

TANÚSÍTVÁNY

A **HUNGUARD** Számítástechnikai-, informatikai kutató-fejlesztő és általános szolgáltató Kft. a 15/2001.(VIII. 27.) MeHVM rendelet alapján, mint a Magyar Köztársaság Informatikai és Hírközlési Miniszter 002/2004 számú kijelölési okiratával kijelölt terméktanúsító szervezet

tanúsítja,

hogy a

Polysys Kft.

által kifejlesztett és forgalmazott

**"A1-Polysys CryptoSigno JAVA API
minősített elektronikus aláíráshoz"
aláíró alkalmazás fejlesztő készlet**

1.1.0-ás verzió

elektronikus aláírási termék

*a 2. számú mellékletben meghatározott,
informatikai környezetre és biztonságos használatra vonatkozó feltételeinek figyelembe vételével*

megfelel

a 2001. évi XXXV. törvényben szereplő

minősített elektronikus aláírás

**létrehozása és ellenőrzése céljából történő
szabványos és biztonságos alkalmazások fejlesztéséhez,
az 1. számú mellékletben áttekintett funkcionalitásra.**

Jelen tanúsítvány a HUNG-TJ-025-2004. számú tanúsítási jelentés alapján került kiadásra.

Készült a Polysys Kft. megbízásából.

A tanúsítvány regisztrációs száma: **HUNG-T-025/2004.**

A tanúsítás kelte: 2004. november 27.

A tanúsítvány érvényességi ideje: 2007. november 27.

Mellékletek: tulajdonságok, feltételek, követelmények, egyéb jellemzők, összesen 8 oldalon.

PH.

Endródi Zsolt
tanúsítási igazgató

dr. Szabó István
ügyvezető igazgató

1. számú melléklet

Az A1-Polysys CryptoSigno JAVA API minősített elektronikus aláíráshoz v1.1.0 legfontosabb tulajdonságainak összefoglalása

Az A1-Polysys CryptoSigno JAVA API minősített elektronikus aláíráshoz v1.1.0 (a továbbiakban A1-API v1.1.0) egy platform független fejlesztő készlet (könyvtár), mely a ráépülő, Java technológiával készülő alkalmazások számára támogatást nyújt az alábbiakhoz:

- minősített vagy fokozott biztonságú elektronikus aláírás létrehozása és ellenőrzése,
- titkosítás és dekódolás,
- tanúsítási útvonal felépítése és érvényesítése,
- tanúsítvány visszavonási listák ellenőrzése,
- azonosítás, hitelesítés és jogosultság ellenőrzés

annak érdekében, hogy az alkalmazások hatékony és szabványos PKI szolgáltatásokat legyenek képesek biztosítani.

Az A1-API v1.1.0 fejlesztő készlet szoftver konfigurációs követelményei az alábbiak:

- Operációs rendszer: Linux, Solaris, Unix, Java Desktop System, Windows, stb.,
- JRE 1.5 Java futtató környezet, vagy JRE1.4.2 + PKCS#11 kriptográfiai szolgáltató modul
- PKCS#11 driver.

Az A1-API v1.1.0 fejlesztő készlet hardver konfigurációs követelményei az alábbiak:

- CPU: 400 MHz vagy magasabb,
- RAM: 256 Mbyte vagy több,
- Diszk hely: 20 Mbyte vagy több,
- PKCS#11 token.

Az A1-API v1.1.0 megfelel az alábbi védelmi profilnak:

PKE PP (Public Key-Enabled Application Family of Protection Profiles) with

< Certification Path Validation (CPV) – Basic,
PKI Signature Generation,
PKI Signature Verification,
PKI Encryption using Key Transfer Algorithms,
PKI Decryption using Key Transfer Algorithms,
Certificate Revocation List (CRL) Validation >

at EAL <3> with augmentation /Version: 2.5, 31.10.2002/

2. számú melléklet

A biztonságos felhasználás feltételei

Az alábbiakban összefoglaljuk azokat a feltételeket, melyek betartása hozzájárul az A1-API v1.1.0 segítségével fejlesztett aláíró alkalmazások biztonságához.

Ezek a feltételek a fejlesztésekkel szembeni általános minőségbiztonsági (tervezési, tesztelési, dokumentálási stb.) követelményeken túlmutatóan az aláírás-specifikus elemek ellenőrzött védelmi szintjét szándékoznak garantálni.

A fejlesztők által kötelezően betartandó szabályok

Az alábbi két feltétel az A1-API v1.1.0 felhasználásával aláíró alkalmazásokat fejlesztők számára fogalmaz meg kötelező elvárásokat (feltételeket), hogy hogyan használják ezt a terméket saját fejlesztésükhöz.

1. Az A1-API v1.1.0-t CD-n vagy PenDrive-on juttatják el a felhasználókhöz, vagy Java WebStart technológia alkalmazásával on-line módon lehet azt letölteni. Használatba vétele előtt kötelező másolatot készíteni róla, hogy az eredetit mesterpéldányként lehessen felhasználni a későbbiekben végrehajtandó sértetlenség ellenőrzések során.
2. Az A1-API v1.1.0 segítségével fejlesztett aláíró alkalmazások elkészülésekor a fejlesztők felelőssége a felhasznált és a mesterpéldányként elmentett A1-API v1.1.0 függvényeinek sértetlenségének ellenőrzése /hogy valóban a tanúsított fejlesztő készlet elemeit építették-e be/.

Az A1-API v1.1.0 elsődleges felhasználója a fejlesztő készletet felhasználó alkalmazások fejlesztője. Ugyanakkor az A1-API v1.1.0 szolgáltatása alapvetően a vele fejlesztett alkalmazásokban fog érvényre jutni. Ezért az A1-API v1.1.0 másodlagos felhasználójaként a ráépülő alkalmazások használói (akik valószínűleg felhasználói és adminisztrátori szerepkörökbe lesznek szétválasztva) is megjelennek majd.

A fentiekhez hasonlóan Az A1-API v1.1.0 informatikai környezete egyrészt a fejlesztő készletet felhasználó alkalmazások fejlesztői környezete, másrészt az így készült alkalmazásokat működtető környezet.

Az alábbi feltételezések a felhasználó és az informatikai környezet fogalmát a fenti kettős értelemben értik.

Feltételezések az A1-API v1.1.0 informatikai környezetére

1. A jogosult felhasználók megbízhatóak a számukra kijelölt funkciók végrehajtására.
2. Az A1-API v1.1.0 helyesen van telepítve és konfigurálva.
3. Az A1-API normál üzemmódjához (fokozott biztonságú aláírás létrehozásához) az informatikai környezet tartalmaz egy vagy több kriptográfiai modult, amely(ek) megfelel(nek) a FIPS 140 legalább 1-es szintjének, és a következő műveletek végrehajtására alkalmas(ak): RSA kulcspár generálása (legalább 1024 bit kulcsmérettel), 256 bites AES kulcs generálása, digitális aláírás létrehozása és ellenőrzése (RSA algoritmussal), titkosítás és dekódolás (AES algoritmussal), biztonságos lenyomat képzés (SHA-1 algoritmussal), véletlenszám generálás.

4. Az A1-API v1.1.0 szigorú üzemmódjához (minősített aláírás létrehozásához) az informatikai környezet tartalmaz:
 - egy az NHH által nyilvántartásba vett, tanúsított, PKCS#11 interfészt támogató BALE eszközt, mely a következő műveletek végrehajtására alkalmas: RSA kulcspár generálása (legalább 1024 bit kulcsmérettel), digitális aláírás létrehozása (RSA algoritmussal), RSA-val titkosított AES kulcs kulcs dekódolása,
 - egy vagy több olyan kriptográfiai modul, amely(ek) megfelel(nek) a FIPS 140 legalább 1-es szintjének, és a következő műveletek végrehajtására alkalmas(ak): digitális aláírás ellenőrzése (RSA algoritmussal), 256 bites AES kulcs generálása, a generált AES kulcs (legalább 1024 bit kulcsméretű) RSA-val történő titkosítása, titkosítás és dekódolás (AES algoritmussal), biztonságos lenyomat képzés (SHA-1 algoritmussal).
5. Az A1-API v1.1.0 szembeni támadási potenciált alacsonynak tételezzük fel.
6. Az informatikai környezet gondoskodik a fizikai védelemről, így az A1-API v1.1.0 szoftver elemei jogosulatlan fizikai hozzáférés ellen védettek.
7. Az A1-API v1.1.0 fejlesztő készletet meghívó alkalmazás biztosítja a fejlesztő készlet számára a tanúsítvány és tanúsítvány visszavonási lista információkat.
8. Az informatikai környezet gondoskodik a megfelelő pontosságú rendszeridőről.
9. A hardver konfigurációra vonatkozóan az alábbi (kiegészítő) elvárások vannak:
 - CPU: 400 MHz vagy magasabb,
 - RAM: 256 Mbyte vagy több,
 - Diszk hely: 20 Mbyte vagy több.
10. Az operációs rendszerhez (Linux, Solaris, Unix, Java Desktop System, Windows, stb) a Sun Java JRE 1.5 vagy magasabb verziószámú Java futtató környezet rendelkezésre áll, és az operációs rendszer képes azt futtatni. Ha az adott platformon még nem áll rendelkezésre a JRE 1.5 verzió, akkor az helyettesíthető JRE 1.4.2 + PKCS#11 kriptográfiai szolgáltató modul együttesével.
11. Szigorú üzemmód esetén (minősített aláírás létrehozásához) az A1-API fejlesztő készlettel készített aláíró alkalmazáshoz olyan PKCS#11 driver-t kell alkalmazni, amely képes egy megbízható útvonalat kiépíteni a BALE-vel, s ezzel biztosítani a BALE-nek továbbított, aláíró hitelesítő adat (PIN kód) bizalmasságát, illetve az aláírandó adatból képzett lenyomat és valamennyi protokoll adat sértetlenségét.
12. Az informatikai környezetben olyan BALE /ALE kezelő szoftvert kell alkalmazni, amely képes biztosítani a tudáson alapuló hitelesítő adatok (PIN kód) lecserélhetőségét és a lecserélésnél az új PIN kód kétszeri bekérését, vagy ezt a funkcionalitást az A1-API fejlesztő készlettel készített alkalmazásnak kell megvalósítania.

Feltételezések az A1-API v1.1.0 biztonságos használatára

Az alábbi feltételek (felhasználói felelősségek) a biztonságos használatra vonatkoznak:

1. A felhasználónak biztosítania kell a rendszeridő megfelelő pontosságát. A rendszeridőt a lehető legpontosabban be kell állítani, majd a rendszeridő pontosságának időszakonkénti ellenőrzéséről és szinkronizálásáról is gondoskodni kell.
2. Szigorú üzemmódban a felhasználónak gondoskodnia kell a BALE fizikai védelméről. A felhasználónak mindent el kell követnie ahhoz, hogy a BALE-t ne tulajdoníthassák el, fizikailag ne sérüljön meg, a BALE a PIN kód többszöri helytelen megadása következtében ne kerüljön zárolt állapotba.
3. Szigorú üzemmódban a felhasználónak titokban kell tartania a BALE hozzáféréséhez szükséges hitelesítő adatát (PIN kódját, jelszavát vagy jelmondatát). Ezt a hitelesítő adatot tilos papírra vagy elektronikusan olyan módon feljegyezni, hogy az mások számára hozzáférhetővé válhasson.
4. Normál üzemmódban a felhasználónak gondoskodnia kell az ALE vagy PKCS#12 kulcstároló (pl. fájl, PEN drive, stb) fizikai védelméről. A felhasználónak mindent el kell követnie ahhoz, hogy az ALE-t ne tulajdoníthassák el, az ALE a PIN kód többszöri helytelen megadása következtében ne kerüljön zárolt állapotba, a PKCS#12 kulcstároló tartalmát ne másolják le.
5. Normál üzemmódban a felhasználónak titokban kell tartania az ALE vagy PKCS#12 kulcstároló hozzáféréséhez szükséges hitelesítő adatát (PIN kódját, jelszavát vagy jelmondatát). Ezt a hitelesítő adatot tilos papírra vagy elektronikusan olyan módon feljegyezni, hogy az mások számára hozzáférhetővé válhasson.

Feltételezések az A1-API v1.1.0 segítségével fejlesztett alkalmazásokra

Az alábbi feltételeket az alkalmazás fejlesztőjének azért erősen javasolt figyelembe vennie, hogy az alkalmazás is kellően biztonságos legyen:

1. Az alkalmazás adminisztrátori útmutatójában az A1-API v1.1.0 informatikai környezetére vonatkozó biztonsági követelmények (lásd 4.1) is szerepeljenek.
2. Az alkalmazás útmutató dokumentumaiban az A1-API v1.1.0 biztonságos használatára vonatkozó feltételezések (lásd 4.2) is szerepeljenek.
3. Az alkalmazásoknak célszerű szétválasztani a felhasználói és adminisztrátori szerepköröket. Ebben az esetben csak az adminisztrátori szerepkört betöltő személy vagy folyamat végezhesse az alábbiakat:
 - megbízható legfelső szintű hitelesítő tanúsítványok menedzsmentje,
 - a CRL a kibocsátást követő hány napig aktuális biztonsági jellemző beállítása,
 - a CRL a következő kibocsátási dátumot követő hány napig aktuális biztonsági jellemző beállítása,
 - megbízható időszerverek megadása,
 - a biztonságot érintő jellemzők alapállapota.
4. Az alkalmazás telepítési eljárását úgy kell kialakítani, hogy az magában foglalja az A1-API v1.1.0 megfelelő telepítését is.

5. Az A1-API működését befolyásoló biztonsági jellemzőket az alkalmazás felhasználójának tudtával és szándékával megegyezően kell beállítani. Az alkalmazást úgy kell kialakítani, hogy rendelkezzen olyan megfelelő GUI felületekkel, amelyeken az alkalmazás felhasználója a biztonsági jellemzőket beállíthatja. A GUI felületeken a felhasználót a biztonsági jellemző beállítani kívánt értékével kapcsolatban fellépő sebezhetőségről tájékoztatni kell. A biztonsági jellemzők beállítása nem történhet az alkalmazás felhasználó számára rejtett módon (programozottan).
6. Az alkalmazás a következő biztonsági jellemzőkre egy adott futásnál beállított értékeket ne tárolja perzisztens módon (vagy azt a következő futásnál ne vegye figyelembe):
 - a CRL a kibocsátást követő hány napig aktuális,
 - a CRL a következő kibocsátási dátumot követő hány napig aktuális,
 - CRL frissesség ellenőrzés engedélyezése,
 - visszavonás ellenőrzés kihagyásának engedélyezése.A javasolt megoldás az, hogy az alkalmazás programozottan ne állítson be a felsorolt biztonsági jellemzőknek értéket, hanem a felhasználó, a megfelelő GUI felületen, minden egyes futásnál, tudatosan és felelősséggel kezdeményezze a beállítást.
7. Az alkalmazás használata során a visszavonás ellenőrzése legyen bekapcsolva (lásd A1ApiControl osztály, serviceSetBypassRevocationCheckEnabled metódus). A visszavonás ellenőrzése csak indokolt esetben, az alkalmazás felhasználójának tudtával és szándékával megegyezően kapcsolható ki. Az alkalmazás felhasználói útmutatójában figyelmeztetni kell a felhasználót arra, hogy amint lehet, ismétlje meg az aláírás ellenőrzését a visszavonás ellenőrzés bekapcsolt állapotával.
8. Az alkalmazás használata során a visszavonási lista (CRL) frissesség ellenőrzése legyen bekapcsolva (lásd A1ApiControl osztály, serviceSetCRLFreshnessCheckEnabled metódus). A frissesség ellenőrzése csak indokolt esetben, az alkalmazás felhasználójának tudtával és szándékával megegyezően kapcsolható ki. Az alkalmazás felhasználói útmutatójában figyelmeztetni kell a felhasználót arra, hogy amint lehet, ismétlje meg az aláírás ellenőrzését a CRL frissesség ellenőrzés bekapcsolt állapotával.
9. Az alkalmazás használata során, ha az lehetséges, a pontos időt nem a lokális informatikai környezet rendszer órájából, hanem megbízható időszervertől kérve kell megállapítani (lásd A1ApiControl osztály, setTimeServers metódus).
10. Az alkalmazás használata során a CRLAfterThisUpdateLimit és CRLAfterNextUpdateLimit biztonsági jellemzők értékét lehetőség szerint a lehető legkisebb (1 nap, illetve 0 nap) értékre kell állítani. A nagyobb értékre történő beállítás azt eredményezheti, hogy a régi CRL alapján, egy már időközben visszavont tanúsítvány elfogadásra kerülhet (lásd A1ApiControl osztály, serviceSetCRLAfterThisUpdateLimit és serviceSetCRLAfterNextUpdateLimit metódusok).
11. Az alkalmazás futása során, az azonosítás/hitelesítés-hez tartozó tanúsítványhoz a tanúsítási útvonal felépítését és érvényesítését (lásd A1ApiControl osztály, serviceCheckIAACertificate metódus) a lehető leghamarabb el kell végezni.

3. számú melléklet

TERMÉKMEGFELELŐSÉGI KÖVETELMÉNYEK

Követelményeket és szabványokat tartalmazó dokumentumok

Követelmények

Az elektronikus aláírásról szóló 2001. évi XXXV. törvény

CEN/ISSS/E-Sign; CWA 14170:2004; Security requirements for signature creation applications

CEN/ISSS/E-Sign; CWA 14171:2004; General guidelines for electronic signature verification

ETSI TS 101 733 v1.5.1 (2003-12) Electronic Signature Formats

ETSI TS 101 903 v1.2.2 (2004-04) XML Advanced Electronic Signatures (XAdES)

Szabványok

PKCS #1 RSA Cryptography Standard /RFC 2313/

PKCS#11 Cryptographic Token Interface Standard

PKCS#12 Personal Information Exchange Information Standard

RSA Rivest-Shamir-Adleman (public key cryptosystem) /ANSI X9.31/

SHA-1 Secure Hash Algorithm /FIPS PUB 180-1/

4. számú melléklet

A tanúsítási eljárás egyéb jellemzői

A tanúsításhoz figyelembe vett fejlesztői dokumentumok

- Kérelem a tanúsítás elvégzésére
- Kérdőív a tanúsítás kérelmezéséhez
- Védelmi profil: PKE PP /Public Key-Enabled Application Family of Protection Profiles) with < Certification Path Validation (CPV) – Basic, PKI Signature Generation, PKI Signature Verification, PKI Encryption using Key Transfer Algorithms, PKI Decryption using Key Transfer Algorithms, Certificate Revocation List (CRL) Validation > at EAL <3> with augmentation - Version 2.5 - 31.10.2002/
- Biztonsági előirányzat v1.0
- Funkcionális specifikáció v1.0
- Magas szintű terv v1.0
- Teszt lefedettség és mélység elemzés v1.0
- Tesztelési dokumentáció v1.0
- Konfigurációkezelés dokumentáció v1.0
- Módosítás menedzsment v1.0
- A kiszállítási eljárásai v1.0
- Támogató dokumentáció v1.0
- Fejlesztői útmutató v1.0 /a1-api-DOC-1_1_0.jar/
- Sebezhetőség elemzés v1.0
- Melléklet v1.0

A tanúsításhoz figyelembe vett, fejlesztőktől független dokumentumok

- Értékelési jelentés az A1-Polysys CryptoSigno JAVA API minősített elektronikus aláíráshoz használható fejlesztő készletről

A követelményeknek való megfelelést ellenőrző független vizsgálat módszere

Az A1-Polysys CryptoSigno CryptoSigno JAVA API minősített elektronikus aláíráshoz v1.1.0 értékelése az informatikai termékek technológia szempontú értékelésére szolgáló, kialakítás alatt álló nemzeti séma, a Magyar Informatikai Biztonsági és Értékelési Séma /MIBÉTS/ módszertanát követte. A MIBÉTS séma az informatikai termékek és rendszerek biztonsági értékelésére a Közös szempontrendszer (MSZ ISO/IEC 15408:2002) elveit, fogalmait és követelményrendszerét tekinti meghatározónak.

Az értékelés garanciaszintje

Fokozott (EAL3+)

Az értékeléshez felhasznált módszertani anyagok

- 1. számú MIBÉTS kiadvány: A MIBÉTS nemzeti séma általános modellezése /0.9 verzió, 2003 augusztus/,
- 2. számú MIBÉTS kiadvány: Az értékelés és a tanúsítás folyamatai /0.9 verzió, 2003 szeptember/,
- 3. számú MIBÉTS kiadvány: Az értékelés módszertana 1 - A biztonsági előirányzat értékelésének módszertana /0.9 verzió, 2003 október/,
- 3. számú MIBÉTS kiadvány: Az értékelés módszertana 3 - A fokozott garanciaszint értékelésének módszertana /0.9 verzió, 2003 október/.