XML Key Management Requirements

W3C XML Key Management Working Group Meeting – Dec 9th, 2001 Frederick Hirsch (Zolera Systems) Mike Just (Entrust)

Agenda

Goals and Status
Draft overview
Resolved issues
Open issues
Next steps

Goals

Produce W3C Working Draft that captures XML key management requirements

- 1st work group deliverable in charter
- Last Call, January 2001


Expose issues early, achieve consensus

- Principles, scope and requirements
- Ensure coordination with other groups

Status

 1st draft posted Nov 8th Source of requirements: XML Key Mgmt Activity Proposal & Charter July Workshop Position Papers & Presentations XKMS version 1.1 (draft 4) XML Trust Center and mailing lists 2nd (and latest) draft posted Nov 23rd Incorporates feedback from list and teleconference No further feedback on list

Draft Overview: Principles

Provide Universality and Usability

- Support simple clients
- Be transport protocol agnostic but define SOAP/XMLP bindings
- Be PKI-technology agnostic but ensure compatibility with recognized technologies
- Be XML-based
- Provide extensible messaging
- Clearly define client and server behaviour

Draft Overview: Principles...

Be Secure

- Define transaction confidentiality and integrity options
- Address trust issues
- Design against known attacks (e.g. replay, substitution)


Define key information service requirements

Draft Overview: Out of Scope

Non-repudiation Expressing PKI structures in XML Authentication & Authorization assertions Defining Web Services protocol security Anonymous access and service Inter-domain trust, cross-certification Knowledge representation Trusted time issues Design of cryptographic algorithms

Draft Overview: Services

Key Registration Service A service for managing public key assertions Single and bulk key registration Revocation, recovery, re-issuance Key Information Service A service for obtaining information about public key assertions KeyInfo Retrieval - Tier 0 <ds: RetrievalMethod> processing) KeyInfo Resolution (Tier 1 - Locate processing)

KeyInfo Verification (Tier 2 - Validate processing)

Draft Overview: Requirements - Registration Service

- Support public key registration, revocation, and re-issuance
- Support private key retrieval from server
 - Roaming applications
 - Key recovery

Define private key POP mechanism for both signing and encryption keys

Define mechanism for out-of-band client authentication (e.g. with key derived from shared passphrase)

Draft Overview: Requirements – Bulk Registration Service

Support asynchronous registration
 Support registration of multiple keys in a single request
 Support query of pending request status
 Support template-mode requests with server generated keys

Draft Overview: Requirements - Information Service

- Support for public key location given a <ds:KeyInfo> element
 Support for public key validation including
 - The binding of values to the key,
 - The status of the public key.

Support for responses with variable validity period

Draft Overview: Requirements - Server Interaction

♦ HTTP Binding

URL specifies service and policy

Messaging

- Web based, incl namespace and XML schema
- XML DigSig for signed requests/responses
- XML Encryption for private key protection
- Consistent Request/Response formats
 - Support nonce, deferred authentication, opaque data
- Transport Bindings
 - Transport agnostic (SOAP binding must be defined)

Resolved Issues

Trust model/policy

- URL conveys policy
- No service negotiation, to enable simple client
- Security options to be highlighted, but mandatory choices deferred to protocol specs


 Server may use standard P3P techniques to define and communicate registration privacy policy

Resolved Issues...

Request/Response security

- TransactionId as nonce
- URL returned in response context
- XML Signature of XKMS response supported in XKMS messaging

No dependency on WS-Security

December 9, 2001

W3C XML Key Management WG

Open Issues

Pending status (asynchronous registration)
 Optional items
 Consistency with SAML messages versus changes from v1.1

- Trust model/policy
 - Support for multiple PKI roots
 - Requestor role passed to server?
 - Is URI fine?

Limits to SOAP linkage (Faults/integrity)

Open Issues...

Request/Response security How to support "deferred authentication" Request digest returned in response? Digest of <Query>? Roaming Should it be mentioned in this version? If so, how is it "specified" in XKMS? Other open issues?

Next steps


Coordinate with external activities


Review Requirements draft


Last Call for Requirements

Next Steps: Validate with recent XKMS activities


Next Steps: External Activity Coordination


W3C XML Protocol (including SOAP) W3C Signature and Encryption Oasis Trust Center, especially SAML W3C Internationalization Interest Group


W3C Architecture board


Next Steps: Requirements

Review requirements

- Do they meet your key management needs?
- Are they aligned with other activities?
- Are there any gaps?
- Are they consistent with XKMS experience?
- Are they consistent with XKMS and Bulk Registration drafts?
- Send comments to the editors and mailing list by Jan 11th
- Last Call draft completed by Jan 25, 2002

XML Key Management Requirements Info

- XML Key Management WG
 - http://www.w3.org/2001/XKMS/
 - Latest Requirements draft
 - Mail list instructions
- XKMS list archive
 - http://lists.w3.org/Archives/Public/www-xkms-ws/
 - (temporary mail list) <u>www-xkms-ws@w3c.org</u>
- Editor contact
 - mike.just@entrust.com, fjh@alum.mit.edu