんの署名

メッセージ(続き)

- 与信要求(「JFB」「BEGINNER」: PayRequests.xml)
 - 与信情報(XMLPayRequest)を作成
 - 「JFB」の署名を付与

```
<?xml version="1.0" encoding="UTF-8"?>
<XMLPayRequest xmlns="http://www.verisign.com/XMLPay/">
  <RequestData Id="JFBSign">
 <Transactions>
 <Transaction>
 <Authorization>
 <PayData xmlns="http://www.verisign.com/XMLPay/">
 <Invoice Id="UserSign">
 .....
 </Invoice>
 <AuthBillFrom>
 <Signature xmlns="http://www.w3.org/2000/09/xmldsig#">
 ----- 下田さんの署名 -----
 </Signature>
 </AuthBillFrom>
 </PayData>
 </Authorization>
 </Transaction>
 </Transactions>
  </RequestData>
  <RequestAuth>
 <ds:Signature xmlns="" xmlns:ds="http://www.w3.org/2000/09/xmldsig#">
 ----- JFBの署名 -----
 </ds:Signature>
  </RequestAuth>
</XMLPayRequest>
```

与信

与信要求

「JFB」の署名

メッセージ(続き)

- 与信応答(「BEGINNER」 「JFB」: PayResponses.xml)
 - 与信結果(XMLPayResponse)を作成
 - 「BEGINNER」の署名を付与

```
<?xml version="1.0" encoding="UTF-8"?>
<XMLPayResponse xmlns="http://www.verisign.com/XMLPay/">
  <ResponseData Id="BEGINNERSign">
 <TransactionResults>
 <TransactionResult>
 <Result>0</Result>
 <CVResult>Match</CVResult>
 </TransactionResult>
 </TransactionResults>
  </ResponseData>
  <ds:Signature xmlns="" xmlns:ds="http://www.w3.org/2000/09/xmldsig#">
 ----- BEGINNERの署名 -----
  </ds:Signature>
</XMLPayResponse>
```

与信結果

「BEGINNER」の署名

与信応答

応用技術部会 セキュリティWG活動

— XML Signature、XML Encryptionの実装 —

～ Visual Studio .NET 編 ～

2003年6月2日

XML Consortium 応用技術部会

セキュリティSWG: 池上 勝美

(沖電気工業株式会社)

報告内容

- デモシステム
- 設計と実装
- 残作業
- 考察と感想

デモシステム

- ストーリ概要

- 「JFB」から請求書が送られてきたので、代金をカード会社「BEGINNER」で決済
 - 「下田」さんは請求書にCard No.を入力して「JFB」に送付
 - 「JFB」はCard No.を「BEGINNER」で与信

デモシステム

- 必要なセキュリティ技術

設計と実装

- 目標

- XML Encryptionに準拠した C# エンジンの開発

- Microsoft Web Service Enhancementsでは、個別データに対する暗号化が出来なかった

(<http://msdn.microsoft.com/webservices/building/wse/default.aspx>)

- XML Signatureは昨年度に実装済

(VS .NETのSystem.Security.Cryptography.Xmlで実現可能)

設計と実装 (続き)

- 暗号化の基本処理

暗号対象の取得

共通鍵の生成

暗号対象を共通鍵暗号化

送信先の公開鍵取得

共通鍵を公開鍵で公開鍵暗号化

XML Encryptionの生成

設計と実装 (続き)

```
<?xml version="1.0" encoding="UTF-8"?>
<PayData xmlns="http://www.verisign.com/XMLPay/">
  <Invoice Id="UserSign">
 <Tender>
 <Card>
 <CardType>xxxxxxxxxxx</CardType>
 <CardNum>xxxxxxxxxxxxxxxx</CardNum>
 <ExpDate>yyyymm</ExpDate>
 <CVNum>xxx</CVNum>
 <NameOnCard>xxxxxxxxxxxxxxxx</NameOnCard>
 </Card>
 </Tender>
  </Invoice>
</PayData>
```

(平文)

Cardを暗号

```
<?xml version="1.0" encoding="UTF-8"?>
<PayData xmlns="http://www.verisign.com/XMLPay/">
  <Invoice Id="UserSign">
 <Tender>
 <EncryptedData>
 <KeyInfo>
 <EncryptedKey>.....</EncryptedKey>
 </KeyInfo>
 <CipherData>baHaWzsKGA57.....</CipherData>
 </EncryptedData>
 </Tender>
  </Invoice>
</PayData>
```

(暗号文)

設計と実装 (続き)

- クラス図 (概要)

設計と実装 (続き)

シーケンス図1/2(概要)

設計と実装 (続き)

● シーケンス図2/2(概要)

設計と実装(続き)

- 仕様と実装実績(一部のみ)

		機能	仕様の要求	実装実績
暗号対象		XML Document全体	-	
		XML Document部分		
		外部ファイル		未
EncryptedKeyの位置		EncryptedData内部	-	
		EncryptedData外部		未
暗号 アルゴリズム	Block	tripleDES-cbc	REQUIRED	
		aes128-cbc,aes256-cbc	REQUIRED	
		aes192-cbc	OPTIONAL	
	Key Transport	rsa-1_5	REQUIRED	
		rsa-oaep-mgf1p	REQUIRED	未
	Key Agree	dh	OPTIONAL	未
	Symmetric Key Wrap	kw-tripleDES	REQUIRED	未
		kw-aes128, kw-aes256	REQUIRED	未
		kw-aes192	OPTIONAL	未

設計と実装 (続き)

- 利用可能なVS .NETのコンポーネント
 - 利用可能
 - 暗号アルゴリズム : System.security.cryptography
 - tripledes-cbc:TripleDESCryptoServiceProvider
 - aes-cbc:RijndaelManaged
 - rsa-1_5:RSAPKCS1KeyExchangeFormatter/Deformatter
 - rsa-oaep-mgf1p:RSAOAEPKeyExchangeFormatter/Deformatter
 - 開発が必要
 - EncryptedData, EncryptedKey等のドキュメント
 - Kw関連暗号アルゴリズム
 - kw-tripledes, kw-aes128, kw-aes256, kw-aes192
(基本暗号アルゴリズム + で実現可能)

設計と実装 (続き)

- 構成

- セキュリティエンジン
 - EncryptionXML
 - Encryption Document (EncryptedData, EncryptedKey)
 - Symmetric Encryptionエンジン
 - Asymmetric Encryptionエンジン
 - Key Manage
 - XML Signature (.NET クラスを一部改造)
- Application
 - Invoiceコントロール
 - クライアントアプリケーション
- Test Program

設計と実装 (続き)

● 規模

- XML Encryption、XML Signature、KeyManage
 - クラス数:45(インタフェース含む、例外処理含まず)
 - ライン数:(コメント含まず)
- アプリケーション
 - クラス数:3
 - ライン数:(コメント含まず)

● 環境

- Windows 2000 Professional SP3
- Microsoft Visual Studio .NET
- C#

設計と実装 (続き)

- 障害となった点
 - (Now Debugging)

- 工夫した点
 - KeyInfoExによるds:KeyInfoの拡張(私有鍵、共通鍵の保持)
 - XML Signatureとの鍵管理を共通化
 - EncryptedData、EncryptedKeyの2パス化

残作業

- 未実装機能の実現
 - 外部ファイル暗号化のサポート
 - kw関連暗号アルゴリズムの実装
 - EncryptedData外にあるEncryptedKeyのサポート

考察と感想

● 考察

部分暗号は魅力的な機能

- ・ BtoB、BtoCデータ交換時の可能性を拡大する
少ないデータに対しては不経済？
- ・ 200キャラクタを暗号化すると1080キャラクタに

● 感想

サポートする機能が広い

- ・ EncryptedData、EncryptedKeyの関係、サポートされるアルゴリズムが柔軟な対応ができるよう広範囲に規定されている
- ・ REQUIREDだけのサポートだけでも、実装規模が大きい

仕様は明確

- ・ 昨年度に開発したXKMSクライアントでは仕様が不明確であり、仕様の解釈に苦労した
- ・ XML Encryptionの仕様は明確であり、開発上の疑問点は少ない

応用技術部会 セキュリティWG活動

－ Detached署名(多重署名)の実装 －

～ Java(TSIK) 編 ～

2003年6月2日

XML Consortium 応用技術部会
セキュリティWG

山口英子

(日本テレコム株式会社)

報告内容

1. デモシステム
2. 設計と実装
3. 感想

1. デモシステム (1/2)

● ストーリ概要

- 「JFB」から請求書が送られてきたので、代金をカード会社「BEGINNER」で決済
 - 「下田」さんは請求書にCard No.を入力して「JFB」に送付
 - 「JFB」は下田さんの署名を検証後、「BEGINNER」へ与信情報を送付

1. デモシステム (2/2)

- 必要なセキュリティ技術

2. 設計と実装 (1/5)

調査

- ・ XML Signatureの理解
- ・ TSIKの調査
- ・ Axisの調査 殆ど着手することなく断念。

設計と実装

- ・ 多重署名を実装
- ・ サブレット化し、ブラウザに表示

2. 設計と実装 (2/5)

作業環境

- Windows2000 Professional SP2
- J2SDK1.4.0
- TSIK1.7
- Jakarta Tomcat 4.1.18
- Xerces 2.4.0

2. 設計と実装 (3/5)

多重署名

```
<PayRequest xmlns="http://www.verisign.com/XMLPay/">
  <RequestData Id="JFBSign">
 :
 <PayData xmlns="http://www.verisign.com/XMLPay/">
 <Invoice Id="UserSign">
 :
 </Invoice>
 <AuthBillFrom>
 <Signature xmlns="http://www.w3.org/2000/09/xmldsig#">
 :
 </Signature>
 </AuthBillFrom>
 </PayData>
 :
  </RequestData>
  <RequestAuth>
 <ds:Signature xmlns="http://www.w3.org/2000/09/xmldsig#">
 :
 </ds:Signature>
  </RequestAuth>
</PayRequest>
```

PayDataes.xml

下田氏の署名

JFBの署名

PayRequests.xml

2. 設計と実装 (4/5)

クラス図 (概要)

2. 設計と実装 (5/5)

シーケンス図 (概要)

3. 感想

苦労した点

- ・ Detached署名の生成
 - Enveloping署名はすぐ出来たが、XPath, XPointerの理解が必要だった
- ・ TSIKのサンプルは充実

WGの皆さんのフォローのお陰で、
最低限のノルマ達成・・・

応用技術部会 セキュリティWG活動 TSIKによるXML Encryption、 多重署名XML Signatureの実装

2003年6月2日

XML Consortium 応用技術部会
セキュリティSWG: 小堀 真義
(リコーシステム開発株式会社)

報告内容

- 設計と実装
- 残作業
- 考察と感想

設計と実装

● 構想

◆ カード会社の与信審査業務をモデルとしたWebサービスの構築

– XML Signature

- TSIKまたはApache XMLSecurityを利用
- 多重署名の検証
- XKMSサービスの利用

– XML Encryption

- TSIKを利用
- 共通鍵をRSA鍵暗号方式で暗号化し埋め込む

– Webサービス

- JAX-RPCを利用

設計と実装 (続き)

- 実現した仕様

- XML Signature

- TSIKを利用 (Apache XMLSecurityの評価も実施)
- Detached方式の多重署名検証を実現
- XKMSサービスの利用をあきらめ、公開鍵をファイルに埋め込む方式とした

- XML Encryption

- 共通鍵を暗号化して添付する方式が、資料作成時点では実現できていない。
 - 発表当日までに解決している予定

- Webサービス

- Webサービス化をあきらめ、ファイル交換の仕組みを実装

設計と実装 (続き)

- 環境
 - Windows XP Professional
 - J2SDK 1.4.1_01
 - TSIK 1.7
 - IBM JCE

設計と実装 (続き)

● 処理フロー

設計と実装 (続き)

- 処理フロー (続き)

- 多重署名XML Signatureの検証

多重署名は、Detached方式の署名を複数付与する方式

下田さんの署名付与箇所を特定 (XPath)

下田さんの署名から公開鍵を取得

取得した公開鍵で下田さんの署名を検証

JFBの署名付与箇所を特定 (XPath)

JFBの署名から公開鍵を取得

取得した公開鍵でJFBの署名を検証

設計と実装 (続き)

- 処理フロー (続き)
 - XML Encryptionの複合
共通鍵は暗号化され、署名ファイルに添付されている

BEGINNERの秘密鍵で、共通鍵を複合する。
複号した共通鍵で、暗号化されたデータを複号する。

設計と実装 (続き)

- 障害となった点、苦労した点

XML Encryptionの共通鍵添付

- J2SDK1.4.1_01は、RSA鍵暗号を実装していない。
- 当初、Bouncy CastleのJCEセキュリティプロバイダを使用したけど、W3Cの互換性チェックが通らない。
- IBM JCEを使用し、W3Cの互換性チェックは通った。しかし、
- .Netとの互換が実現できない。 発表当日までデバッグ継続

残作業

- XML Signature
 - XKMSサービスの利用
 - Apache XML Securityでの実装
- XML Encryption
 - 共通鍵の添付 (RSA鍵暗号の.Net互換実現)
 - Apache XML Securityでの実装
- Webサービス化、SAMLの利用
 - Webサービス化により、実運用に近い形を実現
 - SAMLデモとの連携

考察と感想

- 多重署名XML Signature
 - Detached方式を用いれば実現は簡単。
 - TSIKでは署名検証側で署名箇所をあらかじめ知っておく必要がある。
 - 署名箇所の指定、特定にXPathの知識が必要。

考察と感想 (続き)

- XML Encryption

 - 仕様が明確

- わかりづらいところはほとんどない。
- 暗号に関する難しい知識はほとんど不要
 - DES、RSA、AES、...
 - 部分暗号に柔軟に対応できる
 - ドキュメントの一部を暗号する場合の仕様が明確
 - 仕様が柔軟すぎて難しい
 - ライブラリ開発には割り切りが必要
 - インターオペラビリティに問題が発生する可能性

考察と感想 (続き)

- TSIK

非常にわかりやすく洗練されたAPI

セットアップが容易

- Jarファイルにクラスパスを通すだけ (Javaの特徴)
- J2SDK1.4以降であれば、XMLパーサといった他のライブラリも不要

– サンプルが少ない

- XML Encryptionのサンプルが付属していない。
- XML Signatureのサンプルはわかりやすいとはいえない。

– 先進的過ぎる部分あり

- XML Signatureは署名箇所の指定にXPointerを使用する。

デモ

システム構成

メッセージ

参考:リンク

- W3CのXML Encryption仕様
<http://www.w3.org/TR/xmlenc-core/>
- W3CのXML Signature仕様
<http://www.w3.org/TR/xmlsig-core/>
- W3CのXKMS仕様
<http://www.w3.org/TR/xkms2/>
- XKMSの試験サービス、VeriSignツール(TSIK)を公開
<http://www.xmltrustcenter.org/xkms/>
- 2001年度の活動報告(各規格の概要を解説)
 - <http://www.xmlconsortium.org/seminar/index.html>
(会員企業のみ参照可能)
- @IT【連載】Webサービスのセキュリティ
 - <http://www.atmarkit.co.jp/fsecurity/>

参考: リンク (続き)

- TSIK (XML Trust Center)
<http://www.xmltrustcenter.org/index.htm>
- Apache XMLSecurity
<http://xml.apache.org/security/index.html>
- Bouncy Castle
<http://www.bouncycastle.org/>
- IBM JCE (WebSphere Developer Domain)
<http://www7b.boulder.ibm.com/wsdd/wspvtdevkit-info.html>