

PKCS #9 v2.0

Magnus Nyström
RSA Laboratories
PKCS Workshop, 1999

LABORATORIES™

Background

- **Historically, PKCS #9 has specified *selected attributes***
- **They have been used in PKCS #6, PKCS #7 and PKCS #10**
- **With increasing popularity for LDAP-accessible directories, more attributes (and a supporting object class) were needed**

Overview of differences from v1:

- **Two new (auxiliary) object classes:**
 - `pkcsEntity`
 - `naturalPerson`
- **New attributes for use with these classes (e.g. “pseudonym”)**
- **Some other new attributes:**
 - `Random nonce`
 - `Sequence number`

Overview of differences, cont..

- **Some older attributes have been updated (DirectoryString, internationalization)**
- **“Compilable” ASN.1 module included**
- **Collected undocumented OIDs and attributes defined elsewhere**
- **BNF Schema summary included for easier integration in LDAP services**

The pkcsEntity object class

- pkcsEntity OBJECT-CLASS ::= {
 SUBCLASS OF {top}
 KIND auxiliary
 MAY CONTAIN {PKCS9AttributeSet}
 ID pkcs-9-oc-pkcsEntity
}

The PKCS9AttributeSet

- PKCS9AttributeSet ATTRIBUTE ::= {
userPKCS12 | pKCS15Token |
encryptedPrivateKeyInfo, ...}

The userPKCS12Attribute

- Intended to store PKCS #12 PFX PDUs in directories
- Multi-valued

The pKCS15Token attribute

- Intended for storage of PKCS #15 soft-tokens in directories (once such tokens are defined in PKCS #15...)
- Multi-valued

The encryptedPrivateKeyInfo attribute

- Intended for storage of simple encrypted private keys in directories
- Note: No (explicit) integrity check!
- Multi-valued

The naturalPerson object class

- naturalPerson OBJECT-CLASS ::= {
 SUBCLASS OF {top}
 KIND auxiliary
 MAY CONTAIN {NaturalPersonAttributeSet}
 ID pkcs-9-oc-naturalPerson
}

The NaturalPersonAttributeSet

- NaturalPersonAttributeSet ATTRIBUTE ::= {
emailAddress | unstructuredName |
unstructuredAddress | pseudonym | dateOfBirth |
placeOfBirth | gender | countryOfCitizenship |
countryOfResidence, ...}

The pseudonym attribute

- Useful attribute in distinguished names for anonymous (at least in some sense) certificates
- Intended to be used in IETF's *qualified certificates*
- Multi-valued (?)

The dateOfBirth attribute

- Specifies the date of birth
- Intended to be used in IETF's *qualified certificates*
- Single-valued...

The placeOfBirth attribute

- **DirectoryString**
- Intended to be used in IETF's *qualified certificates*
- **Single-valued...**

The gender attribute

- **Printable string ('M' or 'F')**
- **Intended to be used in IETF's *qualified certificates***
- **Single-valued**

The countryOfCitizenship and countryOfResidence attributes

- **Printable strings (ISO 3166)**
- **Intended to be used in IETF's *qualified certificates***
- **Multi-valued**

Other new attributes

- ***randomNonce***: For use in conjunction with signatures to prevent replay attacks. Especially when no `signingTime` is available.
- ***sequenceNumber***: For the same use. Similar to numbering your checks.

Modified (extended) old attributes

- *unstructuredName, unstructuredAddress, challengePassword, signingDescription*: Syntax now extended to allow internationalization (implementations **SHOULD** use old syntax if possible)
- *signingTime*: updated to be in accordance with **S/MIME**

Time schedule

- **If you have any comments - please give them on or before October 25th.**
- **Expect third draft early in November, for a short (2 w) review period (unless major changes)**
- **v2.0 to be published in late November /early December 1999.**

Comments & Suggestions

- **Please send comments to**
 - pkcs-tng@rsasecurity.com or
 - pkcs-editor@rsasecurity.com