
BDOC2.1:2014

BDOC – DIGITAALALLKIRJA VORMING

Versioon 2.1.2:2014

OID: 1.3.6.1.4.1.10015.1000.3.2.3

Sisukord

Sisukord .. 2
Sissejuhatus ... 3
1. Käsitlusala ... 4
2. Viited ... 5
3. Definitsioonid ja lühendid ... 6

4. Ülevaade .. 7
5. BDOC põhiprofiil .. 8

5.1. Krüptograafiliste algoritmide kasutamine .. 8
5.2. BDOC põhiprofiili definitsioon .. 9

6. Kvalifitseeritud BDOC-allkirjad ... 12

6.1. BDOC ajamärkidega ... 14
6.2. BDOC ajatemplitega ... 14

7. Pikaajalise tõestusväärtuse tagamine ... 16
7.1. Logimine ... 16

7.2. Arhivaalne ajatembeldamine .. 17
8. Konteineri vorming ... 18
Lisa 1: BDOC-faili näidis ... 19

Lisa 2: BDOC allkirja profiilid ... 22

 BDOC2.1

3

Sissejuhatus

Euroopa direktiiv 1999/93/EÜ elektroonilisi allkirju käsitleva ühenduse raamistiku kohta

defineerib elektroonilise allkirja kui „elektroonilised andmed, mis on lisatud muudele

elektroonilistele andmetele või on nendega loogiliselt seotud ja mida kasutatakse ehtsuse

tõendamiseks“.

Käesoleva dokumendi eesmärk on hõlmata elektroonilise allkirja kasutamine

mitmesuguste tehingute puhul, kaasa arvatud äritehingud (näiteks ostukorraldused,

lepingud ja arved). Seega saab käesolevat spetsifikatsiooni kasutada igasuguse tehingu

puhul eraisiku ja firma vahel, kahe firma vahel, kodaniku ja riigiasutuse vahel jne.

Käesolev spetsifikatsioon on keskkonna-neutraalne. Seda saab kasutada mitmesuguste

allkirjastamisvahendite puhul: näiteks kiipkaartide, GSM SIM kaartide, elektroonilise

allkirjastamise eriprogrammidega jne.

ETSI standard TS 101 903[1] (edaspidi: XAdES) defineerib vormingud täiustatud

elektrooniliste allkirjade jaoks, millel on pikaajaline tõestusväärtus, ja kaasab kasulikku

lisainformatsiooni tavapärasteks kasutusjuhtudeks (näiteks allkirjastaja rolli või

resolutsiooni näitamiseks). XAdES on XML-põhine ning seega sobib praegusesse IKT-

keskkonda. ETSI standard TS 103 171[8] profileerib standardit XAdES, ahendades

valikuvõimalusi.

ETSI standard TS 102 918[9] (edaspidi: ASiC) defineerib konteineri vormingu

kapseldamaks allkirjastatud faile ja allkirju koos lisateabega. Nimetatud standardit

profileerib ETSI TS 103 174[10].

Käesolev BDOC standard on täielikult ühilduv ülalnimetatud ETSI standarditega.

Käesolev dokument:

 spetsifitseerib XAdES profiili, kitsendades elementide ja väärtuste valikut

standardis;

 defineerib XAdES elementide kogumi, mis annavad XAdES-allkirjale pikaajalise

tõestusväärtuse;

 spetsifitseerib ASiC-standardil põhineva konteineri vormingu allkirjastatud failide

ja allkirjade kapseldamiseks.

Edasises tekstis tähistab „BDOC“ nii XAdES-profiili kui ka konteineri vormingut.

 BDOC2.1

4

1. Käsitlusala

Käesolev dokument defineerib XML-vormingud täiustatud elektrooniliste allkirjade

jaoks, millel on pikaajaline tõestusväärtus, ja kaasab kasulikku lisateavet tavapärasteks

kasutusjuhtudeks. See lisateave sisaldab ka tõestusmaterjali allkirja kehtivusest, mis on

kasutatav isegi siis, kui allkirjastaja või verifitseerija üritab hiljem eitada (salata) allkirja

kehtivust.

Käesolev dokument rajaneb järgmistel standarditel:

 ETSI TS 101 903 v1.4.2 – XML Advanced Electronic Signatures (XAdES) [1]

ning selle baasprofiil ETSI TS 103 171[8];

 ITU-T Recommendation X.509 [2];

 RFC 3161 – PKIX Time-Stamp protocol [3];

 RFC 6960 – Online Certificate Status Protocol [4];

 ETSI TS 102 918 v1.2.1 - Associated Signature Containers (ASiC) [9] ning selle

baasprofiil ETSI TS 103 174[10]. Viimane põhineb omakorda standardi

OpenDocument [5] osal OpenDocument-v1.2-part3 – Packages.

Peatükk 2 esitab väliste allikate täieliku loetelu.

Peatükk 5 defineerib BDOC vormingu põhiprofiili. Põhiprofiil sisaldab ainult signatuuri

ilma mingi kehtivusteabeta.

Peatükk 6 defineerib kaks BDOC profiili koos kehtivusteabega, mis võimaldab neid

käsitleda kui ”käsitsi antud allkirja asendust”.

Peatükk 7 käsitleb ja defineerib elektrooniliste allkirjade pikaajalise tõestusväärtuse

saavutamise meetodeid.

Peatükk 8 spetsifitseerib konteineri vormingu allkirjastatud failide ja allkirjade

kapseldamiseks.

 BDOC2.1

5

2. Viited

[1] ETSI TS 101 903 V1.4.2 (2010-12) - XML Advanced Electronic Signatures

(XAdES)

[2] ITU-T Recommendation X.509: "Information technology - Open Systems

Interconnection – The Directory: Public-key and attribute certificate frameworks"

[3] IETF RFC 3161: "Internet X.509 Public Key Infrastructure Time-Stamp protocol"

[4] RFC 6960: “X.509 Internet Public Key Infrastructure Online Certificate Status

Protocol – OCSP”

[5] OASIS "Open Document Format for Office Applications (OpenDocument)

Version 1.2 Part 3: Packages"

[6] IETF RFC 3275: “XML-Signature Syntax and Processing”

[7] ETSI TS 102 023 V1.2.2 (2008-10) - Policy requirements for time-stamping

authorities

[8] ETSI TS 103 171 V2.1.1 (2012-03) - XAdES Baseline Profile

[9] ETSI TS 102 918 V1.2.1 (2012-02) - Associated Signature Containers (ASiC)

[10] ETSI TS 103 174 V2.1.1 (2012-03) - ASiC Baseline Profile

[11] ETSI TS 102 176-1 V2.1.1 (2011-07) - Algorithms and Parameters for Secure

Electronic Signatures; Part 1: Hash functions and asymmetric algorithms

[12] RFC 5280: “Internet X.509 Public Key Infrastructure Certificate and Certificate

Revocation List (CRL) Profile”

 BDOC2.1

6

3. Definitsioonid ja lühendid

Käesoleva dokumendi otstarbeks kehtivad definitsioonid ja lühendid XAdES [1]

peatükist 4 ja alljärgnevad.

BDOC – XAdES-e profiil ja konteineri pakendamise reeglid

signatuur – turvalise allkirja andmise vahendiga loodud krüptogramm

allkiri, digitaalallkiri – digitaalallkirja seaduse nõuetele vastav digitaalallkiri

 BDOC2.1

7

4. Ülevaade

Kuigi XAdES on olnud kasutusel juba mitmeid aastaid ning seda standardit kasutavaid

rakendusi on mitmeid, on need rakendused ikkagi kokkusobimatud. Põhjused on

järgmised:

 XAdES sisaldab palju valikuid. Reeglina ei kasuta ta rakendused kõiki

mittekohustuslikke ehitusplokke ja elemente ning tulemuseks on XAdES-

allkirjade ühildumatus.

 XAdES-e profileerimise valikud sõltuvad olulisel määral rakendusele esitatavatest

turvanõuetest ja PKI teenustest. Kuna need nõuded ja teenused varieeruvad, siis

teevad seda ka vastavad XAdES profiilid.

 XAdES spetsifitseerib vaid signatuuri vormingu, mis ei määratle

(allkirjastatavate) andmete asukohta muul viisil kui URI-mehhanismi kasutades.

Praktikas on sagedaseks nõudeks algandmete ja allkirjade sidumine ühtseks

andmekogumiks („konteineri“ või „failina“). Kuna rakenduste kirjutajatel on siin

vaba voli, on tulemuseks digitaalselt allkirjastatud failide ühtesobimatus.

ETSI standardite rida on täienenud, profileerides XAdES-e baasprofiili[8] ning

standardides allkirja konteineri[9] ning selle baasprofiili[10].

Käesolev spetsifikatsioon kasutab uusi alusstandardeid ja lahendab ülalmainitud

probleemid

 defineerides alamhulga XAdES-e elementidest ja parameetritest – „BDOC profiili

XAdES-est“;

 defineerides nõuete profiilid PKI, ajatembelduse ja kehtivusteabe teenustele ning

vastavatele XAdES-e ehitusplokkidele;

 defineerides konteineri vormingu algandmete ja allkirjade kapseldamiseks –

„BDOC failivormingu“.

Käesolev dokument põhineb standardil XAdES[1] ja seetõttu ei ole üksinda käsitletav.

Lugeja peab kasutama seda standardit põhjana ja jälgima viiteid ning

profileerimismärkusi selles dokumendis. Nõuded muudest standarditest (XAdES-e

baasprofiil[8], ASiC[9] ja selle baasprofiil[10]) on kaetud käesoleva spetsifikatsiooniga,

kuid nendega tutvumine võib lugejale anda täiendavat informatsiooni.

Lisa 2 sisaldab ülevaadet kasutatavatest XAdES-e elementidest BDOC eri variantides.

 BDOC2.1

8

5. BDOC põhiprofiil

BDOC põhiprofiil on XML-struktuur, mis sisaldab üht krüptograafilist signatuuri üle

defineeritud andmekogumi. Ta ei sisalda mingeid täiendavaid andmeid (ajatempleid

ja/või kehtivuskinnitusi) signatuuri täielikuks valideerimiseks. BDOC põhiprofiil on

aluseks teistele BDOC vormidele, mis on kirjeldatud järgmises peatükis.

BDOC põhiprofiil põhineb XAdES-EPES (Explicit Policy based Electronic Signature)

vormingul ja on määratletud XAdES[1] sättega 4.4.2.

Nõudeid elementide kasutamisele tähistavad järgnevas tekstis märgised vastavalt tabelile

Tabel 1. Elementide kasutamise märgised

Märgis Allkirjastamisrakendus Valideerimisrakendus

M (Mandatory) Peab looma selle elemendi Peab töötlema seda elementi

C (Critical) Võib luua selle elemendi Peab töötlema seda elementi, kui see

on olemas

O (Optional) Võib luua selle elemendi Võib töödelda seda elementi, kui see

on olemas

N/A Element ei ole kasutusel Element ei ole kasutusel

5.1. Krüptograafiliste algoritmide kasutamine

Krüptograafiliste algoritmide ja võtmepikkuste valikul tuleb lähtuda nüüdisaegsetest

rahvusvahelistest hinnangutest. Headeks allikateks on vastav ETSI standard[11] ja

www.keylength.com. Alltoodud valikud on käesoleva standardi koostamise ajal kehtinud

soovitused, kuid BDOC spetsifikatsioon ei keela teistsuguste krüptoalgoritmide ja

võtmepikkuste kasutamist.

Räsialgoritmid.

BDOC dokumentide moodustamisel soovitatakse tungivalt kasutada SHA-256 või sellest

tugevamat räsialgoritmi. Siiski pole tehniliste piirangute tõttu mõnikord võimalik

kasutada midagi muud peale SHA-1. Seetõttu peab BDOC-ühilduv rakendus

verifitseerimisel suutma käsitleda algoritme SHA-1, SHA-224, SHA-256, SHA-384 ja

SHA-512 ning digitaalallkirja moodustamisel andma endast parima selleks, et kasutada

SHA-256 või tugevamat räsialgoritmi. Lubatud URI väärtused elementides

DigestMethod parameetril Algorithm on seega:

http://www.w3.org/2000/09/xmldsig#sha1

http://www.w3.org/2001/04/xmldsig-more#sha224

http://www.w3.org/2001/04/xmlenc#sha256

http://www.w3.org/2001/04/xmldsig-more#sha384

http://www.w3.org/2001/04/xmlenc#sha512

http://www.keylength.com/

 BDOC2.1

9

Asümmeetrilised krüptoalgoritmid

Algoritmi ja võtmepikkuse määrab BDOC-dokumendi moodustamisel kasutatava

krüptograafilise vahendi võimekus. Soovitatav on kasutada vähemalt 2048-bitist

võtmepikkust RSA puhul ning vähemalt 224-bitist võtmepikkust elliptiliste kõverate

(ECDSA) puhul. Lubatud URI väärtused elemendis SignatureMethod on seega:

http://www.w3.org/2000/09/xmldsig#rsa-sha1

http://www.w3.org/2001/04/xmldsig-more#rsa-sha224

http://www.w3.org/2001/04/xmldsig-more#rsa-sha256

http://www.w3.org/2001/04/xmldsig-more#rsa-sha384

http://www.w3.org/2001/04/xmldsig-more#rsa-sha512

http://www.w3.org/2001/04/xmldsig-more#ecdsa-sha1

http://www.w3.org/2001/04/xmldsig-more#ecdsa-sha224

http://www.w3.org/2001/04/xmldsig-more#ecdsa-sha256

http://www.w3.org/2001/04/xmldsig-more#ecdsa-sha384

http://www.w3.org/2001/04/xmldsig-more#ecdsa-sha512

5.2. BDOC põhiprofiili definitsioon

BDOC põhiprofiili struktuur koosneb järgmistest osadest:

 ds:SignedInfo -- plokk, mis sisaldab viiteid (koos räsiväärtustega)

allkirjastatud andmeobjektidele

 ds:SignatureValue -- element, mis sisaldab signatuuri

 ds:KeyInfo -- struktuur, mis sisaldab signeerija sertifikaati

 xades:QualifyingProperties -- selles plokis sisalduvad lisaandmed

XAdES-EPES tasemeni

Ploki ds:SignedInfo plki elementide kohta kehtivad järgmised piirangud.

Tabel 2. Piirangud plokis ds:SignedInfo

Element Parameeter Kommentaar

Signature M Id Näiteks “S0”

SignedInfo M

CanonicalizationMethod M Algorithm="http://www.w3.org

/2006/12/xml-c14n11"

SignatureMethod M Algorithm="http://www.w3.org/200
1/04/xmldsig-more#rsa-sha256"

Vt.5.1.

Reference M Id Vt. allpool

Plokk ds:SignedInfo sisaldab kaht või enamat ds:Reference-struktuuri, mis

viitavad signeeritavatele andmeobjektidele.

http://www.w3.org/2006/12/xml-c14n11
http://www.w3.org/2006/12/xml-c14n11

 BDOC2.1

10

 Üks viide igale erinevale signeeritavale konteineris sisalduvale failile. Sellisel

juhul peab elemendil ds:Reference olema parameeter URI, mis viitab

vastavale andmeobjektile (näiteks “doc.txt”).

 Ainult üks viide allpool kirjeldatud plokile SignedProperties. Sellisel juhul

peavad elemendil ds:Reference olema parameetrid
Type=http://uri.etsi.org/01903/#SignedProperties

ja URI, mis viitab plokile SignedProperties (näiteks “#S0-

SignedProperties”)

Kui ds:Reference struktuuris sisaldub element Transforms, siis tuleb

valideerimisrakenduses seda käsitleda. Signatuuri loomisel peab alamelemendil

ds:DigestMethod olema väärtus:
http://www.w3.org/2001/04/xmlenc#sha256

Räsialgoritmidest on täpsema teavetjaotises 5.1.

Käesolev spetsifikatsioon ei nõua eraldi ds:Reference-elementi ds:KeyInfo jaoks,

kuna element SigningCertificate on selle spetsifikatsiooni järgi kohustuslik ning

seetõttu on allkirjastaja sertifikaat signatuuriga turvatud.

Element ds:KeyInfo peab sisaldama allkirjastaja sertifikaati. Seega kasutatakse

alamelemente ds:X509Data ja ds:X509Certificate vastavalt XMLDSIG [6]

sättele 4.4.

XAdES[1] defineerib mehhanismi täiendavate parameetrite kaasamiseks allkirja

meetodiga ds:Object. Plokis ds:SignedInfo viidatud element SignedProperties

kapseldatakse plokki ds:Object nii, nagu kirjeldab XAdES[1] säte 6.2.1. Kasutatakse

otsest (direct) kapseldamist vastavalt XAdES jaotisele 6.3, s.t. element

QualifyingPropertiesReference ei ole toetatud.

Järgnev profileerib elementide kasutamise QualifyingProperties-plokis BDOC

põhiprofiili jaoks.

Tabel 3. Parameetrid plokis QualifyingProperties, BDOC põhiprofiili puhul

Element XAdES

klausel

Kommentaar

QualifyingProperties M 6.2 Peab olema parameeter Target,

mis viitab elemendile

ds:Signature (näiteks “#S0”)

SignedProperties M 6.2.1 Peab olema parameeter Id (näiteks

“S0-SignedProperties”)

SignedSignatureProperties M 6.2.3

SigningTime M 7.2.1 Kasutatakse ajavööndit “Zulu”

SigningCertificate M 7.2.2 Sisaldab ainult allkirjastaja

sertifikaati; parameetrit URI ei

kasutata.

http://uri.etsi.org/01903/#SignedProperties
http://www.w3.org/2001/04/xmlenc#sha256

 BDOC2.1

11

SignaturePolicyIdentifier M

või

N/A

7.2.3 Viitab käesolevale dokumendile.

Kasutatakse ainult ajamärkidega

BDOC-i puhul (vt p. 6.1).

SignaturePolicyId M 7.2.3

SigPolicyId M 7.1.2 Kasutatakse meetodit OIDAsURN,

OID väärtus on
1.3.6.1.4.1.10015.1000.3.2.3

SigPolicyHash M 7.2.3 Käesoleva dokumendi räsi; allkirja

verifitseerimisel ei ole kohustuslik

seda kontrollida

SigPolicyQualifiers M 7.2.3

SigPolicyQualifier SPURI M 7.2.3.1 URL-viide käesolevale

dokumendile

SignatureProductionPlace C 7.2.7

SignerRole C 7.2.8 Lubatav on element

ClaimedRoles; elementi

CertifiedRoles ei toetata.

SignedDataObjectProperties M 6.2.4

DataObjectFormat M 7.2.5 Kohustuslik igale signeeritud

andmeobjektile, v.a. element
SignedProperties

MimeType M 7.2.5 MIME tüüp

ObjectReference M 7.2.5 Viide elemendis Reference

kasutatud Id väärtusele.

CommitmentTypeIndication N/A 7.2.6 Rolli, resolutsiooni või lubaduse

väljendamiseks vaba tekstina

kasutada elementi ClaimedRoles

AllDataObjectsTimeStamp N/A 7.2.9

IndividualDataObjectsTimeSt

amp

N/A 7.2.10

UnsignedProperties M 6.2.2 Vt. jaotis 6

UnsignedSignatureProperties M 6.2.5 Vt. jaotis 6

CounterSignature N/A 7.2.4

 BDOC2.1

12

6. Kvalifitseeritud BDOC-allkirjad

BDOC põhiprofiil ei sisalda andmeid, mis võimaldaksid kontrollida allkirjastaja

sertifikaadi kehtivust (väidetaval) allkirjastamise ajahetkel. BDOC põhiprofiili vormingut

võib kasutada sisesüsteemides, kus tegeletakse allkirjastaja sertifikaadi kehtivuse

probleemidega mingisugusel teisel (dokumenteerimata) viisil.

Sertifikaadi kehtivusteave tuleb hankida niipea kui võimalik peale XADES-BES

signatuuri tekitamist. Selleks on kaks erinevat stsenaariumi:

 lõppkasutaja arvutis – allkirjastamisrakendus peab hankima kehtivuskinnituse ja

vajadusel ajatempli(d) niipea kui võimalik pärast signatuuri loomist;

 veebikeskkonnas – serverirakendus peab hankima kehtivuskinnituse ja vajadusel

ajatempli(d) niipea kui võimalik pärast signatuuri loomist;

Kuna signatuuri loomine on tegu, mis tehakse vallasrežiimis, ei ole usaldusväärselt

võimalik selle aega määratleda. See spetsifikatsioon rajaneb põhimõttel, et

”allkirjastamise aeg” tuletatakse väliste kehtivus- ja/või ajatempliteenuste ajateabest.

Teiste sõnadega – signatuuri ei saa pidada täielikuks või kehtivaks ilma välistelt teenustelt

saadud kehtivusteabeta.

Käesolev BDOC spetsifikatsioon defineerib kaks meetodit selliste elektrooniliste

allkirjade loomiseks, mis on võrdväärsed käsitsi kirjutatud allkirjaga. Mõlemad profiilid

ühilduvad XAdES LT-taseme(vt. XAdES BP[8] osa 8) nõuetega ning kaasavad allkirjaga

sertifikaatide kehtivus- ja ajateavet:

 ajamärgendus (time-marking): selle stsenaariumi kohaselt peab OCSP teenus

järgima teatud nõudeid, mis on kirjeldatud jaotises 6.1. Sellisel juhul ei ole vajalik

täiendav ajatembeldusteenus;

 ajatembeldus (time-stamping): kasutatakse juhtudel, kui lisaks OCSP vastusele

on vajalikud täiendavad ajatemplid välisest ajatempliteenusest. Vt. XAdES säte

4.4.3.1.

Rakendused, mis ühilduvad käesoleva BDOC spetsifiktsiooniga, peavad toetama

mõlemat ülalnimetatud meetodit.

Mõlemad toetatud vormingud kasutavad elemente XAdES-e plokkidest „T“ ja ”L”.

 BDOC2.1

13

Tabel 4. Elemendid XAdES-e plokkidest T ja L

Element XAdES

klausel

Kommentaar

SignatureTimeStamp 7.3 Vt. jaotised 6.1 ja 6.2 allpool

CompleteCertificateRefs N/A 7.4.1

CompleteRevocationRefs N/A 7.4.2

AttributeCertificateRefs N/A 7.4.3

AttributeRevocationRefs N/A 7.4.4

SigAndRefsTimeStamp N/A 7.5.1

RefsOnlyTimeStamp N/A 7.5.2

CertificateValues M 7.6.1 Toetatud on ainult
EncapsulatedX509Certific

ate. Peab sisaldama allkirjastaja

CA sertifikaati. Juhul, kui OCSP

vastuses ei sisaldu OCSP

responderi sertifikaat, peab see

siin toodud olema. Ajatempli

kasutamisel (vt jaotis 6.2) peab

siin olema ka ajatempli teenuse

sertifikaat juhul, kui sertifikaat ei

sisaldu ajatemplis.

RevocationValues M 7.6.2 Toetatud on ainult OCSPValues

ja EncapsulatedOCSPValue

elemendid. OCSP vastus peab

olema väärtusega „good“.

AttrAuthoritiesCertValues N/A 7.6.3

AttributeRevocationValues N/A 7.6.4

Xadesv141:

TimeStampValidationData

 8.1 Vt jaotis 7.2 allpool

xadesv141: ArchiveTimeStamp 8.2 Vt jaotis 7 allpool

UnsignedDataObjectProperties N/A 6.2.6

 BDOC2.1

14

6.1. BDOC ajamärkidega

XAdES-e spetsifikatsioon defineerib ajamärgi järgmiselt: “usaldatud teenuse väljastatud

ajamärgil on samasugune toime kui ajatemplil, kuid sellisel juhul ei lisata seda

elektroonilisele allkirjale ning teenuseandja on kohustatud on esitama nõudmisel tõendi

ajamärgi kohta”.

Käesolev BDOC spetsifikatsioon defineerib ajamärkide mehhanismi, mis kasutab

OCSP[4] protokolli. Kohe pärast signatuuri loomist peab allkirjastamise rakendus võtma

kehtivuskinnituse, kasutades OCSP-protokolli. OCSP päringu väljal “nonce” peab olem

signatuuri räsi binaarne väärtus ning räsialgoritrmini identifikaator. OCSP responder peab

tagastama selle nonce-välja signeeritud vastuses. Nonce-välja sisu peab olema DER-

kodeeritud vastavalt järgmisele ASN.1 struktuurile:

TBSDocumentDigest ::= SEQUENCE {

algorithm AlgorithmIdentifier,

digest OCTET STRING

}

Element digest on signatuuri räsiväärtus binaarsel kujul ning element algorithm

määrab kasutatud räsialgoritmi vastavalt RFC5280[12]jaotisele 4.1.1.2.

Selline mehhanism lahendab ühekorraga ajatembelduse ja sertifikaadi kehtivuse

omavahelise suhte keerukuse, ühendades need ühte teenusesse. Ülalkirjeldatud OCSP

vastust tuleb käsitleda kui kehtivuskinnitust, mis ütleb: “hetkel, kui ma seda signatuuri

nägin, oli vastav sertifikaat kehtiv”, ning see on digitaalselt signeeritud. Tulemusena ei

ole ajatempel vajalik ja elementi SignatureTimeStamp ei kasutata.

OCSP teenus peab olema reaalajateenus, mis peegeldab võimalikult värsket

tõendusmaterjali sertifikaadi kehtivuse kohta. See tähendab, et OCSP vastuse väljade

thisUpdate ja producedAt vahe peab olema mõõdetav sekundites. Teenus peab

täitma ETSI standardis “Policy requirements for time-stamping authorities” [7] esitatud

nõuded.

Nimetatud meetod ei kaitse allkirja moodustamiseks kasutatud räsifunktsiooni

kollisioonikindluse kao vastu.

Allkirja andmise ajaks tuleb lugeda OCSP kehtivuskinnituse vastuses sisalduva välja

producedAt väärtust.

6.2. BDOC ajatemplitega

BDOC profiili ajatemplitega kasutatakse juhul, kui OCSP teenus ei vasta jaotises 6.1

toodud nõuetele. Sellisel juhul on vajalikud täiendavad ajatemplid sertifikaadi

kehtivusteabe aja fikseerimiseks.

 BDOC2.1

15

See saavutatakse ajatempli elemendi SignatureTimeStamp kaasamise teel allkirja

struktuuri. Ajatempel võetakse niipea kui võimalik pärast signatuuri loomist.

Element SignatureTimeStamp on defineeritud XAdES[1] jaotises 7.3. Selle elemendi

tüüp on XAdESTimeStampType vastavalt jaotisele 7.1.4.3. Käesolev BDOC

spetsifikatsioon profileerib seda elementi järgmiselt:

 toetatud on ainult IETF standardile RFC3161 vastavad ajatemplid (st toetatud on

ainult element EncapsulatedTimeStamp),

 atribuut Id on kohustuslik.

Allkirja andmise ajaks tuleb lugeda aja väärtust elemendis SignatureTimeStamp.

 BDOC2.1

16

7. Pikaajalise tõestusväärtuse tagamine

Eelmises peatükis spetsifitseeritud BDOC allkirjad on piisavalt turvalised juhul, kui

kasutatud krüptoalgoritmid on praktiliselt murdumatud, võtmepikkused piisavad ja

teenuseandja (CA ja OSCP) privaatvõtmed jäävad tema kontrolli alla.

Arvutusjõudluse kiire ja pidev kasv viitab sellele, et võtmepikkused ja algoritmid, mis

täna tunduvad turvalised, ei ole seda tulevikus enam mitte. Alati on olemas ka

(teoreetiline) võimalus, et teenuseandja teenusevõtmed paljastatakse (s.t. satuvad

võõrastesse kätesse).

Kirjeldatud ohtude vastaseks kaitseks on vajalikud täiendavad meetmed. Käesolev

dokument kirjeldab kaht mehhanismi elektrooniliste allkirjade pikaajalise tõestusväärtuse

tagamiseks; need on

 logimine: teenuseandja, kes kinnitab sertifikaadi kehtivust allkirjastamise ajal,

peab logi väljaantud kinnituste kohta;

 arhivaalne ajatempel: kogu allkirja materjali ajatembeldatakse perioodiliselt üle.

Esimene võimalus ei nõua lõppkasutajalt eraldi tegevusi ega BDOC-ühilduvalt süsteemilt

lisafunktsioone ning on seetõttu eelistatav meetod. Teisalt seab logimine täiendavaid

nõudeid teenuseandjale, mida see ei pruugi täita. Et anda lõppkasutajale täielik kindlus

ning teatav sõltumatus teenuseandjast, peaks arhivaalse ajatembeldamise mehhanism

olema samuti toetatud.

7.1. Logimine

See mehhanism rajaneb põhimõttel säilitada pikaks ajaks tõendusmaterjali selle kohta, et

“allkirjastaja sertifikaat oli kehtiv allkirja andmise ajal”.

Olenevalt kvalifitseeritud BDOC allkirja meetodist, peavad vastavad teenused logima

kõiki väljastatud vastuseid:

 ajamärgenduse puhul teeb seda (jaotis 6.1) OCSP teenus,

 ajatembelduse puhul (jaotis 6.2) ajatembeldusteenus ja OCSP teenus.

Logikirje tuleb tekitada enne vastuse väljastamist. Kui logikirje loomine ebaõnnestub,

tuleb vastuseks väljastada veateade. See põhimõte tagab logikirje olemasolu iga

väljastatud vastuse kohta.

Teenuseandja peab pakkuma avalikku liidest, mis võimaldab kontrollida kindla logikirje

olemasolu tema logis.

Logimismehhanismi kindlustamiseks võivad kasutusel olla täiendavad turvameetmed:

 BDOC2.1

17

 krüptograafiline sidumine: iga logikirje sõltub eelmisest. Seda saab teha

räsiahelaga, mis muudab iga logikirje sõltuvaks kõikidest eelnevatest. Selline

sidumine hoiab ära logi võltsimise – logikirjete kustutamise või võltskirje

vahelepistmise;

 viimase logikirje avaldamine ajakirjanduses. See mehhanism loob teenuseandjale

teatava salgamistõrjemeetme – see võtab teenuseandjalt kõik võimalused logi

võltsimiseks, kuna avaldatud logikirje esindab kogu logi. Loomulikult on see

meetod rakendatav ainult juhul, kui kasutatakse krüptograafilist linkimist.

Logi adekvaatse haldusele ja varundamisele tuleb pöörata piisavat tähelepanu.

Kirjeldatud meetod ei kaitse BDOC allkirju juhul, kui kaob signatuuri moodustamisel

kasutatud räsifunktsiooni kollisioonikindlus.

7.2. Arhivaalne ajatembeldamine

See mehhanism rajaneb põhimõttel “kindlustame seda, mis võib olla nõrk”. Järjestikku

ajatemplid kaitsevad kogu materjali nõrkade räsialgoritmide ning krüptograafilise

materjali ja algoritmide murdmise eest.

Tuleb silmas pidada, et ajatembeldamine on enamasti kasutaja algatatud toiming. Juhul,

kui digitaalselt allkirjastatud failid on kasutajate arvutites (või isegi välistel

andmekandjatel) laiali, võib olla väga keeruline (kui mitte võimatu) tagada seda, et

dokumendid saaksid õigel ajal üle-ajatembeldatud. Sellegi poolest võib üle-

ajatembeldamine osutuda kasutamiskõlbulikuks juhul, kui digitaalselt allkirjastatud faile

hoitakse mõnes keskses hoidlas.

BDOC arhivaalne ajatembeldamine vastab XAdES[1] jaotises 8.2 toodule. Toetatud on

“mittehajus juht”, mida kirjeldab jaotis 8.2.1. Elementi xadesv141:

TimeStampValidationData (jaotis 8.1) kasutatakse juhul, kui muudes BDOC

elementides ei sisaldu vajalikke andmeid ajatempli verifitseerimiseks. Sarnaselt

elemendiga SignatureTimeStamp on toetatud ainult EncapsulatedTimeStamp ning

element Id on kohustuslik.

 BDOC2.1

18

8. Konteineri vorming

See jaotis kirjeldab originaalfailide ja allkirjade pakkimise konteineri vormingut, , st

defineerib selle, “mis on digitaalselt allkirjastatud fail”.

BDOC-faili vorming põhineb standardil ASiC[9], mida omakorda profileerib ASiC BP

[10]. Viimane näeb ette ODF-stiilis pakendust, mis on omakorda spetsifitseeritud OASIS-

e standardis OpenPackaging[5].

BDOC pakendus on ASiC BP[10] standardile vastav ASiC-E XAdES-tüüpi (vt [10]

jaotis 8.3) ZIP-konteiner, kus on täidetud järgmised nõuded.

 MIME-tüübi fail. Fail nimega ”mimetype” peab olema olemas ning pakendatud

tihendamata kujul nii, nagu on kirjeldatud ASiC[9] standardi jaotises A.1. Faili sisu

peab olema:

application/vnd.etsi.asic-e+zip

 Manifesti fail. Fail nimega “manifest.xml” peab olema kataloogis META-INF/ ja

peab sisaldama loetelu kõikidest konteineris sisalduvatest kataloogidest ja failidest,

nii nagu on kirjeldatud OpenDocument[5] standardi jaotises 3.2. Loetelu ei sisalda

faili „mimetype“ ega kataloogis „META-INF/“ olevaid faile, st allkirjafaile.

Faili juurelement peab olema sama tüüpi kui „mimetype“ failis.

Allkirjad salvestatakse tavaliselt eraldi failidena META-INF/ kataloogi nii, et igas failis

on täpselt üks allkiri. Nende failide nimed peavad sisaldama stringi „signatures“. Iga

allkirjafaili juurelement peab olema <asic:XAdESSignatures>. Peab olema toetatud

ka juht, kus ühes allkirjafailis on mitu allkirja.

Reeglina on kõik BDOC konteineris sisalduvad failid signeeritud, peale faili „mimetype“

ja failide META-INF/ kataloogis. Sellegipoolest on signeeritud objektidele otseselt

viidatud allkirjas sisalduvate <Reference> elementidega, mistõttu BDOC-ühilduvad

rakendused peavad allkirjastatud failide kuvamisel lähtuma sellest. Kõik allkirjad ühes

BDOC konteineris peavad viitama samadele andmeobjektidele.

BDOC faili laiend on “.bdoc”, rakendused võivad toetada ka faililaiendeid „.asice“ ja

„.sce“. MIME tüüp on “ application/vnd.etsi.asic-e+zip”.

 BDOC2.1

19

Lisa 1: BDOC-faili näidis

Järgnev näidisfail sisaldab üht kapseldatud originaalfaili ja üht allkirja ning on loodud

ajamärgendiga.

1. BDOC-faili struktuur

document.doc

mimetype

META-INF/manifest.xml

META-INF/signatures1.xml

2. Faili “mimetype” sisu

application/vnd.etsi.asic-e+zip

3. Faili “META-INF/manifest.xml” sisu

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

<manifest:manifest

xmlns:manifest="urn:oasis:names:tc:opendocument:xmlns:manifest:1.0">

<manifest:file-entry manifest:media-type="application/vnd.etsi.asic-e+zip"

manifest:full-path="/" />

<manifest:file-entry manifest:media-type="application/msword"

 manifest:full-path="document.doc" />

</manifest:manifest>

4. Faili “META-INF/signatures1.xml” sisu

<?xml version="1.0" encoding="UTF-8" standalone="no" ?>

<asic:XAdESSignatures xmlns:asic="http://uri.etsi.org/02918/v1.2.1#"

xmlns:ds="http://www.w3.org/2000/09/xmldsig#"

xmlns:xades="http://uri.etsi.org/01903/v1.3.2#">

 <ds:Signature Id="S0">

 <ds:SignedInfo>

 <ds:CanonicalizationMethod Algorithm="http://www.w3.org/2006/12/xml-

c14n11"/>

 <ds:SignatureMethod Algorithm="http://www.w3.org/2001/04/xmldsig-

more#rsa-sha224"/>

 <ds:Reference Id="S0-RefId0" URI="document.doc">

 <ds:DigestMethod Algorithm="http://www.w3.org/2001/04/xmlenc#sha256"/>

 <ds:DigestValue>5UyKB9ht94y6CZNvLdO1C7Z3MXaYc2Qol3Dt3Qp4Ajg=

</ds:DigestValue>

 </ds:Reference>

 <ds:Reference Id="S0-RefId1"

Type="http://uri.etsi.org/01903#SignedProperties" URI="#S0-SignedProperties">

 <ds:DigestMethod Algorithm="http://www.w3.org/2001/04/xmlenc#sha256"/>

 <ds:DigestValue>YGDmd4GaWLgV4/hrEVV6/DvQ6uLhfnTSI0CQJX612KM=

</ds:DigestValue>

 </ds:Reference>

 </ds:SignedInfo>

 <ds:SignatureValue Id="S0-SIG">

YQs06u9ekMnZd2Jy+Won5VK0kIC9y5e2JPfraUItZOqwxd4rc4g3fiUnDkrf

iHIdD2xOGyszCZA/JAicqDPiFkmXbjkgpYYF8gY3NB/xFwoKv/zaWu7HEi+T

 BDOC2.1

20

eq/OoSDlXVGi0H++27nI3xAl7P7Iz84xaji1aquZQVl5iOtWD8k=

 </ds:SignatureValue>

 <ds:KeyInfo>

 <ds:X509Data>

 <ds:X509Certificate>

MIIEnDCCA4SgAwIBAgIQfybdp3nKOMhPqk9YDxgaTTANBgkqhkiG9w0BAQU...

x3CqdYNWwQhU2bMirW4=

 </ds:X509Certificate>

 </ds:X509Data>

 </ds:KeyInfo>

 <ds:Object>

 <xades:QualifyingProperties Target="#S0">

 <xades:SignedProperties Id="S0-SignedProperties">

 <xades:SignedSignatureProperties>

 <xades:SigningTime>2012-12-09T15:49:32Z</xades:SigningTime>

 <xades:SigningCertificate>

 <xades:Cert>

 <xades:CertDigest>

 <ds:DigestMethod

Algorithm="http://www.w3.org/2001/04/xmlenc#sha256"/>

 <ds:DigestValue>z/CsSIOu/w4lP63VzQEXRkxsT/oht2ggvA6rMxDQvoA=

</ds:DigestValue>

 </xades:CertDigest>

 <xades:IssuerSerial>

 <ds:X509IssuerName>emailAddress=pki@sk.ee,CN=TEST of ESTEID-

SK 2011,O=AS Sertifitseerimiskeskus,C=EE</ds:X509IssuerName>

<ds:X509SerialNumber>169013758426626343561532977746185558605</ds:X509SerialNumb

er>

 </xades:IssuerSerial>

 </xades:Cert>

 </xades:SigningCertificate>

 <xades:SignaturePolicyIdentifier>

 <xades:SignaturePolicyId>

 <xades:SigPolicyId>

 <xades:Identifier

Qualifier="OIDAsURN">urn:oid:1.3.6.1.4.1.10015.1000.3.2.3</xades:Identifier>

 </xades:SigPolicyId>

 <xades:SigPolicyHash>

 <ds:DigestMethod

Algorithm="http://www.w3.org/2001/04/xmlenc#sha256"/>

 <ds:DigestValue>*** SIIN ON KÄESOLEVA DOKUMENDI RÄSIVÄÄRTUS

BASE64 KODEERINGUS ***

</ds:DigestValue>

 </xades:SigPolicyHash>

 <xades:SigPolicyQualifiers>

 <xades:SigPolicyQualifier>

 <xades:SPURI>https://www.sk.ee/repository/bdoc-

spec212.pdf</xades:SPURI>

 </xades:SigPolicyQualifier>

 </xades:SigPolicyQualifiers>

 </xades:SignaturePolicyId>

 </xades:SignaturePolicyIdentifier>

 <xades:SignatureProductionPlace>

 <xades:City>Tallinn</xades:City>

 <xades:StateOrProvince>Harju</xades:StateOrProvince>

 <xades:PostalCode>10122</xades:PostalCode>

 <xades:CountryName>Estonia</xades:CountryName>

 </xades:SignatureProductionPlace>

 <xades:SignerRole>

 <xades:ClaimedRoles>

 <xades:ClaimedRole>Agreed</xades:ClaimedRole>

 </xades:ClaimedRoles>

 BDOC2.1

21

 </xades:SignerRole>

 </xades:SignedSignatureProperties>

 <xades:SignedDataObjectProperties>

 <xades:DataObjectFormat ObjectReference="#S0-RefId0">

 <xades:MimeType>application/msword</xades:MimeType>

 </xades:DataObjectFormat>

 </xades:SignedDataObjectProperties>

 </xades:SignedProperties>

 <xades:UnsignedProperties>

 <xades:UnsignedSignatureProperties>

 <xades:CertificateValues>

 <xades:EncapsulatedX509Certificate Id="S0-CA-CERT">

MIIDPDCCAiSgAwIBAgIEQi2iwTANBgkqhkiG9w0BAQUFADB8MRgwFgYJKoZIhvcN

 ...

 EWyMVkNnZooWHIjLpNucQA==

 </xades:EncapsulatedX509Certificate>

 <xades:EncapsulatedX509Certificate Id="S0-RESPONDER_CERT">

MIIEITCCAwmgAwIBAgIBDDANBgkqhkiG9w0BAQUFADCBgDELMAkGA1UEBhMCSUUx

 ...

 EWyMVkNnZooWHIjLpNucQA==

 </xades:EncapsulatedX509Certificate>

 </xades:CertificateValues>

 <xades:RevocationValues>

 <xades:OCSPValues>

 <xades:EncapsulatedOCSPValue Id="N0">

MIIBtgoBAKCCAa8wggGrBgkrBgEFBQcwAQEEggGcMIIBmDCCAQGhcTBvMQswCQYD

 ...

 knf8XDhdklVD0w==

 </xades:EncapsulatedOCSPValue>

 </xades:OCSPValues>

 </xades:RevocationValues>

 </xades:UnsignedSignatureProperties>

 </xades:UnsignedProperties>

 </xades:QualifyingProperties>

 </xades:Object>

 </xades:Signature>

</asic:XAdESSignatures>

 BDOC2.1

22

Lisa 2: BDOC allkirja profiilid

Järgnev joonis illustreerib XAdES elementide kasutamist erinevates BDOC profiilides.

Joonis 1. XAdES elementide kasutamine erinevates BDOC profiilides.

Baasprofiil (5.2)
Ajamärk (6.1)

Ajatempel (6.2)
Signature

SignedInfo

CanonicalizationMethod

SignatureMethod

Reference *

DigestMethod

DigestValue

SignatureValue

KeyInfo

X509Data

X509Certificate

Object
QualifyingProperties

SignedProperties

SignedSignatureProperties

SigningTime

SigningCertificate

SignatureProductionPlace ?

SignerRole ?

SignaturePolicyIndentifier
SignedDataObjectProperties

DataObjectFormat
UnsignedProperties

UnsignedSignatureProperties

SignatureTimeStamp

CertificateValues

RevocationValues

TimeStampValidationData ? Arhivaalne ajatempel (7.2)
ArchiveTimeStamp *

