Transport Layer Security (TLS) Cached Information Extension

S. Santesson, H. Tschofenig

Problem Statement

 TLS handshakes often include fairly static information, such as the server certificate and a list of trusted Certification Authorities (CAs).

 This document defines an extension that omits the exchange of already available information.

The TLS client informs a server of cached information.

Document Content

- CachedObject object is sent in ClientHello
- ServerHello returns CachedObject
- Instead of sending the Certificate payload with the certs in it only the fingerprint is sent.
 - Same for list of Trusted Cas
- Cached Object contains:
 - Type: certificate_chain(1), trusted_cas(2)
 - Hash Algorithm
 - Hash Value

Next Steps?

• More reviews needed.