
A U T H E N T I C A T I O N M E T H O D S

P R E L I M I N A R Y R E P O R T

B R A D L E E C H A N G

X C E N T I A L G R O U P
B R A D @ X C E N T I A L . C O M

UELMA
Exploring Authentication Options

Nov 4, 2011

Xcential Group, LLC UELMA - Exploring Authorization Options

2

Overview

·Many ways to authenticate primary legal documents

·Solutions have varying capabilities

·Costs range from nearly free to nearly $200,000.

·We explored:

¹ Basic Methods

¹ Commercial Product Offerings

¹ Six Typical Configurations

¹ Advantages & Disadvantages

¹ Costs

Xcential Group, LLC UELMA - Exploring Authorization Options

3

Agenda

I. Requirements

II. Authentication Methods

II. Components of Authentication Solutions

III. Sample Scenarios, Costs and Benefits

IV. Discussion

Xcential Group, LLC UELMA - Exploring Authorization Options

4

Requirements

·Authenticity of Origin - verification that the

document is actually from the source that it claims to

come from (e.g. the State of California Office of

Legislative Counsel).

·Document Integrity - verification that the

document has not been altered since it left its source.

What We Are Authenticating

·Chaptered Bills (Statutes)

·Chaptered Resolutions

·Constitutional Amendments

·State Constitution

·State Codes

5

Xcential Group, LLC UELMA - Exploring Authorization Options

For Whom

·General Public

·Future Public

·Libraries

·Other Governmental Bodies

·Private Sector Organizations

6

Xcential Group, LLC UELMA - Exploring Authorization Options

7

Agenda

I. Requirements

II. Authentication Methods

II. Components of Authentication Solutions

III. Sample Scenarios, Costs and Benefits

IV. Discussion

Xcential Group, LLC UELMA - Exploring Authorization Options

Authentication Building Blocks

UELMA - Exploring Authorization Options

8

CA ŦōпŜ Χ ŀстŘ CA CA

Xcential Group, LLC

Hash Codes

UELMA - Exploring Authorization Options

9

ŦōпŜ Χ ŀстŘ

Xcential Group, LLC

UELMA - Exploring Authorization Options

10

Hash Codes (a.k.a. Digests)

·ñFingerprintò of a document
¹ If doc changes Ÿ hash changes

¹ Impossible to recreate doc from hash

¹ Infeasible to forge a doc matching a hash

·Hashing Algorithms

¹ SHA-1 Widely used, but no longer recommended1

¹ SHA-2 Currently recommended1

¹ SHA-3 Future development

¹ MD5 Widely used, but proven to be weak

(1) http://csrc.nist.gov/groups/ST/hash/policy.html

Xcential Group, LLC

UELMA - Exploring Authorization Options

11

Creating a Hash Code

·Many hash generation utilities

ŦōпŜ Χ ŀстŘ

Generate
Hash Code

Xcential Group, LLC

UELMA - Exploring Authorization Options

12

Verifying a Hash Code

ŦōпŜ Χ ŀстŘ

Generate
Hash Code

Retrieve
Hash Code

ŦōпŜ Χ ŀстŘ

Secure
Communications

Compare

Secure
Server/
Website

Xcential Group, LLC

Hash Codes

·Advantages
¹ Simple to implement

¹ Ensures Document Integrity

¹ Can be extended to ensure Authenticity of Origin

¹ Supports any file type

·Disadvantages
¹ Does not explicitly authenticate the origin

¹ Can be vulnerable to man-in-the-middle and phishing attacks

¹ Requires trusted retrieval of hash codes or a trusted verification
service

¹ Must have a method to match a document with its stored hash

¹ Vulnerable to loss or corruption of true hash codes

·Examples: Utah, Minnesota

UELMA - Exploring Authorization Options

13

Xcential Group, LLC

UELMA - Exploring Authorization Options

14

Digital Signatures

ŦōпŜ Χ ŀстŘ

·Adds Encryption and Certificates to Hashing

·Enables Authentication without external service or
data

Xcential Group, LLC

UELMA - Exploring Authorization Options

15

Public Key Encryption

· Mathematically created key pair

¹ Private key

¹ Public key

· Encrypt data using private key

· Only public key can decrypt

· Encrypt data using public key

· Only private key can decrypt

Xcential Group, LLC

UELMA - Exploring Authorization Options

16

Encrypting the Hash

Generate
Hash Code

отŀŎ Χ ŘнŦс

Encrypt with
Private Key

ŦōпŜ Χ ŀстŘ

отŀŎ Χ ŘнŦс

Xcential Group, LLC

UELMA - Exploring Authorization Options

17

Verifying an Encrypted Hash

Generate
Hash Code

Decrypt with
Public Key

ŦōпŜ Χ ŀстŘ

отŀŎ Χ ŘнŦс

Compare

ŦōпŜ Χ ŀстŘ

Xcential Group, LLC

UELMA - Exploring Authorization Options

18

Digital Certificates

·International Standard Format (x.509)

¹ Identity

¹ Contact Information

¹ Issuing Authority

¹ Public Key

· Self-Created

· Issued by a ñCertificate Authorityò

Xcential Group, LLC

UELMA - Exploring Authorization Options

19

Creating a Signed Document

Generate
Hash Code

отŀŎ Χ ŘнŦс

Encrypt with
Private Key

ŦōпŜ Χ ŀстŘ

ŦōпŜ Χ ŀстŘ

Signed Document

Certificate

Xcential Group, LLC

Signed Document in Adobe Reader

·Reader must be told to trust this Certificate

UELMA - Exploring Authorization Options

20

Xcential Group, LLC

Digital Signatures

·Advantages

¹ Verifiable Document Integrity

¹ Verifiable Authenticity of Origin

¹ Robust Industry Support (esp. Certificates, PDF)

·Disadvantages

¹ The signer must be trusted

¹ Signer could be impersonated

·Example: See Self-Signed PDF

UELMA - Exploring Authorization Options

21

Xcential Group, LLC

UELMA - Exploring Authorization Options

22

Public Key Infrastructure (PKI)

CA ŦōпŜ Χ ŀстŘ CA CA

Xcential Group, LLC

UELMA - Exploring Authorization Options

23

Public Key Infrastructure

·Trusted Certification Authorities (CAs)

¹ Verifies identity and issue Certificates :

ėPublic Key

ėVerified info (identity)

ėSigned by CA, vouches for identity of public key owner

·Trust CA Ÿ Trust Certificates issued by CA

¹ E.g. web browsers have list of trusted CAs for secure web

connections (SSL)

¹ E.g. Adobe Reader has list of CAs for PDF sigs

Xcential Group, LLC

·Same as Signed Document

·Only the Certificate is Different

PKI Signed Document

UELMA - Exploring Authorization Options

24

CA Office of

Leg. Counsel

VeriSign

Adobe

Xcential Group, LLC

PKI Signed Document in Adobe Reader

UELMA - Exploring Authorization Options

25

Xcential Group, LLC

UELMA - Exploring Authorization Options

26

PKI Certificates

·Advantages

¹ Same as Signed Document, plus:

¹ Verifiable as long as any certificate in the chain is trusted

¹ Can be verified even if the source is no longer available.

¹ Automatic verification in Adobe Reader (CDS)

·Disadvantages

¹ More expensive to implement

·Example: GPO

Xcential Group, LLC

UELMA - Exploring Authorization Options

27

Methods Summary

·Hashing

¹ Core feature of all authentication

¹ Partial solution which can be made whole

¹ Vulnerable to some risks

·Digital Signature

¹ Complete solution

¹ Must trust the signer

¹ Vulnerable to impersonation

·Public Key Infrastructure

¹ Establishes a Chain of Trust

¹ High level of security

 Xcential Group, LLC

UELMA - Exploring Authorization Options

28

Other Considerations

·Archiving Formats (e.g. PDF/A)

·Long Term Authentication

·Controlling Document Usage

¹ Printing, form filling, etc.

·Key Management

¹ Certificate renewal, revocation

Xcential Group, LLC

UELMA - Exploring Authorization Options

29

Long Term Validation

·Sig validity at signing time is what matters

·Certificates expire, can be revoked

¹ Need to prove when signature was made

·Crypto algorithms can weaken over time

·EU Directive 1999/93/EC requirements

·Technical solutions:

¹ ETSI standards CAdES, XAdES, PAdES

¹ Involve authenticated timestamping & embedding of

certificate chain in signatures

Xcential Group, LLC

UELMA - Exploring Authorization Options

30

Agenda

I. Requirements

II. Authentication Methods

II. Components of Authentication Solutions

III. Sample Scenarios, Costs and Benefits

IV. Discussion

Xcential Group, LLC

UELMA - Exploring Authorization Options

31

Components of a Solution

1. File Type Considerations

2. Certificates

3. Signing Software

4. Validation Software

Xcential Group, LLC

UELMA - Exploring Authorization Options

32

1. File Type Considerations

·Some Files Support Embedded Signatures

¹ PDF, some word processing formats

¹ XMLDSig

·External Signatures & Envelopes

¹ Any file format can have detached signature

ėValidation highly inconvenient

¹ Anything goes into a signed envelope

ėSlightly less inconvenient (can't lose sig)

ėPDF can be a signed envelope

·Automated Validation

¹ PDF Only

Xcential Group, LLC

UELMA - Exploring Authorization Options

33

2. Certificates ï Who signed it?

·Self-signed

¹ Free!

¹ Nobody trusts it! Ҧ bŜŜŘ ǘǊǳǎǘŜŘ ŘƛǎǘǊƛōǳǘƛƻƴ όŜΦƎΦ ǎŜŎǳǊŜ ǿŜō ǎƛǘŜύ

·Well-known CA (PKI)

¹ Not free

¹ Various purposes, levels of assurance, prices

¹ VeriSign, GeoTrust, Entrust, GlobalSign

·CDS Certificate

¹ Automatically trusted by Adobe Reader

¹ Requires hardware support

Xcential Group, LLC

UELMA - Exploring Authorization Options

34

3. Signing Software

·Desktop PDF

·Standard Programming Libraries

·iText

·Adobe LiveCycle

Xcential Group, LLC

UELMA - Exploring Authorization Options

35

Desktop PDF Signing Apps

·Adobe Acrobat, Aloaha PDF Signator

·PDF only

·Low cost, unless many copies needed

·Any kind of certificate

¹ Including hardware tokens

·Fully manual signing

¹ Open PDF, sign and save

·Aloaha has batch mode, scripting capability

Xcential Group, LLC

UELMA - Exploring Authorization Options

36

Standard Programming Libraries

·Java, MS-CAPI, .NET, etc.

¹ Crypto algorithms, certificate handling

¹ XML DSig implementations

·Not applications => custom software needed to use

·ñFreeò => cost is in developing app

·Can be used to sign XML, HTML, anything

¹ But not embedded PDF signatures

·Can validate same

Xcential Group, LLC

UELMA - Exploring Authorization Options

37

iText

·Programming library for PDF documents

·Not an application => custom software needed to use

·Free (open source) and paid versions

·Any kind of certificate

¹ Including hardware tokens (to be confirmed)

·Suitable for automated mass signing

Xcential Group, LLC

UELMA - Exploring Authorization Options

38

Adobe LiveCycle ES 2

·Large server-side application

·ñDigital Signaturesò is one module

·PDF only

·Expensive

·CDS certificates

¹ Supports HSMs

·Fully automated mass signing

Xcential Group, LLC

UELMA - Exploring Authorization Options

39

4. Validation Software

·PDF Readers

·Hash Comparators

·Signature Validation Libraries

·Online Services (Austria, MN)

Xcential Group, LLC

UELMA - Exploring Authorization Options

40

PDF Readers

·Adobe Reader

¹ Automatically validates signed PDFs

¹ Trusts certificates tracing back to:

ėAdobe Root (Reader v6 & up)

ėAny root cert in AATL (Reader v9 and up)

ė (at user option) Any cert in Windows cert store

¹ Free, highly convenient, proprietary

·Foxit Reader

¹ User activates signature validation

¹ Seems to trust only certs in Windows store

¹ Free, slightly less convenient, bug encountered

Xcential Group, LLC

UELMA - Exploring Authorization Options

41

Hash Comparators

·Essentially the same as Hash Generators and Signing

Libraries.

·Contained in many programming libraries

¹ For integration in validation apps

·Desktop apps (often free)

·Web apps

Xcential Group, LLC

Signature Validation Libraries

·Ready-made libraries to validate digital signatures

¹ Built on top of standard libraries

¹ Additional capabilities: server integration, file type detection,
file type handling, certificate management, etc.

¹ E.g. https://demo.a -sit.at/el_signatur/pruefung/index.html
Open Source library used officially in Austria

·Can be integrated in mass validation application

·Can be integrated in online validation service

UELMA - Exploring Authorization Options

42

Xcential Group, LLC

https://demo.a-sit.at/el_signatur/pruefung/index.html
https://demo.a-sit.at/el_signatur/pruefung/index.html
https://demo.a-sit.at/el_signatur/pruefung/index.html

UELMA - Exploring Authorization Options

43

Online Services

·Web site allowing file upload for signature/hash

verification

¹ Hash verification requires access to trusted hash list

ėMust rely on file name, or search list for matching hash

ėMinnesota prototype

¹ Signature verification more generic

ėExcept for list of trusted root certificates

ėState of Austria implementation:

 https://www.signature -verification.gv.at/

Xcential Group, LLC

https://www.signature-verification.gv.at/
https://www.signature-verification.gv.at/
https://www.signature-verification.gv.at/

https://www.signature -verification.gv.at/

UELMA - Exploring Authorization Options

44

Xcential Group, LLC

UELMA - Exploring Authorization Options

45

Agenda

I. Requirements

II. Authentication Methods

II. Components of Authentication Solutions

III. Sample Scenarios, Costs and Benefits

IV. Discussion

Xcential Group, LLC

UELMA - Exploring Authorization Options

46

Sample Configurations

·Wide Range of Combinations possible

·Picked 6 Typical Configurations

·Manual to High Volume Automated

Xcential Group, LLC

UELMA - Exploring Authorization Options

47

 Six Samples

1. Manual PDF

2. Mass Signing with iText

3. Highly Automated with Adobe LiveCycle

4. XML Signing with Java Libraries

5. PDF with Embedded XML and HTML

6. Signing and Secure Website

Xcential Group, LLC

UELMA - Exploring Authorization Options

48

 Six Samples

Sample Security Volume Doc
Types

Initial
Cost

Annual
Cost

Manual PDF

High Low PDF $1,049 $618

PDF with iText

High High PDF $22,100 $9,670

PDF with LiveCycle

High High PDF $170,100 $39,270

XML with Java Medium High

XML Dev. Only
(Moderate)

TBD

PDF (XML, HTML) High

High

XML,
HTML,
PDF

$22,100 $9,670

Multi -Doc Type High

High Any Dev. Only
(Higher)

TBD
(Higher)

Xcential Group, LLC

UELMA - Exploring Authorization Options

49

1. Manual PDF signing

Entrust Group

CDS certificate

Adobe Acrobat X

with operator

Unsigned PDF Signed PDF

Xcential Group, LLC

UELMA - Exploring Authorization Options

50

1. Manual PDF signing

·Initial Cost : $1,049 (Cert,Acrobat) + labor + PC

·On-going Cost : $618/year for certificate renewal

·Advantages

¹ Low Initial Cost (for low volume)

¹ CDS Certificate

¹ Simple Process

·Disadvantages:

¹ Labor Intensive ï impractical for high volume

¹ Error Prone

Xcential Group, LLC

UELMA - Exploring Authorization Options

51

2. Mass Signing with IText

iText Libraries

+

Custom

Software

Entrust CDS

 certificate

Unsigned PDF Signed PDF

HSM

Xcential Group, LLC

UELMA - Exploring Authorization Options

52

2. Mass Signing with IText

·Initial Cost:

¹ $2,000 iText (1 server, free dev servers)

¹ $7,000 Entrust Enterprise Lite Certificate

¹ $13,100 SafeNet Luna SA HSM

¹ $22,100 Total

¹ Plus customization, system integration, server hardware

·On-going Cost:

¹ $400 iText Maintenance

¹ $6,650 Entrust Enterprise Lite Certificate Renewal

¹ $2,620 SafeNet Luna SA HSM Maintenance

¹ $9,670/year Total

Xcential Group, LLC

UELMA - Exploring Authorization Options

53

2. Mass Signing with IText

·Advantages

¹ Automated

¹ High Volume

¹ PKI/CDS Certificate

¹ Moderate Cost

·Disadvantages

¹ Custom software needs to be developed

Xcential Group, LLC

UELMA - Exploring Authorization Options

54

3. Highly Automated with Adobe LiveCycle

Entrust CDS

 certificate

Unsigned PDF Signed PDF

HSM

Xcential Group, LLC

UELMA - Exploring Authorization Options

55

3. Highly Automated with Adobe LiveCycle

·Initial Cost

¹ $150,000 LiveCycle DS (2 CPU + 1 Dev Server)

¹ $7,000 Entrust Enterprise Lite Certificate

¹ $13,100 SafeNet Luna SA HSM

¹ $170,100 Total

¹ Plus customization, system integration, server hardware

·On-going Cost

¹ $30,000 LiveCycle DS Maintenance

¹ $6,650 Entrust Enterprise Lite Certificate Renewal

¹ $2,620 SafeNet Luna SA HSM Maintenance

¹ $39,270/year Total

 Xcential Group, LLC

UELMA - Exploring Authorization Options

56

3. Highly Automated with Adobe LiveCycle

·Advantages

¹ High Volume

¹ PKI/CDS Certificate

¹ Integrated in a larger document management framework:
Workflow, Forms, PDF generation from MS Office
documents

·Disadvantages

¹ Expensive

¹ Cost increases for multi-CPU setups

Xcential Group, LLC

UELMA - Exploring Authorization Options

57

4. XML Signing with Java Libraries

A certificate

(self-signed)

Unsigned XML Signed XML

Java Libraries

+

Custom

Software

Xcential Group, LLC

UELMA - Exploring Authorization Options

58

4. XML Signing with Java Libraries

·Initial Cost :

¹ Custom software

¹ Optional certificate from a CA

·On-going Cost

¹ Optional certificate

·Advantages

¹ Inexpensive

¹ Standardized Authentication (XMLDSig)

·Disadvantages

¹ Validation needs additional software

Xcential Group, LLC

UELMA - Exploring Authorization Options

59

5. PDF with Embedded XML and HTML

Entrust CDS

 certificate

Unsigned

Documents

Signed PDF

HSM

iText Libraries

+

Custom

Software

Xcential Group, LLC

UELMA - Exploring Authorization Options

60

5. PDF with Embedded XML and HTML

Xcential Group, LLC

