

CBOR Encoding of X.509 Certificates (C509 Certificates)

draft-mattsson-cose-cbor-cert-compress-08

COSE, IETF 110, John Preuß Mattsson

C509 Certificate Scope


- High level goal: *“Make sweet CBOR wine from sour ASN.1 grapes”*
- Began as optimal CBOR encoding of a subset of RFC 7925.
- Shifted to cover much of RFC 5280.

Scope:


- Define CBOR encoding for a large subset of RFC 5280
- Close to optimally compact encoding of certificates profiled for constrained IoT
 - RFC 7925
 - draft-ietf-uta-tls13-iot-profile
 - IEEE 802.1AR
- The CBOR encoded X.509 certificates are called *“C509 Certificates”*
- Make registrations so that C509 certificates can be used in COSE and TLS.

(“C509” is a working title – to be confirmed by the COSE WG. Later.)


List of Changes


Changes from
-03 to -08

Since IETF 109


From -03 to -05:

<https://datatracker.ietf.org/meeting/interim-2020-cose-06/materials/slides-interim-2020-cose-06-sessa-cbor-certificates-00.pdf>

From -05 to -06:

<https://datatracker.ietf.org/meeting/interim-2021-cose-01/materials/slides-interim-2021-cose-01-sessa-cbor-certificates-00.pdf>

Changes from -06 to -07 to -08


Changes from -06 to -07

- Section 7 “Natively Signed CBOR Certificates” removed
 - Request by Michael
 - Content essentially already integrated in the draft
 - Only missing info put into two paragraphs in the introduction
- Changed name of “CBOR Certificates”
 - Request by Michael & Carsten
 - Working title: “C509 Certificates” (data structure still called “CBORCertificate”)
- IANA registration of COSE header parameters
 - Changes to c5b, c5c, c5t, and c5u header parameters based on x509 discussion.
 - New structure COSE_C5 = [+ CBORCertificate]
 - Further changes waiting for conclusion on X.509 issues
- IANA registration of CBOR tag
 - Tagged COSE_C5
 - Ordered chain of C509 certificates

Changes from -07 to -08

- Layout. PR by Carsten, thanks!


Open Issues

Open Issues


<input type="checkbox"/> ⓘ 25 Open ✓ 49 Closed
<input type="checkbox"/> ⓘ Deterministic CBOR encoding #89 opened 19 days ago by emanjon
<input type="checkbox"/> ⓘ Title includes "certificates" #88 opened 19 days ago by emanjon
<input type="checkbox"/> ⓘ c5u content, uri type, and protection #86 opened on Jan 21 by emanjon
<input type="checkbox"/> ⓘ Test compression on a lot of web certificates #85 opened on Jan 21 by emanjon
<input type="checkbox"/> ⓘ Should a tag be defined? #84 opened on Jan 20 by laurencelundblade
<input type="checkbox"/> ⓘ Implications of CBOR cert being a CBOR sequence not a data item #83 opened on Jan 20 by laurencelundblade
<input type="checkbox"/> ⓘ Certificate chain optimizations #82 opened on Jan 19 by emanjon
<input type="checkbox"/> ⓘ File format for saving CBOR certificates and CSRs #81 opened on Jan 4 by StefanHri
<input type="checkbox"/> ⓘ CSR for Certificates containing static DH keys #80 opened on Jan 4 by StefanHri
<input type="checkbox"/> ⓘ Eventually an error in the text vector #79 opened on Dec 29, 2020 by StefanHri
<input type="checkbox"/> ⓘ Certificate Signing Request (CSR) #77 opened on Dec 19, 2020 by StefanHri
<input type="checkbox"/> ⓘ CBOR Sequence parsing in libraries #76 opened on Dec 17, 2020 by emanjon
<input type="checkbox"/> ⓘ Signature and Public Key Algorithms (Figure 8 and 9) #74 opened on Dec 14, 2020 by StefanHri

<input type="checkbox"/> ⓘ Compression examples with Brotli #73 opened on Dec 7, 2020 by emanjon
<input type="checkbox"/> ⓘ Lot of old attributes and extensions out in the wild web #72 opened on Dec 5, 2020 by emanjon
<input type="checkbox"/> ⓘ Support subset of extensions #71 opened on Dec 1, 2020 by emanjon
<input type="checkbox"/> ⓘ Include example of IEEE-802.1AR cert #69 opened on Dec 1, 2020 by gselander
<input type="checkbox"/> ⓘ CRL? The same CBOR encoding could trivially be used for CRL as well. #68 opened on Dec 1, 2020 by emanjon
<input type="checkbox"/> ⓘ Make sure -05 deprecates draft-raza #65 opened on Nov 30, 2020 by emanjon
<input type="checkbox"/> ⓘ Big numbers for RSA+SHA-1 #64 opened on Nov 26, 2020 by emanjon
<input type="checkbox"/> ⓘ change compress to encoded in filename and in other places. #60 opened on Nov 24, 2020 by emanjon
<input type="checkbox"/> ⓘ Decide which optimizations are worth having #56 opened on Nov 23, 2020 by emanjon
<input type="checkbox"/> ⓘ Add id-Wei25519 and id-Wei448 #50 opened on Nov 12, 2020 by emanjon
<input type="checkbox"/> ⓘ Simple example CDDL for RFC 7925? #49 opened on Nov 12, 2020 by emanjon
<input type="checkbox"/> ⓘ Upper or lower case for hex strings. #9 opened on Mar 6, 2020 by emanjon


Selected Issues

Selected Issues


- <new issue> what to write in common name / subject alt name
- Deterministic CBOR encoding (#89)
- Should a tag be defined? (#84)
- Implications of CBOR cert being a CBOR sequence not a data item (#83)
- File format for saving CBOR certificates and CSRs (#81)
- CRL? The same CBOR encoding could trivially be used for CRL as well. (#68)

<new issue> what to write in common name / subject alt name


- **draft-ietf-uta-tls13-iot-profile-01**
- “If the EUI-64 format is used to identify the subject of a client certificate, it MUST be encoded in a subjectAltName”

- **draft-rsalz-use-san-00**
 - “updates RFC 6125 to remove commonName as a way to identify the server; just use subjectAltName.”
 - “The CN-ID MUST NOT be used.”
 - “The appropriate value in the subjectAltName extension MUST be used to get the presented identity of the server.”

Deterministic CBOR encoding (#89)


- The draft should refer to deterministic CBOR encoding for integers
 - Section 4.2 in RFC 8949
- This was always the intention but is not mentioned in the draft.

Implications of CBOR cert being a CBOR sequence not a data item (#83)


- Note that cbor.me and certain CDDL tools now supports CBOR sequences

File format for saving CBOR certificates and CSRs (#81)


- How to apply CBOR file magic to C509?
 - <https://datatracker.ietf.org/doc/draft-ietf-cbor-file-magic/>
- What to save? A chain? A bag? A single cert? A tagged chain?

Should a tag be defined? (#84)


- COSE_C5 = [+ CBORCertificate]
 - Chain
 - Bag
 - Save to file
 - Media type
- CBOR array at least needed for tag

- Tagged COSE_C5
 - Ordered chain of C509 certificates

CRL? The same CBOR encoding could trivially be used for CRL as well. (#68)


- Comment that OCSP stapling would probably be more relevant
- Needed for cose-x509 in general?
- Probably also needed in e.g. draft-ingles-eap-edhoc
 - EAP-TLS 1.3 has recently mandated revocation checking.

Questions / comments?


<input type="checkbox"/>		25 Open ✓ 49 Closed
<input type="checkbox"/>		Deterministic CBOR encoding #89 opened 19 days ago by emanjon
<input type="checkbox"/>		Title includes "certificates" #88 opened 19 days ago by emanjon
<input type="checkbox"/>		c5u content, uri type, and protection #86 opened on Jan 21 by emanjon
<input type="checkbox"/>		Test compression on a lot of web certificates #85 opened on Jan 21 by emanjon
<input type="checkbox"/>		Should a tag be defined? #84 opened on Jan 20 by laurencelundblade
<input type="checkbox"/>		Implications of CBOR cert being a CBOR sequence not a data item #83 opened on Jan 20 by laurencelundblade
<input type="checkbox"/>		Certificate chain optimizations #82 opened on Jan 19 by emanjon
<input type="checkbox"/>		File format for saving CBOR certificates and CSRs #81 opened on Jan 4 by StefanHri
<input type="checkbox"/>		CSR for Certificates containing static DH keys #80 opened on Jan 4 by StefanHri
<input type="checkbox"/>		Eventually an error in the text vector #79 opened on Dec 29, 2020 by StefanHri
<input type="checkbox"/>		Certificate Signing Request (CSR) #77 opened on Dec 19, 2020 by StefanHri
<input type="checkbox"/>		CBOR Sequence parsing in libraries #76 opened on Dec 17, 2020 by emanjon
<input type="checkbox"/>		Signature and Public Key Algorithms (Figure 8 and 9) #74 opened on Dec 14, 2020 by StefanHri

<input type="checkbox"/>		Compression examples with Brotli #73 opened on Dec 7, 2020 by emanjon
<input type="checkbox"/>		Lot of old attributes and extensions out in the wild web #72 opened on Dec 5, 2020 by emanjon
<input type="checkbox"/>		Support subset of extentions #71 opened on Dec 1, 2020 by emanjon
<input type="checkbox"/>		Include example of IEEE-802.1AR cert #69 opened on Dec 1, 2020 by gselander
<input type="checkbox"/>		CRL? The same CBOR encoding could trivially be used for CRL as well. #68 opened on Dec 1, 2020 by emanjon
<input type="checkbox"/>		Make sure -05 deprecates draft-raza #65 opened on Nov 30, 2020 by emanjon
<input type="checkbox"/>		Big numbers for RSA+SHA-1 #64 opened on Nov 26, 2020 by emanjon
<input type="checkbox"/>		change compress to encoded in filename and in other places. #60 opened on Nov 24, 2020 by emanjon
<input type="checkbox"/>		Decide which optimizations are worth having #56 opened on Nov 23, 2020 by emanjon
<input type="checkbox"/>		Add id-Wei25519 and id-Wei448 #50 opened on Nov 12, 2020 by emanjon
<input type="checkbox"/>		Simple example CDDL for RFC 7925? #49 opened on Nov 12, 2020 by emanjon
<input type="checkbox"/>		Upper or lower case for hex strings. #9 opened on Mar 6, 2020 by emanjon

How to progress until next meeting


- Reviews
- Implementations
- Github issues/
Discussion on the list