	[image: image1.wmf]

Ministère du budget, des comptes publics et de la fonction publique
Direction Générale de la Modernisation de l’Etat

	Utilisation du client Java du ValCe

[image: image1.wmf]

	Utilisation du client Java du ValCe

	 SUBJECT * MERGEFORMAT

	Référence COMMENTS * MERGEFORMAT
	Date

	ValCe - utilisation du client Java - v1.0.doc

 COMMENTS * MERGEFORMAT
	18/03/08

	Identification d’objet (OID) COMMENTS * MERGEFORMAT
	Racine OID et gestionnaire

	 COMMENTS * MERGEFORMAT
	SDAE

	Responsable
	Version

	DGME

	1.0

	Critère de diffusion
	Nombre de pages

	Public
	12

	HISTORIQUE DES VERSIONS

	DATE
	VERSION
	EVOLUTION DU DOCUMENT
	REDACTEUR

	24/11/2006
	svc 0.01
	Création du document par copie du document de la version précédente SVC 2
	DGI

	18/03/2008
	0.5
	Passage en version ValCe

Modification du service d’appel de validation de certificat pour l’argument optionnel d’oid de PC
	DGME

	15/01/2009
	1.0
	Finalisation suite à la recette
	Dictao

Sommaire
3Sommaire

41
Présentation

62
Fichier de configuration

73
Description de l’interface (API)

73.1
Paramètres d’appel

73.2
Données retournées

73.2.1
sendXmlRequest

103.2.2
sendAndParseXmlRequest

113.3
Exceptions

113.3.1
sendXmlRequest

113.3.2
sendAndParseXmlRequest

124
Exemple d’utilisation

1 Présentation
Le schéma XML des réponses n’a pas changé entre le ValCe et le SVC de niveau 2 et 2.5. Les requêtes envoyées possèdent elles un argument supplémentaire optionnel ainf d’indiquer la Politique de Certification à utiliser pour valider le certificat. Pour différencier le répondeur ValCe de ceux du SVC, le message XML possède un élément svc avec un attribut version dans la réponse : < svc version="3.00" />
Les clients java de niveau 2, de niveau 2.5 et de niveau 3.0 sont supportés par les répondeurs du ValCe.

Une application souhaitant interroger le ValCe pour obtenir la validation d’un certificat doit effectuer la démarche suivante :

· équipe de développement : disposer de la librairie cliente (fichier allclientsvc.jar),

· maîtrise d’ouvrage : définir, conjointement avec le bureau SI3, le ou les domaines de confiance et la ou les politiques de validation applicables,

· équipe d’exploitation : paramétrer le ValCe pour y configurer le ou les domaines de confiance et la ou les politiques de validation définis.

Le présent document s’adresse à l’équipe de développement. Il présuppose que les domaines de confiance et les politiques de validation aient été définis et que les OID de ces éléments soient connus.

Pour mémoire, de façon générale,

· un OID de domaine de confiance est de la forme : 1.2.250.1.131.1.5.4.7.1.dc (où dc est un entier positif),

· un OID de politique de validation est de la forme : 1.2.250.1.131.1.5.4.6.1.pv.v (avec pv un entier positif correspondant à l’identifiant de la politique de validation et v sa version).

· Un OID de politique de certification est de la forme : 1.3.6.1.5.5.7.13.1
Une politique de validation définit les contrôles à effectuer. Les contrôles disponibles sont les contrôless VERCER (vérification du certificat), VALREV (vérification de non-révocation), VERCAC (vérification des chemins de certification) et SIGREP (signature de la réponse).

Dans le composant VERCER, la validation PRIS du certificat se fera si applicable :

· Dans le cas de la validation d’un certificat d’entité finale, la validation PRIS dépendra des valeurs configurées dans le ValCe et jamais de la valeur de politique de certification donnée en paramètre,

· Dans le cas de la validation d’un certificat d’AC, la validation PRIS dépendra de la valeur de politique de certification donnée en paramètre. En effet, le contenu de l’extension CertificatePolicies d’un certificat d’AC désigne la contraintes sur les politiques acceptées pour les certificats d’entité finale émis sous cette AC, et non la politique applicable à l’AC. La politique applicable à l’AC ne peut donc être déduite du contenu même du certificat.
La librairie allclientsvc.jar fournit la classe ClientSVC avec les méthodes publiques suivantes :

· méthodes sendXmlRequest renvoyant un flux XML sous forme de String :

· si l’URL est passée dans l’appel :

public static String sendXmlRequest(String urlServer, X509Certificate x509, String oidTrustdom, String oidValidationpolicy, String nonce, String oidpc) throws IOException

· si l’URL est positionnée dans un fichier de configuration :

public static String sendXmlRequest(X509Certificate x509, String oidTrustdom, String oidValidationpolicy, String nonce, String oidpc) throws IOException

· méthodes sendAndParseXmlRequest renvoyant un objet SvcSimpleResponse qui offre des accesseurs aux différents champs du message XML :

· si l’URL est passée dans l’appel :

public static SvcSimpleResponse sendAndParseXmlRequest(String urlServer, X509Certificate x509, String oidTrustdom, String oidValidationpolicy, String nonce, String oidpc) throws SAXException, IOException

· si l’URL est positionnée dans un fichier de configuration :

public static SvcSimpleResponse sendAndParseXmlRequest(X509Certificate x509, String oidTrustdom, String oidValidationpolicy, String nonce, String oidpc) throws SAXException, IOException

· méthode de vérification de signature :

public static boolean verify(SvcSimpleResponse sp) throws NoSuchAlgorithmException, InvalidKeyException, SignatureException

Pour des informations sur les exceptions, voir la classe java.security.signature de Sun (méthode verify de cette classe).

Note : pour plus d’informations techniques il est possible de se référer à la Javadoc du client Java.

2 Fichier de configuration

L’URL des répondeurs ValCe peut être positionnée dans l’appel Java ou dans un fichier de configuration externe.

Ce fichier doit s’appeler clientSvc.properties et être situé dans le classpath.

Il doit contenir l’URL sous le format suivant :

#---

#fichier de parametres du client svc 2.0

#---

#url du serveur valce (Repondeur ValCe)

#url=http://192.168.100.10/dgi/srvsvc

url=http://valce/dgi/srvsvc

3 Description de l’interface (API)

3.1 Paramètres d’appel

Quelle que soit la méthode utilisée, les paramètres d’appel sont les suivants :

	Paramètre
	Type Java
	Signification

	urlServer
	String
	URL du serveur Répondeur (optionnel)

	x509
	X509Certificate
	certificat à vérifier

	oidTrustdom
	String
	OID du domaine de confiance

	oidValidationpolicy
	String
	OID de la politique de validation

	Nonce
	String
	chaîne « nonce » que le serveur renvoie à l’identique

	Oidpc
	String
	Optionnel : OID de la politique de certification.
Il n’est nécessaire de l’indiquer que lors de la validation d’un certificat d’AC. La valeur sera ignorée dans le cas contraire.

3.2 Données retournées

3.2.1 sendXmlRequest

Le contenu de la chaîne XML retournée dépend des contrôles définis dans la politique de validation passée en paramètre.

<?xml version="1.0"? encoding="UTF-8">

<certvalidation>

<svcresponse>

<svc version="2.50"/>

<certid>numéro de série du certificat</certid>

<validationpolicy>OID (identifiant.version) de la politique de validation utilisée</validationpolicy>

<responsestatus>validated|rejected</responsestatus>

<error type="S|F|T" code="xxx">message d’erreur</error>

<producedat>date système de la réponse</producedat>

<nonce>valeur du nonce (vide en absence de nonce)</nonce>

bloc revocation si appel au service VALREV

bloc certpath si appel au service VERCAC

</svcresponse>

bloc signature si appel au service SIGREP

</certvalidation>

Les données sont de façon systématique renvoyés dans cet ordre.

La requête HTTP de réponse contient le content-type suivant : « application/svc-response ».

Le statut de la réponse (bloc <responsestatus></responsestatus>) est « validated » si le certificat est validé. Il est « rejected » dans le cas d’une erreur fonctionnelle ou d’une erreur technique.

Le bloc XML <error></error> est toujours présent. En l’absence d’erreur, il contient les données (type = S, code = 0, message vide). En cas d’erreur technique, le type d’erreur est T. En cas d’erreur fonctionnelle, le type d’erreur est F. Dans les deux cas, le message d’erreur est libellé en français.

Si la politique de validation fait appel au module VALREV, le bloc suivant est présent dans la réponse :

<revocation>

<version>version du protocole OCSP</version>

<responderid>identifiant du répondeur OCSP</responderid>

<certstatus>statut du certificat</certstatus>

<thisupdate>date thisupdate présente dans la CRL</thisupdate>

<nextupdate>date nextupdate présente dans la CRL</nextupdate>

<revocationtime>date de révocation</revocationtime>

<downloadtime>date de récupération de la CRL</downloadtime>

<nocheck></nocheck>

</revocation>

Le bloc XML <revocation></revocation> n’est présent que si un appel à VALREV a été effectué. S’il est présent, tous les champs du niveau inférieur sont présents.

Si la politique de validation fait appel au module VERCAC, le bloc suivant est présent dans la réponse :

<certpath>

<cert order="1">certificat de l’AC racine (PEM)</cert>

...

<cert order="n">certificat de l’AC terminale (PEM)</cert>

</certpath>

Le bloc XML <certpath></certpath> n’est présent que si un appel à VERCAC a été effectué. S’il est présent, tous les champs du niveau inférieur sont présents. Les certificats renvoyés sont systématiquement ordonnés dans l’ordre de la chaîne de certification, de l’AC racine à l’AC terminale.

Si la politique de validation fait appel au module SIGREP, le bloc suivant est présent dans la réponse :

<signature>signature (optionnelle) de l’ensemble de la réponse par l’instance de SVC ayant effectué la validation</signature>

<certs>

<certificate>certificat de l’instance de SVC</certificate>

<cacertificate>certificat de son AC terminale</cacertificate>

</certs>

Le bloc XML de signature n’est présent que si un appel à SIGREP a été effectué. Il consiste en l’ajout de la signature de l’empreinte SHA-1 de la réponse <svcresponse></svcresponse>.

Dans les cas suivants :

· domaine de confiance inconnu,

· politique de validation inconnue,

· politique de validation et domaine de confiance non associés,

· aucune version active de la politique de validation demandée,

la réponse donne le message d’erreur correspondant et n’est pas signée. La réponse est décrite ci-dessous :

<?xml version="1.0"? encoding="UTF-8">

<certvalidation>

<svcresponse>

<svc version="2.50"/>

<certid>numéro de série du certificat</certid>

<validationpolicy></validationpolicy>

<responsestatus>rejected</responsestatus>

<error type="F" code="101"> Politique de validation ou domaine de confiance inconnus ou non associés, ou aucune version active de cette politique de validation</error>

<producedat>date système de la réponse</producedat>

<nonce>valeur du nonce (vide en absence de nonce)</nonce>

</svcresponse>

</certvalidation>

3.2.2 sendAndParseXmlRequest

La classe SvcSimpleResponse propose les accesseurs suivants :

	Accesseur
	Signification

	SvcSimpleResponse(String xml) throws SAXException
	constructeur

	public String getSvcVersion()
	version du service SVC

	public BigInteger getCertId()
	numéro de série du certificat de la requête

	public String getValidationPolicy()
	OID de la politique de validation que le serveur a effectivement traitée

	public String getResponseStatus()
	[validated | rejected]

	public String getErrorType()
	[S | F | T] : (S en cas de succès, F en cas d’erreur fonctionnelle ou T en cas d’erreur technique)

	public int getErrorCode()
	Code d’erreur

	public String getErrorMessage()
	Message d’erreur

	public Date getProduceAt()
	date de production de la réponse SVC

	public String getNonce()
	identifiant nonce passé dans l’appel

	public int getCertStatus()
	statut de révocation du certificat

	public Date getThisUpdate() {
	date thisUpdate de la LCR

	public Date getNextUpdate()
	date nextUpdate de la LCR

	public Date getRevocationTime()
	date de révocation du certificat

	public Date getDownloadTime()
	date de récupération effective de la LCR par le serveur

	public String getNoCheck()
	champ noCheck (null si vide)

	public Vector getCertpath()
	vecteur de X509certificate des certificats des AC de la chaîne de certification

	public String getSignature()
	signature du message XML, en chaîne

	public byte[] getBytesSignature()
	signature du message XML, en octets

	public X509Certificate getSvcCertificate()
	certificat du répondeur SVC interrogé

	public X509Certificate getCaCertificate()
	certificat de l’AC émettrice du certificat du répondeur SVC interrogé

	public String getXmlSvcresponse()
	corps de la reponse svc (contenu entre les balises <svcresponse> et </svcresponse>, balises incluses

	public String getXmlCertValidationresponse()
	corps de la reponse svc (contenu entre les balises <certvalidation> et </ certvalidation>, balises incluses

	public String getXmlResponse()
	intégralité de la reponse svc

3.3 Exceptions

3.3.1 sendXmlRequest

Emission d’une IOException :

en cas de problème de connexion au serveur, ou si le code d’erreur de la réponse HTTP est supérieur à 400, ou en cas de problème dans l’encodage du certificat :

3.3.2 sendAndParseXmlRequest

Emission d’une IOException :

en cas de problème de connexion au serveur, ou si le code d’erreur de la réponse HTTP est supérieur à 400, ou en cas de problème dans l’encodage du certificat :

Emission d’une SAXException :

en cas de problème lors de l’analyse de la réponse XML (parsing).

4 Exemple d’utilisation
static public void main(String arg[]) {

try {
//url du répondeur

String url = http://valcer/dgi/srvsvc;

//certificat de test

File file = new File("C:/usr/java/eclipse/workspace/Common/certs/cert_test2.pem") ;
int len = (int)file.length() ;

FileInputStream fis = new FileInputStream(file) ;

CertificateFactory cf = CertificateFactory.getInstance("X.509", "SUN") ;

X509Certificate x509 = (X509Certificate) cf.generateCertificate(fis) ;

fis.close() ;
//domaine de confiance 42

String dc = "1.2.250.1.131.1.5.4.7.1.42" ;

//politique de validation 22 en version 9

String pv = "1.2.250.1.131.1.5.4.6.1.22.9" ;

// Politique de certification test

String pc = "1.3.6.1.5.5.7.13.1" ;

//nonce

String nonce = "azerty77" ;

//test avec flux xml

String reponseXml = ClientSVC.sendXmlRequest(url,x509,dc,pv,nonce,pc) ;

System.out.println(reponseXml);

//test avec l’objet SVCSimpleResponse (avec quelques accesseurs seulement)

SVCSimpleResponse sp = ClientSVC.sendAndParseXmlRequest (url,x509,dc,pv,nonce) ;

System.out.println("Identifiant du certificat:\t\t"+sp. getCertId()) ;

System.out.println("Type d’erreur:\t\t"+sp.getErrorType());

System.out.println("Code d’erreur:\t\t"+sp.getErrorCode());

System.out.println("Message d’erreur:\t\t"+sp.getErrorMessage());

System.out.println("Vérification de la signature:\t\t"+ClientSVC.verify(sp)) ;

}

catch(Exception e) {

e.printStackTrace() ;

}
}

[image: image2.png]———
Ae 00 Uadministration

SE MODERNISE

