

Digital Certificates

This chapter describes how to configure digital certificates.

- About Digital Certificates, on page 1
- Guidelines for Digital Certificates, on page 9
- Configure Digital Certificates, on page 11
- How to Set Up Specific Certificate Types, on page 13
- Set a Certificate Expiration Alert (for Identity or CA Certificates), on page 30
- Monitoring Digital Certificates, on page 30
- History for Certificate Management, on page 31

About Digital Certificates

Digital certificates provide digital identification for authentication. A digital certificate includes information that identifies a device or user, such as the name, serial number, company, department, or IP address. CAs are responsible for managing certificate requests and issuing digital certificates. CAs are trusted authorities that "sign" certificates to verify their authenticity, thereby guaranteeing the identity of the device or user.

A digital certificate also includes a copy of the public key for the user or device. A CA can be a trusted third party, such as VeriSign, or a private (in-house) CA that you establish within your organization. CAs issue digital certificates in the context of a PKI, which uses public-key or private-key encryption to ensure security.

For authentication using digital certificates, at least one identity certificate and its issuing CA certificate must exist on an ASA. This configuration allows multiple identities, roots, and certificate hierarchies. The ASA evaluates third-party certificates against CRLs, also called authority revocation lists, all the way from the identity certificate up the chain of subordinate certificate authorities.

Descriptions of several different types of available digital certificates follow:

- A CA certificate is used to sign other certificates. It is self-signed and called a root certificate. A certificate that is issued by another CA certificate is called a subordinate certificate.
- CAs also issue identity certificates, which are certificates for specific systems or hosts.
- Code-signer certificates are special certificates that are used to create digital signatures to sign code, with the signed code itself revealing the certificate origin.

The local CA integrates an independent certificate authority feature on the ASA, deploys certificates, and provides secure revocation checking of issued certificates. The local CA provides a secure, configurable, in-house authority for certificate authentication with user enrollment through a website login page.

Note

CA certificates and identity certificates apply to both site-to-site VPN connections and remote access VPN connections. Procedures in this document refer to remote access VPN use in the ASDM GUI.

Tip

For an example of a scenario that includes certificate configuration and load balancing, see the following URL: https://supportforums.cisco.com/docs/DOC-5964.

Public Key Cryptography

Digital signatures, enabled by public key cryptography, provide a way to authenticate devices and users. In public key cryptography, such as the RSA encryption system, each user has a key pair containing both a public and a private key. The keys act as complements, and anything encrypted with one of the keys can be decrypted with the other.

In simple terms, a signature is formed when data is encrypted with a private key. The signature is attached to the data and sent to the receiver. The receiver applies the public key of the sender to the data. If the signature sent with the data matches the result of applying the public key to the data, the validity of the message is established.

This process relies on the receiver having a copy of the public key of the sender and a high degree of certainty that this key belongs to the sender, not to someone pretending to be the sender.

Obtaining the public key of a sender is normally handled externally or through an operation performed at installation. For example, most web browsers are configured with the root certificates of several CAs by default. For VPN, the IKE protocol, a component of IPsec, can use digital signatures to authenticate peer devices before setting up security associations.

Certificate Scalability

Without digital certificates, you must manually configure each IPsec peer for each peer with which it communicates; as a result, each new peer that you add to a network would require a configuration change on each peer with which it needs to communicate securely.

When you use digital certificates, each peer is enrolled with a CA. When two peers try to communicate, they exchange certificates and digitally sign data to authenticate each other. When a new peer is added to the network, you enroll that peer with a CA and none of the other peers need modification. When the new peer attempts an IPsec connection, certificates are automatically exchanged and the peer can be authenticated.

With a CA, a peer authenticates itself to the remote peer by sending a certificate to the remote peer and performing some public key cryptography. Each peer sends its unique certificate, which was issued by the CA. This process works because each certificate encapsulates the public key for the associated peer, each certificate is authenticated by the CA, and all participating peers recognize the CA as an authenticating authority. The process is called IKE with an RSA signature.

The peer can continue sending its certificate for multiple IPsec sessions, and to multiple IPsec peers, until the certificate expires. When its certificate expires, the peer administrator must obtain a new one from the CA.

CAs can also revoke certificates for peers that no longer participate in IPsec. Revoked certificates are not recognized as valid by other peers. Revoked certificates are listed in a CRL, which each peer may check before accepting a certificate from another peer.

Some CAs have an RA as part of their implementation. An RA is a server that acts as a proxy for the CA, so that CA functions can continue when the CA is unavailable.

Key Pairs

Key pairs are RSA or Elliptic Curve Signature Algorithm (ECDSA) keys, which have the following characteristics:

- RSA keys can be used for SSH or SSL.
- SCEP enrollment supports the certification of RSA keys.
- The maximum RSA key size is 4096, and the default is 2048.
- The maximum ECDSA key length is 521, and the default is 384.
- You can generate a general purpose RSA key pair, used for both signing and encryption, or you can
 generate separate RSA key pairs for each purpose. Separate signing and encryption keys help to reduce
 exposure of the keys, because SSL uses a key for encryption but not signing. However, IKE uses a key
 for signing but not encryption. By using separate keys for each, exposure of the keys is minimized.

Trustpoints

Trustpoints let you manage and track CAs and certificates. A trustpoint is a representation of a CA or identity pair. A trustpoint includes the identity of the CA, CA-specific configuration parameters, and an association with one, enrolled identity certificate.

After you have defined a trustpoint, you can reference it by name in commands requiring that you specify a CA. You can configure many trustpoints.

Note

If the Cisco ASA has multiple trustpoints that share the same CA, only one of these trustpoints sharing the CA can be used to validate user certificates. To control which trustpoint sharing a CA is used for validation of user certificates issued by that CA, use the **support-user-cert-validation** command.

For automatic enrollment, a trustpoint must be configured with an enrollment URL, and the CA that the trustpoint represents must be available on the network and must support SCEP.

You can export and import the keypair and issued certificates associated with a trustpoint in PKCS12 format. This format is useful to manually duplicate a trustpoint configuration on a different ASA.

Certificate Enrollment

The ASA needs a CA certificate for each trustpoint and one or two certificates for itself, depending upon the configuration of the keys used by the trustpoint. If the trustpoint uses separate RSA keys for signing and encryption, the ASA needs two certificates, one for each purpose. In other key configurations, only one certificate is needed.

The ASA supports automatic enrollment with SCEP and with manual enrollment, which lets you paste a base-64-encoded certificate directly into the terminal. For site-to-site VPNs, you must enroll each ASA. For remote access VPNs, you must enroll each ASA and each remote access VPN client.

Proxy for SCEP Requests

The ASA can proxy SCEP requests between AnyConnect and a third-party CA. The CA only needs to be accessible to the ASA if it is acting as the proxy. For the ASA to provide this service, the user must authenticate using any of the methods supported by AAA before the ASA sends an enrollment request. You can also use host scan and dynamic access policies to enforce rules of eligibility to enroll.

The ASA supports this feature only with an AnyConnect SSL or IKEv2 VPN session. It supports all SCEP-compliant CAs, including Cisco IOS CS, Windows Server 2003 CA, and Windows Server 2008 CA.

Clientless (browser-based) access does not support SCEP proxy, although WebLaunch—clientless-initiated AnyConnect—does support it.

The ASA does not support polling for certificates.

The ASA supports load balancing for this feature.

Revocation Checking

When a certificate is issued, it is valid for a fixed period of time. Sometimes a CA revokes a certificate before this time period expires; for example, because of security concerns or a change of name or association. CAs periodically issue a signed list of revoked certificates. Enabling revocation checking forces the ASA to check that the CA has not revoked a certificate each time that it uses the certificate for authentication.

When you enable revocation checking, the ASA checks certificate revocation status during the PKI certificate validation process, which can use either CRL checking, OCSP, or both. OCSP is only used when the first method returns an error (for example, indicating that the server is unavailable).

With CRL checking, the ASA retrieves, parses, and caches CRLs, which provide a complete list of revoked (and unrevoked) certificates with their certificate serial numbers. The ASA evaluates certificates according to CRLs, also called authority revocation lists, from the identity certificate up the chain of subordinate certificate authorities.

OCSP offers a more scalable method of checking revocation status in that it localizes certificate status through a validation authority, which it queries for status of a specific certificate.

Supported CA Servers

The ASA supports the following CA servers:

Cisco IOS CS, ASA Local CA, and third-party X.509 compliant CA vendors including, but not limited to:

- · Baltimore Technologies
- Entrust
- Digicert
- Geotrust
- · GoDaddy
- iPlanet/Netscape
- Microsoft Certificate Services
- RSA Keon
- Thawte

• VeriSign

CRLs

CRLs provide the ASA with one way of determining whether a certificate that is within its valid time range has been revoked by the issuing CA. CRL configuration is part of configuration of a trustpoint.

You can configure the ASA to make CRL checks mandatory when authenticating a certificate by using the **revocation-check crl** command. You can also make the CRL check optional by using the **revocation-check crl none** command, which allows the certificate authentication to succeed when the CA is unavailable to provide updated CRL data.

The ASA can retrieve CRLs from CAs using HTTP, SCEP, or LDAP. CRLs retrieved for each trustpoint are cached for a configurable amount of time for each trustpoint.

Note

Though the CRL server responds with HTTP flag "Connection: Keep-alive" to indicate a persistent connection, ASA does not request support for persistent connection. Change the settings on the CRL server to respond with "Connection: Close" when the list is sent.

When the ASA has cached a CRL for longer than the amount of time it is configured to cache CRLs, the ASA considers the CRL too old to be reliable, or "stale." The ASA tries to retrieve a newer version of the CRL the next time that a certificate authentication requires a check of the stale CRL.

You could receive a *revocation check* failure for a user connection/certificate if you exceed the CRL size limit of 4MB. The syslog returns a message that it has too many entries to process, if the maximum number of entries per CRL is more than 65534.

The ASA caches CRLs for an amount of time determined by the following two factors:

- The number of minutes specified with the **cache-time** command. The default value is 60 minutes.
- The NextUpdate field in the CRLs retrieved, which may be absent from CRLs. You control whether the ASA requires and uses the NextUpdate field with the **enforcenextupdate** command.

The ASA uses these two factors in the following ways:

- If the NextUpdate field is not required, the ASA marks CRLs as stale after the length of time defined by the cache-time command.
- If the NextUpdate field is required, the ASA marks CRLs as stale at the sooner of the two times specified by the **cache-time** command and the NextUpdate field. For example, if the **cache-time** command is set to 100 minutes and the NextUpdate field specifies that the next update is 70 minutes away, the ASA marks CRLs as stale in 70 minutes.

If the ASA has insufficient memory to store all CRLs cached for a given trustpoint, it deletes the least recently used CRL to make room for a newly retrieved CRL. Large CRLs require significant computational overhead to parse them. Hence, for better performance, use many CRLs of smaller size rather than few large CRLs, or preferably, use OCSP.

The maximimum cache size per individual CRL is 4 MB and the permissible limit of CRL entries is 65534.

OCSP

OCSP provides the ASA with a way of determining whether a certificate that is within its valid time range has been revoked by the issuing CA. OCSP configuration is part of trustpoint configuration.

OCSP localizes certificate status on a validation authority (an OCSP server, also called the *responder*) which the ASA queries for the status of a specific certificate. This method provides better scalability and more up-to-date revocation status than does CRL checking, and helps organizations with large PKI installations deploy and expand secure networks.

Note

The ASA allows a five-second time skew for OCSP responses.

You can configure the ASA to make OCSP checks mandatory when authenticating a certificate by using the **revocation-check ocsp** command. You can also make the OCSP check optional by using the **revocation-check ocsp none** command, which allows the certificate authentication to succeed when the validation authority is unavailable to provide updated OCSP data.

OCSP provides three ways to define the OCSP server URL. The ASA uses these servers in the following order:

- 1. The OCSP URL defined in a match certificate override rule by using the **match certificate** command).
- 2. The OCSP URL configured by using the ocsp url command.
- 3. The AIA field of the client certificate.

Note

To configure a trustpoint to validate a self-signed OCSP responder certificate, you import the self-signed responder certificate into its own trustpoint as a trusted CA certificate. Then you configure the **match certificate** command in the client certificate validating trustpoint to use the trustpoint that includes the self-signed OCSP responder certificate to validate the responder certificate. Use the same procedure for configuring validating responder certificates external to the validation path of the client certificate.

The OCSP server (responder) certificate usually signs the OCSP response. After receiving the response, the ASA tries to verify the responder certificate. The CA normally sets the lifetime of the OCSP responder certificate to a relatively short period to minimize the chance of being compromised. The CA usually also includes an ocsp-no-check extension in the responder certificate, which indicates that this certificate does not need revocation status checking. However, if this extension is not present, the ASA tries to check revocation status using the same method specified in the trustpoint. If the responder certificate is not verifiable, revocation checks fail. To avoid this possibility, use the **revocation-check none** command to configure the responder certificate validating trustpoint, and use the **revocation-check ocsp** command to configure the client certificate.

The Local CA

The local CA performs the following tasks:

- Integrates basic certificate authority operation on the ASA.
- Deploys certificates.
- Provides secure revocation checking of issued certificates.

- Provides a certificate authority on the ASA for use with browser-based and client-based SSL VPN connections.
- Provides trusted digital certificates to users, without the need to rely on external certificate authorization.
- Provides a secure, in-house authority for certificate authentication and offers straightforward user enrollment by means of a website login.

Storage for Local CA Files

The ASA accesses and implements user information, issued certificates, and revocation lists using a local CA database. This database resides in local flash memory by default, or can be configured to reside on an external file system that is mounted and accessible to the ASA.

No limits exist on the number of users that can be stored in the local CA user database; however, if flash memory storage issues arise, syslogs are generated to alert the administrator to take action, and the local CA could be disabled until the storage issues are resolved. Flash memory can store a database with 3500 users or less; however, a database of more than 3500 users requires external storage.

The Local CA Server

After you configure a local CA server on the ASA, users can enroll for a certificate by logging into a website and entering a username and a one-time password that is provided by the local CA administrator to validate their eligibility for enrollment.

The following figure shows that the local CA server resides on the ASA and handles enrollment requests from website users and CRL inquiries coming from other certificate validating devices and ASAs. Local CA database and configuration files are maintained either on the ASA flash memory (default storage) or on a separate storage device.

Figure 1: The Local CA

Certificates and User Login Credentials

The following section describes the different methods of using certificates and user login credentials (username and password) for authentication and authorization. These methods apply to IPsec, AnyConnect, and Clientless SSL VPN.

In all cases, LDAP authorization does not use the password as a credential. RADIUS authorization uses either a common password for all users or the username as a password.

User Login Credentials

The default method for authentication and authorization uses the user login credentials.

- Authentication
 - Enabled by the authentication server group setting in the tunnel group (also called ASDM Connection Profile)
 - Uses the username and password as credentials
- Authorization
 - Enabled by the authorization server group setting in the tunnel group (also called ASDM Connection Profile)
 - · Uses the username as a credential

Certificates

If user digital certificates are configured, the ASA first validates the certificate. It does not, however, use any of the DNs from certificates as a username for the authentication.

If both authentication and authorization are enabled, the ASA uses the user login credentials for both user authentication and authorization.

- Authentication
 - Enabled by the authentication server group setting
 - Uses the username and password as credentials
- Authorization
 - Enabled by the authorization server group setting
 - Uses the username as a credential

If authentication is disabled and authorization is enabled, the ASA uses the primary DN field for authorization.

- Authentication
 - DISABLED (set to None) by the authentication server group setting
 - · No credentials used
- Authorization
 - Enabled by the authorization server group setting
 - Uses the username value of the certificate primary DN field as a credential

Note

If the primary DN field is not present in the certificate, the ASA uses the secondary DN field value as the username for the authorization request.

For example, consider a user certificate that includes the following Subject DN fields and values:

Cn=anyuser,OU=sales;O=XYZCorporation;L=boston;S=mass;C=us;ea=anyuser@example.com

If the Primary DN = EA (E-mail Address) and the Secondary DN = CN (Common Name), then the username used in the authorization request would be anyuser@example.com.

Guidelines for Digital Certificates

This section includes guidelines and limitations that you should check before configuring digital certificates.

Context Mode Guidelines

• Supported in single context mode only for third-party CAs.

Failover Guidelines

- Does not support replicating sessions in Stateful Failover.
- Does not support failover for local CAs.
- Certificates are automatically copied to the standby unit if you configure stateful failover. If you find a
 certificate is missing, use the write standby command on the active unit.

IPv6 Guidelines

Does not support IPv6.

Local CA Certificates

- Make sure that the ASA is configured correctly to support certificates. An incorrectly configured ASA
 can cause enrollment to fail or request a certificate that includes inaccurate information.
- Make sure that the hostname and domain name of the ASA are configured correctly. To view the currently configured hostname and domain name, enter the **show running-config** command.
- Make sure that the ASA clock is set accurately before configuring the CA. Certificates have a date and time that they become valid and expire. When the ASA enrolls with a CA and obtains a certificate, the ASA checks that the current time is within the valid range for the certificate. If it is outside that range, enrollment fails.
- Thirty days before the local CA certificate expires, a rollover replacement certificate is generated, and
 a syslog message informs the administrator that it is time for local CA rollover. The new local CA
 certificate must be imported onto all necessary devices before the current certificate expires. If the
 administrator does not respond by installing the rollover certificate as the new local CA certificate,
 validations may fail.

• The local CA certificate rolls over automatically after expiration using the same keypair. The rollover certificate is available for export in base 64 format.

The following example shows a base 64 encoded local CA certificate:

 $\label{thm:mink} $$ MIIXlwIBAzCCF1EGCSqGSIb3DQEHAaCCF01Eghc+MIIXOjCCFzYGCSqGSIb3DQEHBqCCFycwghcjAgEAMIIXHA YJKoZIhvcNAQcBMBsGCiqGSIb3DQEMAQMwDQQIjph4SxJoyTgCAQGAghbw3v4bFy+GGG2dJnB4OLphsUM+IG3S DOiDwZG9n1SvtMieoxd7Hxknxbum06JDrujWKtHBIqkrm+td34qlNE1iGeP2YC94/NQ2z+4kS+uZzwcRhl1KEZ TS1E4L0fSaC3uMTxJq2NUHYWmoc8pi4CIeLj3h7VVMy6qbx2Ac8I+q57+QG5vG515Hi5imwtYfaWwPEdPQxaWZ PrzoG1J8BFqdPa1jBGhAzzuSmElm3j/2dQ3Atro1G9nIsRHgV39fcBgwz4fEabHG7/Vanb+fj81d5nloiJjDYY bP86tvbZ2yOVZR6aKFVI0b2AfCr6PbwfC9U8Z/aF3BCyM2sN2xPJrXva94CaYrqyotZdAkSYA5KWScyEcgdqmu BeGDKOncTknfgy0XM+fG5rb3qAXy1GkjyFI5Bm9Do6RUROoG1DSrQrKeq/hj...$

END OF CERTIFICATE

SCEP Proxy Support

- Ensure that the ASA and the Cisco ISE Policy Service Nodes are synchronized using the same NTP server.
- AnyConnect Secure Mobility Client 3.0 or later must be running at the endpoint.
- The authentication method, configured in the connection profile for your group policy, must be set to use both AAA and certificate authentication.
- An SSL port must be open for IKEv2 VPN connections.
- The CA must be in auto-grant mode.

Local CA Certificate Database

To maintain the local CA certificate database, make sure that you save the certificate database file, LOCAL-CA-SERVER.cdb, with the **write memory** command each time that a change to the database occurs. The local CA certificate database includes the following files:

- The LOCAL-CA-SERVER.p12 file is the archive of the local CA certificate and keypair that is generated when the local CA server is initially enabled.
- The LOCAL-CA-SERVER.crl file is the actual CRL.
- The LOCAL-CA-SERVER.ser file keeps track of the issued certificate serial numbers.

Additional Guidelines

- The type of certificate you can use is constrained by the certificate types supported by the applications that will use the certificate. RSA certificates are generally supported by all applications that use certificates. But EDDSA certificates might not be supported by workstation operating systems, browsers, ASDM, or AnyConnect. For example, you need to use an RSA certificate for remote access VPN identity and authentication. For site-to-site VPN, where the ASA is the application that uses the certificate, EDDSA is supported.
- For ASAs that are configured as CA servers or clients, limit the validity period of the certificate to less than the recommended end date of 03:14:08 UTC, January 19, 2038. This guideline also applies to imported certificates from third-party vendors.

- You cannot configure the local CA when failover is enabled. You can only configure the local CA server for standalone ASAs without failover. For more information, see CSCty43366.
- When a certificate enrollment is completed, the ASA stores a PKCS12 file containing the user's keypair and certificate chain, which requires about 2 KB of flash memory or disk space per enrollment. The actual amount of disk space depends on the configured RSA key size and certificate fields. Keep this guideline in mind when adding a large number of pending certificate enrollments on an ASA with a limited amount of available flash memory, because these PKCS12 files are stored in flash memory for the duration of the configured enrollment retrieval timeout. We recommend using a key size of at least 2048.
- The **lifetime ca-certificate** command takes effect when the local CA server certificate is first generated (that is, when you initially configure the local CA server and issue the **no shutdown** command). When the CA certificate expires, the configured lifetime value is used to generate the new CA certificate. You cannot change the lifetime value for existing CA certificates.
- You should configure the ASA to use an identity certificate to protect ASDM traffic and HTTPS traffic to the management interface. Identity certificates that are automatically generated with SCEP are regenerated after each reboot, so make sure that you manually install your own identity certificates. For an example of this procedure that applies only to SSL, see the following URL: http://www.cisco.com/en/US/products/ps6120/products configuration example09186a00809fcf91.shtml.
- The ASA and the AnyConnect clients can only validate certificates in which the X520Serialnumber field (the serial number in the Subject Name) is in PrintableString format. If the serial number format uses encoding such as UTF8, the certificate authorization will fail.
- Use only valid characters and values for certificate parameters when you import them on the ASA.
- To use a wildcard (*) symbol, make sure that you use encoding on the CA server that allows this character
 in the string value. Although RFC 5280 recommends using either a UTF8String or PrintableString, you
 should use UTF8String because PrintableString does not recognize the wildcard as a valid character. The
 ASA rejects the imported certificate if an invalid character or value is found during the import. For
 example:

```
ERROR: Failed to parse or verify imported certificate ciscoasa(config)# Read 162*H÷ytes as CA certificate:0U0= \Ivr"phōV°364p0 CRYPTO_PKI(make trustedCerts list)
CERT-C: E ../cert-c/source/certlist.c(302): Error #711h
CRYPTO_PKI: Failed to verify the ID certificate using the CA certificate in trustpoint mm.
CERT-C: E ../cert-c/source/p7contnt.c(169): Error #703h
crypto_certc_pkcs7_extract_certs_and_crls failed (1795):
crypto_certc_pkcs7_extract_certs_and_crls failed
CRYPTO PKI: status = 1795: failed to verify or insert the cert into storage
```

Configure Digital Certificates

The following topics explain how to configure digital certificates.

Configure Reference Identities

When the ASA is acting as a TLS client, it supports rules for verification of an application server's identity as defined in RFC 6125. This RFC specifies procedures for representing the reference identities (configured

on the ASA) and verifying them against the presented identities (sent from the application server). If the presented identity cannot be matched against the configured reference identity, the connection is not established and an error is logged.

The server presents its identity by including one or more identifiers in the server certificate presented to the ASA while establishing the connection. Reference identities are configured on the ASA, to be compared to the identity presented in a server certificate during connection establishment. These identifiers are specific instances of the four identifier types specified in RFC 6125. The four identifier types are:

- CN_ID: A Relative Distinguished Name (RDN) in a certificate subject field that contains only one attribute-type-and-value pair of type Common Name (CN), where the value matches the overall form of a domain name. The CN value cannot be free text. A CN-ID reference identifier does not identify an application service.
- DNS-ID: A subjectAltName entry of type dNSName. This is a DNS domain name. A DNS-ID reference identifier does not identify an application service.
- SRV-ID: A subjectAltName entry of type otherName whose name form is SRVName as defined in RFC 4985. A SRV-ID identifier may contain both a domain name and an application service type. For example, a SRV-ID of "_imaps.example.net" would be split into a DNS domain name portion of "example.net" and an application service type portion of "imaps."
- URI-ID: A subjectAltName entry of type uniformResourceIdentifier whose value includes both (i) a "scheme" and (ii) a "host" component (or its equivalent) that matches the "reg-name" rule specified in RFC 3986. A URI-ID identifier must contain the DNS domain name, not the IP address, and not just the hostname. For example, a URI-ID of "sip:voice.example.edu" would be split into a DNS domain name portion of "voice.example.edu" and an application service type of "sip."

A reference identity is created when configuring one with a previously unused name. Once a reference identity has been created, the four identifier types and their associated values can be added or deleted from the reference identity. The reference identifiers MAY contain information identifying the application service and MUST contain information identifying the DNS domain name.

Before you begin

- Reference identities are used when connecting to the Syslog Server and the Smart Licensing server only.
 No other ASA SSL client mode connections currently support the configuration or use of reference identities.
- ASA implements all the rules for matching the identifiers described in RFC 6125 except for pinned certificates and fallback for interactive clients.
- Ability to pin certificates is not implemented. Therefore, No Match Found, Pinned Certificate will not occur. Also, a user will not be given the opportunity to pin a certificate if a match is not found since our implementation is not an interactive client.

Procedure

Step 1 Go to Configuration > Remote Access VPN > Advanced > Reference Identity.

Configured Reference Identities are listed. You may **Add** a new one, choose and **Edit** an existing one, or choose and **Delete** an existing one. A reference identity that is in use, cannot be deleted.

Step 2 Create or modify the reference-ids by choosing **Add** or **Edit**.

Use this Add or Edit Reference Identity dialog box to choose and specify your reference ids.

- Multiple reference-ids of any type may be added to the reference identity.
- You cannot modify the name once it is set, delete and re-create a reference identity to change the name.

What to do next

Use the reference identity when configuring the Syslog and the Smart Call Home server connections.

How to Set Up Specific Certificate Types

After you have established trusted certificates, you can begin other fundamental tasks such as establishing identity certificates or more advanced configurations such as establishing local CA or code signing certificates.

Before you begin

Read about digital certificate information and establish trusted certificates. CA certificates with no private key are used by all VPN protocols and webvpn, and are configured in trustpoints to validate incoming client certificates. Similarly, a trustpool is a list of trusted certificates used by webvpn features to validate proxied connections to https servers and to validate the smart-call-home certificate.

Procedure

- An identity certificate is a certificate that is configured on the ASA along with a corresponding private key. It is used for outbound encryption or for signature generation when enabling SSL and IPsec services on the ASA and is obtained through trustpoint enrollment. To configure identity certificates, refer to Identity Certificates, on page 13.
- A local CA allows VPN clients to enroll for certificates directly from the ASA. This advanced configuration converts the ASA into a CA. To configure CAs, refer to CA Certificates, on page 20.
- **Step 3** If you are planning to use identity certificates as part of the webvpn java code signing feature, refer to Code Signer Certificate, on page 29.

What to do next

Set up a certificate expiration alert or monitor digital certificates and certificate management history.

Identity Certificates

An identity certificate can be used to authenticate VPN access through the ASA.

In the Identity Certificates Authentication pane, you can perform the following tasks:

• Add or Import an Identity Certificate, on page 14.

- Enable CMPv2 Enrollments as a Request from a CA
- Display details of an identity certificate.
- Delete an existing identity certificate.
- Export an Identity Certificate, on page 17.
- Set certificate expiration alerts.
- Enroll for an identity certificate with Entrust Generate a Certificate Signing Request, on page 18.

Add or Import an Identity Certificate

To add or import a new identity certificate configuration, perform the following steps:

Procedure

- **Step 1** Choose Configuration > Remote Access VPN > Certificate Management > Identity Certificates.
- Step 2 Click Add.

The **Add Identity Certificate** dialog box appears, with the selected trustpoint name displayed at the top.

- Step 3 Click the Import the identity certificate from a file (PKCS12 format with Certificate(s) + Private Key) radio button to import an identity certificate from an existing file.
- **Step 4** Enter the passphrase used to decrypt the PKCS12 file.
- Step 5 Enter the path name of the file, or click **Browse** to display the **Import ID Certificate File** dialog box. Find the certificate file, then click **Import ID Certificate File**.
- **Step 6** Click the **Add a new identity certificate** radio button to add a new identity certificate.
- **Step 7** Click **New** to display the **Add Key Pair** dialog box.
- **Step 8** Choose the **RSA** or **ECDSA** key type.
- **Step 9** Click the **Use default keypair name** radio button to use the default key pair name.
- **Step 10** Click the **Enter a new key pair name** radio button, then enter the new name.
- **Step 11** Choose the modulus size from the drop-down list. If you are not sure of the modulus size, consult Entrust.
- Step 12 Choose the key pair usage by clicking the General purpose radio button (default) or Special radio button. When you choose the Special radio button, the ASA generates two key pairs, one for signature use and one for encryption use. This selection indicates that two certificates are required for the corresponding identity.
- Step 13 Click Generate Now to create new key pairs, then click Show to display the Key Pair Details dialog box, which includes the following display-only information:
 - The name of the key pair whose public key is to be certified.
 - The time of day and the date when the key pair is generated.
 - The usage of an RSA key pair.
 - The modulus size (bits) of the key pairs: 512, 768, 1024, 2048, and 4096. The default is 2048.
 - The key data, which includes the specific key data in text format.
- **Step 14** Click **OK** when you are done.

- Step 15 Choose a certificate subject DN to form the DN in the identity certificate, then click Select to display the Certificate Subject DN dialog box.
- Step 16 Choose one or more DN attributes that you want to add from the drop-down list, enter a value, then click Add. Available X.500 attributes for the Certificate Subject DN are the following:
 - Common Name (CN)
 - Department (OU)
 - Company Name (O)
 - Country (C)
 - State/Province (ST)
 - Location (L)
 - E-mail Address (EA)
- **Step 17** Click **OK** when you are done.
- **Step 18** Check the **Generate self-signed certificate** check box to create self-signed certificates.
- Step 19 Check the Act as local certificate authority and issue dynamic certificates to TLS proxy check box to have the identity certificate act as the local CA.
- **Step 20** Click **Advanced** to establish additional identity certificate settings.

The **Advanced Options** dialog box appears, with the following three tabs: **Certificate Parameters**, **Enrollment Mode**, and **SCEP Challenge Password**.

Note Enrollment mode settings and the SCEP challenge password are not available for self-signed certificates.

- **Step 21** Click the **Certificate Parameters** tab, then enter the following information:
 - The FQDN, an unambiguous domain name, to indicate the position of the node in the DNS tree hierarchy.
 - The e-mail address associated with the identity certificate.
 - The ASA IP address on the network in four-part, dotted-decimal notation.
 - Check the **Include serial number of the device** check box to add the ASA serial number to the certificate parameters.
- **Step 22** Click the **Enrollment Mode** tab, then enter the following information:
 - Choose the enrollment method by clicking the **Request by manual enrollment** radio button or the **Request from a CA** radio button. When choosing **Request from a CA** to enable CMPV2 enrollments, refer to Enable CMPv2 Enrollments as a Request from a CA, on page 16.
 - The enrollment URL of the certificate to be automatically installed through SCEP.
 - The maximum number of minutes allowed to retry installing an identity certificate. The default is one minute.
 - The maximum number of retries allowed for installing an identity certificate. The default is zero, which indicates an unlimited number of retries within the retry period.

- Step 23 Click the SCEP Challenge Password tab, then enter the following information:
 - · The SCEP password
 - The SCEP password confirmation
- **Step 24** Click **OK** when you are done.
- Step 25 Check the Enable CA flag in basic constraints extension if this certificate should be able to sign other certificates.

The basic constraints extension identifies whether the subject of the certificate is a Certificate Authority (CA), in which case the certificate can be used to sign other certificates. The CA flag is part of this extension. The presence of these items in a certificate indicates that the certificate's public key can be used to validate certificate signatures. There is no harm in leaving this option selected.

Step 26 Click Add Certificate in the Add Identity Certificate dialog box.

The new identity certificate appears in the Identity Certificates list.

- **Step 27** Click **Apply** to save the new identity certificate configuration.
- Step 28 Click Show Details to display the Certificate Details dialog box, which includes the following three display-only tabs:
 - The **General** tab displays the values for type, serial number, status, usage, public key type, CRL distribution point, the times within which the certificate is valid, and associated trust points. The values apply to both available and pending status.
 - The **Issued to** tab displays the X.500 fields of the subject DN or certificate owner and their values. The values apply only to available status.
 - The **Issued by** tab displays the X.500 fields of the entity granting the certificate. The values apply only to available status.
- **Step 29** To remove an identity certificate configuration, select it, then click **Delete**.

Note After you delete a certificate configuration, it cannot be restored. To recreate the deleted certificate, click **Add** to reenter all of the certificate configuration information.

Enable CMPv2 Enrollments as a Request from a CA

To be positioned as a Security Gateway device in wireless LTE networks, ASA supports some certificate management functions using the Certificate Management Protocol (CMPv2). Using CMPv2 for enrollment of ASA device certificates, you can perform manual enrollment, for the first and secondary certificate from the CMPv2-enabled CA, or manual certificate updates, for replacement of a previously issued certificate using the same key pair. The received certificates are stored outside of the conventional configuration and are used in certificate-enabled IPsec configurations.

Note

You will not have the full CMPv2 functionality on the ASA.

An initial request establishes trust with the CA and obtains the first certificate. A CA certificate must be preconfigured in a trustpoint. Authentication occurs when you acknowledge the fingerprint of the certificate that is being installed.

After clicking **Request from a CA** on the Enrollment Mode tab of the Advanced Options window, complete the following steps specific for CMPv2 enrollments:

Before you begin

Follow the steps in Add or Import an Identity Certificate, on page 14.

Procedure

- **Step 1** Choose CMP as the enrollment protocol and enter the CMP URL in the http:// area.
- Step 2 To automatically generate new keypairs for all CMP manual and automatic enrollments, choose either RSA or EDCSA.

If you choose RSA, choose a value from the Modulus drop-down menu. If you choose EDCSA, choose a value from the elliptic-curve drop-down menu.

- **Step 3** (Optional) Click **Regenerate the key pair** to generate a key pair while renewing the certificate or prior to building the enrollment request.
- Step 4 Click Shared Key and enter a value provided out of band by the CA. This value is used by the CA and ASA to confirm the authenticity and integrity of the messages that they exchange.
- Step 5 Click Signing Trustpoint and enter the name of the trustpoint which contains a previously-issued device certificate used to sign the CMP enrollment request.

These options are only available when the trustpoint enrollment protocol is set to CMP. When a CMP trustpoint, the shared secret or the signing certificate can be specified, but not both.

- **Step 6** Click **Browse Certificate** to specify the CA certificate.
- **Step 7** (Optional) Click the **Auto Enroll** checkbox to trigger auto-enroll of CMPv2.
- **Step 8** At the Auto Enroll Lifetime field, enter the percentage of the absolute lifetime of the certificate after which auto-enroll will be necessary.
- **Step 9** Click **Auto Enroll Regenerate Key** to generate a new key while renewing the certificate.

Export an Identity Certificate

To export an identity certificate, perform the following steps:

Procedure

- Step 1 Click Export to display the Export Certificate dialog box.
- **Step 2** Enter the name of the PKCS12 format file to use in exporting the certificate configuration. Alternatively, click **Browse** to display the **Export ID Certificate File** dialog box to find the file to which you want to export the certificate configuration.
- Step 3 Choose the certificate format by clicking the PKCS12 Format radio button or the PEM Format radio button.

- **Step 4** Enter the passphrase used to encrypt the PKCS12 file for export.
- **Step 5** Confirm the encryption passphrase.
- **Step 6** Click **Export Certificate** to export the certificate configuration.

An information dialog box appears, informing you that the certificate configuration file has been successfully exported to the location that you specified.

Generate a Certificate Signing Request

To generate a certificate signing request to send to Entrust, perform the following steps:

Procedure

- Step 1 Click Enroll ASA SSL VPN with Entrust to display the Generate Certificate Signing Request dialog box.
- **Step 2** Perform the following steps in the **Key Pair** area:
 - a) Choose one of the configured key pairs from the drop-down list.
 - b) Click **Show** to display the **Key Details** dialog box, which provides information about the selected key pair, including date and time generated, usage (general or special purpose), modulus size, and key data.
 - c) Click **OK** when you are done.
 - d) Click **New** to display the **Add Key Pair** dialog box. When you generate the key pair, you can send it to the ASA or save it to a file.
- **Step 3** Enter the following information in the **Certificate Subject DN** area:
 - a) The FQDN or IP address of the ASA.
 - b) The name of the company.
 - c) The two-letter country code.
- **Step 4** Perform the following steps in the **Optional Parameters** area:
 - a) Click **Select** to display the **Additional DN Attributes** dialog box.
 - b) Choose the attribute to add from the drop-down list, then enter a value.
 - c) Click **Add** to add each attribute to the attribute table.
 - d) Click **Delete** to remove an attribute from the attribute table.
 - e) Click **OK** when you are done.

The added attributes appear in the **Additional DN Attributes** field.

- **Step 5** Enter additional fully qualified domain name information if the CA requires it.
- **Step 6** Click **Generate Request** to generate the certificate signing request, which you can then send to Entrust, or save to a file and send later.

The **Enroll with Entrust** dialog box appears, with the CSR displayed.

Step 7 Complete the enrollment process by clicking the request a certificate from Entrust link. Then copy and paste the CSR provided and submit it through the Entrust web form, provided at http://www.entrust.net/cisco/.

Alternatively, to enroll at a later time, save the generated CSR to a file, then click the enroll with Entrust link on the Identity Certificates pane.

- **Step 8** Entrust issues a certificate after verifying the authenticity of your request, which may take several days. You then need to install the certificate by selecting the pending request in the **Identity Certificate** pane and clicking **Install**.
- **Step 9** Click **Close** to close the **Enroll with Entrust** dialog box.

Install Identity Certificates

To install a new identity certificate, perform the following steps:

Procedure

- Step 1 Click Addin the Identity Certificates pane to display the Add Identity Certificate dialog box.
- Step 2 Click the Add a new identity certificate radio button.
- **Step 3** Change the key pair or create a new key pair. A key pair is required.
- **Step 4** Enter the certificate subject DN information, then click **Select** to display the **Certificate Subject DN** dialog box.
- Step 5 Specify all of the subject DN attributes required by the CA involved, then click **OK** to close the **Certificate** Subject **DN** dialog box.
- Step 6 In the Add Identity Certificate dialog box, click Advanced to display the Advanced Options dialog box.
- **Step 7** To continue, see Steps 17 through 23 of the Add or Import an Identity Certificate, on page 14.
- Step 8 In the Add Identity Certificate dialog box, click Add Certificate.

The **Identity Certificate Request** dialog box appears.

- **Step 9** Enter the CSR file name of type, text, such as c:\verisign-csr.txt, then click **OK**.
- Step 10 Send the CSR text file to the CA. Alternatively, you can paste the text file into the CSR enrollment page on the CA website.
- **Step 11** When the CA returns the identity certificate to you, go to the **Identity Certificates** pane, select the pending certificate entry, then click **Install**.

The **Install Identity Certificate** dialog box appears.

- **Step 12** Choose one of the following options by clicking the applicable radio button:
 - Install from a file.

Alternatively, click **Browse** to search for the file.

Paste the certificate data in base-64 format.

Paste the copied certificate data into the area provided.

- Step 13 Click Install Certificate.
- **Step 14** Click **Apply** to save the newly installed certificate with the ASA configuration.
- Step 15 To show detailed information about the selected identity certificate, click Show Details to display the Certificate Details dialog box, which includes the following three display-only tabs:

The **General** tab displays the values for type, serial number, status, usage, public key type, CRL distribution point, the times within which the certificate is valid, and associated trustpoints. The values apply to both available and pending status.

The **Issued to** tab displays the X.500 fields of the subject DN or certificate owner and their values. The values apply only to available status.

The **Issued by** tab displays the X.500 fields of the entity granting the certificate. The values apply only to available status.

Step 16 To remove a code signer certificate configuration, select it, and then click **Delete**.

Note After you delete a certificate configuration, it cannot be restored. To recreate the deleted certificate, click **Import** to reenter all of the certificate configuration information.

CA Certificates

This page is where you manage CA certificates. The following topics explain what you can do.

Add or Install a CA Certificate

To add or install a CA certificate, perform the following steps:

Procedure

- Step 1 Choose Configuration > Remote Access VPN > Certificate Management > CA Certificates.
- Step 2 Click Add.

The **Install Certificate** dialog box appears.

- Step 3 Click the **Install from a file** radio button to add a certificate configuration from an existing file (this is the default setting).
- **Step 4** Enter the path and file name, or click **Browse** to search for the file. Then click **Install Certificate**.
- **Step 5** The **Certificate Installation** dialog box appears with a confirmation message indicating that the certificate was successfully installed. Click **OK** to close this dialog box.
- **Step 6** Click the **Paste certificate in PEM format** radio button to enroll manually.
- Step 7 Copy and paste the PEM format (base64 or hexadecimal) certificate into the area provided, then click **Install** Certificate.
- Step 8 The Certificate Installation dialog box appears with a confirmation message indicating that the certificate was successfully installed. Click **OK** to close this dialog box.
- Step 9 Click the Use SCEP radio button to enroll automatically. The ASA contacts the CA using SCEP, obtains the certificates, and installs them on the device. To use SCEP, you must enroll with a CA that supports SCEP, and you must enroll via the Internet. Automatic enrollment using SCEP requires that you provide the following information:
 - The path and file name of the certificate to be automatically installed.
 - The maximum number of minutes to retry certificate installation. The default is one minute.

- The number of retries for installing a certificate. The default is zero, which indicates unlimited retries within the retry period.
- **Step 10** Click **More Options** to display additional configuration options for new and existing certificates.

The **Configuration Options for CA Certificates** pane appears.

- **Step 11** To change an existing CA certificate configuration, select it, then click **Edit**.
- **Step 12** To remove a CA certificate configuration, select it, then click **Delete**.

Note After you delete a certificate configuration, it cannot be restored. To recreate the deleted certificate, click **Add** to reenter all of the certificate configuration information.

- Step 13 Click Show Details to display the Certificate Details dialog box, which includes the following three display-only tabs:
 - The **General** tab displays the values for type, serial number, status, usage, public key type, CRL distribution point, the times within which the certificate is valid, and associated trust points. The values apply to both available and pending status.
 - The **Issued to** tab displays the X.500 fields of the subject DN or certificate owner and their values. The values apply only to available status.
 - The **Issued by** tab displays the X.500 fields of the entity granting the certificate. The values apply only to available status.

Configure CA Certificates for Revocation

To configure CA certificates for revocation, perform the following steps:

Procedure

- Step 1 Choose Configuration > Site-to-Site VPN > Certificate Management > CA Certificates > Add to display the Install Certificates dialog box. Then click More Options.
- Step 2 Click the Revocation Check tab.
- **Step 3** Click the **Do not check certificates for revocation** radio button to disable revocation checking of certificates.
- Step 4 Click the Check certificates for revocation radio button to select one or more revocation checking methods (CRL or OCSP).
- Step 5 Click Add to move a revocation method to the right and make it available. Click Move Up or Move Down to change the method order.

The methods you choose are implemented in the order in which you add them. If a method returns an error, the next revocation checking method activates.

- Step 6 Check the Consider certificate valid if revocation checking returns errors check box to ignore revocation checking errors during certificate validation.
- Step 7 Click OK to close the Revocation Check tab.

Configure CRL Retrieval Policy

To configure the CRL retrieval policy, perform the following steps:

Procedure

- Step 1 Choose Configuration > Site-to-Site VPN > Certificate Management > CA Certificates > Add to display the Install Certificates dialog box. Then click More Options.
- Step 2 Check the Use CRL Distribution Point from the certificate check box to direct revocation checking to the CRL distribution point from the certificate being checked.
- Step 3 Check the Use Static URLs configured below check box to list specific URLs to be used for CRL retrieval. The URLs you select are implemented in the order in which you add them. If an error occurs with the specified URL, the next URL in order is taken.
- **Step 4** Click **Add** in the **Static Configuration** area.

The **Add Static URL** dialog box appears.

Step 5 Enter the static URL to use for distributing the CRLs, then click **OK**.

The URL that you entered appears in the Static URLs list.

Step 6 Click **OK** to close this dialog box.

Configure CRL Retrieval Methods

To configure CRL retrieval methods, perform the following steps:

Procedure

- Step 1 Choose Configuration > Site-to-Site VPN > Certificate Management > CA Certificates > Add to display the Install Certificates dialog box. Then click More Options.
- Step 2 Click the CRL Retrieval Methods tab in the Configuration Options for CA Certificates pane.
- **Step 3** Choose one of the following three retrieval methods:
 - To enable LDAP for CRL retrieval, check the Enable Lightweight Directory Access Protocol (LDAP) check box. With LDAP, CRL retrieval starts an LDAP session by connecting to a named LDAP server, accessed by a password. The connection is on TCP port 389 by default. Enter the following required parameters:
 - Name
 - Password
 - Confirm Password
 - Default Server (server name)
 - **Default Port** (389)
 - To enable HTTP for CRL retrieval, check the **Enable HTTP** check box.

Step 4 Click **OK** to close this tab.

Configure OCSP Rules

To configure OCSP rules for obtaining revocation status of an X.509 digital certificate, perform the following steps.

Before you begin

Make sure that you have configured a certificate map before you try to add OCSP rules. If a certificate map has not been configured, an error message appears.

Procedure

- Step 1 Choose Configuration > Site-to-Site VPN > Certificate Management > CA Certificates > Add to display the Install Certificates dialog box. Then click More Options.
- Step 2 Click the OCSP Rules tab in the Configuration Options for CA Certificates pane.
- Step 3 Choose the certificate map to match to this OCSP rule. Certificate maps match user permissions to specific fields in a certificate. The name of the CA that the ASA uses to validate responder certificates appears in the Certificate field. The priority number for the rule appears in the Index field. The URL of the OCSP server for this certificate appears in the URL field.
- Step 4 Click Add.

The **Add OCSP Rule** dialog box appears.

- **Step 5** Choose the certificate map to use from the drop-down list.
- **Step 6** Choose the certificate to use from the drop-down list.
- **Step 7** Enter the priority number for the rule.
- **Step 8** Enter the URL of the OCSP server for this certificate.
- **Step 9** When you are done, click **OK** to close this dialog box.

The newly added OCSP rule appears in the list.

Step 10 Click **OK** to close this tab.

Configure Advanced CRL and OCSP Settings

To configure additional CRL and OCSP settings, perform the following steps:

Procedure

- Step 1 Choose Configuration > Site-to-Site VPN > Certificate Management > CA Certificates > Add to display the Install Certificates dialog box. Then click More Options.
- Step 2 Click the Advanced tab in the Configuration Options for CA Certificates pane.

- Step 3 Enter the number of minutes between cache refreshes in the CRL Options area. The default is 60 minutes. The range is 1-1440 minutes. To avoid having to retrieve the same CRL from a CA repeatedly, the ASA can store retrieved CRLs locally, which is called CRL caching. The CRL cache capacity varies by platform and is cumulative across all contexts. If an attempt to cache a newly retrieved CRL would exceed its storage limits, the ASA removes the least recently used CRL until more space becomes available.
- Step 4 Check the Enforce next CRL update check box to require valid CRLs to have a Next Update value that has not expired. Uncheck the Enforce next CRL update check box to let valid CRLs with no Next Update value or a Next Update value that has expired.
- **Step 5** Enter the URL for the OCSP server in the **OCSP Options** area. The ASA uses OCSP servers according to the following order:
 - a) OCSP URL in a match certificate override rule
 - b) OCSP URL configured in the selected OCSP Options attribute
 - c) AIA field of a user certificate
- Step 6 By default, the **Disable nonce extension** check box is checked, which cryptographically binds requests with responses to avoid replay attacks. This process works by matching the extension in the request to that in the response, ensuring that they are the same. Uncheck the **Disable nonce extension** check box if the OCSP server you are using sends pregenerated responses that do not include this matching nonce extension.
- **Step 7** Choose one of the following options in the **Other Options** area:
 - Check the **Accept certificates issued by this CA** check box to indicate that the ASA should accept certificates from the specified CA.
 - Check the **Accept certificates issued by the subordinate CAs of this CA** check box to indicate that the ASA should accept certificates from the subordinate CA.
- **Step 8** Click **OK** to close this tab, then click **Apply** to save your configuration changes.

Configure the Local CA Server

To configure a local CA server on the ASA, perform the following steps:

Procedure

- Step 1 Choose Configuration > Remote Access VPN > Certificate Management > Local Certificate Authority > CA Server.
- Step 2 To activate the local CA server, check the Enable Certificate Authority Server check box. The default setting is disabled (unchecked). After you enable the local CA server, the ASA generates the local CA server certificate, key pair, and necessary database files, then archives the local CA server certificate and key pair in a PKCS12 file.

Note Be sure to review all optional settings carefully before you enable the configured local CA. After you enable it, the certificate issuer name and key size server values cannot be changed.

The self-signed certificate key usage extension enables key encryption, key signature, CRL signature, and certificate signature.

Step 3 When you enable the local CA for the first time, you must enter and confirm an alphanumeric Enable passphrase, which must have a minimum of seven, alphanumeric characters. The passphrase protects the local CA certificate

and the local CA certificate key pair archived in storage, and secures the local CA server from unauthorized or accidental shutdown. The passphrase is required to unlock the PKCS12 archive if the local CA certificate or key pair is lost and must be restored.

Note The Enable passphrase is required to enable the local CA server. Be sure to keep a record of the Enable passphrase in a safe location.

- Step 4 Click Apply to save the local CA certificate and key pair, so the configuration is not lost if you reboot the ASA.
- Step 5 To change or reconfigure the local CA after the local CA has been configured for the first time, you must shut down the local CA server on the ASA by unchecking the **Enable Certificate Authority Server** check box. In this state, the configuration and all associated files remain in storage and enrollment is disabled.

After the configured local CA has been enabled, the following two settings are display-only:

- The **Issuer Name** field, which lists the issuer subject name and domain name, and is formed using the username and the subject-name-default DN setting as cn=FQDN. The local CA server is the entity that grants the certificate. The default certificate name is provided in the format, cn=hostname.domainname.
- The **CA Server Key Size** setting, which is used for the server certificate generated for the local CA server. Key sizes can be 512, 768, 1024, 2048, or 4096 bits per key. The default is 1024 bits per key. We recommend that you use a key size of at least 2048.
- From the drop-down list, choose the client key size of the key pair to be generated for each user certificate issued by the local CA server. Key sizes can be 512, 768, 1024, 2048, or 4096 bits per key. The default is 1024 bits per key. We recommend that you use a key size of at least 2048.
- Enter the CA certificate lifetime value, which specifies the number of days that the CA server certificate is valid. The default is 3650 days (10 years). Make sure that you limit the validity period of the certificate to less than the recommended end date of 03:14:08 UTC, January 19, 2038.

The local CA server automatically generates a replacement CA certificate 30 days before expiration, which enables the replacement certificate to be exported and imported onto any other devices for local CA certificate validation of user certificates that have been issued by the local CA after they have expired.

To notify users of the upcoming expiration, the following syslog message appears in the **Latest ASDM Syslog Messages** pane:

%ASA-1-717049: Local CA Server certificate is due to expire in days days and a replacement certificate is available for export.

- **Note** When notified of this automatic rollover, the administrator must take action to make sure that the new local CA certificate is imported to all necessary devices before it expires.
- **Step 8** Enter the client certificate lifetime value, which specifies the number of days that a user certificate issued by the CA server is valid. 365 days (one year). Make sure that you limit the validity period of the certificate to less than the recommended end date of 03:14:08 UTC, January 19, 2038.
- Step 9 Set up e-mail access for the local CA server by specifying the following settings in the SMTP Server & Email Settings area:
 - a) Enter the SMTP mail server name or IP address. Alternatively, click the ellipses (...) to display the Browse Server Name/IP Address dialog box, where you can choose the server name or IP address. Click OK when you are done.

- b) Enter the from address, from which to send e-mail messages to local CA users, in the format "adminname@hostname.com." Automatic e-mail messages carry one-time passwords to newly enrolled users and issue e-mail messages when certificates need to be renewed or updated.
- c) Enter the subject, which specifies the subject line in all messages that are sent to users by the local CA server. If you do not specify a subject, the default is "Certificate Enrollment Invitation."
- **Step 10** Click the **More Options** drop-down arrow to configure additional options.
- **Step 11** Enter the CRL distribution point, which is the CRL location on the ASA. The default location is http://hostname.domain/+CSCOCA+/asa ca.crl.
- To make the CRL available for HTTP download on a given interface and port, choose a publish-CRL interface from the drop-down list. Then enter the port number, which can be any port number from 1-65535. The default port number is TCP port 80.

Note You cannot rename the CRL; it always has the name, LOCAL-CA-SERVER.crl.

For example, enter the URL, http://10.10.10.100/user8/my_crl_file. In this case, only the interface with the specified IP address works and when the request comes in, the ASA matches the path, /user8/my_crl_file to the configured URL. When the path matches, the ASA returns the stored CRL file.

Step 13 Enter the CRL lifetime in hours that the CRL is valid. The default for the CA certificate is six hours.

The local CA updates and reissues the CRL each time that a user certificate is revoked or unrevoked, but if no revocation changes occur, the CRL is reissued once every CRL lifetime. You can force an immediate CRL update and regeneration by clicking **Request CRL** in the **CA Certificates** pane.

- Enter the database storage location to specify a storage area for the local CA configuration and data files. The ASA accesses and implements user information, issued certificates, and revocation lists using a local CA database. Alternatively, to specify an external file, enter the path name to the external file or click **Browse** to display the **Database Storage Location** dialog box.
- **Step 15** Choose the storage location from the list of folders that appears, then click **OK**.

Note Flash memory can store a database with 3500 users or less; a database of more than 3500 users requires external storage.

- **Step 16** Enter a default subject (DN string) to append to a username on issued certificates. The permitted DN attributes are provided in the following list:
 - CN (Common Name)
 - · SN (Surname)
 - O (Organization Name)
 - L (Locality)
 - C (Country)
 - OU (Organization Unit)
 - EA (E-mail Address)
 - ST (State/Province)
 - T (Title)

Step 17 Enter the number of hours for which an enrolled user can retrieve a PKCS12 enrollment file to enroll and retrieve a user certificate. The enrollment period is independent of the one-time password (OTP) expiration period. The default is 24 hours.

Note

Certificate enrollment for the local CA is supported only for clientless SSL VPN connections. For this type of connection, communications between the client and the ASA is through a web browser that uses standard HTML.

Step 18 Enter the length of time that a one-time password e-mailed to an enrolling user is valid. The default is 72 hours, then click **Email OTP**.

An **Information** dialog box appears indicating that the OTP was sent to the new user.

Click **Replace OTP** to automatically reissue a new OTP and send an e-mail notice with the new password to an existing or new user.

To view or regenerate the OTP, select a user from the list, then click View/Regenerate OTP to display the **View & Regenerate OTP** dialog box.

The current OTP appears.

Click Regenerate OTP.

The newly regenerated OTP appears.

- Step 19 Click OK.
- **Step 20** Enter the number of days before expiration reminders are e-mailed to users. The default is 14 days.
- Step 21 Click Apply to save the new or modified CA certificate configuration.

To remove the local CA server from the ASA, click **Delete Certificate Authority Server** to display the **Delete Certificate Authority** dialog box. Click **OK**.

Note

After you delete the local CA server, it cannot be restored or recovered. To recreate the deleted CA server configuration, you must reenter all of the CA server configuration information.

CA Server Management

Add a Local CA User

To add a local CA user, perform the following steps:

Procedure

- **Step 1** To enter a new user into the local CA database, click **Add** to display the **Add User** dialog box.
- **Step 2** Enter a valid username.
- **Step 3** Enter an existing valid e-mail address.
- **Step 4** Enter the subject (DN string). Alternatively, click **Select** to display the **Certificate Subject DN** dialog box.
- Step 5 Choose one or more DN attributes that you want to add from the drop-down list, enter a value, and then click Add. Available X.500 attributes for the Certificate Subject DN are the following:
 - Common Name (CN)

- Department (OU)
- Company Name (O)
- Country (C)
- State/Province (ST)
- Location (L)
- E-mail Address (EA)
- **Step 6** Click **OK** when you are done.
- Step 7 Check the Allow enrollment check box to enroll the user, then click Add User.

The new user appears in the **Manage User Database** pane.

Edit a Local CA User

To modify information about an existing local CA user in the database, perform the following steps:

Procedure

- **Step 1** Select the specific user and click **Edit** to display the **Edit User** dialog box.
- **Step 2** Enter a valid username.
- **Step 3** Enter an existing valid e-mail address.
- **Step 4** Enter the subject (DN string). Alternatively, click **Select** to display the **Certificate Subject DN** dialog box.
- Step 5 Choose one or more DN attributes that you want to change from the drop-down list, enter a value, and then click Add or Delete.
- **Step 6** Click **OK** when you are done.

To remove the user from the database and any certificates issued to that user from the local CA database, select the user, then click **Delete**.

Note A deleted user cannot be restored. To recreate the deleted user record, click **Add** to reenter all of the user information.

Step 7 Check the **Allow enrollment** check box to re-enroll the user, then click **Edit User**.

Note If the user is already enrolled, an error message appears.

The updated user details appear in the Manage User Database pane.

Code Signer Certificate

Import a Code Signer Certificate

To import a code signer certificate, perform the following steps:

Procedure

- Step 1 In the Code Signer pane, click Import to display the Import Certificate dialog box.
 Step 2 Enter the passphrase used to decrypt the PKCS12-format file.
 Step 3 Enter the name of the file to import, or click Browse to display the Import ID Certificate File dialog box and search for the file.
- **Step 4** Select the file to import and click **Import ID Certificate File**.

The selected certificate file appears in the **Import Certificate** dialog box.

Step 5 Click Import Certificate.

The imported certificate appears in the **Code Signer** pane.

Step 6 Click **Apply** to save the newly imported code signer certificate configuration.

Export a Code Signer Certificate

To export a code signer certificate, perform the following steps:

Procedure

- Step 1 In the Code Signer pane, click Export to display the Export Certificate dialog box.
- **Step 2** Enter the name of the PKCS12 format file to use in exporting the certificate configuration.
- Step 3 In the Certificate Format area, to use the public key cryptography standard, which can be base64 encoded or in hexadecimal format, click the PKCS12 format radio button. Otherwise, click the PEM format radio button.
- **Step 4** Click **Browse** to display the **Export ID Certificate File** dialog box to find the file to which you want to export the certificate configuration.
- **Step 5** Select the file and click **Export ID Certificate File**.

The selected certificate file appears in the **Export Certificate** dialog box.

- **Step 6** Enter the passphrase used to decrypt the PKCS12 format file for export.
- **Step 7** Confirm the decryption passphrase.
- **Step 8** Click **Export Certificate** to export the certificate configuration.

Set a Certificate Expiration Alert (for Identity or CA Certificates)

ASA checks all the CA and ID certificates in the trust points for expiration once every 24 hours. If a certificate is nearing expiration, a syslog will be issued as an alert.

In addition to the renewal reminder, if an already expired certificate is found in the configuration, a syslog is generated once every day to rectify the configuration by either renewing the certificate or removing the expired certificate.

For example, assume that the expiration alerts are configured to begin at 60 days and repeat every 6 days after that. If the ASA is rebooted at 40 days, an alert is sent on that day, and the next alert is sent on the 36th day.

Note

Expiration checking is not done on trust pool certificates. The Local CA trust point is treated as a regular trustpoint for expiration checking too.

Procedure

- Step 1 Browse to Configuration > Device Management > Certificate Management > Identity Certificate/CA Certificate.
- Step 2 Check the Enable Certificate Expiration Alert check box.
- **Step 3** Fill in the desired number of days:
 - Send the first alert before—Configure the number of days (1 to 90) before expiration at which the first alert will go out.
 - Repeat the alert for—Configure the alert frequency (1 to 14 days) if the certificate is not renewed. By default, the first alert is sent 60 days prior to expiration and once every week after until the certificate is renewed and removed. Additionally, an alert is sent on the day of the expiration and once every day after that, and irrespective of the alert configuration, an alert is sent every day during the last week of expiration.

Monitoring Digital Certificates

See the following commands for monitoring digital certificate status:

Monitoring > Properties > CRL

This pane shows CRL details.

• Tools > Command Line Interface

This pane allows you to issue various non-interactive commands and view results.

History for Certificate Management

Table 1: History for Certificate Management

Feature Name	Platform Releases	Description
Certificate management	7.0(1)	Digital certificates (including CA certificates, identity certificates, and code signer certificates) provide digital identification for authentication. A digital certificate includes information that identifies a device or user, such as the name, serial number, company, department, or IP address. CAs are trusted authorities that "sign" certificates to verify their authenticity, thereby guaranteeing the identity of the device or user. CAs issue digital certificates in the context of a PKI, which uses public-key or private-key encryption to ensure security.
		We introduced the following screens:
		Configuration > Remote Access VPN > Certificate Management Configuration > Site-to-Site VPN > Certificate Management.
		We introduced or modified the following screens:
		Configuration > Firewall > Advanced > Certificate Management > CA Certificates Configuration > Device Management > Certificate Management > CA Certificates.
Certificate management	7.2(1)	
Certificate management	8.0(2)	
SCEP proxy	8.4(1)	We introduced this feature, which provides secure deployment of device certificates from third-party CAs.

Feature Name	Platform Releases	Description
Reference Identities	9.6(2)	TLS client processing now supports rules for verification of a server identity defined in RFC 6125, Section 6. Identity verification will be done during PKI validation for TLS connections to the Syslog Server and the Smart Licensing server only. If the presented identity cannot be matched against the configured reference identity, the connection is not established. We modifed the following screens: Configuration > Remote Access VPN > Advanced Configuration > Device Management > Logging > Syslog Servers > Add/Edit Configuration > Device Management > Smart Call Home