

Программно-аппаратный комплекс
квалифицированной электронной подписи

Jinn-Server

Версия 1.3

Руководство администратора

© Компания "Код Безопасности", 2021. Все права защищены.

Все авторские права на эксплуатационную документацию защищены.

Этот документ входит в комплект поставки изделия. На него распространяются все условия лицензионного соглашения. Без специального письменного разрешения компании "Код Безопасности" этот документ или его часть в печатном или электронном виде не могут быть подвергнуты копированию и передаче третьим лицам с коммерческой целью.

Информация, содержащаяся в этом документе, может быть изменена разработчиком без специального уведомления, что не является нарушением обязательств по отношению к пользователю со стороны компании "Код Безопасности".

Почтовый адрес:	115127, Россия, Москва, а/я 66 ООО "Код Безопасности"
Телефон:	8 495 982-30-20
E-mail:	info@securitycode.ru
Web:	https://www.securitycode.ru

Оглавление

Введение	5
Основные понятия, термины и определения	6
Глава 1. Общие сведения о ПАК Jinn-Server	8
Назначение, состав и структура ПАК Jinn-Server	8
Сервисы ПАК Jinn-Server	9
Сервис проверки ЭП	9
Сервис формирования ЭП	10
Сервис архивирования CRL	11
Подсистема администрирования	11
Сервис разбора конфликтов	12
Глава 2. Условия функционирования ПАК Jinn-Server	13
Требования к программным средствам	13
ОС	13
СУБД	13
СКЗИ	13
Порты, используемые ПАК Jinn-Server	13
Веб-обозреватель	14
Требования к аппаратным средствам	14
Сервер CAS-1	14
Сервер CAS-2	14
АРМ РКС	14
Требования к персоналу	15
Глава 3. Развертывание ПАК Jinn-Server	16
Настройка ОС на условия применения ПАК Jinn-Server	16
Задание имени хоста	16
Настройка сетевого интерфейса	16
Разрешение DNS-имен	17
Отключение SELinux	18
Установка ПО СКЗИ	18
Установка лицензии СКЗИ	19
Установка ПО Jinn-Server	19
Установка RPM-пакетов	19
Обновление ПО Jinn-Server	20
Установка лицензии Jinn-Server	21
Настройка ПАК Jinn-Server	21
Настройка конфигурации	21
Настройка диспетчера расписаний	24
Создание ключевых контейнеров для Jinn-Server	24
Генерация криптоконтейнеров и запросов на сертификат	24
Добавление выданного сертификата в криптоконтейнер	25
Регистрация ключевых контейнеров в Jinn-Server	25
Регистрация сертификатов УЦ и CRL в Jinn-Server	25
Запросы к сервисам формирования и проверки ЭП	26
Глава 4. Администрирование ПАК Jinn-Server	28
Конфигурирование сервисов ПАК Jinn-Server	28
Сервис WS	28
Сервис проверки ЭП	28
Сервис формирования ЭП	33
Сервис подсистемы администрирования	35
Сервис СУБД PostgreSQL	35
Сервис архивирования CRL — модуль CAS-1	36
Внешний сборщик CRL — модуль CAS-2	42
Сервис "КриптоПро CSP"	47
Сервис разбора конфликтов	48
Распределение сервисов по компонентам ПАК Jinn-Server	52

Управление ключевыми контейнерами и подсистемами в ПАК Jinn-Server.....	52
Добавление и регистрация новых ключевых контейнеров	53
Регистрация уже имеющихся ключевых контейнеров	53
Получение списка ключевых контейнеров	53
Удаление ключевых контейнеров из ПАК Jinn-Server.....	54
Создание подсистем	54
Получение списка подсистем	54
Удаление подсистем	54
Добавление ключевых контейнеров в подсистемы	54
Удаление ключевых контейнеров из подсистем	55
Оптимизация производительности	55
Рекомендации по обеспечению отказоустойчивости	56
Балансировка прерываний	57
Добавление скрипта для отключения swar	57
Логирование.....	58
Журналы ПАК Jinn-Server	58
Автоматическая ротация журналов ПАК Jinn-Server.....	58
Логирование запросов с отрицательным результатом проверки ЭП	59
Управление объемом диагностики	60
Автоматическая регистрация издателей из списка TSL	61
Управление автоматической регистрацией издателей из списка TSL.....	61
Домены доверия	62
Управление доменами доверия	62
Применение отчуждаемых носителей при работе с ПАК Jinn-Server	64
Применение отчуждаемого носителя как ключевого носителя.....	64
Передача информации между компонентами CAS-1 и CAS-2	64
Сервисное обслуживание	65
Глава 5. Рекомендации по анализу статистики работы веб-сервера.....	67
Глава 6. Мониторинг ПАК Jinn-Server по SNMP	69
OID сервисов ПАК Jinn-Server	69
MIB сервисов ПАК Jinn-Server	70
Глава 7. Общие указания по порядку технического обслуживания	77
Приложение	78
База данных сервиса CAS	78
Структура таблиц БД.....	78
Создание таблиц БД.....	84
Обновление ПАК Jinn-Server при смене версии ОС	99
Настройка дополнительных библиотек	100
Сообщения ПАК Jinn-Server	101
Сообщения об ошибках при проверке ЭП	101
Рекомендации по устранению ошибок	102
Документация	104

Введение

Руководство предназначено для администраторов, работающих с изделием "Программно-аппаратный комплекс квалифицированной электронной подписи Jinn-Server. Версия 1.3" (далее — ПАК Jinn-Server, Jinn-Server, комплекс, ПАК). В руководстве содержатся сведения, необходимые для установки, настройки и администрирования ПАК Jinn-Server.

Дополнительные сведения по работе с ПАК Jinn-Server содержатся также в [1] и [2].

Сайт в интернете. Информация о продуктах компании "Код Безопасности" представлена на сайте <https://www.securitycode.ru>.

Служба технической поддержки. Связаться со службой технической поддержки можно по телефону 8 800 505-30-20 или по электронной почте support@securitycode.ru.

Учебные курсы. Освоить аппаратные и программные продукты компании "Код Безопасности" можно в авторизованных учебных центрах. Перечень учебных центров и условия обучения представлены на сайте компании <https://www.securitycode.ru/company/education/training-courses/>. Связаться с представителем компании по вопросам организации обучения можно по электронной почте education@securitycode.ru.

Основные понятия, термины и определения

Термин	Определение
АРМ РКС	Автоматизированное рабочее место разбора конфликтных ситуаций
БД	База данных
ГУЦ	Головной удостоверяющий центр
ДМЗ (DMZ)	Демилитаризованная зона (Demilitarized zone) — технология обеспечения защиты информационного периметра, при которой серверы, отвечающие на запросы из внешней сети, находятся в особом сегменте сети и ограничены в доступе к основным сегментам сети с помощью межсетевого экрана с целью минимизировать ущерб при взломе одного из общедоступных сервисов, находящихся в ДМЗ
ИОК (PKI)	Инфраструктура открытых ключей (Public Key Infrastructure) — комплекс программных и/или программно-аппаратных средств и организационно-технических мероприятий по обеспечению использования криптографии с открытым ключом, управления этими ключами и сертификатами, в частности, для решения задач защищенного электронного документооборота
ИТ-система	Информационная система, которая использует функции Jinn-Server через SOAP-интерфейс
ОС	Операционная система
ПАК	Программно-аппаратный комплекс
ПО	Программное обеспечение
СКЗИ	Средство криптографической защиты информации. СКЗИ осуществляет криптографическое преобразование информации для обеспечения ее безопасности
СМЭВ	Система межведомственного электронного взаимодействия
СОС (CRL)	Список отозванных сертификатов (Certificate revocation list)
СУБД	Система управления базами данных
УЦ	Удостоверяющий центр. УЦ в рамках своей деятельности осуществляет создание сертификатов ключей проверки ЭП, а также ведет реестр CRL
ЭД	Электронный документ
ЭП	Электронная подпись
API	Application Programming Interface — программный интерфейс приложения
CADES	CMS Advanced Electronic Signatures (расширенная версия формата CMS) — формат ЭП
CAS	CRL Archiving Service — сервис, предназначенный для сбора и автоматического обновления списков отозванных сертификатов и обновлений к ним (deltaCRL) с целью последующего использования хранимых CRL другими компонентами Jinn-Server
CDP	CRL Distribution Point — точки распространения (публикации) CRL УЦ
CFV	Certificate Format Validation — составная часть сервиса SVS, предназначенная для проверки сертификатов авторов подписи на соответствие требованиям к квалифицированным сертификатам
CMS	Cryptographic Message Syntax (синтаксис криптографических сообщений) — формат ЭП
CSA	Conflict Service Audit — сервис разбора конфликтов
deltaCRL	Обновление к СОС, выпускаемое УЦ в интервале между выпусками СОС
DNS	Domain Name System — система доменных имен
HTML	HyperText Markup Language — язык гипертекстовой разметки
HTTP	HyperText Transfer Protocol — протокол передачи гипертекста
IP	Internet Protocol — межсетевой протокол
IP-адрес	Уникальный сетевой адрес узла в компьютерной сети, построенной на основе стека протоколов TCP/IP
MIB	Management Information Base — база информации сетевого управления объектами по протоколу SNMP
MTOM	Message Transmission Optimization Mechanism — механизм оптимизации передачи сообщений
NTP	Network Time Protocol — протокол сетевого времени
OID	Object Identifier — уникальный идентификатор объекта в виде последовательности десятичных цифр
SNMP	Simple Network Management Protocol — протокол сетевого управления

Термин	Определение
SOAP	Simple Object Access Protocol (простой протокол доступа к объектам) — протокол обмена структурированными сообщениями в распределенной вычислительной среде
SS	SigningService — сервис, предназначенный для формирования ЭП
SVS	SignatureValidationService — сервис, предназначенный для проверки данных, подписанных ЭП, и усиления ЭП
TCP	Transmission Control Protocol — протокол управления передачей данных
TSL	Trusted Service List — список доверенных издателей (аккредитованных УЦ)
UDP	User Datagram Protocol — протокол пользовательских датаграмм
URL	Uniform Resource Locator — сетевой адрес ресурса
WebUI	Графический интерфейс подсистемы администрирования Jinn-Server
WS-Security (WSSec)	Web Services Security — формат ЭП блоков XML-данных
WSDL	Web Services Description Language — язык (в формате XML) описания веб-сервисов и доступа к ним
XAdES	XML Advanced Electronic Signatures (расширенная версия формата XMLDSig) — формат ЭП блоков XML-данных
XML	eXtensible Markup Language — расширяемый язык разметки
XMLDSig	XML Digital Signature — формат ЭП блоков XML-данных
XSLT	eXtensible Stylesheet Language Transformations — язык преобразования XML-документов

Глава 1

Общие сведения о ПАК Jinn-Server

Назначение, состав и структура ПАК Jinn-Server

ПАК Jinn-Server совместно с набором дополнительных программных средств предназначен для выполнения функции автоматической проверки и формирования ЭП документов с последующей сетевой выгрузкой результата криптографического преобразования во внешний сервис клиентской системы электронного документооборота, формирующей запросы на проверку и выработку ЭП к Jinn-Server.

Программное обеспечение Jinn-Server построено по модульному принципу и состоит из следующих веб-сервисов:

- сервис проверки ЭП (SVS — SignatureValidationService) — предназначен для проверки данных, подписанных ЭП, и усиления ЭП (в зависимости от параметров запроса), а также проверки сертификатов ЭП на действительность и соответствие требованиям к квалифицированным сертификатам;
- сервис формирования ЭП (SS — SigningService) — предназначен для выработки ЭП;
- сервис архивирования СОС/CRL (CAS — CRLArchivingService) — предназначен для сбора и автоматического обновления списков отозванных сертификатов и обновлений к ним с целью последующего использования хранимых CRL другими компонентами ПАК. Этот сервис разделен на два модуля — внутренний сборщик CRL (CAS-1) и внешний (CAS-2);
- графический интерфейс подсистемы администрирования (WebUI, сервис ADMIN) — предназначен для мониторинга и конфигурации компонентов комплекса, а также для работы с сертификатами;
- сервис разбора конфликтов — предназначен для рассмотрения спорных ситуаций, возникающих при проверке ЭП, а также получения дополнительной информации по действительности сертификатов и ЭП на заданный момент времени. Данная информация используется в дальнейшем для урегулирования всех спорных юридических вопросов, связанных с особенностями PKI инфраструктуры.

На рисунке 1 представлена общая схема развертывания компонентов ПАК Jinn-Server (выделены светлым оттенком охры) и их взаимодействие с внешними информационными системами (выделены синим цветом).

Рис. 1 Общая схема развертывания компонентов ПАК Jinn-Server

Аппаратная архитектура ПАК Jinn-Server состоит из следующих серверов и АРМ:

- криптографический сервер (сервер CAS-1) — сервер с развернутыми программными модулями CAS-1, SVS, SS, ADMIN и СКЗИ "КриптоПро CSP" 5.0;
- внешний сборщик СОС (сервер CAS-2) — сервер с развернутым программным модулем CAS-2, размещаемый в DMZ и имеющий выход в открытые телекоммуникационные сети (интернет);
- АРМ РКС — наличие отдельного АРМ для развертывания сервиса разбора конфликтов опционально.

Серверы и АРМ РКС, входящие в состав ПАК Jinn-Server, функционируют под управлением дистрибутива ОС семейства Linux — CentOS 8.1 x64.

Для хранения обрабатываемой информации на серверах CAS-1 и CAS-2 развернута БД csm под управлением СУБД PostgreSQL.

Архив собранных CRL передается между серверами CAS-2 и CAS-1 по протоколу TCP или с использованием отчуждаемого носителя (флеш-накопителя).

Для формирования штампов времени ЭП и синхронизации компонентов комплекса в ПАК Jinn-Server предусмотрена возможность работы с внешними источниками точного времени по протоколу сетевого времени NTP.

Доступ к криптографическим функциям производится с использованием MicrosoftCryptoAPI для СКЗИ "КриптоПро CSP" 5.0 для платформы ОС семейства Linux.

ПАК Jinn-Server может совместно работать с сертифицированным средством защиты информации ПАК "Соболь" версий 3.0, 3.1, 3.2 и антивирусным ПО Kaspersky Endpoint Security для Linux.

Сервисы ПАК Jinn-Server

Сервис проверки ЭП

Сервис SVS поддерживает следующие форматы ЭП — CMS, CAdES-BES, CAdES-T, CAdES-C, CAdES-A, XMLDSig, XAdES-BES, XAdES-T, XAdES-C, XAdES-A, WSSec-BES, WSSec-T, WSSec-C, WSSec-A.

Обработка заверяющей подписи (ЭП с атрибутом counterSignature) в Jinn-Server не поддерживается.

Сервис SVS выполняет криптографические преобразования по ГОСТ — ЭП в соответствии с ГОСТ Р 34.10-2012 и ГОСТ Р 34.10-2001, хэш-функция в соответствии с ГОСТ Р 34.11-2012 и ГОСТ Р 34.11-94.

Доступ к сервису SVS осуществляется поверх протокола HTTP по порту 8080 через внешний SOAP-запрос.

Сервис SVS обрабатывает входящие запросы на проверку ЭП, проверку и усиление ЭП, проверку структуры сертификата и проверку действительности сертификата.

Структура запросов к сервису SVS приведена в [1].

Примечание. Для передачи данных (запрос — ответ) при взаимодействии с сервисом SVS поддерживается использование MTOM.

При запросе на проверку ЭП проверяются все ЭП подписанного документа и итоговый результат содержит информацию о каждой из них.

Сервис SVS поддерживает проверку отсоединенных подписей. В этом случае исходные данные должны передаваться дополнительным параметром в запросе.

При проверке блоков XML-данных сервис SVS обеспечивает проверку всего XML или проверку отдельного элемента, входящего в XML, определяемого по ID переданного в параметрах запроса.

Сервис SVS при проверке подписи в формате WS-Security поддерживает обработку значения атрибута "actor", переданного дополнительным параметром в запросе.

Запрос на проверку и усиление ЭП поддерживает указание конкретного формата усиления, и в случае успешной проверки подписи и сертификата автора прове-

ряемые данные дополняются необходимыми атрибутами так, чтобы привести обрабатываемые данные, в зависимости от исходного формата, в соответствие указанной спецификации — CAdES-T, CAdES-C, CAdES-A, XAdES-T, XAdES-C, XAdES-A. Для формата WS-Security усиление выполняется аналогично XAdES.

При запросе на проверку и усиление подписи блоков XML-данных проверяется и усиливается только одна ("внешняя" по отношению к остальным подписанным элементам, входящим в XML) подпись, определяемая по ID переданного в параметрах запроса, если документ или его части подписаны несколькими подписями.

В сервис SVS встроены сервис CFV, который осуществляет проверку структуры сертификатов на соответствие требованиям к квалифицированным сертификатам.

Подтверждение действительности сертификатов авторов ЭП производится сервисом SVS путем проверки отсутствия сведений об отзыве (приостановке действия) проверяемых сертификатов в CRL УЦ, загружаемых сервисом архивирования CRL. К обработке принимаются только CRL и обновления к ним, непосредственно подписанные ключом того же доверенного издателя, что и проверяемый сертификат, либо, в случае indirect CRL, ключом специально выделенного для выпуска CRL сертификата, также непосредственно подписанным соответствующим издателем. В случае использования indirect CRL сертификат, выделенный соответствующим издателем для выпуска CRL, должен устанавливаться в ПАК через подсистему администрирования, аналогично сертификату издателя.

Сервис SVS спроектирован с учетом того, что авторы проверяемых ЭП принадлежат к изначально ограниченному и административно определяемому числу УЦ (набору издателей), сертификаты которых рассматриваются сервисом проверки как доверенные.

Сервис формирования ЭП

Сервис SS формирует ЭП в следующих форматах — CMS, CAdES-BES, CAdES-T, CAdES-C, CAdES-A, XMLDSig, XAdES-BES, XAdES-T, XAdES-C, XAdES-A, WSSec-BES, WSSec-T, WSSec-C, WSSec-A.

Сервис SS выполняет криптографические преобразования по ГОСТ — ЭП в соответствии с ГОСТ Р 34.10–2012 и ГОСТ Р 34.10–2001, хэш-функция в соответствии с ГОСТ Р 34.11–2012 и ГОСТ Р 34.11–94.

Доступ к сервису SS осуществляется поверх протокола HTTP по порту 8080 через внешний SOAP-запрос.

Сервис SS обрабатывает входящие запросы на расчет хэша или формирование ЭП в соответствии с явно указанным в запросе стандартом.

Структура запросов к сервису SS приведена в [1].

Примечание. Для передачи данных (запрос — ответ) при взаимодействии с сервисом SS поддерживается использование MTOM. При использовании MTOM в запросе указывается, что должна быть сформирована откреплённая ЭП, ответ сервера содержит только ЭП.

Сервис SS поддерживает формирование отсоединенных подписей.

При подписании блоков XML-данных сервис SS обеспечивает подписание всего XML или подписание отдельного элемента, входящего в XML, определяемого по ID переданного в параметрах запроса.

Сервис SS при формировании подписи в формате WS-Security поддерживает обработку значения атрибута "actor", переданного дополнительным параметром в запросе.

Сервис SS поддерживает применение набора трансформов (правил нормализации XML-документов) — XPath, XSLT, SMEV3, при их объявлении в составе структуры SignedInfo при формировании подписи в формате XMLDSig и её расширенных версий (XAdES, WS-Security) для взаимодействия со СМЭВ.

При формировании подписи доступен выбор одного из ключевых контейнеров, принадлежащего только указанной в запросе подсистеме.

Сервис архивирования CRL

Сервис CAS предназначен для загрузки и автоматического обновления списков отозванных сертификатов и обновлений к ним с целью последующего использования хранимых CRL другими компонентами ПАК. Этот сервис разделен на два модуля — внутренний сборщик CRL (CAS-1) и внешний (CAS-2), что продиктовано необходимостью размещения криптографических сервисов Jinn-Server и СКЗИ в защищенном сегменте сети, не имеющем доступа к сети интернет.

Модуль CAS-2, предназначенный для загрузки CRL и обновлений к ним из точек публикации, размещается в отдельном сегменте сети, откуда доступ в интернет возможен, а коммуникация между модулями CAS-2 и CAS-1 осуществляется посредством передачи файлов на учетных отчуждаемых носителях или по TCP-протоколу по каналу, где передача данных контролируется установленными средствами защиты от сетевых атак, сертифицированными ФСТЭК России.

На рисунке 2 представлена общая схема взаимодействия сервисов SVS, SS и модулей сервиса CAS с внешними системами и между собой.

Рис. 2 Схема взаимодействия модулей сервиса CAS

Доступ к точкам публикации CRL осуществляется модулем CAS-2 по протоколу HTTP. Точки публикации CRL задаются при регистрации издателя через подсистему администрирования. Для доверенных УЦ из списка TSL точки публикации CRL определяются автоматически на основании соответствующего расширения (стандартного CDP или FreshestCRL — соответственно для регулярных CRL и их обновлений) сертификата УЦ. В случае отсутствия такого расширения у сертификата УЦ точки публикации его CRL задаются через подсистему администрирования.

Загрузка регулярных CRL из точек публикации осуществляется в автоматическом режиме через заданные администратором в диспетчере расписаний интервалы времени. При этом для очередного регулярного CRL загрузка начинается за некоторое фиксированное время до наступления даты, указанной в поле nextUpdate имеющегося CRL.

Подсистема администрирования

Подсистема администрирования предоставляет графический интерфейс пользователю и обеспечивает мониторинг состояния сервисов ПАК Jinn-Server, а также возможность для изменения определенных конфигурационных настроек компонентов комплекса.

Подсистема администрирования предоставляет средства регистрации сертификатов и CRL УЦ — издателей ключевых контейнеров, использующихся сервисом SS при формировании ЭП и выработке штампов времени.

Подсистема администрирования предоставляет средства регистрации доверенных УЦ из списка TSL, что необходимо для функционирования сервисов проверки ЭП и разбора конфликтов.

Подсистема администрирования предоставляет средства управления сертификатами и CRL зарегистрированных УЦ:

- импорт/экспорт сертификатов УЦ и соответствующих им CRL. Средства импорта обеспечивают выгрузку данных для зарегистрированных издателей;
- возможность отметить сертификат определенного издателя как неактивный (в этом случае загрузка/обновление соответствующих CRL производиться не будет) либо полностью удалить издателя и все соответствующие ему CRL;
- возможность задания/изменения точки публикации CRL для определенного издателя;
- возможность задания упреждающего периода для загрузки очередного регулярного CRL;
- возможность принудительной загрузки/обновления CRL для одного, нескольких или всех активных издателей.

Подсистема администрирования предоставляет средства проверки формата сертификатов на соответствие требованиям к квалифицированным сертификатам.

Для входа в подсистему администрирования необходимо пройти аутентификацию (см. стр. 35).

Сервис разбора конфликтов

Сервис разбора конфликтов предоставляет графический интерфейс пользователю и предназначен для рассмотрения следующих спорных ситуаций, в случае признания ЭП недействительной:

- оспаривание действительности ЭП документа путем проверки ЭП, определения даты ЭП, проверки подписи штампа времени (при наличии) и действительности цепочки сертификатов на момент подписи или на заданный пользователем момент времени;
- оспаривание действительности сертификата ключа проверки электронной подписи с помощью выстраивания цепочки сертификатов и проверки их действительности на момент времени, указанный в штампе времени, или на заданный пользователем момент времени.

Сервис разбора конфликтов формирует отчет о результатах проверки ЭП.

Глава 2

Условия функционирования ПАК Jinn-Server

Требования к программным средствам

ОС

Серверы CAS-1, CAS-2 и АРМ РКС, входящие в состав ПАК Jinn-Server, функционируют под управлением дистрибутива ОС семейства Linux — CentOS 8.1.

Также на основании лицензии производителя дистрибутива ОС используются компиляторы, загрузчики, препроцессоры, библиотеки, пакеты, сборки и т. п., входящие в состав дистрибутива.

СУБД

Для хранения обрабатываемой информации на серверах CAS-1 и CAS-2 развернута БД csm под управлением СУБД PostgreSQL.

Установка СУБД PostgreSQL и создание структуры БД csm осуществляется в процессе установки ПО Jinn-Server.

СКЗИ

Для формирования и проверки ЭП в ПАК Jinn-Server используется сертифицированное ФСБ России СКЗИ (вплоть до класса КС2 включительно, в части защиты информации, не содержащей сведений, составляющих государственную тайну) "КриптоПро CSP" 5.0 для платформы ОС семейства Linux производства компании "КРИПТО-ПРО".

ПАК Jinn-Server (класс защиты КС2) функционирует совместно с сертифицированным ФСБ России изделием "Программно-аппаратный комплекс "Соболь" версии 3.0/3.1/3.2 (далее — ПАК "Соболь").

Порты, используемые ПАК Jinn-Server

Порты, используемые ПАК Jinn-Server, приведены в таблице 1. Администратору необходимо настроить доступ к указанным портам при конфигурации внешних средств защиты, таких как пакетные фильтры, межсетевые экраны и т.п.

Табл. 1 Порты, используемые ПАК Jinn-Server

Компонент	Порт	Характеристика сервиса
Сервер CAS-1	TCP_80	Гипертекстовый интерфейс управления и администрирования CAS-1
	TCP_8080	Транспортный протокол HTTP, обслуживающий запросы к сервисам формирования и проверки ЭП
	TCP_11112	CRL Archiving Daemon
	UDP_161, UDP_162	Службы SNMP
	TCP_22	SSH для удаленного доступа
	UDP_53 (исходящее соединение)	Доступ к DNS-серверу
Сервер CAS-2	TCP_11113	Сборщик СОС
	UDP_161, UDP_162	Службы SNMP
	TCP_22	SSH для удаленного доступа
	UDP_53 (исходящее соединение)	Доступ к DNS-серверу
АРМ РКС	TCP_8083	Гипертекстовый интерфейс управления и администрирования АРМ РКС (доступ к интерфейсу проверки ЭП документов и отчетам о результатах проверки ЭП)

Компонент	Порт	Характеристика сервиса
	TCP_8080	Транспортный протокол HTTP, обслуживающий запросы к сервису разбора конфликтов
	UDP_161, UDP_162	Службы SNMP
	TCP_22	SSH для удаленного доступа
	UDP_53 (исходящее соединение)	Доступ к DNS-серверу

Веб-обозреватель

Для работы графического интерфейса подсистемы администрирования используются следующие веб-обозреватели:

- Google Chrome 86;
- Mozilla Firefox 81.

Требования к аппаратным средствам

Сервер CAS-1

Сервер CAS-1 должен соответствовать следующим аппаратным требованиям:

- процессор Intel® Xeon 5000 (и выше) с количеством ядер не менее 6 и тактовой частотой не менее 2,4 ГГц;
- оперативная память не менее 64 ГБ;
- свободное дисковое пространство не менее 20 ГБ;
- сетевой интерфейс Ethernet 10/100/1000 Мбит/с;
- интерфейс USB 2.0;
- интерфейс PCI-E — для установки платы ПАК "Соболь" (наличие данного интерфейса опционально и зависит от варианта исполнения ПАК Jinn-Server);
- привод DVD/CD-ROM.

Сервер CAS-2

Сервер CAS-2 должен соответствовать следующим аппаратным требованиям:

- процессор Intel® семейства x86 (или совместимый) в соответствии с требованиями ОС, установленной на сервер;
- оперативная память не менее 16 ГБ;
- свободное дисковое пространство не менее 10 ГБ;
- сетевой интерфейс Ethernet 10/100/1000 Мбит/с;
- интерфейс USB 2.0;
- интерфейс PCI-E — для установки платы ПАК "Соболь" (наличие данного интерфейса опционально и зависит от варианта исполнения ПАК Jinn-Server);
- привод DVD/CD-ROM.

АРМ РКС

АРМ РКС должно соответствовать следующим аппаратным требованиям:

- процессор Intel® семейства x86 (или совместимый) в соответствии с требованиями ОС, установленной на АРМ;
- оперативная память не менее 2 ГБ;
- свободное дисковое пространство не менее 10 ГБ;
- сетевой интерфейс Ethernet 10/100/1000 Мбит/с;
- интерфейс USB 2.0;
- интерфейс PCI-E — для установки платы ПАК "Соболь" (наличие данного интерфейса опционально и зависит от варианта исполнения ПАК Jinn-Server);
- привод DVD/CD-ROM.

Требования к персоналу

Для обеспечения работоспособности ПАК Jinn-Server оперативный персонал службы, ответственной за эксплуатацию комплекса, подразделяется на три ролевые группы сотрудников (администратор, программист, пользователь)¹, которые в своей работе должны придерживаться требований соответствующей эксплуатационной документации на ПАК, а также сопроводительной документации на составные аппаратные и/или программные модули стороннего производства.

В перечень задач, выполняемых администратором, должны входить:

- поддержание работоспособности технических средств;
- установка (инсталляции) и поддержание работоспособности системных программных средств (ОС);
- установка (инсталляции) и поддержание работоспособности общесистемного ПО;
- установка (инсталляции) и поддержание работоспособности ПО Jinn-Server;
- ведение резервных копий общесистемного и прикладного ПО.

После установки ПО Jinn-Server администратор обязан ознакомиться с документом "Лицензионное соглашение с конечным пользователем по использованию программного обеспечения ООО "Код Безопасности". Текст соглашения размещается на вкладке "Лицензионное соглашение" интерфейса администрирования комплекса.

Отдельной группой задач стоят перед администратором задачи обеспечения информационной безопасности, штатного функционирования СКЗИ и работы с ключевым материалом.

В рамках своих задач администратор взаимодействует и с программистом, и с пользователями (операторами).

Обязанности программиста и пользователя (оператора) приведены в [1] и [2] соответственно.

¹ Ограничений на возможность совмещения обязанностей не накладывается.

Глава 3

Развертывание ПАК Jinn-Server

Развертывание ПАК Jinn-Server осуществляется на аппаратных платформах компонентов ПАК — серверах CAS-1, CAS-2 и АРМ РКС с предустановленной ОС, заявленной в требованиях к программным средствам (например, CentOS 8.1).

Сервер CAS-2 должен иметь возможность выхода в интернет.

Настройка ОС на условия применения ПАК Jinn-Server

Действия по настройке ОС выполняются администратором от имени учетной записи root.

Примечание. Необходимо настроить системное время на серверах до установки ПО Jinn-Server.

Задание имени хоста

Задание имени хоста (DNS-имени) осуществляется на серверах CAS-1, CAS-2 и АРМ РКС путем редактирования файла /etc/hostname редактором vi, вызываемым через интерфейс командной строки.

Примечание. Все примеры команд приведены для редактора vi.

```
vi /etc/hostname
```

Администратору необходимо указать имя хоста (например, cas1 для сервера CAS-1).

```
cas1
```

Для редактирования файлов редактором vi:

1. Вызовите редактор vi через интерфейс командной строки, указав путь (абсолютный или относительный) к файлу и имя редактируемого файла.

```
vi /путь_к_файлу/имя_файла
```

2. Нажатием клавиши <Insert> переведите редактор vi в режим вставки (редактирования).

Внизу рабочей области экрана появится надпись -- Insert --.

3. Осуществите редактирование содержимого файла.
4. Нажатием клавиши <Esc> выйдите из режима редактирования.
5. Введите команду сохранения изменений и выхода из редактора :wq, после чего нажмите клавишу <Enter>.

```
:wq
```

Настройка сетевого интерфейса

В CentOS 8.1 настройка сетевого интерфейса осуществляется на серверах CAS-1, CAS-2 и АРМ РКС утилитой nmtui, вызываемой через интерфейс командной строки.

```
nmtui
```

Для указания IP-адреса сетевого интерфейса:

1. В главном меню программы nmtui выберите пункт "Edit a connection" и нажмите клавишу <Enter>.

2. В окне управления сетевыми интерфейсами, нажимая клавишу <Tab>, выберите пункт "Edit" и нажмите клавишу <Enter>.

3. В окне редактирования параметров сетевого интерфейса, нажимая клавишу <Tab>, переведите курсор в поле "Addresses", где укажите IP-адрес сетевого интерфейса и маску подсети в формате IP-адрес/маска.

Примечание. В поле "Gateway" администратор может при необходимости указать IP-адрес шлюза, а в поле "DNS servers" — IP-адрес DNS-сервера.

4. Для завершения редактирования параметров сетевого интерфейса, нажимая клавишу <Tab>, выберите пункт "OK" и нажмите клавишу <Enter>.

Для завершения работы с утилитой nmtui администратору необходимо в окне управления сетевыми интерфейсами, нажимая клавишу <Tab>, выбрать пункт "Quit" и нажать клавишу <Enter>.

Разрешение DNS-имен

Для разрешения DNS-имен компонентов ПАК в IP-адреса администратору необходимо на сервере CAS-1 отредактировать файл /etc/hosts.

```
vi /etc/hosts
```

Файл hosts содержит построчный список IP-адресов и соответствующих им DNS-имен для их преобразования при обращении.

Администратору необходимо указать IP-адреса серверов CAS-1, CAS-2 и АРМ РКС и соответствующие им имена хостов.

```
#указанные ниже IP-адреса и имена хостов являются примером
192.168.101.51 cas1
192.168.101.52 cas2
192.168.101.53 armrkc
```

Разрешение DNS-имен ресурсов сети интернет

Для разрешения DNS-имен ресурсов сети интернет в IP-адреса администратору необходимо на сервере CAS-2 отредактировать файл /etc/resolv.conf.

```
vi /etc/resolv.conf
```

Например, в файле resolv.conf администратор может указать IP-адрес внешнего публичного DNS-сервера (8.8.8.8).

```
nameserver 8.8.8.8
```

Отключение SELinux

Отключение встроенной подсистемы мандатного управления доступом к объектам SELinux осуществляется на серверах CAS-1, CAS-2 и АРМ РКС путем редактирования файла /etc/selinux/config.

```
vi /etc/selinux/config
```

Администратору необходимо изменить в конфигурационном файле настройку SELINUX=enforcing (по умолчанию) на SELINUX=disabled.

```
SELINUX=disabled
```

После перезагрузки ОС можно проверить новый статус SELinux командой sestatus.

```
sestatus
```

SELinux должна быть отключена, о чем будет свидетельствовать соответствующее сообщение.

```
SELinux status: disabled
```

Установка ПО СКЗИ

ПО СКЗИ устанавливается на сервер CAS-1 и АРМ РКС.

Действия по установке ПО СКЗИ выполняются администратором от имени учетной записи root.

Дистрибутив ПО СКЗИ поставляется на DVD/CD-ROM диске и состоит из набора RPM-пакетов:

```
cprosp-curl-*.rpm
lsb-cprosp-base-*.rpm
lsb-cprosp-capilite-*.rpm
lsb-cprosp-devel-*.rpm
lsb-cprosp-kc2-*.rpm
lsb-cprosp-rdr-*.rpm
```

Установка RPM-пакетов осуществляется пакетным менеджером dnf.

Для установки ПО СКЗИ:

1. Вставьте в привод DVD/CD-ROM диск с дистрибутивом ПО СКЗИ и осуществите монтирование диска в предварительно созданный каталог /media/CentOS, являющийся по умолчанию каталогом репозитория CentOS 8.1 — Media.

```
mkdir /media/CentOS
```

```
mount /dev/sr0 /media/CentOS
```

2. Перейдите в каталог с RPM-пакетами ПО СКЗИ.

```
cd /путь_к_каталогу_с_RPM-пакетами/
```

3. Установите RPM-пакеты ПО СКЗИ.

```
dnf --disablerepo=* --enablerepo=c8-media-BaseOS,c8-media-AppStream install --nogpgcheck ./cprosp*
```

Проверка корректности установки пакетов в системе осуществляется командой rpm.

```
rpm -qa | grep cpro
```

Должны быть установлены как минимум пять RPM-пакетов ПО СКЗИ из списка выше (за исключением пакета lsb-cprosp-devel-*.rpm).

Установка лицензии СКЗИ

Установка лицензии СКЗИ осуществляется командой cproconfig.

```
cproconfig -license -set <лицензия>
```

Проверка срока действия лицензии осуществляется командой cproconfig.

```
cproconfig -license -view
```

Внимание. Если программа cproconfig не найдена в системе, выполните команду `export PATH="$PATH:/opt/cprosp/sbin/amd64"`

Установка ПО Jinn-Server

ПО Jinn-Server устанавливается на серверы CAS-1, CAS-2 и АРМ РКС.

Примечание. Перед установкой ПО ПАК Jinn-Server класса защиты КС2 выполняется установка ПО ПАК "Соболь".

Действия по установке ПО Jinn-Server выполняются администратором от имени учетной записи root.

Установка RPM-пакетов

Дистрибутив ПО Jinn-Server поставляется на DVD/CD-ROM диске и состоит из набора RPM-пакетов.

```
tccs-cas1-*.rpm
tccs-cas2-*.rpm
tccs-core-*.rpm
tccs-csa-*.rpm
tccs-csmgr-*.rpm
tccs-csmgr-client-*.rpm
tccs-ss-*.rpm
tccs-svs-*.rpm
```

Пакет tccs-cas1-*.rpm устанавливает модуль CAS-1 сервиса архивирования, подсистему администрирования, СУБД PostgreSQL на сервере CAS-1 и создает БД csm.

Пакет tccs-cas2-*.rpm устанавливает модуль CAS-2 сервиса архивирования, СУБД PostgreSQL на сервере CAS-2 и создает БД csm.

Пакет tccs-core-*.rpm устанавливает базовые компоненты, необходимые для работы сервисов Jinn-Server.

Пакет tccs-csa-*.rpm устанавливает сервис разбора конфликтов.

Пакеты `tccs-csmgr-*.rpm` и `tccs-csmgr-client-*.rpm` устанавливают компоненты, необходимые для взаимодействия с ПО SoapUI.

Пакет `tccs-ss-*.rpm` устанавливает сервис формирования ЭП.

Пакет `tccs-svs-*.rpm` устанавливает сервис проверки ЭП.

Примечание. Символические ссылки на скриптовые файлы управления сервисами ПАК Jinn-Server добавляются в `/etc/init.d/` в процессе установки ПО Jinn-Server для автоматического запуска сервисов при загрузке ОС.

Список устанавливаемых RPM-пакетов (отмеченных знаком +) на каждый из компонентов ПАК приведен в таблице 2.

Табл. 2 Список устанавливаемых RPM-пакетов ПО Jinn-Server на каждый из компонентов ПАК Jinn-Server

RPM-пакет ПО Jinn-Server	Компонент ПАК Jinn-Server		
	Сервер CAS-1	Сервер CAS-2	АРМ РКС
<code>tccs-core-*.rpm</code>	+	-	+
<code>tccs-cas1-*.rpm</code>	+	-	-
<code>tccs-ss-*.rpm</code>	+	-	-
<code>tccs-svs-*.rpm</code>	+	-	-
<code>tccs-cas2-*.rpm</code>	-	+	-
<code>tccs-csa-*.rpm</code>	-	-	+
<code>tccs-csmgr-*.rpm</code>	+	-	-
<code>tccs-csmgr-client-*.rpm</code>	+	-	-

Для установки RPM-пакетов ПО Jinn-Server:

1. Вставьте в привод DVD/CD-ROM диск с дистрибутивом ПО Jinn-Server и осуществите монтирование диска в предварительно созданный каталог `/media/CentOS`, являющийся по умолчанию каталогом репозитория CentOS 8.1 — Media.

```
mount /dev/sr0 /media/CentOS
```

2. Перейдите в каталог с RPM-пакетами ПО Jinn-Server.

```
cd /путь_к_каталогу_с_RPM-пакетами/
```

3. Последовательно установите RPM-пакеты ПО Jinn-Server (один за другим) согласно списку для каждого из компонентов ПАК, приведенному в таблице 2.

```
dnf --disablerepo=* --enablerepo=c8-media-BaseOS,c8-media-AppStream install ./имя_RPM-пакета.rpm
```

Проверка корректности установки пакетов в системе осуществляется командой `rpm`.

```
rpm -qa | grep tccs
```

Должны быть установлены шесть RPM-пакетов на сервере CAS-1, один RPM-пакет на сервере CAS-2 и два RPM-пакета на АРМ РКС.

Обновление ПО Jinn-Server

Обновление ПО Jinn-Server выполняется в следующем порядке:

1. Удаление всех RPM-пакетов предыдущей версии.

```
dnf remove <имя_RPM-пакета.rpm>
```

2. Установка RPM-пакетов новой версии.

```
dnf install <имя_RPM-пакета.rpm>
```

Примечание. Поддерживаемая версия ОС не должна различаться для обеих версий ПАК Jinn-Server. Процедура обновления ПАК Jinn-Server при смене версии ОС описана на стр. 99.

Обновление ПО Jinn-Server с помощью команды `dnf (yum) update` не поддерживается.

Установка лицензии Jinn-Server

Установка лицензии Jinn-Server (файл lic.ini) осуществляется на все компоненты ПАК с развернутым ПО Jinn-Server.

После установки RPM-пакетов ПО Jinn-Server в каталоге /opt/tccs/etc/licence/ каждого из компонентов ПАК будут сформированы файлы, необходимые для получения лицензии.

```
[root@cas1x /]# ls -l /opt/tccs/etc/licence/
-rw-r--r-- 1 root root 56 Sep 5 15:04 ARM
-rw-r--r-- 1 root root 56 Sep 5 15:04 CPU
-rw-r--r-- 1 root root 58 Sep 5 15:04 CSMGR
-rw-r--r-- 1 root root 55 Sep 5 15:04 CU
-rw-r--r-- 1 root root 59 Sep 5 15:04 Digest
-rw-r--r-- 1 root root 57 Sep 5 15:04 Sign
-rw-r--r-- 1 root root 59 Sep 5 15:04 Verify
```

Администратору необходимо отправить представителю компании "Код Безопасности" файлы запросов на лицензию с каждого из компонентов ПАК.

После получения файла лицензии lic.ini для каждого из компонентов ПАК (если будет получен лицензионный файл с другим названием, то его следует переименовать) администратору необходимо добавить файл лицензии в каталог /opt/tccs/etc/licence/ соответствующего компонента ПАК.

Файлы лицензий на компоненты ПАК Jinn-Server генерируются с привязкой к аппаратному обеспечению рабочей станции, что обеспечивает их уникальность и соответствие только одному средству вычислительной техники.

Настройка ПАК Jinn-Server

Настройка конфигурации

Настройка конфигурации компонентов ПАК Jinn-Server выполняется с помощью следующих конфигурационных файлов:

- /opt/tccs/etc/csm.conf — конфигурационный файл пакета tccs-core-*.rpm (см. стр. 36), отвечает за настройку модуля tccs_watchdog и сервисов cas1d, tccs.csa, tccs.audit, tccs.admin;
- /opt/tccs/etc/tccs.ss — конфигурационный файл пакета tccs-ss-*.rpm (см. стр. 33), отвечает за настройку сервиса SS;
- /opt/tccs/etc/tccs.svs — конфигурационный файл пакета tccs-svs-*.rpm (см. стр. 29), отвечает за настройку сервиса SVS;
- /opt/tccs/etc/tccs.csa — конфигурационный файл сервера АРМ РКС (см. стр. 48);
- /opt/tccs/web-services/services/SigningService/SigningService.wsdl — файл с описанием веб-сервиса tccs.ss;
- /opt/tccs/web-services/services/SignatureValidationService/SignatureValidationService.wsdl — файл с описанием веб-сервиса tccs.svs;
- /opt/tccs/web-admin/services/CSMGRService/CSMGRService.wsdl — файл с описанием веб-сервиса CSMGR.

Первоначальная настройка конфигурационных файлов сервисов Jinn-Server состоит в указании актуальных DNS-имен хостов компонентов ПАК вместо шаблонного имени по умолчанию — @HOSTNAME@.

Примечание. Замена шаблонного имени @HOST@ на значение DNS-имени из /etc/hostname выполняется автоматически в процессе установки ПО Jinn-Server.

На серверах CAS-1, CAS-2 и АРМ РКС администратору необходимо отредактировать файл общих настроек сервисов Jinn-Server — csm.conf.

```
vi /opt/tccs/etc/csm.conf
```

1. В файле csm.conf необходимо указать DNS-имя сервера CAS-1 как значение параметра "casAddress", а также как значение параметра "hostname" в следующих секциях:

- "crl_daemon_network";
 - "watchedservice_tccs.ws_enable" (в файле csm.conf на сервере CAS-1);
 - "watchedservice_cpro_enable" (в файле csm.conf на сервере CAS-1);
 - "watchedservice_tccs.admin_enable";
 - "watchedservice_psqld_enable" (в файле csm.conf на сервере CAS-1);
 - "watchedservice_tccs.ss_enable";
 - "watchedservice_tccs.svs_enable";
 - "watchedservice_cas1d_enable".
2. В файле csm.conf необходимо указать DNS-имя сервера CAS-2 как значение параметра "hostname" в следующих секциях:
 - "crl_daemon_network_2";
 - "watchedservice_cas2d_enable";
 - "watchedservice_cas2remote_enable";
 - "watchedservice_psqld_enable" (в файле csm.conf на сервере CAS-2).
 3. В файле csm.conf необходимо указать DNS-имя АРМ РКС как значение параметра "hostname" в следующих секциях:
 - "watchedservice_tccs.audit_enable";
 - "watchedservice_tccs.ws_enable" (в файле csm.conf на АРМ РКС);
 - "watchedservice_cpro_enable" (в файле csm.conf на АРМ РКС).

Дополнительно на сервере CAS-1 необходимо отредактировать следующие файлы:

1. tccs.svs и tccs.ss — конфигурационные файлы сервисов проверки и формирования ЭП.

```
vi /opt/tccs/etc/tccs.svs
```

```
vi /opt/tccs/etc/tccs.ss
```

В файлах tccs.svs и tccs.ss необходимо указать DNS-имя сервера CAS-1 как значение параметра "casAddress".

2. SignatureValidationService.wsdl и SigningService.wsdl — файлы описания сервисов проверки и формирования ЭП

```
vi /opt/tccs/web-services/services/SignatureValidationService/SignatureValidationService.wsdl
```

```
vi /opt/tccs/web-services/services/SigningService/SigningService.wsdl
```

Внимание. Файлы с расширением *.wsdl необходимо редактировать исключительно редактором vi. При использовании других редакторов администратор должен следить за тем, чтобы в начале сохраненного wsdl-файла не появлялся маркер BOM (Byte Order Mark), изменяющий структуру файла, что приведет к некорректной работе сервисов ПАК.

В файлах SignatureValidationService.wsdl и SigningService.wsdl необходимо заменить @HOSTNAME@ на DNS-имя сервера CAS-1.

```

<types>
  . . . . .
  <xs:schema xmlns:cst="http://www.roskazna.ru/eb/sign/types/cryptoserver"
 xmlns:tccs="http://www.roskazna.ru/eb/sign/types/sgv"
 xmlns:tns="http://schemas.xmlsoap.org/wsdl/"
 elementFormDefault="qualified"
 targetNamespace="http://www.roskazna.ru/eb/sign/types/sgv">

 <xs:include schemaLocation="http://@HOSTNAME@:8080/tccs.xsd"/>
  </xs:schema>
  . . . . .

  <service name="SignatureValidationService">
 <port name="ValidationPort" binding="tns:ValidationBinding">
 <soap:address location="http://@HOSTNAME@:8080/tccs/SignatureVali
 </port>
  </service>
  <service name="SigningService">
 <port name="SigningPort" binding="tns:SigningBinding">
 <soap:address location="http://@HOSTNAME@:8080/tccs/SigningServic
 </port>
  </service>
</definitions>

```

3. tccs.xsd — файл с описанием структуры входных и выходных данных сервисов проверки и формирования ЭП.

```
vi /opt/tccs/web-services/www/tccs.xsd
```

В файле tccs.xsd необходимо заменить @HOSTNAME@ на DNS-имя сервера CAS-1.

```

<?xml version="1.0" encoding="utf-8"?>
<!-- $Revision: 1.7 $ $Date: 2014/09/30 20:34:16 $-->
<xs:schema elementFormDefault="qualified"
  xmlns:xs="http://www.w3.org/2001/XMLSchema"
  xmlns:cst="http://www.roskazna.ru/eb/sign/types/cryptoserver"
  xmlns:tccs="http://www.roskazna.ru/eb/sign/types/sgv"
  xmlns:tns="http://schemas.xmlsoap.org/wsdl/"
  targetNamespace="http://www.roskazna.ru/eb/sign/types/sgv">
  <xs:import schemaLocation="http://@HOSTNAME@:8080/tccs.x509.xsd"
 namespace="http://www.roskazna.ru/eb/sign/types/cryptoserve
  <xs:element name="ValidationRequest" type="tccs:ValidationRequestType"
  <xs:element name="SigningRequest" type="tccs:SigningRequestType"
  <xs:element name="DigestRequest" type="tccs:DigestRequestType"
  <xs:element name="ValidationResponseType" type="tccs:ValidationResponse
  <xs:element name="SigningResponseType" type="cst:notEmptyB64Bin
  <xs:element name="DigestResponseType" type="tccs:DigestResponse

```

На АРМ РКС необходимо отредактировать следующие файлы:

1. CSAService.wsdl — файл с описанием веб-сервиса разбора конфликтов.

```
vi /opt/tccs/web-services/services/CSAService/CSAService.wsdl
```

В файле CSAService.wsdl необходимо заменить @HOSTNAME@ на DNS-имя сервера АРМ РКС.

```

targetNamespace="http://www.roskazna.ru/eb/sign/types/armrks">

  <xs:include schemaLocation="http://@HOSTNAME@:8080/tccs.xsd"/>
  <xs:include schemaLocation="http://@HOSTNAME@:8080/csa.xsd"/>
</xs:schema>

  <service name="CSAService">
 <port name="CSAPort" binding="tns:CSABinding">
 <soap:address location="http://@HOSTNAME@:8080/tccs/CSAServi
 </port>
  </service>

```

2. `csa.xsd` — файл с описанием структуры входных и выходных данных веб-сервиса разбора конфликтов.

```
vi /opt/tccs/web-services/www/csa.xsd
```

В файле `csa.xsd` необходимо заменить `@HOSTNAME@` на DNS-имя сервера АРМ ПКС.

3. `tccs.xsd` — файл с описанием структуры входных и выходных данных сервисов проверки и формирования ЭП.

```
vi /opt/tccs/web-services/www/tccs.xsd
```

В файле `tccs.xsd` необходимо заменить `@HOSTNAME@` на DNS-имя сервера АРМ ПКС.

4. `tccs.csa` — конфигурационный файл.

```
vi /opt/tccs/etc/tccs.csa
```

В файле `tccs.csa` необходимо указать DNS-имя сервера CAS-1 как значение параметра `"casAddress"`.

Настройка диспетчера расписаний

Настройка диспетчера расписаний осуществляется администратором на серверах CAS-1, CAS-2 и АРМ ПКС в конфигурационных файлах `cas1`, `cas2` и `csa` соответственно, расположенных в каталоге `/etc/cron.d/`.

Примечание. Копии файлов диспетчера расписаний `cas1`, `csa` и символическая ссылка на файл `cas2` добавляются в `/etc/cron.d/` автоматически из `/opt/tccs/etc/cron.d/` в процессе установки ПО Jinn-Server.

Администратору необходимо отредактировать в этих файлах строку установки системного времени компонентов ПАК от внешнего источника эталонного времени — удалить символ комментария строки `#` и указать IP-адрес источника точного времени вместо значения `@SERVER_IP@`.

```
#59 * * * * rdate -s @SERVER_IP@ | logger -t NTP
```

После чего перезапустить диспетчер расписаний.

```
service crond restart
```

Создание ключевых контейнеров для Jinn-Server

Генерация криптоконтейнеров и запросов на сертификат

Генерация криптоконтейнеров и запросов на сертификат осуществляется администратором на отдельной рабочей станции с установленной утилитой `cryptsr` из состава "КриптоПро CSP" в соответствии с документом ЖТЯИ.00102-02 93 01 (пункт 2.7), входящим в комплект поставки.

Примечание. Для имен ключевых контейнеров допустимы буквенные символы (латиница) и цифры (0–9). Максимальная длина имени — 44 символа.

Криптоконтейнеры необходимо создать с установленным паролем — 123456. Выбор этой парольной комбинации обусловлен особенностями работы ПО Jinn-Server.

Для функционирования сервиса формирования ЭП необходимо создать как минимум 2 криптоконтейнера с запросами на разные сертификаты — один контейнер с запросом на сертификат ключа проверки автора подписи, другой контейнер с запросом на сертификат установки штампа времени.

Примечание. Назначение следующих сертификатов (OID):

- сертификат ключа подписи для сервиса формирования подписи (SS). В качестве Extended Key Usage (EKU) для этого сертификата может быть использован OID "1.3.6.1.5.5.7.3.3", допустимы несколько EKU, но EKU "1.3.6.1.5.5.7.3.8" среди них быть не должно;
- сертификат ключа подписи для сервиса SVS. В качестве EKU для этого сертификата может быть использован только OID "1.3.6.1.5.5.7.3.8".

Для успешного старта сервиса формирования подписи (SS) необходимы оба контейнера приватных ключей с сертификатами, помещёнными в контейнер. Для запуска сервиса проверки и усиления подписи (SVS) достаточно наличия только приватного ключа с сертификатом, имеющим EKU "1.3.6.1.5.5.7.3.8".

Примечание. Для получения сертификата администратор направляет созданный файл-запрос на сертификат в один из аккредитованных удостоверяющих центров из списка — <https://e-trust.gosuslugi.ru/#portal/mainca>.

Добавление выданного сертификата в криптоконтейнер

Добавление выданного удостоверяющим центром сертификата в криптоконтейнер осуществляется администратором в соответствии с документом ЖТЯИ.00102-02 93 01, входящим в комплект поставки.

Регистрация ключевых контейнеров в Jinn-Server

Для регистрации в Jinn-Server созданные ключевые контейнеры необходимо скопировать во временную директорию (например, /tmp/keys/) сервера CAS-1 и выполнить команду /opt/tccs/bin/key_control.py с ключом --register и указанием пути к директории, содержащей ключевые контейнеры.

```
/opt/tccs/bin/key_control.py --register /tmp/keys/
```

Данная команда скопирует ключевые контейнеры в директорию /var/opt/cproscsp/keys/tccs/, проставит права доступа и добавит информацию о ключевых контейнерах в БД csm ПАК Jinn-Server.

Примечание. Регистрация в системе первого ключевого контейнера может занять продолжительное время. Не прерывайте процесс регистрации.

Ответом данной команды является список имен ключевых контейнеров и статус регистрации.

```
[('\\\\.\\HDIMAGE\\SVC-2001', 'Successfully registered with id 1'), (\\\\.\\HDIMAGE\\TSP-2001', 'Successfully registered with id 2')]
```

Для регистрации в Jinn-Server ключевых контейнеров, уже находящихся на считывателе HDIMAGE в директории /var/opt/cproscsp/keys/tccs/ и доступных для "КриптоПро CSP", необходимо выполнить команду /opt/tccs/bin/key_control.py с ключом --add_to_db, которая добавит информацию о ключевых контейнерах в БД csm ПАК Jinn-Server.

```
/opt/tccs/bin/key_control.py --add_to_db
```

Регистрация сертификатов УЦ и CRL в Jinn-Server

Для функционирования сервиса формирования ЭП необходимо, чтобы сертификат издателя, выдавшего служебные сертификаты, а также актуальный CRL этого издателя были добавлены в БД CAS1, а сертификат издателя имел статус «зарегистрирован».

Информация из БД используется при старте сервиса SS. Старт сервиса возможен только после успешной проверки цепочки сертификатов, от сертификата в контейнере служебного приватного ключа до самоподписанного корневого сертификата издателя, включая проверку CRL на отсутствие сведений об отзыве или приостановке действия служебного сертификата.

Для функционирования сервиса проверки и усиления ЭП необходимо выполнить загрузку и проверку TSL, после чего зарегистрировать в Jinn-Server сертификаты и CDP URI с местонахождением CRL издателей (при этом CDP из TSL добавляются в БД вместе с издателями, вручную CDP добавляются для издателей не из списка TSL, а регистрируемых также вручную), выдавших сертификаты авторов подписи, которые будут проверяться в Jinn-Server.

Регистрация сертификатов и CRL УЦ, загрузка и проверка TSL осуществляются оператором средствами графического интерфейса подсистемы администрирования сервера CAS-1 в соответствии с [2].

Внимание. При отсутствии актуальных CRL УЦ сервисы формирования и проверки ЭП будут останавливаться. Оператору необходимо указать URL точек распространения CRL или вручную добавить файлы с CRL.

Автоматическая регистрация издателей из списка TSL позволит ускорить процедуру регистрации доверенных издателей и поддержать их актуальность (см. стр. 61). Автоматическая регистрация издателей позволяет:

- регистрировать доверенных издателей из TSL;
- осуществлять проверку подписи автора TSL;
- обновлять CDP.

Запросы к сервисам формирования и проверки ЭП

Доступ к сервисам SS и SVS осуществляется поверх протокола HTTP по порту 8080 через внешний SOAP-запрос от клиентской системы электронного документооборота.

Интеграцию ПАК Jinn-Server с клиентской системой электронного документооборота осуществляет программист в соответствии с [1].

Администратор может осуществить тестовое обращение к сервисам SS и SVS с внешней рабочей станции с установленным ПО SoapUI, доступным по ссылке — <https://www.soapui.org/>.

В главном окне SoapUI администратору необходимо создать новый SOAP проект нажатием кнопки "SOAP" на панели инструментов.

В строке "Initial WSDL" окна "New SOAP Project" необходимо указать параметры подключения к wsdl-файлам описания сервисов, указав актуальное имя хоста сервера CAS-1.

Примечание. Указание IP-адреса в строке "Initial WSDL" возможно только в случае, если при редактировании wsdl-файлов вместо @HOSTNAME@ также указан IP-адрес.

После подключения, на основании информации из wsdl-файла и связанных с ним xsd-схем, будут созданы шаблоны для формирования запросов (Request) на выполнение операций сервисами SS и SVS.

Сервис SS обрабатывает запросы на формирование ЭП (операция Sign) и расчет хэша от произвольных данных (операция Digest).

Сервис SVS обрабатывает запросы на проверку ЭП, проверку и усиление ЭП (операция Validate), проверку структуры сертификата (операция CertificateFormatValidate) и проверку действительности сертификата (операция CertificateValidate).

Окно шаблона запроса вызывается по двойному щелчку мышью по надписи "Request" под выполняемой операцией (или с помощью контекстного меню) и состоит из окна с параметрами запроса (слева) и окна с параметрами ответа (справа).

Администратору необходимо указать конкретные значения для параметров запроса и запустить запрос на выполнение нажатием кнопки "Submit Request" на панели инструментов
.

Значения параметров запросов и ответов сервисов SS и SVS приведены в [1].

Глава 4

Администрирование ПАК Jinn-Server

Конфигурирование сервисов ПАК Jinn-Server

Сервис WS

Доступ к функциям сервиса проверки ЭП, сервиса формирования ЭП и сервиса разбора конфликтов обеспечивает веб-сервис WS (WS-транспорт), реализованный на базе технологий веб-сервера Apache.

Управление WS-транспортом

Управление WS-транспортом сервера CAS-1 и АРМ ПКС осуществляется с помощью скриптового файла `/opt/tccs/etc/init.d/tccs.ws` и параметров — `start` (запуск сервиса), `stop` (остановка сервиса), `restart` (перезапуск сервиса) и `status` (информация о состоянии сервиса).

```
/opt/tccs/etc/init.d/tccs.ws start|stop|restart|status
```

Конфигурационные файлы WS-транспорта

Конфигурационный файл веб-сервера Apache.

```
/opt/tccs/web-services/conf/httpd.conf
```

Конфигурационный файл общих настроек Apache Axis2/C.

```
/opt/tccs/oss/axis2.xml
```

Конфигурационные файлы настроек Apache Axis2/C сервиса проверки ЭП, сервиса формирования ЭП, сервиса разбора конфликтов и сервиса управления настройками.

```
/opt/tccs/web-services/services/SignatureValidationService/services.xml
/opt/tccs/web-services/services/SigningService/services.xml
/opt/tccs/web-services/services/CSAService/services.xml
/opt/tccs/web-admin/services/CSMGRService/services.xml
```

Настройка необходимых значений параметров конфигурационных файлов WS-транспорта выполняется автоматически в процессе установки ПО Jinn-Server.

Сервис проверки ЭП

Управление сервисом проверки ЭП

Управление сервисом проверки ЭП осуществляется с помощью скриптового файла `/opt/tccs/etc/init.d/tccs.svs` и параметров — `start` (запуск сервиса), `stop` (остановка сервиса), `restart` (перезапуск сервиса) и `status` (информация о состоянии сервиса).

```
/opt/tccs/etc/init.d/tccs.svs start|stop|restart|status
```

Примечание. При отсутствии в системе зарегистрированных действующих ключевых контейнеров сервис `tccs.svs` успешно запускается, но сразу останавливается.

Конфигурационный файл сервиса проверки ЭП

```
/opt/tccs/etc/tccs.svs
```

Примерный вид конфигурационного файла /opt/tccs/etc/tccs.svs приведен ниже:

```
{
  "cspProvName": "Crypto-Pro GOST R 34.10-2001 KC2 CSP",
  "cspProvType": 75,
  "casAddress": "tcp://@HOSTNAME_CAS1@:11112",
  "svcUserName": "tccs",
  "signingFQCN": "*",
  "tsaFQCN": "*",
  "svcAddress": "file:///var/opt/tccs/run/tccs.svs",
  "pfdStartWorkers": 4,
  "pfdReadyWorkers": 4,
  "pfdMaxWorkers": 6,
  "pfdWorkerRequests": 10000,
  "pfdWorkerMaxTTL": 600,
  "pfdBusyMillisec": 100,
  "pfdBusyToDead": 60000,
  "svcTimeoutSec": 80,
  "crlRefreshSeconds": 600,
  "caListRefreshSeconds": 3600,
  "noCRLTimeout": 1,
  "asn1AllowAnyBroken": 1,
  "asn1MustBeValid": "OrganizationalUnitName",
  "preferredSignatureAlgorithm": "1.2.643.2.2.3",
  "preferredDigestAlgorithm": "1.2.643.2.2.9",
  "useExAlgorithms": 0,
  "dumpRequests": 0,
  "timestampingMode": "replace"
}
```

Параметры конфигурационного файла сервиса проверки ЭП

cspProvName — имя криптопровайдера в терминах Microsoft CryptoAPI, который должен использоваться сервисом. Значение по умолчанию: "Crypto-Pro GOST R 34.10-2001 KC2 CSP".

cspProvType — тип криптопровайдера в терминах Microsoft CryptoAPI, который должен использоваться сервисом. Значение по умолчанию: 75.

casAddress — адрес внутреннего компонента сборщика CRL (модуль CAS-1). Значение по умолчанию не задано. Значение задается администратором при первоначальной настройке ПАК Jinn-Server.

svcUserName — имя системного пользователя, с полномочиями которого должен быть запущен сервис. Имя должно соответствовать имени владельца файлов, составляющих программный комплекс. Значение задается автоматически в процессе установки: "tccs".

signingFQCN — FQCN (Fully Qualified Container Name) для идентификации контейнера с ключом и сертификатом, который должен использоваться сервисом для подписания данных, либо маска по умолчанию — "*", либо конкретная

маска. При указании маски для подписания данных будет использоваться первый попавшийся контейнер, содержащий ключ и сертификат, подходящий для данной задачи (определяется на основании статуса и расширений сертификата).

tsaFQCN — аналогично `signingFQCN` определяет контейнер для подписания TSP-квитанций. Значение по умолчанию: "*".

svcAddress — полный путь к сокету на файловой системе, который будет использоваться сервисом.

pfidStartWorkers — начальное число рабочих процессов, которое будет создано сразу после старта сервиса.

pfidReadyWorkers — число рабочих процессов, находящихся в состоянии готовности к обработке запросов. В случае если часть рабочих процессов занята либо завершилась, для обеспечения оперативной обработки вновь поступающих запросов процесс-супервизор будет запускать новые рабочие процессы до достижения заданного значения.

pfidMaxWorkers — максимальное число рабочих процессов, которые могут быть запущены одновременно.

pfidWorkerRequests — максимальное число обрабатываемых запросов на один рабочий процесс.

pfidWorkerMaxTTL — максимальная продолжительность жизни рабочего процесса в секундах.

pfidBusyMillisec — период (в миллисекундах), в течение которого рабочий процесс должен регулярно уведомлять процесс-супервизор о своей готовности к обработке очередного запроса. В отсутствие уведомления в заданный период рабочий процесс отмечается как занятый. Значение по умолчанию: 100.

pfidBusyToDead — период (в миллисекундах), по истечении которого занятый рабочий процесс обязан завершить обработку запроса и уведомить процесс-супервизор о своей готовности к обработке очередного запроса. В отсутствие уведомления в заданный период рабочий процесс отмечается как сбойный и подлежит принудительному завершению. Значение по умолчанию: 60000.

pfidAllowSocketReuse — определяет возможность обработки нескольких запросов в рамках одного соединения между веб-сервером и прикладным сервисом. Значение по умолчанию: 0. В случае если указано не нулевое значение, прикладной сервис, обработав запрос, оставляет соединение открытым и может обрабатывать приходящие через него запросы до наступления одного из следующих событий — соединение закрыто клиентом или успешно установлено новое соединение.

svcTimeoutSec — тайм-аут в секундах, определяющий максимально допустимое время на получение WS-фронтендом ответа от прикладного сервиса. Значение по умолчанию: 80.

Примечание. Значение параметра `svcTimeoutSec`, заданное в файле `tccs.svs`, имеет приоритет над значением, указанным в общем конфигурационном файле `csn.conf`.

criRefreshSeconds — периодичность (в секундах) обращения сервиса к модулю CAS-1 с запросом на получение CRL, в случае если CRL для данного издателя уже присутствует в кеше сервиса. Значение по умолчанию: 600.

caListRefreshSeconds — продолжительность жизни отдельной записи в кеше сертификатов издателей в секундах. Значение по умолчанию: 3600.

noCRLTimeout — периодичность (в секундах) обращения сервиса к модулю CAS-1 с запросом на получение CRL, в случае если CRL для заданного издателя отсутствует в кеше сервиса. Значение по умолчанию: 1.

asn1AllowAnyBroken — определяет допустимость наличия некоторых ошибок в кодировании обрабатываемых данных. Допустимые значения: 0 — ошибки не допускаются; 1 — ошибки допускаются. Допустимыми считаются ошибки в любых элементах данных, за исключением перечисленных в описании параметра.

asn1MustBeValid — необязательный параметр, допускается многократное включение в конфигурационный файл. Значение параметра содержит описание элементов ASN.1 кодированных данных, в которых запрещены ошибки или отклонения от стандартов. Параметр обеспечивает возможность расширения зафиксированного в исходном коде списка "обязательно корректных" элементов. Тип значения данного параметра — строка следующего формата:

```
NameChain ::= Name [ ':' NameChain ]
Name ::= <asn1TypeName> | <asn1MemberName> | 'ANY'
```

В случае если последним элементом в значении параметра является имя определенного ASN.1-типа либо имя элемента одного из составных ASN.1-типов, такое описание означает запрет на ошибки в кодировании непосредственно указанного элемента. Если указанный элемент имеет составной тип, то ошибки в тегах его дочерних элементов также не допускаются. Однако в зависимости от других правил ошибки в кодировании дочерних элементов более глубокого уровня вложенности могут оказаться допустимыми.

В случае если последним элементом в значении параметра является ANY, ошибки не допускаются для всех дочерних элементов, вне зависимости от глубины вложенности.

Элемент ASN.1-кодированных данных, соответствующий первому элементу значения параметра, не обязан быть самым внешним при декодировании, т.е. правило, начинающееся с элемента Certificate, одинаково запрещает ошибки как при разборе отдельных сертификатов, так и при их разборе в составе подписанных данных.

В случае нахождения такого рода ошибки в кодировании данных тип ошибочного элемента заменяется на ANY-BROKEN и может встретиться в отдельных элементах ответа сервиса.

По умолчанию ошибки запрещены в соответствии с перечисленными ниже правилами. Указанные правила не могут быть изменены, так как зафиксированы в исходном коде и обеспечивают корректность данных, критичных для работоспособности:

```
AuthorityKeyIdentifier::OCTET_STRING
AuthorityKeyIdentifier
CRLReason
CertificateIssuer
CRLNumber
KeyUsage
ExtKeyUsage::ANY
BasicConstraints::ANY
CertificatePolicies::ANY
IssuerSignTool::ANY
SubjectSignTool::ANY
CRLDistributionPoints::ANY
AlgorithmIdentifier::ANY
SigningCertificateV2::ANY
Name
Certificate::TBSCertificate::Validity::ANY
Certificate::TBSCertificate::Extensions
Certificate::TBSCertificate::SubjectPublicKeyInfo::ANY
Certificate::TBSCertificate
Certificate
CertificateList::TBSCertList::Time
CertificateList::TBSCertList::CRLEntries::CRLEntry::Extensions
CertificateList::TBSCertList::CRLEntries::CRLEntry
CertificateList::TBSCertList::CRLEntries
CertificateList::TBSCertList::Extensions
```

```

CertificateList::TBSCertList
CertificateList
TSTInfo
ContentInfo::SignedData::SignerInfos::SignerInfo
ContentInfo::SignedData::SignerInfos
ContentInfo::SignedData
ContentInfo
ContentType
SigningTime::ANY
SubjectKeyIdentifier
messageDigest
DeltaCRLIndicator
FreshestCRL::ANY
IssuingDistributionPoint

```

dumpRequests — режим логирования результатов обработки входящих запросов прикладным сервисом. Допустимые значения:

- 0 (значение по умолчанию) — запись диагностики по обрабатываемым запросам выключена;
- 1 — зарезервировано;
- 2 — запись диагностики по запросам с отрицательным результатом обработки;
- 3 — запись диагностики по всем обрабатываемым запросам.

preferredSignatureAlgorithm — алгоритм формирования (усиления) ЭП, установленный по умолчанию.

preferredDigestAlgorithm — алгоритм расчета хэша (дайджеста), установленный по умолчанию.

Возможные OID-значения алгоритмов подписи и хэширования приведены в таблице 3 (выделены рекомендованные значения).

Табл. 3 OID-значения алгоритмов подписи и хэширования

	2001 / 94	2012-256	2012-512
Подпись ГОСТ Р 34.10-...	1.2.643.2.2.19	1.2.643.7.1.1.1.1	1.2.643.7.1.1.1.2
Хэш ГОСТ Р 34.11-...	1.2.643.2.2.9	1.2.643.7.1.1.2.2	1.2.643.7.1.1.2.3
Подпись + хэш ГОСТ Р 34.10-... + 34.11- ...	1.2.643.2.2.3	1.2.643.7.1.1.3.2	1.2.643.7.1.1.3.3

useExAlgorithms — использование дополнительного алгоритма хэширования по ГОСТ Р 34.11-94 с OID-значением алгоритма 1.2.643.2.1.3.2.1. Допустимые значения: 0 — не использовать, 1 — использовать. Значение по умолчанию: 0.

timestampingMode — режим установки штампов времени под проверяемыми документами при запросе на усиление ЭП. Допустимые значения:

- "add" — формируемый штамп времени добавляется к имеющимся. Время для нового штампа указывается текущее;
- "replace" (значение по умолчанию) — формируемый штамп времени полностью заменяет имеющиеся. Время для нового штампа указывается самое раннее из значений имеющихся штампов.

Сервис формирования ЭП

Управление сервисом формирования ЭП

Управление сервисом формирования ЭП осуществляется с помощью скриптового файла `/opt/tccs/etc/init.d/tccs.ss` и параметров — `start` (запуск сервиса), `stop` (остановка сервиса), `restart` (перезапуск сервиса) и `status` (информация о состоянии сервиса).

```
/opt/tccs/etc/init.d/tccs.ss start|stop|restart|status
```

Конфигурационный файл сервиса формирования ЭП

```
/opt/tccs/etc/tccs.ss
```

Примерный вид конфигурационного файла `/opt/tccs/etc/tccs.ss` приведен ниже:

```
{
  "cspProvName": "Crypto-Pro GOST R 34.10-2001 KC2 CSP",
  "cspProvType": 75,
  "casAddress": "tcp://@HOSTNAME_CAS1@:11112",
  "svcUserName": "tccs",
  "signingFQCN": "*",
  "tsaFQCN": "*",
  "svcAddress": "file:///var/opt/tccs/run/tccs.ss",
  "pfdStartWorkers": 4,
  "pfdReadyWorkers": 4,
  "pfdMaxWorkers": 6,
  "pfdWorkerRequests": 10000,
  "pfdWorkerMaxTTL": 600,
  "pfdBusyMillisec": 100,
  "pfdBusyToDead": 60000,
  "svcTimeoutSec": 80,
  "crlRefreshSeconds": 600,
  "caListRefreshSeconds": 3600,
  "noCRLTimeout": 1,
  "asn1AllowAnyBroken": 1,
  "preferredSignatureAlgorithm": "1.2.643.2.2.3",
  "preferredDigestAlgorithm": "1.2.643.2.2.9",
  "dumpRequests": 0
  "defaultSubsystemId": 0
}
```

Параметры конфигурационного файла сервиса формирования ЭП

cspProvName — имя криптопровайдера в терминах Microsoft CryptoAPI, который должен использоваться сервисом. Значение по умолчанию: "Crypto-Pro GOST R 34.10-2001 KC2 CSP".

cspProvType — тип криптопровайдера в терминах Microsoft CryptoAPI, который должен использоваться сервисом. Значение по умолчанию: 75.

casAddress — адрес внутреннего компонента сборщика CRL (модуль CAS-1). Значение по умолчанию не задано. Значение задается администратором при первоначальной настройке ПАК Jinn-Server.

svcUserName — имя системного пользователя, с полномочиями которого должен быть запущен сервис. Имя должно соответствовать имени владельца файлов, составляющих программный комплекс. Значение задается автоматически в процессе установки: "tccs".

signingFQCN — FQCN (Fully Qualified Container Name) для идентификации контейнера с ключом и сертификатом, который должен использоваться сервисом для подписания данных, либо маска по умолчанию — "*", либо конкретная маска. При указании маски для подписания данных будет использоваться первый попавшийся контейнер, содержащий ключ и сертификат, подходящий для данной задачи (определяется на основании статуса и расширений сертификата).

tsaFQCN — аналогично signingFQCN определяет контейнер для подписания TSP-квитанций. Значение по умолчанию: "*".

svcAddress — полный путь к сокету на файловой системе, который будет использоваться сервисом.

pdfStartWorkers — начальное число рабочих процессов, которое будет создано сразу после старта сервиса.

pdfReadyWorkers — число рабочих процессов, находящихся в состоянии готовности к обработке запросов. В случае если часть рабочих процессов занята либо завершилась, для обеспечения оперативной обработки вновь поступающих запросов процесс-супервизор будет запускать новые рабочие процессы до достижения заданного значения.

pdfMaxWorkers — максимальное число рабочих процессов, которые могут быть запущены одновременно.

pdfWorkerRequests — максимальное число обрабатываемых запросов на один рабочий процесс.

pdfWorkerMaxTTL — максимальная продолжительность жизни рабочего процесса в секундах.

pdfBusyMillisec — период (в миллисекундах), в течение которого рабочий процесс должен регулярно уведомлять процесс-супервизор о своей готовности к обработке очередного запроса. В отсутствие уведомления в заданный период рабочий процесс отмечается как занятый. Значение по умолчанию: 100.

pdfBusyToDead — период (в миллисекундах), по истечении которого занятый рабочий процесс обязан завершить обработку запроса и уведомить процесс-супервизор о своей готовности к обработке очередного запроса. В отсутствие уведомления в заданный период рабочий процесс отмечается как сбойный и подлежит принудительному завершению. Значение по умолчанию: 60000.

pdfAllowSocketReuse — определяет возможность обработки нескольких запросов в рамках одного соединения между веб-сервером и прикладным сервисом. Значение по умолчанию: 0. В случае если указано не нулевое значение, прикладной сервис, обработав запрос, оставляет соединение открытым и может обрабатывать приходящие через него запросы до наступления одного из следующих событий — соединение закрыто клиентом или успешно установлено новое соединение.

svcTimeoutSec — тайм-аут в секундах, определяющий максимально допустимое время на получение WS-фронтом ответа от прикладного сервиса. Значение по умолчанию: 80.

criRefreshSeconds — периодичность (в секундах) обращения сервиса к модулю CAS-1 с запросом на получение CRL, в случае если CRL для данного издателя уже присутствует в кеше сервиса. Значение по умолчанию: 600.

caListRefreshSeconds — продолжительность жизни отдельной записи в кеше сертификатов издателей в секундах. Значение по умолчанию: 3600.

noCRLTimeout — периодичность (в секундах) обращения сервиса к модулю CAS-1 с запросом на получение CRL, в случае если CRL для заданного издателя отсутствует в кеше сервиса. Значение по умолчанию: 1.

asn1AllowAnyBroken — определяет допустимость наличия некоторых ошибок в кодировании обрабатываемых данных. Допустимые значения: 0 — ошибки не допускаются; 1 — ошибки допускаются. Допустимыми считаются ошибки в любых элементах данных, за исключением перечисленных в описании параметра.

asn1MustBeValid — необязательный параметр, допускается многократное включение в конфигурационный файл. Значение параметра содержит описание

элементов ASN.1 кодированных данных, в которых запрещены ошибки или отклонения от стандартов. Параметр обеспечивает возможность расширения зафиксированного в исходном коде списка "обязательно корректных" элементов.

dumpRequests — режим логирования результатов обработки входящих запросов прикладным сервисом. Допустимые значения:

- 0 (значение по умолчанию) — запись диагностики по обрабатываемым запросам выключена;
- 1 — зарезервировано;
- 2 — запись диагностики по запросам с отрицательным результатом обработки;
- 3 — запись диагностики по всем обрабатываемым запросам.

preferredSignatureAlgorithm — алгоритм формирования (усиления) ЭП, установленный по умолчанию.

preferredDigestAlgorithm — алгоритм расчета хэша (дайджеста), установленный по умолчанию.

useExAlgorithms — использование дополнительного алгоритма хэширования по ГОСТ Р 34.11-94 с OID-значением алгоритма 1.2.643.2.1.3.2.1. Допустимые значения: 0 — не использовать, 1 — использовать. Значение по умолчанию: 0.

defaultSubsystemId — идентификатор подсистемы (группы) ключевых контейнеров, зарегистрированных в ПАК Jinn-Server, используемый по умолчанию в запросе на формирование ЭП. В качестве параметра принимает целое число. Значение по умолчанию: 0. Информация о подсистемах приведена в разделе "Управление ключевыми контейнерами и подсистемами в ПАК Jinn-Server".

Сервис подсистемы администрирования

Управление сервисом подсистемы администрирования

Управление сервисом подсистемы администрирования осуществляется с помощью скриптового файла `/opt/tccs/etc/init.d/tccs.admin` и параметров — `start` (запуск сервиса), `stop` (остановка сервиса), `restart` (перезапуск сервиса) и `status` (информация о состоянии сервиса).

```
/opt/tccs/etc/init.d/tccs.admin start|stop|restart|status
```

Аутентификация пользователей

Управление аутентификацией пользователей при входе в подсистему администрирования выполняется в файле `/opt/tccs/web-admin/conf/httpd.conf`, по умолчанию аутентификация включена. Имя пользователя и пароль указываются в файле `/opt/tccs/web-admin/www/.htpasswd`.

Для смены имени пользователя и пароля необходимо выполнить команду:

```
htpasswd -b -c /opt/tccs/web-admin/www/.htpasswd
%%login%% %%password%%
```

Сервис СУБД PostgreSQL

Управление сервисом СУБД PostgreSQL

Управление сервисом СУБД PostgreSQL серверов CAS-1 и CAS-2 осуществляется с помощью скриптового файла `/opt/tccs/etc/init.d/psql` и параметров — `start` (запуск сервиса), `stop` (остановка сервиса), `restart` (перезапуск сервиса) и `status` (информация о состоянии сервиса).

```
/opt/tccs/etc/init.d/psql start|stop|restart|status
```

Запуск сервиса СУБД PostgreSQL должен осуществляться до запуска сервиса архивирования CRL.

Сервис архивирования CRL — модуль CAS-1

Настройка ODBC

Конфигурационный файл /etc/odbc.ini определяет драйвер в соответствии с используемой СУБД, режимы работы с СУБД и место расположения сервера СУБД.

Примерный вид конфигурационного файла /etc/odbc.ini приведен ниже:

```
[ODBC Data Sources]
csm = Postgres
[csm]
Driver=/opt/tccs/oss/lib/psqlodbcw.so
Description=csm Postgres DB
Servername=localhost
UserName=postgres
Database=csm
ReadOnly=no
TRANSLATIONDLL=
```

Управление модулем CAS-1 сервиса архивирования CRL

Управление модулем CAS-1 сервиса архивирования CRL осуществляется с помощью скриптового файла /opt/tccs/etc/init.d/cas1d и параметров — start (запуск сервиса), stop (остановка сервиса), restart (перезапуск сервиса) и status (информация о состоянии сервиса).

```
/opt/tccs/etc/init.d/cas1d start|stop|restart|status
```

Конфигурационный файл модуля CAS-1 и общих настроек ПАК

```
/opt/tccs/etc/csm.conf
```

Примерный вид конфигурационного файла /opt/tccs/etc/csm.conf приведен ниже:

```
{
"mspProvName": "Crypto-Pro GOST R 34.10-2001 KC2 CSP",
"mspProvType": 75,
"crl_daemon_network": [
  { "hostname": "@HOSTNAME_CAS1@" },
  { "port": 11112 }
],
"crl_daemon_network_2": [
  { "hostname": "@HOSTNAME_CAS2@" },
  { "port": 11113 }
],
"watchedservice_cpro_enable": [
  { "hostname": "@HOSTNAME_CAS1@" },
  { "port": 0 },
  { "socket": "/var/opt/cproscsp/tmp/.cryptsrv" },
  { "action": "/etc/init.d/cproscsp start" },
  { "description": "Сервис КриптоПро CSP" }
],
"watchedservice_tccs.admin_enable": [
  { "hostname": "@HOSTNAME_CAS1@" },
```

```

 { "port": 80 },
 { "socket": "" },
 { "action": "/opt/tccs/etc/init.d/tccs.admin" },
 { "description": "Графический интерфейс подсистемы
администрирования" }
],
"watchedservice_psqld_enable": [
 { "hostname": "@HOSTNAME_CAS1@" },
 { "port": 0 },
 { "socket": "/tmp/.s.PGSQL.5432" },
 { "action": "/opt/tccs/etc/init.d/psqld" },
 { "description": "СУБД PostgreSQL" }
],
"watchedservice_cas1d_enable": [
 { "hostname": "@HOSTNAME_CAS1@" },
 { "port": 11112 },
 { "socket": "" },
 { "action": "/opt/tccs/etc/init.d/cas1d" },
 { "description": "Сервис архивирования CRL" }
],
"watchedservice_cas2d_disable": [
 { "hostname": "@HOST@" },
 { "port": 11113 },
 { "socket": "" },
 { "action": "/opt/tccs/etc/init.d/cas2d" },
 { "description": "Внешний сборщик CRL (CAS-2)" }
],
"watchedservice_cas2remote_enable": [
 { "hostname": "@HOSTNAME_CAS2@" },
 { "port": 11113 },
 { "socket": "" },
 { "action": "/opt/tccs/etc/init.d/cas1d" },
 { "description": "Внешний сборщик CRL (CAS-2)" }
],
"watchedservice_tccs.audit_disable": [
 { "hostname": "@HOST@" },
 { "port": 8083 },
 { "socket": "" },
 { "action": "/opt/tccs/etc/init.d/tccs.audit" },
 { "description": "Веб-интерфейс АРМ Разбора
Конфликтных Ситуаций" }
],
"watchedservice_tccs.audit_disable": [
 { "hostname": "@HOST@" },

```

```

 { "port":0 },
 { "socket":"/var/opt/tccs/run/tccs.csa" },
 { "action":"/opt/tccs/etc/init.d/tccs.csa" },
 { "description":"Прикладной сервис АРМ Разбора
Конфликтных Ситуаций" }
 ],
 "watchedservice_tccs.ws_enable": [
 { "hostname": "@HOSTNAME_CAS1@" },
 { "port": 8080 },
 { "socket": "" },
 { "action": "/opt/tccs/etc/init.d/tccs.ws" },
 { "description": "WEB-сервис" }
 ],
 "watchedservice_tccs.svs_enable": [
 { "hostname": "@HOSTNAME_CAS1@" },
 { "port": 0 },
 { "socket": "/var/opt/tccs/run/tccs.svs" },
 { "action": "/opt/tccs/etc/init.d/tccs.svs" },
 { "description": "Сервис проверки электронной
подписи" }
 ],
 "watchedservice_tccs.ss_enable": [
 { "hostname": "@HOSTNAME_CAS1@" },
 { "port": 0 },
 { "socket": "/var/opt/tccs/run/tccs.ss" },
 { "action": "/opt/tccs/etc/init.d/tccs.ss" },
 { "description": "Сервис формирования
электронной подписи" }
 ],
 "casAddress": "tcp://@HOSTNAME_CAS1@:11112",
 "crl_get_time": 21600,
 "crl_get_period": 900,
 "crl_get_period_force": 0,
 "crl_allow_period": 0,
 "crl_use_proxy": 0,
 "crl_connection_timeout": 5000,
 "crl_wait_time": 3,
 "crl_request_timeout": 5000,
 "crl_max_try": 2,
 "crl_max_size": 0,
 "delta_get_period": 600,
 "asn1AllowAnyBroken": 1,
 "crlRefreshSeconds": 120,
 "pfdStartWorkers":2,
 "pfdReadyWorkers":2,

```

```

"pfdMaxWorkers":2,
"pfdWorkerRequests":100,
"pfdWorkerMaxTTL":600,
"pfdBusyMillisec":100,
"pfdBusyToDead":60000,
"svcTimeoutSec":80,
"caListRefreshSeconds":3600,
"caRegManualDeny":0,
"notification_enable":"yes",
"notification_email":"@TO@",
"tsl_source":"http://e-trust.gosuslugi.ru/CA/DownloadTSL?schemaVersion=0",
"caTrustedVerify":0,
"trustMode":0,
"tsl_issuer_noverify":1,
"svcUserName":"tccs",
"preferredSignatureAlgorithm":"1.2.643.2.2.3",
"preferredDigestAlgorithm":"1.2.643.2.2.9",
"additional_CRL_check":0,
"forceAllCDPuRLs":0,
"forceAllCDPs":1
}

```

Параметры конфигурационного файла `csm.conf`

cspProvName — имя криптопровайдера в терминах Microsoft CryptoAPI, который должен использоваться сервисом. Значение по умолчанию: "Crypto-Pro GOST R 34.10-2001 KC2 CSP".

cspProvType — тип криптопровайдера в терминах Microsoft CryptoAPI, который должен использоваться сервисом. Значение по умолчанию: 75.

crl_daemon_network — обязательный блок параметров, определяющих адрес, по которому внешним потребителям будет доступен сервис компонента CAS-1. Параметры, входящие в данный блок, имеют названия, в точности отражающие их назначение: `hostname` и `port`.

Примечание. В параметре `hostname` допускается указывать значение "0.0.0.0" — любой адрес на локальной машине.

crl_daemon_network_2 — обязательный блок параметров, определяющих адрес, по которому внешним потребителям будет доступен сервис компонента CAS-2. Параметры, входящие в данный блок, имеют названия, в точности отражающие их назначение: `hostname` и `port`.

Перечисление блоков `watchedservice_nameservice_enable|disable (модуль tccs_watchdog)` — по одному блоку для каждого из сервисов, работоспособность которых должна контролироваться/поддерживаться в автоматическом режиме: `nameservice` — наименование сервиса, `enable` — включение контроля состояния сервиса, `disable` — отключение контроля за сервисом.

Каждый из блоков, описывающий сервис, состоит из следующих параметров:

- `hostname` — имя хоста, на котором запущен сервис;
- `port` — сетевой порт, используемый для доступа к сервису;
- `socket` — UNIX-сокеты, используемый для доступа к сервису;
- `action` — команда (путь к исполняемому shell-сценарию) управления сервисом, которая будет запущена с аргументов `start`, в случае если описанный в данном блоке сервис не принимает соединение;

- **description** — название сервиса.

casAddress — адрес внутреннего компонента сборщика CRL (модуль CAS-1). Значение по умолчанию не задано. Значение задается администратором при первоначальной настройке ПАК Jinn-Server.

crl_get_time — период времени в секундах до наступления даты из атрибута NEXT_UPDATE имеющихся CRL, с которого необходимо начинать процедуры обновления CRL.

crl_get_period — периодичность в секундах, с которой производятся попытки получить актуальный CRL.

crl_get_period_force — периодичность в секундах, с которой производится принудительное обновление CRL.

crl_allow_period — период времени в секундах, в течение которого CRL считается действительным, даже после наступления даты из атрибута NEXT_UPDATE имеющихся CRL.

crl_use_proxy — использование прокси в curl. Возможные значения: 0 — не использовать (по умолчанию), 1 — использовать. Для использования прокси при скачивании CRL из настроек cron необходимы дополнительные настройки (см. стр. 47).

crl_connection_timeout — количество миллисекунд ожидания при попытке соединения. Значение по умолчанию: 5000.

crl_wait_time — перерыв между попытками запросов на скачивание в секундах. Значение по умолчанию: 3.

crl_request_timeout — максимальное количество миллисекунд для выполнения curl-функций. У данного параметра приоритет выше, чем у параметра **crl_connection_timeout**. Значение по умолчанию: 5000.

crl_max_try — количество попыток соединения.

crl_max_size — максимальный размер CRL для скачивания в байтах. Значение по умолчанию: 0 — без ограничения.

delta_get_period — периодичность в секундах, с которой производятся попытки получить deltaCRL.

crl_get_period_force — периодичность в секундах, с которой принудительно производятся попытки получить актуальный CRL, вне зависимости от значений параметров CRL_GET_TIME и CRL_GET_PERIOD, заданных в профиле издателя. Значение по умолчанию: 0, сохраняет штатный режим получения актуальных CRL.

crlRefreshSeconds — периодичность (в секундах) обращения сервиса к модулю CAS-1 с запросом на получение CRL, в случае если CRL для данного издателя уже присутствует в кеше сервиса. Значение по умолчанию: 120.

pfStartWorkers — начальное число рабочих процессов, которое будет создано сразу после старта сервиса.

pfReadyWorkers — число рабочих процессов, находящихся в состоянии готовности к обработке запросов. В случае если часть рабочих процессов занята либо завершилась, для обеспечения оперативной обработки вновь поступающих запросов процесс-супервизор будет запускать новые рабочие процессы до достижения заданного значения.

pfMaxWorkers — максимальное число рабочих процессов, которые могут быть запущены одновременно.

pfWorkerRequests — максимальное число обрабатываемых запросов на один рабочий процесс.

pfWorkerMaxTTL — максимальная продолжительность жизни рабочего процесса в секундах.

pfBusyMillisec — период (в миллисекундах), в течение которого рабочий процесс должен регулярно уведомлять процесс-супервизор о своей готовности к обработке очередного запроса. В отсутствие уведомления в заданный период рабочий процесс отмечается как занятый. Значение по умолчанию: 100.

pfBusyToDead — период (в миллисекундах), по истечении которого занятый рабочий процесс обязан завершить обработку запроса и уведомить процесс-су-

первизор о своей готовности к обработке очередного запроса. В отсутствие уведомления в заданный период рабочий процесс отмечается как сбойный и подлежит принудительному завершению. Значение по умолчанию: 60000.

svcTimeoutSec — тайм-аут в секундах, определяющий максимально допустимое время на получение WS-фронтомом ответа от прикладного сервиса. Значение по умолчанию: 80.

caListRefreshSeconds — продолжительность жизни отдельной записи в кеше сертификатов издателей в секундах. Значение по умолчанию: 3600.

notification_enable — включение (yes) или выключение (no) уведомлений по электронной почте о следующих событиях ПАК Jinn-Server:

- процесс (сервис) не запущен или прерван;
- произведена попытка запустить процесс автоматически;
- результат процедуры автоматического перезапуска процесса;
- ежедневный отчет о состоянии контролируемых процессов;
- заканчивается срок действия ключевых контейнеров, установленных в сервисе формирования или проверки ЭП (начиная за 2 месяца до истечения срока действия ключа).

notification_email — адрес электронной почты получателя уведомлений.

Примечание. Дополнительные сведения о настройке уведомлений приведены в [1].

asn1AllowAnyBroken — необязательный параметр, определяющий уровень соответствия стандартам, которого будет придерживаться данный компонент в процессе разбора входных данных.

caTrustedVerify — принимает значение 0. Определяет порядок формирования ответов на запросы пользователей на получение списка доверенных издателей.

caRegManualDeny — управляет доступностью ручной регистрации издателей. Значение 1 допускает только регистрацию издателей, перечисленных в TSL. Значение (по умолчанию) 0 в дополнение к регистрации издателей из TSL позволяет администратору зарегистрировать произвольного издателя.

trust_mode — принимает значение 0. Доверенными считаются все зарегистрированные издатели.

tsl_source — URL-адрес публикации списка TSL.

tsl_issuer_noverify — управляет процедурой проверки сертификата автора TSL. Значение по умолчанию: 0 (либо no). Процедура загрузки TSL будет сопровождаться полноценной проверкой подписи под TSL, включающей построение и проверку цепочки сертификатов с контролем статуса по CRL для сертификата автора подписи. Значение 1 (либо yes) подразумевает безусловное доверие сертификату автора подписи под TSL и отключает проверку сертификата.

Примечание. В случае если ГУЦ либо промежуточные издатели по тем или иным причинам не в состоянии своевременно выпустить корректный СОС и НЕ признают такую ситуацию аварийной, для сохранения работоспособности системы допускается временное отключение проверки сертификата автора TSL.

svcUserName — имя системного пользователя, с полномочиями которого должен быть запущен сервис. Имя должно соответствовать имени владельца файлов, составляющих программный комплекс. Значение задается автоматически в процессе установки: "tccs".

preferredSignatureAlgorithm — алгоритм формирования (усиления) ЭП, установленный по умолчанию.

preferredDigestAlgorithm — алгоритм расчета хэша (дайджеста), установленный по умолчанию.

additional_CRL_check, forceAllCDPuRLs, forceAllCDPs — настройки модуля CAS-2 для управления загрузкой CRL. Допустимые значения приведены на стр. 47.

Настройка регулярно запускаемых задач

Компоненты ПАК, стартующие по расписанию, управляются с помощью штатного механизма ОС — сервиса `crond`. Параметры запуска исполняемых модулей приведены в файле `/opt/tccs/etc/cron.d/cas1`, копия которого добавляется в `/etc/cron.d/` в процессе установки ПО.

Примерное содержимое файла приведено ниже:

```
*/1 * * * * root /opt/tccs/bin/tccs_watchdog >/dev/null

#0,30 * * * * root /opt/tccs/bin/cas1_cas2_client -p
>/dev/null 2>/dev/null

#10,40 * * * * tccs /opt/tccs/bin/cas1_cas2_client -g
>/dev/null 2>/dev/null

20,50 * * * * tccs /opt/tccs/bin/cas1_crl_update
>/dev/null 2>/dev/null

*/5 * * * * tccs /opt/tccs/sbin/cas1_tsl_export
>/dev/null 2>/dev/null && /opt/tccs/bin/cas1_tsl_update
>/dev/null 2>/dev/null
```

Используемые сценарии и процедуры

`/opt/tccs/bin/tccs_watchdog` — модуль контроля активности поддерживаемых сервисов, определенных в секциях `watchedservice_nameservice_enable` конфигурационного файла `csm.conf` сервера CAS-1, и автоматического перезапуска этих сервисов в случае их принудительного или аварийного завершения.

`/opt/tccs/bin/cas1_cas2_client` — модуль взаимодействия с сервисом CAS-2 по TCP-протоколу. Символ комментария `"#"` деактивирует сетевой TCP онлайн-обмен между CAS-1 — CAS-2. Для возобновления запуска по расписанию исполняемого модуля `cas1_cas2_client` необходимо убрать символ комментария `"#"` в начале строки и запустить заново `crond`.

Примечание. Запуск `cas1_cas2_client -g` в ручном режиме необходимо выполнять от системного пользователя `tccs`.

`/opt/tccs/bin/cas1_crl_update` — модуль загрузок CRL/deltaCRL, находящихся в директории `/var/opt/tccs/update/`, в хранилище базы данных сервера CAS-1.

`/opt/tccs/sbin/cas1_tsl_export` — модуль загрузки списка TSL в хранилище базы данных сервера CAS-1.

`/opt/tccs/bin/cas1_tsl_update` — модуль автоматической регистрации издателей из списка TSL (см. стр. 61).

Внешний сборщик CRL — модуль CAS-2

Настройка ODBC

Конфигурационный файл `/etc/odbc.ini` определяет драйвер в соответствии с используемой СУБД, режимы работы с СУБД и место расположения сервера СУБД.

Примерный вид конфигурационного файла `/etc/odbc.ini` приведен ниже:

```
[ODBC Data Sources]
csm = Postgres

[csm]
Driver=/opt/tccs/oss/lib/psqlodbcw.so
Description=csm Postgres DB
Servername=localhost
```

```

UserName=postgres
Database=csm
ReadOnly=no
TRANSLATIONDLL=

```

Управление модулем CAS-2 сервиса архивирования CRL

Управление модулем CAS-2 сервиса архивирования CRL осуществляется с помощью скриптового файла /opt/tccs/etc/init.d/cas2d и параметров — start (запуск сервиса), stop (остановка сервиса), restart (перезапуск сервиса) и status (информация о состоянии сервиса).

```
/opt/tccs/etc/init.d/cas2d start|stop|restart|status
```

Конфигурационный файл модуля CAS-2

```
/opt/tccs/etc/csm.conf
```

Примерный вид конфигурационного файла /opt/tccs/etc/csm.conf приведен ниже:

```

{
  "cspProvName": "Crypto-Pro GOST R 34.10-2001 KC2 CSP",
  "cspProvType": 75,
  "crl_daemon_network": [
 { "hostname": "@HOST@" },
 { "port": 11112 }
  ],
  "crl_daemon_network_2": [
 { "hostname": "@HOSTNAME_CAS2@" },
 { "port": 11113 }
  ],
  "watchedservice_cpro_disable": [
 { "hostname": "@HOST@" },
 { "port": 0 },
 { "socket": "/var/opt/cprocsp/tmp/.cryptsrv" },
 { "action": "/etc/init.d/cprocsp start" },
 { "description": "Сервис КриптоПро CSP" }
  ],
  "watchedservice_tccs.admin_disable": [
 { "hostname": "@HOST@" },
 { "port": 80 },
 { "socket": "" },
 { "action": "/opt/tccs/etc/init.d/tccs.admin" },
 { "description": "Графический интерфейс подсистемы администрирования" }
  ],
  "watchedservice_psqld_enable": [
 { "hostname": "@HOST@" },
 { "port": 0 },
 { "socket": "/tmp/.s.PGSQL.5432" },
 { "action": "/opt/tccs/etc/init.d/psqld" },

```

```

 { "description": "СУБД PostgreSQL" }
  ],
  "watchedservice_cas1d_disable": [
 { "hostname": "@HOST@" },
 { "port": 11112 },
 { "socket": "" },
 { "action": "/opt/tccs/etc/init.d/cas1d" },
 { "description": "Сервис архивирования CRL" }
  ],
  "watchedservice_cas2d_enable": [
 { "hostname": "@HOST@" },
 { "port": 11113 },
 { "socket": "" },
 { "action": "/opt/tccs/etc/init.d/cas2d" },
 { "description": "Внешний сборщик CRL (CAS-2)" }
  ],
  "watchedservice_cas2remote_disable": [
 { "hostname": "@HOSTNAME_CAS2@" },
 { "port": 11113 },
 { "socket": "" },
 { "action": "/opt/tccs/etc/init.d/cas1d" },
 { "description": "Внешний сборщик CRL (CAS-2)" }
  ],
  "watchedservice_tccs.audit_disable": [
 { "hostname": "@HOST@" },
 { "port": 8083 },
 { "socket": "" },
 { "action": "/opt/tccs/etc/init.d/tccs.audit" },
 { "description": "Веб-интерфейс АРМ Разбора
Конфликтных Ситуаций" }
  ],
  "watchedservice_tccs.audit_disable": [
 { "hostname": "@HOST@" },
 { "port": 0 },
 { "socket": "/var/opt/tccs/run/tccs.csa" },
 { "action": "/opt/tccs/etc/init.d/tccs.csa" },
 { "description": "Прикладной сервис АРМ Разбора
Конфликтных Ситуаций" }
  ],
  "watchedservice_tccs.ws_disable": [
 { "hostname": "@HOST@" },
 { "port": 8080 },
 { "socket": "" },
 { "action": "/opt/tccs/etc/init.d/tccs.ws" },

```

```
 { "description": "WEB-сервис" }
 ],
 "watchedservice_tccs.svs_disable": [
 { "hostname": "@HOST@" },
 { "port": 0 },
 { "socket": "/var/opt/tccs/run/tccs.svs" },
 { "action": "/opt/tccs/etc/init.d/tccs.svs" },
 { "description": "Сервис проверки электронной
подписи" }
 ],
 "watchedservice_tccs.ss_disable": [
 { "hostname": "@HOST@" },
 { "port": 0 },
 { "socket": "/var/opt/tccs/run/tccs.ss" },
 { "action": "/opt/tccs/etc/init.d/tccs.ss" },
 { "description": "Сервис формирования
электронной подписи" }
 ],
 "casAddress": "tcp://@HOSTNAME_CAS1@:11112",
 "crl_get_time": 21600,
 "crl_get_period": 900,
 "crl_get_period_force": 0,
 "crl_allow_period": 0,
 "crl_use_proxy": 0,
 "crl_connection_timeout": 5000,
 "crl_wait_time": 3,
 "crl_request_timeout": 5000,
 "crl_max_try": 2,
 "crl_max_size": 0,
 "delta_get_period": 600,
 "asn1AllowAnyBroken": 1,
 "crlRefreshSeconds": 120,
 "pfdStartWorkers": 2,
 "pfdReadyWorkers": 2,
 "pfdMaxWorkers": 2,
 "pfdWorkerRequests": 100,
 "pfdWorkerMaxTTL": 600,
 "pfdBusyMillisec": 100,
 "pfdBusyToDead": 60000,
 "svcTimeoutSec": 80,
 "caListRefreshSeconds": 3600,
 "caRegManualDeny": 0,
 "notification_enable": "yes",
 "notification_email": "@TO@"
```

```

"tsl_source": "http://e-
trust.gosuslugi.ru/CA/DownloadTSL?schemaVersion=0",
"caTrustedVerify": 0,
"trustMode": 0,
"tsl_issuer_noverify": 1,
"svcUserName": "tccs",
"preferredSignatureAlgorithm": "1.2.643.2.2.3",
"preferredDigestAlgorithm": "1.2.643.2.2.9",
"additional_CRL_check": 0,
"forceAllCDPuRLs": 0,
"forceAllCDPs": 1
}

```

Описание параметров конфигурационного файла csm.conf приведено на стр. 39.

Настройка запуска модулей по расписанию

Параметры запуска исполняемых модулей приведены в файле /opt/tccs/etc/cron.d/cas2, символическая ссылка на который добавляется в /etc/cron.d/ в процессе установки ПО.

Примерное содержимое файла:

```

*/1 * * * * root /opt/tccs/bin/tccs_watchdog >/dev/null

*/5 * * * * root /opt/tccs/bin/cas2_crl_get
>/var/opt/tccs/log/crl_ca_get.tmp
2>/var/opt/tccs/log/crl_ca_get.tmp && cat
/var/opt/tccs/log/crl_ca_get.tmp
>>/var/opt/tccs/log/crl_ca_get

*/5 * * * * root /opt/tccs/bin/cas2_crl_tsl_get
>/var/opt/tccs/log/crl_tsl_get.tmp
2>/var/opt/tccs/log/crl_tsl_get.tmp && cat
/var/opt/tccs/log/crl_tsl_get.tmp
>>/var/opt/tccs/log/crl_tsl_get

0-59/2 * * * * root /opt/tccs/bin/cas2_tsl_get
>/var/opt/tccs/log/tsl_get.tmp
2>/var/opt/tccs/log/tsl_get.tmp && cat
/var/opt/tccs/log/tsl_get.tmp
>>/var/opt/tccs/log/tsl_get

1 3 * * * root /opt/tccs/bin/cas2_tsl_get
>/var/opt/tccs/log/tsl_get.tmp
2>/var/opt/tccs/log/tsl_get.tmp && cat
/var/opt/tccs/log/tsl_get.tmp
>>/var/opt/tccs/log/tsl_get

```

Используемые сценарии и процедуры

/opt/tccs/bin/tccs_watchdog — модуль контроля активности поддерживаемых сервисов, определенных в секциях watchedservice_nameservice_enable конфигурационного файла csm.conf сервера CAS-2, и автоматического перезапуска этих сервисов в случае их принудительного или аварийного завершения.

/opt/tccs/bin/cas2_crl_get — модуль, реализующий загрузку CRL/deltaCRL из источников CRLDistributionPoint/FreshestCRL и размещение их в директории /var/opt/tccs/cache/.

/opt/tccs/bin/cas2_tsl_get — модуль, реализующий загрузку списка TSL.

/opt/tccs/bin/cas2_crl_tsl_get — модуль, реализующий загрузку CRL для всех сертификатов из цепочки сертификатов автора списка TSL.

Управление загрузкой CRL

Управление загрузкой CRL модуля CAS-2 осуществляется с помощью параметров additional_CRL_check, forceAllCDPuRLs, forceAllCDPs конфигурационного файла /opt/tccs/etc/csm.conf.

Для выбора режима загрузки CRL задается комбинация значений параметров additional_CRL_check, forceAllCDPuRLs, forceAllCDPs. Возможные режимы загрузки CRL и соответствующие им комбинации значений приведены в таблице:

Режим загрузки CRL	Значение параметра		
	additional_CRL_check	forceAllCDPuRLs	forceAllCDPs
Загрузка актуальных CRL	1	1	1
Загрузка всех CRL	0	1	1
Загрузка актуальных CRL из первой точки публикации	1	1	0
Загрузка первого актуального CRL из всех точек публикации	1	0	1
Загрузка всех CRL из первой точки публикации	0	1	0
Загрузка первого CRL из всех точек публикации	0	0	1
Загрузка первого актуального CRL	1	0	0
Загрузка первого CRL из первой точки публикации	0	0	0

Настройка прокси для сервера CAS-2

Для настройки прокси:

1. В конфигурационном файле csm.conf сервера CAS-2 установите для параметра crl_use_proxy значение "1".
2. Пропишите прокси в файле /opt/tccs/etc/environment следующим образом:

```
http_proxy="http://<IP-адрес прокси>:<порт>"
https_proxy="http://<IP-адрес прокси>:<порт>"
ftp_proxy="http://<IP-адрес прокси>:<порт>"
```

3. Пропишите прокси в файле etc/wgetrc следующим образом:

```
http_proxy=http://<IP-адрес прокси>:<порт>
https_proxy=http://<IP-адрес прокси>:<порт>
ftp_proxy=http://<IP-адрес прокси>:<порт>
```

Сервис "КриптоПро CSP"

Управление сервисом "КриптоПро CSP"

Управление сервисом "КриптоПро CSP" сервера CAS-1 и APM PKC осуществляется с помощью скриптового файла /etc/init.d/cproscsp и параметров — start (запуск сервиса), stop (остановка сервиса), restart (перезапуск сервиса) и status (информация о состоянии сервиса).

```
/etc/init.d/cproscsp start|stop|restart|status
```

Сервис разбора конфликтов

Управление сервисом разбора конфликтов

Управление сервисом разбора конфликтов АРМ РКС осуществляется с помощью скриптового файла `/opt/tccs/etc/init.d/tccs.csa` и параметров — `start` (запуск сервиса), `stop` (остановка сервиса), `restart` (перезапуск сервиса) и `status` (информация о состоянии сервиса).

```
/opt/tccs/etc/init.d/tccs.csa start|stop|restart|status
```

Для проверки ЭП через веб-интерфейс АРМ РКС с применением следующих настроек, необходимо изменять их значения в файле `/opt/tccs/etc/csm.conf`:

1. `caListRefreshSeconds`;
2. `dumpRequests`;
3. `prefferedSignatureAlgorithm`;
4. `timestampingMode`;
5. `casAddress`;
6. `asn1AllowAnyBroken`;
7. `asn1MustBeValid`;
8. `cspProvName`.

Остальные настройки — в файле `/opt/tccs/etc/tccs.csa`.

При проверке подписи через SOAP АРМ РКС настройки `asn1AllowAnyBroken` и `asn1mustBeValid` должны редактироваться в `tccs.csa`.

Управление веб-интерфейсом АРМ РКС

Управление веб-интерфейсом АРМ РКС осуществляется с помощью скриптового файла `/opt/tccs/etc/init.d/tccs.audit` и параметров — `start` (запуск сервиса), `stop` (остановка сервиса), `restart` (перезапуск сервиса) и `status` (информация о состоянии сервиса).

```
/opt/tccs/etc/init.d/tccs.audit
start|stop|restart|status
```

Конфигурационные файлы сервиса разбора конфликтов АРМ РКС

Примерный вид конфигурационного файла `/opt/tccs/etc/csm.conf` приведен ниже:

```
{
  "cspProvName": "Crypto-Pro GOST R 34.10-2001 KC2 CSP",
  "cspProvType": 75,
  "crl_daemon_network": [
 { "hostname": "@HOSTNAME_CAS1@" },
 { "port": 11112 }
  ],
  "crl_daemon_network_2": [
 { "hostname": "@HOSTNAME_CAS2@" },
 { "port": 11113 }
  ],
  "watchedservice_cpro_enable": [
 { "hostname": "@HOSTNAME_ARM@" },
 { "port": 0 },
 { "socket": "/var/opt/cproscsp/tmp/.cryptsrv" },
 { "action": "/etc/init.d/cproscsp start" },
  ]
}
```


```

 { "description": "Сервис КриптоПро CSP" }
  ],
  "watchedservice_tccs.admin_disable": [
 { "hostname": "@HOST@" },
 { "port": 80 },
 { "socket": "" },
 { "action": "/opt/tccs/etc/init.d/tccs.admin" },
 { "description": "Графический интерфейс подсистемы администрирования" }
  ],
  "watchedservice_psqld_disable": [
 { "hostname": "@HOST@" },
 { "port": 0 },
 { "socket": "/tmp/.s.PGSQL.5432" },
 { "action": "/opt/tccs/etc/init.d/psqld" },
 { "description": "СУБД PostgreSQL" }
  ],
  "watchedservice_cas1d_disable": [
 { "hostname": "@HOST@" },
 { "port": 11112 },
 { "socket": "" },
 { "action": "/opt/tccs/etc/init.d/cas1d" },
 { "description": "Сервис архивирования CRL" }
  ],
  "watchedservice_cas2d_disable": [
 { "hostname": "@HOST@" },
 { "port": 11113 },
 { "socket": "" },
 { "action": "/opt/tccs/etc/init.d/cas2d" },
 { "description": "Внешний сборщик CRL (CAS-2)" }
  ],
  "watchedservice_cas2remote_disable": [
 { "hostname": "@HOSTNAME_CAS2@" },
 { "port": 11113 },
 { "socket": "" },
 { "action": "/opt/tccs/etc/init.d/cas1d" },
 { "description": "Внешний сборщик CRL (CAS-2)" }
  ],
  "watchedservice_tccs.audit_enable": [
 { "hostname": "@HOSTNAME_ARM@" },
 { "port": 8083 },
 { "socket": "" },
 { "action": "/opt/tccs/etc/init.d/tccs.audit" },

```

```

 { "description": "Веб-интерфейс АРМ Разбора
Конфликтных Ситуаций" }
 ],
 "watchedservice_tccs.audit_enable": [
 { "hostname": "@HOSTNAME_ARM@" },
 { "port": 0 },
 { "socket": "/var/opt/tccs/run/tccs.csa" },
 { "action": "/opt/tccs/etc/init.d/tccs.csa" },
 { "description": "Прикладной сервис АРМ Разбора
Конфликтных Ситуаций" }
 ],
 "watchedservice_tccs.ws_enable": [
 { "hostname": "@HOSTNAME_ARM@" },
 { "port": 8080 },
 { "socket": "" },
 { "action": "/opt/tccs/etc/init.d/tccs.ws" },
 { "description": "WEB-сервис" }
 ],
 "watchedservice_tccs.svs_disable": [
 { "hostname": "@HOST@" },
 { "port": 0 },
 { "socket": "/var/opt/tccs/run/tccs.svs" },
 { "action": "/opt/tccs/etc/init.d/tccs.svs" },
 { "description": "Сервис проверки электронной
подписи" }
 ],
 "watchedservice_tccs.ss_disable": [
 { "hostname": "@HOST@" },
 { "port": 0 },
 { "socket": "/var/opt/tccs/run/tccs.ss" },
 { "action": "/opt/tccs/etc/init.d/tccs.ss" },
 { "description": "Сервис формирования
электронной подписи" }
 ],
 "casAddress": "tcp://@HOSTNAME_CAS1@:11112",
 "crl_get_time": 21600,
 "crl_get_period": 900,
 "crl_get_period_force": 0,
 "crl_allow_period": 0,
 "crl_use_proxy": 0,
 "crl_connection_timeout": 5000,
 "crl_wait_time": 3,
 "crl_request_timeout": 5000,
 "crl_max_try": 2,
 "crl_max_size": 0,

```

```

"delta_get_period": 600,
"asn1AllowAnyBroken": 1,
"crlRefreshSeconds": 120,
"pfdStartWorkers": 2,
"pfdReadyWorkers": 2,
"pfdMaxWorkers": 2,
"pfdWorkerRequests": 100,
"pfdWorkerMaxTTL": 600,
"pfdBusyMillisec": 100,
"pfdBusyToDead": 60000,
"svcTimeoutSec": 80,
"caListRefreshSeconds": 3600,
"caRegManualDeny": 0,
"notification_enable": "yes",
"notification_email": "@TO@",
"tsl_source": "http://e-trust.gosuslugi.ru/CA/DownloadTSL?schemaVersion=0",
"caTrustedVerify": 0,
"trustMode": 0,
"tsl_issuer_noverify": 1,
"svcUserName": "tccs",
"preferredSignatureAlgorithm": "1.2.643.2.2.3",
"preferredDigestAlgorithm": "1.2.643.2.2.9",
"additional_CRL_check": 0,
"forceAllCDPuRLs": 0,
"forceAllCDPs": 1
}

```

Описание параметров конфигурационного файла csm.conf приведено на стр. 39. Примерный вид конфигурационного файла /opt/tccs/etc/tccs.csa приведен ниже:

```

{
"cspProvName": "Crypto-Pro GOST R 34.10-2001 KC2 CSP",
"cspProvType": 75,
"casAddress": "tcp://@HOSTNAME@:11112",
"svcUserName": "tccs",
"signingFQCN": "*",
"tsaFQCN": "*",
"svcAddress": "file:///var/opt/tccs/run/tccs.csa",
"pfdStartWorkers": 4,
"pfdReadyWorkers": 4,
"pfdMaxWorkers": 6,
"pfdWorkerRequests": 10000,
"pfdWorkerMaxTTL": 600,
"pfdBusyMillisec": 100,
"pfdBusyToDead": 60000,

```

```

"svcTimeoutSec":80,
"crlRefreshSeconds":120,
"caListRefreshSeconds":3600,
"noCRLTimeout":1,
"asn1AllowAnyBroken":1,
"asn1MustBeValid": "OrganizationalUnitName",
"preferredSignatureAlgorithm": "1.2.643.2.2.3",
"preferredDigestAlgorithm": "1.2.643.2.2.9",
"useExAlgorithms":0,
"dumpRequests":0,
"timestampingMode": "replace"
}

```

Распределение сервисов по компонентам ПАК Jinn-Server

Поскольку назначение каждого аппаратного компонента ПАК Jinn-Server разное, совокупность запущенных и контролируемых сервисов у них также будет существенно отличаться друг от друга.

Список запущенных и контролируемых сервисов (отмеченных знаком +) на каждом из компонентов ПАК Jinn-Server приведен в таблице 4.

Табл. 4 Список запущенных и контролируемых сервисов на каждом из компонентов ПАК Jinn-Server

Наименование сервиса	Компонент ПАК Jinn-Server		
	Сервер CAS-1	Сервер CAS-2	АРМ РКС
tccs.ws	+	-	+
tccs.svs	+	-	-
tccs.ss	+	-	-
tccs.admin	+	-	-
psqld	+	+	-
cas1d	+	-	-
cas2d	-	+	-
cprocsp	+	-	+
tccs.csa	-	-	+
tccs.audit	-	-	+

Управление ключевыми контейнерами и подсистемами в ПАК Jinn-Server

В ПАК Jinn-Server предусмотрено управление ключевыми контейнерами и групп (подсистем), с последующим добавлением нужных ключевых контейнеров, необходимых для формирования ЭП для разных бизнес-процессов.

Указание номера (идентификатора ID) подсистемы в качестве параметра в запросе на формирование или усиление ЭП позволяет выбрать только определенные ключи, связанные с указанной подсистемой, из множества ключей, зарегистрированных в ПАК Jinn-Server.

По умолчанию предустановлены три подсистемы:

Идентификатор	Описание
0	Ключевые контейнеры, прошедшие регистрацию в Jinn-Server
1	Ключевые контейнеры, доступные для CSP
2	Ключевые контейнеры, доступные при всех операциях усиления и формирования подписи

Предустановленные подсистемы нельзя удалить, а их идентификаторы нельзя изменить.

Добавление и регистрация новых ключевых контейнеров

Для регистрации в ПАК Jinn-Server созданные контейнеры нужно скопировать во временную директорию и выполнить команду `/opt/tccs/bin/key_control.py --register <путь_к_директории_содержащей_контейнеры>`. Данная команда скопирует ключевые контейнеры в директорию `/var/opt/cproscsp/keys/tccs/`, предоставит права доступа и произведет регистрацию ключевых контейнеров в ПАК Jinn-Server. Ответом данной команды является список имен и статус регистрации.

Пример вызова:

```
/opt/tccs/bin/key_control.py --register ~/keys
```

Пример ответа:

```
[ ('\\\\\\\\.\\\\HDIMAGE\\\\SVC-2001', 'Successfully registered with id 1'), ( '\\\\\\.\\\\HDIMAGE\\\\TSP-2001', 'Successfully registered with id 2') ]
```

Регистрация уже имеющихся ключевых контейнеров

Для регистрации в ПАК Jinn-Server контейнеров, уже находящихся на считывателе HDIMAGE по пути `/var/opt/cproscsp/keys/tccs/` и доступных для "КриптоПро CSP", необходимо выполнить команду `/opt/tccs/bin/key_control.py --add_to_db`.

Примечание. Процедура копирования ключевого контейнера на отчуждаемый носитель описана на стр. 64.

Пример вызова:

```
/opt/tccs/bin/key_control.py --add_to_db
```

Пример ответа:

```
[ ('\\\\\\\\.\\\\HDIMAGE\\\\SVC-2001', 'Successfully added to database with id 1'), ( '\\\\\\.\\\\HDIMAGE\\\\TSP-2001', 'Successfully added to database with id 2') ]
```

Получение списка ключевых контейнеров

Для получения списка контейнеров, доступных для "КриптоПро CSP", необходимо выполнить команду `/opt/tccs/bin/key_control.py --list 1`.

Пример вызова:

```
/opt/tccs/bin/key_control.py --list 1
```

Пример ответа:

```
[ ('1', 'SVC-2001'), ('2', 'TSP-2001') ]
```

Для получения списка контейнеров, прошедших регистрацию в ПАК Jinn-Server, необходимо выполнить команду `/opt/tccs/bin/key_control.py --list 0`.

Пример вызова:

```
/opt/tccs/bin/key_control.py --list 0
```

Пример ответа:

```
[ ('10', 'SVC-2001'), ('11', 'TSP-2001') ]
```

Для получения списка контейнеров, принадлежащих конкретной подсистеме, необходимо выполнить команду `/opt/tccs/bin/key_control.py --list <уникальный_идентификатор_подсистемы>`.

Пример вызова:

```
/opt/tccs/bin/key_control.py --list 3
```

Пример ответа:

```
[ ('10', 'SVC-2001') ]
```

Удаление ключевых контейнеров из ПАК Jinn-Server

Для удаления контейнера, прошедшего регистрацию в ПАК Jinn-Server, необходимо выполнить команду `/opt/tccs/bin/key_control.py --unregister <уникальный_идентификатор_контейнера>`.

Внимание! Данная процедура является необратимой и осуществляет физическое удаление контейнера из директории `/var/opt/cproscsp/keys/tccs/`.

Пример вызова:

```
/opt/tccs/bin/key_control.py --unregister 10
```

Пример ответа:

```
[ ('SVC-2001', 'Successfully removed.')] ]
```

Создание подсистем

Для создания подсистемы необходимо выполнить команду `/opt/tccs/bin/subsys_control.py --create <уникальное_имя_подсистемы>`.

Пример вызова:

```
/opt/tccs/bin/subsys_control.py --create subsystem1
```

Пример ответа:

```
[ ('subsystem1', '4')] ]
```

Получение списка подсистем

Для получения списка подсистем необходимо выполнить команду `/opt/tccs/bin/subsys_control.py --list`.

Пример вызова:

```
/opt/tccs/bin/subsys_control.py --list
```

Пример ответа:

```
[ ('0', 'Все зарегистрированные ключевые контейнеры'),  
  ('1', 'Ключевые контейнеры доступные для CSP'),  
  ('2', 'Универсальные ключевые контейнеры'),  
  ('3', 'subsystem1')] ]
```

Удаление подсистем

Для удаления подсистемы необходимо выполнить команду `/opt/tccs/bin/subsys_control.py --delete <уникальный_идентификатор_подсистемы>`.

Пример вызова:

```
/opt/tccs/bin/subsys_control.py --delete 3
```

Пример ответа:

```
[ ('3'), ('Successfully removed.')] ]
```

Добавление ключевых контейнеров в подсистемы

Для добавления ключевых контейнеров в подсистемы необходимо выполнить команду `/opt/tccs/bin/key_control.py --add_to_subsystem <уникальный_идентификатор_контейнера> <уникальный_идентификатор_подсистемы>`.

Пример вызова:

```
/opt/tccs/bin/key_control.py --add_to_subsystem 10 2
```

Пример ответа:

```
[ ('10', 'Successfully added to subsystem [2].')] ]
```

Удаление ключевых контейнеров из подсистем

Для удаления ключевых контейнеров из подсистем необходимо выполнить команду `/opt/tccs/bin/key_control.py --remove_from_subsystem <уникальный_идентификатор_контейнера> <уникальный_идентификатор_подсистемы>`.

Пример вызова:

```
/opt/tccs/bin/key_control.py --remove_from_subsystem 10 2
```

Пример ответа:

```
[('10', 'Successfully removed from subsystem [2].')]
```

Оптимизация производительности

Реализация сервисов проверки и формирования подписи в ПАК Jinn-Server содержит два слоя:

- транспортный слой, обеспечивающий доступ к функциональности через механизм веб-сервисов;
- логический (бизнес-) слой, непосредственно осуществляющий обработку данных.

Бизнес-слой реализован в виде прикладных сервисов (демонов) **tccs.ss** и **tccs.svs**. Данные сервисы работают по комбинированной схеме: родительский процесс (супервизор) отвечает за инициализацию и корректную остановку сервиса, а также обеспечивает наличие необходимого количества рабочих процессов, каждый из которых до своего завершения может обработать заданное количество запросов.

Количество рабочих процессов и другие характеристики прикладного сервиса определяются параметрами конфигурационных файлов прикладных сервисов (`/opt/tccs/etc/tccs.ss` и `/opt/tccs/etc/tccs.svs`).

pfdStartWorkers : 6 — начальное число рабочих процессов, которое будет создано сразу после старта сервиса. Данный параметр не должен превышать значение параметра `pfdMaxWorkers`. Рекомендуемое значение ($0.3 \times \text{pfdMaxWorkers}$).

pfdReadyWorkers : 6 — число рабочих процессов, находящихся в состоянии готовности к обработке запросов. В случае если часть рабочих процессов занята либо завершилась, для обеспечения оперативной обработки вновь поступающих запросов процесс-супервизор будет запускать новые рабочие процессы до достижения заданного значения. При этом общее число запущенных рабочих процессов не будет превышать значения параметра `pfdMaxWorkers`. Рекомендуемый диапазон значений:

```
min: tStart × maxRequestsPerSecond / pfdWorerRequests
max: 0.3 × pfdMaxWorkers
```

где

- **tStart** — время, необходимое для старта и инициализации рабочего процесса, определяется экспериментально для каждого конкретного экземпляра ПАК на основании диагностического вывода (`syslog`);
- **maxRequestsPerSecond** — максимальная расчетная нагрузка на сервис (запросов в секунду).

pfdMaxWorkers : 22 — максимальное число рабочих процессов, которые могут быть запущены одновременно. Рекомендуемое значение — минимальное из двух:

- количество независимых потоков исполнения, которое обеспечивает аппаратная платформа (число физических процессоров \times число физических ядер в процессоре);
- $(0.3 \times \text{объем физически доступной оперативной памяти}) / (20 \times \text{средний размер запроса})$.

pfdWorkerRequests : 1000 — максимальное число запросов, которое может обработать рабочий процесс до завершения. Если процесс-супервизор не успевает запускать новые рабочие процессы взамен выходящих (текущее число рабочих процессов, готовых к обработке запросов, меньше чем

pdfReadyWorkers), реализация прикладных сервисов допускает превышение данного параметра в три раза. Рекомендуемый диапазон значений: 500–5000. Оптимальное значение можно определить только на основании стресс-тестирования конкретного экземпляра ПАК.

pdfWorkerMaxTTL : 600 — максимальная "продолжительность жизни" рабочего процесса в секундах. По истечении указанного времени соответствующий рабочий процесс будет заменен. Параметр может быть превышен аналогично параметру pdfWorkerRequests.

pdfBusyToDead : 2000 — максимально допустимая продолжительность обработки запроса рабочим процессом в миллисекундах. Если по истечении заданного времени рабочий процесс не сообщит о своей готовности к обработке следующего запроса, данный рабочий процесс будет принудительно завершен процессом-супервизором. Рекомендуемое значение — удвоенное время обработки запроса максимально допустимого размера (определяется экспериментально для каждого конкретного экземпляра ПАК).

svcTimeoutSec : 5 — тайм-аут в секундах, определяющий максимально допустимое время на получение WS-фронтом ответа от прикладного сервиса. Рекомендуемый диапазон значений — не менее pdfBusyToDead/1000.

В случае если реальная производительность оборудования не соответствует ожидаемой, рассчитанной по методике сайзинга, следует обратить внимание на то, в каком режиме работает процессор. Некоторые платформы могут вводить процессор в режим энергосбережения и тем самым снижать рабочую частоту процессора. Для того чтобы этого не происходило, следует отключить данный режим в настройках BIOS, в параметрах ядра (/boot/grub2/grub.conf, а точнее, в соответствующем исходнике в /etc) следует добавить processor.max_cstate=1 idle=poll, в tccs.ss & tccs.svs значение pdfReadyWorkers увеличить так, чтобы оно несколько превышало число потоков исполнения.

Транспортный слой реализован с помощью связки из веб-сервера Apache httpd, модуля mod_axis и разделяемых библиотек, содержащих интерфейсы веб-сервисов, описанные в файлах SigningService.wsdl и SignatureValidationService.wsdl.

Файл настроек веб-сервера Apache httpd, используемого для транспорта, — /opt/tccs/web-services/conf/httpd.conf. По умолчанию используется многопоточный вариант запуска веб-сервера.

Ключевыми параметрами, влияющими на производительность и надежность системы, являются:

- **StartServers : 16** — количество запускаемых рабочих процессов. Значение вычисляется на основании других параметров: MaxClients / ThreadsPerChild;
- **MaxClients : 256** — максимальное количество одновременно обслуживаемых клиентов. Определяется по результатам стресс-тестирования.

Рекомендации по обеспечению отказоустойчивости

При эксплуатации ПАК Jinn-Server необходимо контролировать следующие параметры основных системных ресурсов комплекса:

- загрузка CPU;
- утилизация оперативной памяти;
- утилизация дисковой подсистемы;
- утилизация пропускной способности и состояние сетевых интерфейсов.

Примечание. Контроль основных системных ресурсов ПАК Jinn-Server рекомендуется осуществлять через внешний комплекс мониторинга.

Компоненты ПАК Jinn-Server сами по себе не предъявляют существенных требований к пропускной способности дисковой подсистемы. Однако диагностический вывод (rsyslog), как правило, очень требователен к данному параметру. Пропускная способность и надежность сетевой подсистемы может быть обеспечена дублированием сетевых интерфейсов (interface bonding). Если аппаратная платформа допускает такую возможность, то для описанного выше сетевого перенаправления диагностического вывода желательно использовать выделенный интерфейс.

Балансировка прерываний

Эффективному распределению ресурсов CPU способствует использование балансировки прерываний. Автоматическая настройка балансировки реализуется сервисом `irqbalance daemon`. В большинстве случаев автоматической настройки достаточно для стабильной и эффективной работы ОС. Текущая статистика по прерываниям содержится в выводе `cat /proc/interrupts`.

Ручная настройка балансировки прерываний (распределение конкретного прерывания одному или нескольким ядрам) может потребоваться в случае, если автоматическая балансировка не дает равномерной загрузки имеющихся ядер.

Для ручной балансировки прерываний запустите команду:

```
echo N > /proc/irq/X/smp_affinity
```

где `N` — маска процессора (определяет, какие ядра могут обрабатывать прерывание), а `X` — номер прерывания, виден в первом столбце вывода `cat /proc/interrupts`. Чтобы определить маску процессора, нужно возвести 2 в степень `cpu_N` (номер процессора) и перевести в шестнадцатеричную систему.

Примечание. Ограничения в настройках прикладных сервисов и Apache httpd, связанные с оперативной памятью, описаны выше. Для того чтобы исключить нестабильное поведение системы в случае превышения расчетной нагрузки, рекомендуется отключить в ОС возможность выделения приложениям большего объема памяти, чем реально доступно (с учетом swap).

Для этого необходимо:

- временное отключение:

```
echo 2 > /proc/sys/vm/overcommit_memory
```

- постоянная настройка:

```
echo "vm.overcommit_memory = 2" >> /etc/sysctl.conf
```

- перезапуск ОС для вступления в силу внесенных изменений.

Добавление скрипта для отключения swap

Чтобы избежать избыточных затрат оперативной памяти при обработке большого количества запросов, нужно добавить скрипт, который при запуске компьютера будет устанавливать блокировку на использование swap.

Для установки блокировки:

1. Выполните команду создания файла:

```
vi /etc/rc.d/rc.local
```

2. В открывшемся файле добавьте строку `"sysctl -w vm.overcommit_memory=2"`.

3. Сохраните изменения командой `":wq"`.

4. Добавьте права доступа для созданного файла следующими командами:

```
chmod +x rc.local
chown -R root:root rc.local
```

5. Проверьте права доступа следующей командой:

```
ls -l | grep rc.local
```

На экране должна появиться информация, подобная следующей:

```
-rwxr-xr-x 1 root root 33 Окт 14 11:43 rc.local
```

6. Проверьте включение блокировки свопа следующей командой:

```
sysctl -A | grep commit
```

На экране появится информация, обязательно содержащая строку:

```
vm.overcommit_memory = 2
```

Логирование

Системный сервис Rsyslog сохраняет информацию о произошедших событиях, проведенных проверках, статусе ПАК Jinn-Server в лог-файлах (журналах).

Примечание. Настройка конфигурации Rsyslog (/etc/rsyslog.conf, /etc/rsyslog.d/) для ведения журналов ПАК Jinn-Server выполняется автоматически в процессе установки ПО Jinn-Server.

Лог-файлы БД ПАК Jinn-Server расположены в каталоге /var/opt/tccs/db/log/. Для настройки правил логирования необходимо отредактировать файл /var/opt/tccs/db/postgresql.conf.

Журналы ПАК Jinn-Server

Журналы ПАК Jinn-Server расположены в каталогах /var/opt/tccs/log/ и /var/opt/tccs/apache.log/.

access_log — журнал запросов к сервисам формирования и проверки ЭП.

adm.access_log — журнал обращений к подсистеме администрирования.

adm.error_log — журнал ошибок при обращении к подсистеме администрирования.

cgi — журнал сообщений подсистемы администрирования.

crl_ca_get — журнал периодической загрузки CRL издателей сертификатов ключей.

crl_tsl_get — журнал периодической загрузки CRL УЦ, участвующих в проверке ЭП под TSL.

csa.access_log — журнал запросов к сервису разбора конфликтов.

csa.error_log — журнал ошибок при запросах к сервису разбора конфликтов.

db_cas2.error — журнал ошибок при записи в БД модуля CAS-2.

error_log — журнал ошибок при запросах к сервисам формирования и проверки ЭП.

misc — журнал сообщений модуля (tccs_watchdog) контроля активности прикладных сервисов ПАК Jinn-Server.

offline — журнал взаимодействия модулей CAS-1 и CAS-2.

online — журнал сообщений сервисов формирования и проверки ЭП, сервиса архивирования CRL.

tsl_get — журнал периодической загрузки списка TSL.

Автоматическая ротация журналов ПАК Jinn-Server

Автоматическая ротация (архивация и удаление) журналов ПАК Jinn-Server осуществляется системной утилитой logrotate, которая запускается диспетчером расписаний. Ротация логов необходима для контроля за размером дискового пространства, занимаемого журналами.

Утилита logrotate архивирует указанный журнал регулярно (ежедневно, еженедельно, ежемесячно) или по достижении журналом определенного размера.

Режим архивации и количество хранимых архивов определяются правилами ротации, заданными в конфигурационных файлах сервера CAS-1 (файлы tccs, tccs-ws, tccs-admin), сервера CAS-2 (файл cas2) и АРМ РКС (файлы tccs, tccs-ws, tccs-csa).

Конфигурационные файлы с описанием правил ротации журналов ПАК Jinn-Server расположены в каталоге /opt/tccs/etc/logrotate.d/.

Примечание. Копии конфигурационных файлов с правилами ротации сервера CAS-1 (tccs, tccs-ws, tccs-admin), АРМ РКС (tccs, tccs-ws, tccs-csa) и символическая ссылка на конфигурационный файл сервера CAS-2 (cas2) добавляются в /etc/logrotate.d/ из /opt/tccs/etc/logrotate.d автоматически в процессе установки ПО Jinn-Server.

Примерный вид конфигурационного файла с правилами ротации приведен ниже:

```
su root root
```

```

/var/opt/tccs/log/cgi /var/opt/tccs/log/online
/var/opt/tccs/log/misc /var/opt/tccs/log/offline
{
  # правила ротации
  rotate 10
  missingok
  notifempty
  create 666 root root
  compress
  maxsize 100M
  daily
  nodateext
  postrotate
  killall -HUP casld
  kill -HUP $(ps -eo ppid,pid,cmd | grep tccs.ss | awk
'$1==1 {printf("%d ", $2);}')
  kill -HUP $(ps -eo ppid,pid,cmd | grep tccs.svs |
awk '$1==1 {printf("%d ", $2);}')
  killall -HUP rsyslogd
  endscrip
}

```

Параметры конфигурационного файла с правилами ротации

rotate — количество хранимых архивов лог-файла.

missingok — переход к обработке следующего журнала в случае отсутствия файла журнала, не выдавая сообщения об ошибке.

notifempty — запрет сдвигать журнал, если он пуст.

create — создание файла журнала с заданными правами.

compress — сжатие файлов старых версий журнала.

daily — ежедневный режим ротации.

maxsize — размер лог-файла, при достижении которого выполняется ротация (параметр используется в дополнение к указанному периоду времени ротации).

postrotate — действия (команда, скрипт), которые будут выполнены после ротации. Перечисление действий оканчивается параметром **endscrip**.

Примечание. При ручном удалении активных журналов ПАК Jinn-Server администратору необходимо осуществить перезапуск соответствующих прикладных сервисов.

Логирование запросов с отрицательным результатом проверки ЭП

Режим логирования результатов обработки входящих запросов сервисами формирования и проверки ЭП определяется в их конфигурационных файлах (tccs.ss, tccs.svs) как значение параметра dumpRequests.

Допустимые значения:

- 0 (значение по умолчанию) — запись диагностики по обрабатываемым запросам выключена;
- 1 — зарезервировано;
- 2 — запись диагностики по запросам с отрицательным результатом обработки;
- 3 — запись диагностики по всем обрабатываемым запросам.

При включенной записи диагностики в папке /var/opt/tccs/data, в зависимости от выбранного значения и результата обработки запроса, создаются папки для хранения результатов диагностики для различных сервисов:

- /var/opt/tccs/data/verify — для сервиса валидации;
- /var/opt/tccs/data/sign — для сервиса подписания.

В указанных папках для каждого сохраняемого запроса создаются директории вида:

```
./YYYY-MM-DD-HH-mm-SSXXXXXX/
```

- Y — год;
- M — месяц;
- D — день;
- H — час;
- m — минута;
- S — секунда;
- X — случайная часть имени.

Директории запроса включают в себя:

- ./data/ — директорию, содержащую входные данные;
- ./log/ — директорию, содержащую результат работы тестов;
- ./test — тест над данными запроса;
- ./original_response — оригинальный ответ сервисов.

Внимание! Включение записи диагностики по обрабатываемым запросам, в зависимости от выбранного значения и нагрузки на сервер, может потребовать существенного места на диске. Для того чтобы избежать переполнения, необходимо прописать в настройках регулярное удаление устаревших данных. В зависимости от установленной версии сборки данный параметр может быть включен по умолчанию.

Никакой другой обработки записанной диагностики, помимо удаления устаревшей, в ПАК Jinn-Server не производится. Ожидается, что эксплуатирующая организация самостоятельно перемещает собранные данные для дальнейшего анализа.

Управление объемом диагностики

Настройки задаются через /etc/tclog.conf либо через переменную окружения TCLOG_CONFIG. При этом из файла берется только первая строка, а переменная окружения имеет приоритет над файлом.

Формат настроек — одна строка следующего синтаксиса:

```
logCfg ::= ' ' | logRule [ ';' logCfg ]
logRule ::= '*' | level [ ':' binName | '*' [ ':'
libname | '*' [ ':' function | '*' [ ':' srcFileName |
'*' ] ] ] ]
level ::= 'debug' | 'info' | 'error' | 'notice' | '*'
libname ::= 'x509' | 'pkcs11m' | 'tls' | 'asn' |
'common' | ...
```

Примеры значений строки level:

- вывести вообще всю диагностику (ее будет очень много):

```
*
```

- для всех исполняемых файлов, вывести информационные сообщения и сообщения об ошибках, а также отладочную информацию из библиотеки tccs:

```
info; error; debug:*:tccs;
```

- только для исполняемого файла my_buggy_bin — вывести полную диагностику, и только для my_super.cgi — диагностику из библиотеки asn:

```
*:my_buggy_bin; debug:my_super.cgi:asn;
```

- значение по умолчанию (когда нет файла и переменная не задана, либо файл/переменная содержит пустое значение):

```
error;info
```

Вывод диагностики в STDERR

В случае необходимости перенаправить диагностику в STDERR достаточно установить переменную окружения TCLOG_STDERR в ненулевое значение:

- в CentOS 8.1 командой:

```
export TCLOG_STDERR=1
```

- в консоли ОС Windows командой:

```
set TCLOG_STDERR=1
```

- в ОС Windows (системно) — через раздел "Система и безопасность" панели управления.

Примечание. В зависимости от системных настроек и настроек объема диагностики Jinn-Server, может сложиться ситуация, когда интенсивность записи в syslog будет превышать лимиты, установленные по умолчанию в системе для этого параметра (из соображений производительности). В этом случае, все записи, выходящие за установленные рамки игнорируются.

Чтобы пожертвовать производительностью и записать все генерируемые диагностические данные, необходимо отключить ограничения на интенсивность записи в syslog.

Автоматическая регистрация издателей из списка TSL

Автоматическая регистрация издателей из списка TSL позволяет регистрировать в базе данных всех издателей из списка TSL с актуализацией статуса аккредитации издателей, присутствующих в базе.

Автоматическая регистрация издателей выполняется командой `cas1_tsl_update` через интерфейс командной строки:

```
/opt/tccs/bin/cas1_tsl_update
```

Управление и выбор режима работы автоматической регистрации выполняется с помощью следующих аргументов:

- `-f` — указание пути к файлу TSL;
- `-nv` — отключение проверки подписи автора списка TSL;
- `-r` — обновление зарегистрированных CDP на указанные в списке TSL;
- `-e` — отключение автоматической регистрации издателей из списка TSL;
- `-L` — включение расширенного логирования;
- `-q` — отключение вывода информации после выполнения регистрации издателей.

Управление автоматической регистрацией издателей из списка TSL

Регистрация издателей из списка TSL и проверка подписи автора списка TSL

Для регистрации издателей из списка TSL и проверки подписи автора списка TSL необходимо выполнить команду:

```
/opt/tccs/bin/cas1_tsl_update
```

Регистрация издателей из списка TSL и проверка подписи автора списка TSL с указанием пути к файлу TSL

Для регистрации издателей из списка TSL и проверки подписи автора списка TSL с указанием пути к файлу TSL необходимо выполнить команду:

```
/opt/tccs/bin/cas1_tsl_update -f <путь_к_файлу_TSL>.
```

Примечание. По умолчанию файл TSL находится в каталоге `/var/opt/tccs/tsl` и должен быть в формате `.xml`.

Отключение проверки подписи автора списка TSL

Для регистрации издателей из списка TSL без проверки подписи автора списка TSL и обновления CDP необходимо выполнить команду:

```
/opt/tccs/bin/cas1_tsl_update -nv
```

Регистрация издателей и обновление зарегистрированных CDP

Для регистрации издателей из списка TSL и обновления зарегистрированных CDP на указанные в списке TSL необходимо выполнить команду:

```
/opt/tccs/bin/cas1_tsl_update -r
```

Отключение автоматической регистрации издателей из списка TSL

Для отключения автоматической регистрации издателей из списка TSL необходимо выполнить команду:

```
/opt/tccs/bin/cas1_tsl_update -e
```

Включение расширенного логирования

Для включения расширенного логирования необходимо выполнить команду:

```
/opt/tccs/bin/cas1_tsl_update -L
```

Отключение вывода информации после выполнения регистрации издателей

Для отключения вывода информации после выполнения регистрации издателей необходимо выполнить команду `/opt/tccs/bin/<выбранный_режим_регистрации> -q`.

Пример вызова:

```
/opt/tccs/bin/cas1_tsl_update -r -q
```

Периодичность автоматической регистрации издателей

Периодичность запуска автоматической регистрации издателей из списка TSL задается в файле диспетчера расписаний `/opt/tccs/etc/cron.d/cas1` в строке:

```
*/5 * * * * tccs /opt/tccs/sbin/cas1_tsl_export
>/dev/null 2>/dev/null && /opt/tccs/bin/cas1_tsl_update
>/dev/null 2>/dev/null
```

Примечание. Рекомендуется запускать автоматическую регистрацию издателей не реже 1 раза в 5 минут.

Домены доверия

Домены доверия позволяют объединять издателей в группы для отдельно взятых информационных систем. После чего проверка и усиление подписи осуществляются с указанием определенного домена. При этом один издатель может быть привязан к любому числу доменов доверия.

Примечание. Не включенные в домен доверия зарегистрированные издатели будут проигнорированы при проверке и усилении подписи.

Управление доменами доверия

Создание домена доверия

Для создания домена доверия с указанным именем необходимо выполнить команду `/opt/tccs/bin/td_control.py --create <имя_домена>`.

Пример вызова:

```
/opt/tccs/bin/td_control.py --create test2
```

Пример ответа:

```
<csm:trustDomainCreateResponse
xmlns:csm="http://www.securitycode.ru/xsd/csmgr.xsd">
Domain test2 created, domain id is 3.;
</csm:trustDomainCreateResponse>
```

Получение списка доменов

Для получения списка доменов доверия необходимо выполнить команду /opt/tccs/bin/td_control.py --list.

Пример вызова:

```
/opt/tccs/bin/td_control.py --list
```

Пример ответа:

```
<csm:trustDomainListResponse
xmlns:csm="http://www.securitycode.ru/xsd/csmgr.xsd">
<csm:
listEntry><csm:id>0</csm:id><csm:value>&#1042;&#1089;&#
1077;&#1079;&#1072;&#1088;&#1077;&#1075;&#1080;&#1089;&#
1090;&#1088;&#1080;&#1088;&#1086;&#1074;&#1072;&#1085;&#
1085;&#1099;&#1077;&#1080;&#1079;&#1076;&#1072;&#1090;&#
1077;&#1083;&#1080;</csm:value></csm:listEntry><csm:
listEntry><csm:id>1</csm:id><csm:value>TSL</csm:value></csm
:listEntry><csm:listEntry><csm:id>2</csm:id><csm:value>
test</csm:value></csm:listEntry><csm:listEntry><csm:id>
3</csm:id><csm:value>test2</csm:value></csm:listEntry><
/csm:trustDomainListResponse>
```

Удаление домена доверия

Для удаления домена доверия необходимо выполнить команду /opt/tccs/bin/td_control.py --delete <идентификатор_домена>.

Пример вызова:

```
/opt/tccs/bin/td_control.py --delete 3
```

Пример ответа:

```
<csm:trustDomainDeleteResponse
xmlns:csm="http://www.securitycode.ru/xsd/csmgr.xsd">Do
main 3 deleted</csm:trustDomainDeleteResponse>
```

Получение списка издателей домена

Для получения списка издателей домена доверия необходимо выполнить команду /opt/tccs/bin/td_control.py --list-issuer <идентификатор_домена>.

Пример вызова:

```
/opt/tccs/bin/td_control.py --list-issuer 2
```

Пример ответа:

```
<csm:trustDomainIssuersListResponse
xmlns:csm="http://www.securitycode.ru/xsd/csmgr.xsd"><c
sm:listEntry><csm:id>1</csm:id><csm:value>CN=CRYPTO-PRO
Test Center 2,O=CRYPTO-PRO
LLC,L=Moscow,C=RU,MAIL=support@cryptopro.ru</csm:value>
</csm:listEntry><csm:listEntry><csm:id>2</csm:id><csm:v
alue>CN=CRYPTO-PRO Test Center 2,O=CRYPTO-PRO
LLC,L=Moscow,C=RU,MAIL=support@cryptopro.ru</csm:value>
</csm:listEntry></csm:trustDomainIssuersListResponse>
```

Перемещение издателя между доменами

Для перемещения издателя между доменами необходимо выполнить команду `/opt/tccs/bin/td_control.py --add-issuer - <идентификатор_прежнего_домена> <идентификатор_издателя> <идентификатор_нового_домена>`.

Пример вызова:

```
/opt/tccs/bin/td_control.py --add-issuer - 0 2 2
```

Пример ответа:

```
<trustDomainIssuersAddResponse
xmlns:csm="http://www.securitycode.ru/xsd/csmgr.xsd">Is
suer 2 added to domain 2.;
</trustDomainIssuersAddResponse>
```

Удаление издателя из домена

Для удаления издателя из домена необходимо выполнить команду `/opt/tccs/bin/td_control.py --remove-issuer <идентификатор_домена> <идентификатор_издателя>`.

Пример вызова:

```
/opt/tccs/bin/td_control.py --remove-issuer 2 2
```

Пример ответа:

```
<trustDomainIssuersRemoveResponse
xmlns:csm="http://www.securitycode.ru/xsd/csmgr.xsd">Is
suer 2 removed from domain
2.;</trustDomainIssuersRemoveResponse>
```

Применение отчуждаемых носителей при работе с ПАК Jinn-Server

Отчуждаемые носители возможно использовать при работе с ПАК Jinn-Server следующими способами:

- применение отчуждаемого носителя как ключевого носителя;
- передача информации между CAS-1 и CAS-2.

Внимание! Отчуждаемый носитель должен быть использован только одним из способов. Использование отчуждаемого носителя сразу несколькими способами строго запрещено!

Применение отчуждаемого носителя как ключевого носителя

Перед тем как использовать отчуждаемый носитель, его необходимо инициализировать. Процедура инициализации состоит из создания на носителе пустого файла с расширением ".csp".

На отчуждаемый носитель в корневой каталог записываются имеющиеся ключевые контейнеры. При подключении носителя в USB-порт компонента Jinn-Server он монтируется в директорию `/var/opt/cproscsp/keys/tccs/`, после чего ключевые контейнеры возможно использовать для формирования ЭП, указывая при формировании ЭП подсистему 0.

Для создания подсистем с этими ключевыми контейнерами необходимо выполнить их регистрацию (подробное описание приведено в разделе "Регистрация уже имеющихся ключевых контейнеров").

Передача информации между компонентами CAS-1 и CAS-2

Перед тем как использовать отчуждаемый носитель, его необходимо инициализировать. Процедура инициализации состоит из создания на носителе пустого файла с расширением ".crl".

Внимание! Запрещается использовать ключевые носители (отчуждаемые носители с записанными ключами ЭП, сертификатами) для передачи информации между компонентами CAS-1 и CAS-2.

Регламент обмена информацией между CAS-1 и CAS-2:

1. При подключении носителя в USB-порт компонента CAS-1 администратор должен отслеживать процесс использования носителя через консоль. Успешным результатом использования носителя в CAS-1 является вывод следующей информации на консоль:

```
[ time1 ] Монтирование внешнего носителя .. ВЫПОЛНЕНО
[ time2 ] Экспорт базы данных для CAS2 на внешний
носитель .. ВЫПОЛНЕНО
[ time3 ] Импорт CRL/Delta с внешнего носителя в базу
данных CAS1 .. ВЫПОЛНЕНО
[ time4 ] Работа с внешним носителем завершена
```

2. Далее администратор извлекает носитель из USB-порта, данная операция приводит к автоматическому размонтированию томов и сопровождается консольным сообщением вида:

```
[ time ] Внешний носитель успешно размонтирован
```

3. Далее следует подключить отчуждаемый носитель в компонент CAS-2. Успешным результатом использования носителя будет вывод следующей информации на консоль:

```
[ time1 ] Монтирование внешнего носителя .. ВЫПОЛНЕНО
[ time2 ] Выгрузка CRL/Delta из CAS2 на внешний
носитель .. ВЫПОЛНЕНО
[ time3 ] Импорт базы данных CAS1 в CAS2 .. ВЫПОЛНЕНО
[ time4 ] Работа с внешним носителем завершена
```

4. Извлечь носитель из USB-порта.
5. После этого необходимо снова подключить отчуждаемый носитель в компонент CAS-1 и отслеживать процесс использования носителя через консоль.
6. Извлечь носитель из USB-порта.

На этом шаге процесс обмена информацией между компонентами закончен. На время перерыва между циклами обмена отчуждаемый носитель должен находиться в состоянии "доверенное хранение", не допускающем модификацию содержимого на носителе.

Внимание! В компонентах CAS-1, CAS-2 запрещено подключение и монтирование любых отчуждаемых носителей в ручном режиме (например, с помощью команды mount) в раздел /var/opt/tccs/cache файловой системы. Подобные действия приведут к некорректной работе системы.

Сервисное обслуживание

После внесения изменений в параметры служб требуется некоторое время для вступления этих изменений в силу.

Для оперативного применения внесенных изменений:

1. Остановите сервисы в следующем порядке:
 - Для сервера с CAS-1:
 - cron;
 - tccs.ss;
 - tccs.svs;
 - tccs.ws;
 - tccs.admin;

- cas1d.
- Для сервера с CAS-2:
 - cron;
 - cas2d.
- Для сервера с АРМ РКС:
 - cron;
 - csa.

Примечание. Стоп необходимо останавливать первым чтобы избежать срабатывания tccs.watchdog.

2. Очистите директорию /var/opt/tccs/certs.
3. Запустите сервисы, остановленные в п.1.

Глава 6

Рекомендации по анализу статистики работы веб-сервера

Задача по обработке и анализу статистики работы веб-сервера может потребовать существенных ресурсов. Для ее выполнения необходимо следовать приведенным выше рекомендациям по перенаправлению диагностического вывода от компонентов ПАК на специально выделенную для этих целей физическую машину.

Для минимизации объема статистики с одновременным увеличением ее информативности с точки зрения контроля загрузки и производительности ПАК формат записей для файла `access_log` был изменен (по отношению к формату по умолчанию) следующим образом:

- удалена информация о клиентском приложении (браузере);
- удалена информация об источнике запроса (`referer`);
- добавлена информация о времени обработки запроса;
- добавлена дата в формате `unix-time`.

Для обработки собираемых данных рекомендуется использовать свободно распространяемые анализаторы (например, `Analog` или `GoAccess`), имеющие возможность настройки формата входных данных.

```
Analog – http://www.analog.cx/
GoAccess – http://goaccess.prosoftcorp.com/
```

Указанные анализаторы, как и большинство других, принимают на вход целиком файл с данными о работе веб-сервера и формируют отчет в виде `html`. Поддержка отчетов в других форматах в том или ином виде присутствует в большинстве анализаторов.

Размер файлов с данными о работе веб-сервера будет расти довольно быстро (600 Кбит/с при нагрузке 5000 запросов в секунду). Ориентировочная производительность анализаторов — менее 150000 записей в секунду.

Ограничить объем входных данных для анализа можно одним из следующих подходов (либо их одновременным использованием):

- ограничить максимальный объем входных данных анализатора настройками ротации файлов с данными о работе веб-сервера;
- минимизировать объем входных данных для анализатора за счет их предварительной фильтрации.

Средства для управления ротацией файлов с данными о работе веб-сервера и других компонентов ПАК встроены в ОС Linux (`logrotate`).

Для обеспечения возможности предварительной фильтрации данных в состав ПАК включен сценарий `/opt/tccs/bin/backlog.sh`. Данный сценарий предназначен для извлечения истории работы веб-сервера на заданную пользователем в секундах глубину от текущей даты. Ориентировочная производительность данного фильтра >700000 записей в секунду.

Кроме того, в состав ПАК включен демонстрационный сценарий `/opt/tccs/bin/urlstat.sh` — пример простого подсчета статистики обращений к заданному URL. Результатом работы сценария является текстовый вывод, содержащий следующие данные:

- общее число запросов;
- число запросов с результатом обработки "200";
- средний размер ответа в байтах;
- среднее время обработки в микросекундах.

Пример вывода данного сценария:

```
total: 4718595
status 200: 4718595
response bytes avg.: 402
bytes per second avg.: 945600
processing microseconds avg.: 545
```

Ориентировочная производительность данного сценария >200000 записей в секунду.

Глава 7

Мониторинг ПАК Jinn-Server по SNMP

Контроль состояния сервисов и системных ресурсов ПАК Jinn-Server может осуществляться по протоколу SNMP внешним комплексом мониторинга.

Примечание. Установка сервиса SNMP на компоненты ПАК Jinn-Server и добавление секции CRYPTO SERVER CONF в конфигурационный файл /etc/snmp/snmpd.conf для мониторинга состояния прикладных сервисов ПАК выполняется автоматически в процессе установки ПО Jinn-Server.

Управление сервисом SNMP осуществляется командой — `service snmpd start | stop | restart | status`.

Добавление сервиса SNMP в автозапуск при загрузке ОС осуществляется командой — `systemctl enable snmpd.service`.

Протокол SNMP использует модель, в которой информация об объекте мониторинга определяется параметрами, заранее predeterminedенными структурой MIB (Management Information Base). MIB представляет собой пространство имен, содержащее уникальный идентификатор OID (Object Identifier), а каждый OID идентифицирует параметр мониторинга.

OID сервисов ПАК Jinn-Server

Базовый OID сервисов ПАК Jinn-Server — 1.3.6.1.4.1.34849.1.

Дерево идентификаторов для использования в SNMP, расположенное под базовым OID.

```

+--cryptoServer (2)
  +--cryptoServerComponents (1)
 +--csComponentSigningService (1)
 | +-- -R-- EnumVal ssServiceStatus (1)
 | | Textual Convention: ServiceStatus
 | | Values: unknown (0), started (1),
 | | stopped (2), error (3)
 | +-- -R-- EnumVal ssWebServiceStatus (2)
 | | Textual Convention: ServiceStatus
 | | Values: unknown (0), started (1),
 | | stopped (2), error (3)
 +--csComponentSignatureValidationService (2)
 | +-- -R-- EnumVal svServiceStatus (1)
 | | Textual Convention: ServiceStatus
 | | Values: unknown (0), started (1),
 | | stopped (2), error (3)
 | +-- -R-- EnumVal svWebServiceStatus (2)
 | | Textual Convention: ServiceStatus
 | | Values: unknown (0), started (1),
 | | stopped (2), error (3)
 +--csComponentCAS1 (3)
 | +-- -R-- EnumVal cas1ServiceStatus (1)
 | | Textual Convention: ServiceStatus
 | | Values: unknown (0), started (1),
 | | stopped (2), error (3)
  
```

```

| +-- -R-- EnumVal cas1AdminStatus(2)
| | Textual Convention: ServiceStatus
| | Values: unknown(0), started(1),
| | stopped(2), error(3)
| +-- -R-- EnumVal cas1DatabaseStatus(3)
| | Textual Convention: ServiceStatus
| | Values: unknown(0), started(1),
| | stopped(2), error(3)

+--csComponentCAS2(4)
  +-- -R-- EnumVal cas2ServiceStatus(1)
  | | Textual Convention: ServiceStatus
  | | Values: unknown(0), started(1),
  | | stopped(2), error(3)
  +-- -R-- EnumVal cas2DatabaseStatus(2)
  | | Textual Convention: ServiceStatus
  | | Values: unknown(0), started(1),
  | | stopped(2), error(3)

```

Тестовое обращение по протоколу SNMP к ПАК Jinn-Server может осуществляться командой snmpwalk.

Пример команды snmpwalk на получение статуса прикладных сервисов сервера CAS-1 с указанием базового OID в параметрах запроса:

```

snmpwalk -v 3 -l authPriv -u securityCodeUser -a MD5
-A securitycode -x DES -X securitycode <IP-адрес_CAS-1>
.1.3.6.1.4.1.34849.1

```

Пример ответа:

```

SNMPv2-SMI::enterprises.34849.1.2.1.1.1.0 = INTEGER: 1
SNMPv2-SMI::enterprises.34849.1.2.1.1.2.0 = INTEGER: 1
SNMPv2-SMI::enterprises.34849.1.2.1.2.1.0 = INTEGER: 1
SNMPv2-SMI::enterprises.34849.1.2.1.2.2.0 = INTEGER: 1
SNMPv2-SMI::enterprises.34849.1.2.1.3.1.0 = INTEGER: 1
SNMPv2-SMI::enterprises.34849.1.2.1.3.2.0 = INTEGER: 1
SNMPv2-SMI::enterprises.34849.1.2.1.3.3.0 = INTEGER: 1
SNMPv2-SMI::enterprises.34849.1.2.1.4.1.0 = INTEGER: 0
SNMPv2-SMI::enterprises.34849.1.2.1.4.2.0 = INTEGER: 0

```

MIB сервисов ПАК Jinn-Server

Файлы описания структуры MIB сервисов ПАК Jinn-Server расположены в каталоге /opt/tccs/mibs/.

Файл описания MIB статусов сервисов ПАК Jinn-Server — CRYPTO-SERVER-MIB.txt.

```

CRYPTO-SERVER-MIB DEFINITIONS ::= BEGIN

 IMPORTS

 MODULE-IDENTITY, OBJECT-IDENTITY, enterprises
 FROM SNMPv2-SMI

```

```

TEXTUAL-CONVENTION
 FROM SNMPv2-TC
;

cryptoServer MODULE-IDENTITY
 LAST-UPDATED "201510190000Z"
 ORGANIZATION "www.securitycode.ru"
 CONTACT-INFO
 "securitycode"
 DESCRIPTION
 "MIB file for Crypto Server"
 REVISION "201510190000Z"
 DESCRIPTION
 "First revision"
 ::= { enterprises securitycode(34849)
products(1) 2 }

cryptoServerComponents OBJECT-IDENTITY
 STATUS current
 DESCRIPTION
 "First revision"
 ::= { cryptoServer 1 }

ServiceStatus ::= TEXTUAL-CONVENTION
 STATUS current
 DESCRIPTION
 "Used to define current state of service"
 SYNTAX INTEGER {
 unknown(0),
 started(1),
 stopped(2),
 error(3)
 }

END

```

Файл описания MIB сервиса SS — CRYPTO-SERVER-SS-MIB.txt.

```

CRYPTO-SERVER-SS-MIB DEFINITIONS ::= BEGIN

IMPORTS
 MODULE-IDENTITY, OBJECT-IDENTITY, OBJECT-TYPE
 FROM SNMPv2-SMI

 cryptoServerComponents, ServiceStatus
 FROM CRYPTO-SERVER-MIB

```

```

;

csComponentSigningService MODULE-IDENTITY
 LAST-UPDATED "201510190000Z"
 ORGANIZATION "www.securitycode.ru"
 CONTACT-INFO
 "securitycode"
 DESCRIPTION
 "MIB file for Crypto Server signing
service"
 REVISION "201510190000Z"
 DESCRIPTION
 "First revision"
 ::= { cryptoServerComponents 1 }

ssServiceStatus OBJECT-TYPE
 SYNTAX ServiceStatus
 MAX-ACCESS  read-only
 STATUS current
 DESCRIPTION
 "This object indicates sign service status
of SS component"
 ::= { csComponentSigningService 1 }

ssWebServiceStatus OBJECT-TYPE
 SYNTAX ServiceStatus
 MAX-ACCESS  read-only
 STATUS current
 DESCRIPTION
 "This object indicates web service status
of SS component"
 ::= { csComponentSigningService 2 }

END

```

Файл описания MIB сервиса SVS — CRYPTO-SERVER-SVS-MIB.txt.

```

CRYPTO-SERVER-SVS-MIB DEFINITIONS ::= BEGIN

IMPORTS
 MODULE-IDENTITY, OBJECT-IDENTITY, OBJECT-TYPE
 FROM SNMPv2-SMI

 cryptoServerComponents, ServiceStatus
 FROM CRYPTO-SERVER-MIB

;

```


```

csComponentSignatureValidationService MODULE-IDENTITY
 LAST-UPDATED "201510190000Z"
 ORGANIZATION "www.securitycode.ru"
 CONTACT-INFO
 "securitycode"
 DESCRIPTION
 "MIB file for Crypto Server signature
validation service"
 REVISION "201510190000Z"
 DESCRIPTION
 "First revision"
 ::= { cryptoServerComponents 2 }

svsServiceStatus OBJECT-TYPE
 SYNTAX ServiceStatus
 MAX-ACCESS  read-only
 STATUS current
 DESCRIPTION
 "This object indicates sign service status
of SVS component"
 ::= { csComponentSignatureValidationService 1 }

svsWebServiceStatus OBJECT-TYPE
 SYNTAX ServiceStatus
 MAX-ACCESS  read-only
 STATUS current
 DESCRIPTION
 "This object indicates web service status
of SVS component"
 ::= { csComponentSignatureValidationService 2 }

END

```

Файл описания MIB модуля CAS1 — CRYPTO-SERVER-CAS1-MIB.txt.

```

CRYPTO-SERVER-CAS1-MIB DEFINITIONS ::= BEGIN

 IMPORTS
 MODULE-IDENTITY, OBJECT-IDENTITY, OBJECT-TYPE
 FROM SNMPv2-SMI

 cryptoServerComponents, ServiceStatus
 FROM CRYPTO-SERVER-MIB
 ;

 csComponentCAS1 MODULE-IDENTITY

```

```

LAST-UPDATED "201510190000Z"
ORGANIZATION "www.securitycode.ru"
CONTACT-INFO
 "securitycode"
DESCRIPTION
 "MIB file for Crypto Server CAS1"
REVISION "201510190000Z"
DESCRIPTION
 "First revision"
 ::= { cryptoServerComponents 3 }

cas1ServiceStatus OBJECT-TYPE
 SYNTAX ServiceStatus
 MAX-ACCESS  read-only
 STATUS current
 DESCRIPTION
 "This object indicates sign service status
of CAS1 component"
 ::= { csComponentCAS1 1 }

cas1AdminStatus OBJECT-TYPE
 SYNTAX ServiceStatus
 MAX-ACCESS  read-only
 STATUS current
 DESCRIPTION
 "This object indicates admin service status
of CAS1 component"
 ::= { csComponentCAS1 2 }

cas1DatabaseStatus OBJECT-TYPE
 SYNTAX ServiceStatus
 MAX-ACCESS  read-only
 STATUS current
 DESCRIPTION
 "This object indicates database status of
CAS1 component"
 ::= { csComponentCAS1 3 }

END

```

Файл описания MIB модуля CAS2 — CRYPTO-SERVER-CAS2-MIB.txt.

```

CRYPTO-SERVER-CAS2-MIB DEFINITIONS ::= BEGIN

IMPORTS
 MODULE-IDENTITY, OBJECT-IDENTITY, OBJECT-TYPE
 FROM SNMPv2-SMI

```

```

cryptoServerComponents, ServiceStatus
FROM CRYPTO-SERVER-MIB
;

csComponentCAS2 MODULE-IDENTITY
LAST-UPDATED "201510190000Z"
ORGANIZATION "www.securitycode.ru"
CONTACT-INFO
 "securitycode"
DESCRIPTION
 "MIB file for Crypto Server CAS2"
REVISION "201510190000Z"
DESCRIPTION
 "First revision"
 ::= { cryptoServerComponents 4 }

cas2ServiceStatus OBJECT-TYPE
SYNTAX ServiceStatus
MAX-ACCESS  read-only
STATUS current
DESCRIPTION
 "This object indicates sign service status
of CAS2 component"
 ::= { csComponentCAS2 1 }

cas2DatabaseStatus OBJECT-TYPE
SYNTAX ServiceStatus
MAX-ACCESS  read-only
STATUS current
DESCRIPTION
 "This object indicates database status of
CAS2 component"
 ::= { csComponentCAS2 2 }

END

```

Пример команды snmpwalk на получение статуса сервиса SS с указанием MIB в параметрах запроса:

```

snmpwalk -v 3 -l authPriv -u securityCodeUser -a MD5
-A securitycode -x DES -X securitycode <IP-адрес_CAS-1>
.1.3.6.1.4.1.34849.1
-m /opt/tccs/mibs/CRYPTO-SERVER-SS-MIB.txt

```

Пример ответа:

```
CRYPTO-SERVER-SS-MIB::ssServiceStatus.0 = INTEGER:  
started(1)  
CRYPTO-SERVER-SS-MIB::ssWebServiceStatus.0 = INTEGER:  
started(1)
```

Примечание. Для мониторинга ПАК Jinn-Server в рамках промышленной эксплуатации необходимо контролировать как минимум следующие параметры основных системных ресурсов комплекса:

- загрузка CPU;
- утилизация RAM;
- утилизация дисковой подсистемы;
- утилизация пропускной способности и состояние сетевых интерфейсов.

Глава 8

Общие указания по порядку технического обслуживания

ПАК Jinn-Server специальных требований к порядку технического обслуживания не предъявляет. Техническое обслуживание производится в объемах и с периодичностью, определяемыми в сопроводительной документации на используемые аппаратные платформы и общесистемные программные компоненты, входящие в состав ПАК.

Приложение

База данных сервиса CAS

База данных сервиса CAS включает в себя хранилища на серверах CAS-1 и CAS-2, управление которыми осуществляется СУБД PostgreSQL. Хранилища реализованы как наборы таблиц с взаимосвязанной или дополняющей информацией. Взаимодействие с СУБД из уровня приложений осуществляется по стандартному интерфейсу ODBC.

Структура таблиц БД

Таблицы БД хранилища CAS-1

Таблица CERT_CA содержит информацию о сертификатах издателей.

Таблица CERT_STATUS содержит всю историю изменений статуса для сертификатов издателей.

Таблица CERT_TRUSTED содержит информацию, определяющую, являются ли сертификаты издателей доверенными или нет.

Таблица CERT_CA_INFO содержит дополнительную информацию о сертификатах издателей, в частности, указываются реестровый номер и название УЦ из списка TSL.

Таблица CERT_TSL содержит информацию о сертификатах, участвующих в проверке ЭП TSL.

Таблица CERT_OTHER содержит сертификаты авторов CRL/deltaCRL.

Таблица CERT_CONFIG содержит конфигурационные параметры, используемые для загрузок CRL/deltaCRL.

Таблица CIPF содержит информацию о СКЗИ.

Таблица CRL_SOURCE содержит информацию об источниках получения CRL/deltaCRL.

Таблица CRL_MIRROR содержит HTTP-ссылки для получения CRL/deltaCRL.

Таблица CRL содержит регулярные CRL.

Таблица DELTA содержит deltaCRL.

Таблица TSL содержит списки TSL.

Таблица TRUST_DOMAINS содержит информацию о доменах доверия.

Таблица TD_CAS содержит информацию о сертификатах издателей, включенных в домены доверия.

Таблица KEYS содержит информацию о ключевых контейнерах.

Таблица SECURITY_LEVEL содержит предустановленную информацию о классах средств.

Таблица SECURITY_POLICY содержит информацию о политиках проверки ЭП.

Таблица SP_CIPF содержит информацию о связях политик и СКЗИ.

Таблица SP_SL содержит информацию о связях политик и классов средств.

Таблица SUBSYSTEMS содержит информацию о подсистемах.

Таблица SUBSYS_KEYS содержит информацию о привязке ключевых контейнеров к подсистемам.

Примечание. Таблицы GROUPS, LVS_HOSTS, INTERFACES являются deprecated-параметрами и не используются.

Структура таблицы CERT_CA:

Поле	Описание
cert_id	Идентификатор сертификата издателя
subject	Имя субъекта
issuer	Имя издателя

Поле	Описание
certificate	Сертификат в кодировке BASE64
not_before	Время начала действия сертификата
not_after	Время окончания действия сертификата
status	Статус сертификата
create_date	Время создания записи в таблице

Структура таблицы CERT_STATUS:

Поле	Описание
cert_id	Идентификатор сертификата издателя
status	Статус
started	Время указания статуса
create_date	Время создания записи в таблице

Структура таблицы CERT_TRUSTED:

Поле	Описание
cert_id	Идентификатор сертификата издателя
trusted	Флаг (доверенный/недоверенный)
create_date	Время создания записи в таблице

Структура таблицы CERT_CA_INFO:

Поле	Описание
id	Идентификатор дополнительной информации о сертификате издателя
cert_id	Идентификатор сертификата издателя
tsl_id	Реестровый номер УЦ
tsl_name	Название УЦ
create_date	Время создания записи в таблице

Структура таблицы CERT_TSL:

Поле	Описание
cert_id	Идентификатор сертификата, участвующего в проверке ЭП TSL
subject	Имя субъекта
issuer	Имя издателя
certificate	Сертификат в кодировке BASE64
not_before	Время начала действия сертификата
not_after	Время окончания действия сертификата
status	Статус сертификата
create_date	Время создания записи в таблице

Структура таблицы CERT_OTHER:

Поле	Описание
cert_id	Идентификатор сертификата издателя
subject	Имя субъекта
issuer	Имя издателя

Поле	Описание
certificate	Сертификат в кодировке BASE64
not_before	Время начала действия сертификата
not_after	Время окончания действия сертификата
create_date	Время создания записи в таблице

Структура таблицы CERT_CONFIG:

Поле	Описание
id	Идентификатор конфигурационных параметров сертификата издателя
cert_id	Идентификатор сертификата издателя
crl_get_time	Период времени до наступления даты из атрибута next_update имеющегося CRL, с которого необходимо начинать процедуры обновления CRL
crl_get_period	Периодичность, с которой производятся попытки получить актуальный CRL
crl_allow_period	Период времени, в течение которого CRL считается действительным даже после наступления даты из атрибута next_update CRL
delta_get_period	Периодичность, с которой производятся попытки получить deltaCRL
create_date	Время создания записи в таблице

Структура таблицы CIPF:

Поле	Описание
id	Идентификатор СКЗИ
reg_no	Регистрационный номер
name	Название класса средств
description	Описание СКЗИ
vendor	Производитель СКЗИ
not_before	Начало действия
not_after	Окончание действия
sl_id	Идентификатор класса средств СКЗИ

Структура таблицы CRL_SOURCE:

Поле	Описание
id	Идентификатор источника
cert_id	Идентификатор сертификата издателя
source_id	Идентификатор источника издателя
type	Тип источника (CRLDistributionPoint/FreshestCRL)
download_time	Время получения CRL/deltaCRL
check_time	Время следующей попытки получения CRL/deltaCRL
create_date	Время создания записи в таблице

Структура таблицы CRL_MIRROR:

Поле	Описание
id	Идентификатор ссылки для получения CRL/deltaCRL
cert_id	Идентификатор сертификата издателя
source_id	Идентификатор источника издателя
url_id	Идентификатор HTTP-ссылки получения CRL/deltaCRL
url	HTTP-ссылка для получения CRL/deltaCRL
priority	Приоритет, по которому выбирается первоочередная ссылка для получения CRL/deltaCRL
create_date	Время создания записи в таблице

Структура таблицы CRL:

Поле	Описание
id	Идентификатор CRL
cert_id	Идентификатор сертификата издателя
crl_number_full	Номер CRL (текстовое представление)
crl_number	Номер CRL (численное представление)
crl	CRL в кодировке BASE64
this_update	Время начала действия CRL
next_update	Время окончания действия CRL
reasons	Причины отзыва сертификатов
create_date	Время создания записи в таблице

Структура таблицы DELTA:

Поле	Описание
cert_id	Идентификатор сертификата издателя
crl_number_full	Номер регулярного CRL (текстовое представление)
crl_number	Номер регулярного CRL (численное представление)
delta	deltaCRL в кодировке BASE64
this_update	Время начала действия CRL
reasons	Причины отзыва сертификатов
create_date	Время создания записи в таблице

Структура таблицы TSL:

Поле	Описание
tsl_id	Идентификатор TSL
version	Номер версии TSL
started	Дата создания TSL
ca_count	Количество сертификатов издателей, указанных в TSL
tsl	Список TSL
create_date	Время создания записи в таблице

Структура таблицы TRUST_DOMAINS:

Поле	Описание
id	Идентификатор домена доверия
name	Имя домена доверия

Структура таблицы TD_CAS:

Поле	Описание
ca_id	Идентификатор сертификата издателя
td_id	Идентификатор домена доверия

Структура таблицы KEYS:

Поле	Описание
id SERIAL	Идентификатор ключевого контейнера
name	Имя ключевого контейнера
path	FQCN ключевого контейнера
dir	Путь к директории с ключевым контейнером

Структура таблицы SECURITY_LEVEL:

Поле	Описание
id	Идентификатор записи класса средств
name	Название класса средств
oid	Уникальный идентификатор объекта (класса средств)

Структура таблицы SECURITY_POLICY:

Поле	Описание
id	Идентификатор политики проверки ЭП
name	Название политики проверки ЭП

Структура таблицы SP_CIPF:

Поле	Описание
id	Идентификатор записи
sp_id	Идентификатор политики проверки ЭП
cipf_id	Идентификатор записи в таблице СКЗИ

Структура таблицы SP_SL:

Поле	Описание
id	Идентификатор записи
sp_id	Идентификатор политики проверки ЭП
sl_id	Идентификатор записи в таблице классов средств

Структура таблицы SUBSYSTEMS:

Поле	Описание
id	Идентификатор подсистемы
name	Имя подсистемы

Структура таблицы SUBSYS_KEYS:

Поле	Описание
key_id	Идентификатор ключевого контейнера
subsys_id	Идентификатор подсистемы

Таблицы БД хранилища CAS-2

Таблица CERT_CA содержит информацию о сертификатах издателей.

Таблица CERT_CONFIG содержит конфигурационные параметры, используемые для загрузок CRL/deltaCRL.

Таблица CRL_SOURCE содержит информацию об источниках получения CRL/deltaCRL.

Таблица CRL_MIRROR содержит HTTP-ссылки для получения CRL/deltaCRL.

Таблица CERT_TSL содержит информацию о сертификатах, участвующих в проверке ЭП TSL.

Структура таблицы CERT_CA:

Поле	Описание
cert_id	Идентификатор сертификата издателя
subject	Имя субъекта
issuer	Имя издателя
certificate	Сертификат в кодировке BASE64
not_before	Время начала действия сертификата
not_after	Время окончания действия сертификата
status	Статус сертификата
create_date	Время создания записи в таблице

Структура таблицы CERT_CONFIG:

Поле	Описание
id	Идентификатор конфигурационных параметров сертификата издателя
cert_id	Идентификатор сертификата издателя
crl_get_time	Период времени до наступления даты из атрибута next_update, с которого необходимо начинать процедуры обновления CRL
crl_get_period	Периодичность, с которой производятся попытки получить актуальный CRL
crl_allow_period	Период времени, в течение которого CRL считается действительным даже после наступления даты из атрибута next_update
delta_get_period	Периодичность, с которой производятся попытки получить deltaCRL
create_date	Время создания записи в таблице

Структура таблицы CRL_SOURCE:

Поле	Описание
id	Идентификатор источника
cert_id	Идентификатор сертификата издателя
source_id	Идентификатор источника сертификата издателя
type	Тип источника (CRLDistributionPoint/FreshestCRL)

Поле	Описание
download_time	Время получения CRL/deltaCRL
check_time	Время следующей попытки получения CRL/deltaCRL
create_date	Время создания записи в таблице

Структура таблицы CRL_MIRROR:

Поле	Описание
id	Идентификатор ссылки для получения CRL/deltaCRL
cert_id	Идентификатор сертификата издателя
source_id	Идентификатор источника сертификата издателя
url_id	Идентификатор HTTP-ссылки получения CRL/deltaCRL
url	HTTP-ссылка для получения CRL/deltaCRL
priority	Приоритет, по которому выбирается первоочередная ссылка для получения CRL/deltaCRL
create_date	Время создания записи в таблице

Структура таблицы CERT_TSL:

Поле	Описание
cert_id	Идентификатор сертификата, участвующего в проверке ЭП TSL
subject	Имя субъекта
issuer	Имя издателя
certificate	Сертификат в кодировке BASE64
not_before	Время начала действия сертификата
not_after	Время окончания действия сертификата
status	Статус сертификата
create_date	Время создания записи в таблице

Создание таблиц БД

Создание таблиц осуществляется в базе данных хранилища с помощью команд SQL.

Команды SQL для создания таблиц БД хранилища CAS-1

```
SELECT create_sequence('cert_id_seq', '1');

CREATE TABLE IF NOT EXISTS cert_ca (
 cert_id integer NOT NULL PRIMARY KEY
DEFAULT NEXTVAL('"cert_id_seq" '::TEXT),
 subject text,
 issuer text,
 certificate text,
 not_before bigint,
 not_after bigint,
 status integer DEFAULT 3 NOT NULL,
 create_date bigint);
```

```
ALTER TABLE cert_ca DROP CONSTRAINT IF EXISTS
cert_ca_subject_issuer_not_before_not_after_key;
CREATE UNIQUE INDEX cert_ca_certificate_index ON
cert_ca (md5(certificate));

SELECT
create_index('cert_ca','cert_ca_index1','cert_id');
SELECT
create_index('cert_ca','cert_ca_index2','subject');
SELECT
create_index('cert_ca','cert_ca_index3','issuer');
SELECT
create_index('cert_ca','cert_ca_index4','not_before');
SELECT
create_index('cert_ca','cert_ca_index5','not_after');
SELECT
create_index('cert_ca','cert_ca_index6','status');

CREATE TABLE IF NOT EXISTS cert_tsl (
 cert_id integer NOT NULL PRIMARY KEY
DEFAULT NEXTVAL("cert_id_seq"::TEXT),
 subject text,
 issuer text,
 certificate text,
 not_before bigint,
 not_after bigint,
 status integer DEFAULT 3 NOT NULL,
 create_date bigint);

ALTER TABLE cert_tsl DROP CONSTRAINT IF EXISTS
cert_tsl_subject_issuer_not_before_not_after_key;
CREATE UNIQUE INDEX cert_tsl_certificate_index ON
cert_tsl (md5(certificate));

SELECT
create_index('cert_tsl','cert_tsl_index1','cert_id');
SELECT
create_index('cert_tsl','cert_tsl_index2','subject');
SELECT
create_index('cert_tsl','cert_tsl_index3','issuer');
SELECT
create_index('cert_tsl','cert_tsl_index4','not_before')
;
SELECT
create_index('cert_tsl','cert_tsl_index5','not_after');
SELECT
create_index('cert_tsl','cert_tsl_index6','status');
```

```

CREATE TABLE IF NOT EXISTS cert_other (
 cert_id integer,
 subject text,
 issuer text,
 certificate text,
 not_before bigint,
 not_after bigint,
 create_date bigint);

ALTER TABLE cert_other DROP CONSTRAINT IF EXISTS
cert_other_subject_issuer_not_before_not_after_key;
CREATE UNIQUE INDEX cert_other_certificate_index ON
cert_other (md5(certificate));

SELECT
create_index('cert_other','cert_other_index1','cert_id'
);
SELECT
create_index('cert_other','cert_other_index2','subject'
);
SELECT
create_index('cert_other','cert_other_index3','issuer'
);
SELECT
create_index('cert_other','cert_other_index4','not_befo
re');
SELECT
create_index('cert_other','cert_other_index5','not_afte
r');

CREATE TABLE IF NOT EXISTS cert_config (
 id SERIAL PRIMARY KEY,
 cert_id integer NOT NULL,
 crt_get_time integer,
 crt_get_period integer,
 crt_get_period_force integer,
 crt_allow_period  integer,
 delta_get_period  integer,
 create_date bigint,
 UNIQUE (cert_id));

ALTER TABLE cert_config ADD COLUMN IF NOT EXISTS id
SERIAL PRIMARY KEY;

SELECT
create_index('cert_config','cert_cfg_index1','cert_id'
);

```

```

SELECT
create_index('cert_config','cert_cfg_index2','crl_get_time');
SELECT
create_index('cert_config','cert_cfg_index3','crl_get_period');
SELECT
create_index('cert_config','cert_cfg_index4','crl_get_period_force');
SELECT
create_index('cert_config','cert_cfg_index5','crl_allow_period');
SELECT
create_index('cert_config','cert_cfg_index6','delta_get_period');

CREATE TABLE IF NOT EXISTS cert_status (
 cert_id integer NOT NULL,
 status integer,
 started bigint,
 create_date bigint);
SELECT
create_index('cert_status','cert_status_index1','cert_id');
SELECT
create_index('cert_status','cert_status_index2','status');
SELECT
create_index('cert_status','cert_status_index3','started');

CREATE TABLE IF NOT EXISTS cert_trusted (
 cert_id integer NOT NULL,
 trusted integer,
 create_date bigint,
 UNIQUE (cert_id));
SELECT
create_index('cert_trusted','cert_trusted_index1','cert_id');
SELECT
create_index('cert_trusted','cert_trusted_index2','trusted');

CREATE TABLE IF NOT EXISTS cert_ca_info (
 id SERIAL PRIMARY KEY,
 cert_id integer NOT NULL,

```

```

 tsl_id integer,
 tsl_name text,
 create_date bigint,
 UNIQUE (cert_id, tsl_id));
ALTER TABLE cert_ca_info ADD COLUMN IF NOT EXISTS id
SERIAL PRIMARY KEY;
SELECT
create_index('cert_ca_info','cert_ca_info_index1','cert
_id');
SELECT
create_index('cert_ca_info','cert_ca_info_index2','tsl_
id');

CREATE TABLE IF NOT EXISTS crl_source (
 id SERIAL PRIMARY KEY,
 cert_id integer NOT NULL,
 source_id integer NOT NULL,
 type integer,
 download_time bigint DEFAULT 0 NOT NULL,
 check_time bigint DEFAULT 0 NOT NULL,
 create_date bigint,
 UNIQUE (cert_id, source_id));
ALTER TABLE crl_source ADD COLUMN IF NOT EXISTS id
SERIAL PRIMARY KEY;
SELECT
create_index('crl_source','crl_source_index1','cert_id'
);
SELECT
create_index('crl_source','crl_source_index2','source_i
d');
SELECT
create_index('crl_source','crl_source_index3','type');
SELECT
create_index('crl_source','crl_source_index4','download
_time');
SELECT
create_index('crl_source','crl_source_index5','check_ti
me');

CREATE TABLE IF NOT EXISTS crl_mirror (
 id SERIAL PRIMARY KEY,
 cert_id integer NOT NULL,
 source_id integer NOT NULL,
 url_id integer NOT NULL,
 url text,
 priority integer,

```


```

 create_date bigint,
 UNIQUE (cert_id, source_id, url_id));
ALTER TABLE crl_mirror ADD COLUMN IF NOT EXISTS id
SERIAL PRIMARY KEY;
SELECT
create_index('crl_mirror','crl_mirror_index1','cert_id'
);
SELECT
create_index('crl_mirror','crl_mirror_index2','source_i
d');
SELECT
create_index('crl_mirror','crl_mirror_index3','url_id')
;
SELECT
create_index('crl_mirror','crl_mirror_index4','priority
');

CREATE TABLE IF NOT EXISTS crl (
 id SERIAL PRIMARY KEY,
 cert_id integer NOT NULL,
 crl_number_full  text,
 crl_number integer,
 crl text,
 this_update bigint,
 next_update bigint,
 reasons integer,
 create_date bigint,
 crl_hash text,
 UNIQUE (cert_id, crl_hash));
ALTER TABLE crl ADD COLUMN IF NOT EXISTS id SERIAL
PRIMARY KEY;

SELECT create_index('crl','crl_index1','cert_id');
SELECT
create_index('crl','crl_index2','crl_number_full');
SELECT create_index('crl','crl_index3','crl_number');
SELECT create_index('crl','crl_index4','this_update');
SELECT create_index('crl','crl_index5','next_update');

CREATE TABLE IF NOT EXISTS delta (
 cert_id integer NOT NULL,
 crl_number_full  text,
 crl_number integer,
 delta text,
 this_update integer,

```

```

 reasons integer,
 create_date bigint,
 delta_hash text,
 UNIQUE (cert_id, delta_hash));
SELECT create_index('delta','delta_index1','cert_id');
SELECT
create_index('delta','delta_index2','crl_number_full');
SELECT
create_index('delta','delta_index3','crl_number');
SELECT
create_index('delta','delta_index4','this_update');

SELECT create_sequence('tsl_id_seq','1');

CREATE TABLE IF NOT EXISTS tsl (
 tsl_id integer NOT NULL PRIMARY KEY
DEFAULT NEXTVAL('"tsl_id_seq" '::TEXT),
 version integer,
 started bigint,
 ca_count integer,
 tsl text,
 create_date bigint,
 UNIQUE (tsl_id, started));
SELECT create_index('tsl','tsl_index1','tsl_id');
SELECT create_index('tsl','tsl_index2','started');

CREATE TABLE IF NOT EXISTS groups
(
 group_id SERIAL PRIMARY KEY,
 group_name VARCHAR(255) UNIQUE,
 ext_virtual_ip VARCHAR(255) NOT NULL,
 ext_virtual_port INTEGER DEFAULT 8080 NOT NULL,
 int_virtual_ip VARCHAR(255),
 router_group_id INTEGER,
 is_router_group BOOLEAN NOT NULL DEFAULT FALSE,
 UNIQUE(ext_virtual_ip,ext_virtual_port)
);

CREATE TABLE IF NOT EXISTS lvs_hosts
(
 host_id SERIAL PRIMARY KEY,
 host_name VARCHAR(255) UNIQUE,

```

```
host_ip VARCHAR(255) UNIQUE,  
real_server_port INTEGER DEFAULT 8080 NOT NULL,  
real_server_weight INTEGER DEFAULT 1,  
router_group_id INTEGER,  
service_group_id INTEGER  
);  
  
CREATE TABLE IF NOT EXISTS interfaces  
(  
 iface_id SERIAL PRIMARY KEY,  
 iface_name VARCHAR(255),  
 host_id INTEGER,  
 netmask VARCHAR(255),  
 cidr VARCHAR(255),  
 ip VARCHAR(255),  
 is_external SMALLINT DEFAULT 0  
);  
  
SELECT  
create_sequence('trust_domains_pk_sequence','2');  
  
CREATE TABLE IF NOT EXISTS trust_domains  
(  
 id INTEGER DEFAULT  
nextval('trust_domains_pk_sequence') PRIMARY KEY,  
 name VARCHAR(255) NOT NULL UNIQUE  
);  
  
CREATE TABLE IF NOT EXISTS td_cas  
(  
 ca_id INTEGER NOT NULL,  
 td_id INTEGER NOT NULL DEFAULT 0,  
 unique(ca_id,td_id)  
);  
  
CREATE TABLE IF NOT EXISTS keys  
(  
 id SERIAL PRIMARY KEY,  
 name VARCHAR(255) NOT NULL UNIQUE,  
 path VARCHAR(1024) NOT NULL UNIQUE,  
 dir TEXT NOT NULL UNIQUE  
);
```

```
CREATE TABLE IF NOT EXISTS subsys_group
(
 subsys_id INTEGER NOT NULL,
 group_id INTEGER,
 unique(subsys_id,group_id)
);

SELECT create_sequence('subsystems_pk_sequence','3');

CREATE TABLE IF NOT EXISTS subsystems
(
 id INTEGER default
nextval('subsystems_pk_sequence') PRIMARY KEY,
 name VARCHAR(255) NOT NULL UNIQUE
);

CREATE TABLE IF NOT EXISTS subsys_keys
(
 key_id INTEGER NOT NULL,
 subsys_id INTEGER NOT NULL,
 unique(key_id,subsys_id)
);

CREATE TABLE IF NOT EXISTS security_policy (
 id SERIAL PRIMARY KEY,
 name text NOT NULL
);

CREATE TABLE IF NOT EXISTS security_level (
 id SERIAL PRIMARY KEY,
 name text NOT NULL,
 oid text NOT NULL
);

CREATE TABLE IF NOT EXISTS sp_sl (
 id SERIAL PRIMARY KEY,
 sp_id integer NOT NULL,
 sl_id integer NOT NULL,
 unique(sp_id,sl_id)
);

CREATE TABLE IF NOT EXISTS cipf (
 id SERIAL PRIMARY KEY,
```

```

 reg_no text,
 name text NOT NULL UNIQUE,
 description text,
 vendor text,
 not_before bigint,
 not_after bigint,
 sl_id integer
);

CREATE TABLE IF NOT EXISTS sp_cipf (
 id SERIAL PRIMARY KEY,
 sp_id INTEGER NOT NULL,
 cipf_id INTEGER NOT NULL,
 unique(sp_id,cipf_id)
);

SELECT
create_constraint('groups','fk_routers_group_id','FOREI
GN KEY(router_group_id) REFERENCES groups(group_id) ON
UPDATE CASCADE ON DELETE CASCADE');

SELECT
create_constraint('lvs_hosts','fk_host_router_group_id'
,'FOREIGN KEY (router_group_id) REFERENCES
groups(group_id)');
SELECT
create_constraint('lvs_hosts','fk_host_service_group_id
','FOREIGN KEY (service_group_id) REFERENCES
groups(group_id)');

SELECT
create_constraint('interfaces','fk_interface_host_id','
FOREIGN KEY (host_id) REFERENCES lvs_hosts(host_id) ON
UPDATE CASCADE ON DELETE CASCADE');

SELECT
create_constraint('td_cas','fk_cert_ca_ca_id','FOREIGN
KEY (ca_id) REFERENCES cert_ca(cert_id) ON DELETE
CASCADE');

SELECT
create_constraint('td_cas','fk_trust_domains_td_id','FO
REIGN KEY (td_id) REFERENCES trust_domains(id) ON
DELETE SET DEFAULT');

```

```

SELECT
create_constraint('subsys_group','fk_subsys_group_subsys_id','FOREIGN KEY (subsys_id) REFERENCES subsystems(id) ON DELETE CASCADE');

SELECT
create_constraint('subsys_group','fk_subsys_group_group_id','FOREIGN KEY (group_id) REFERENCES groups(group_id) ON DELETE CASCADE');

SELECT
create_constraint('subsys_keys','fk_subsys_key_key_id','FOREIGN KEY (key_id) REFERENCES keys(id) ON DELETE CASCADE');

SELECT
create_constraint('subsys_keys','fk_subsys_key_subsys_id','FOREIGN KEY (subsys_id) REFERENCES subsystems(id) ON DELETE CASCADE');

SELECT
create_constraint('sp_sl','fk_sp_sl_sp_id','FOREIGN KEY (sp_id) REFERENCES security_policy(id) ON DELETE CASCADE');

SELECT
create_constraint('sp_sl','fk_sp_sl_sl_id','FOREIGN KEY (sl_id) REFERENCES security_level(id) ON DELETE CASCADE');

SELECT
create_constraint('sp_cipf','fk_sp_cipf_sp_id','FOREIGN KEY (sp_id) REFERENCES security_policy(id) ON DELETE CASCADE');

SELECT
create_constraint('sp_cipf','fk_sp_cipf_cipf_id','FOREIGN KEY (cipf_id) REFERENCES cipf(id) ON DELETE CASCADE');

SELECT create_constraint('cipf','cipf_sl','FOREIGN KEY (sl_id) REFERENCES security_level(id) ON DELETE SET NULL ON UPDATE CASCADE');

SELECT
create_index('groups','i_groups_group_id','group_id');

SELECT
create_index('lvs_hosts','i_lvs_hosts_host_id','host_id');

SELECT
create_index('interfaces','i_interfaces_iface_id','iface_id');

```

```

SELECT create_index('trust_domains','i_td_id','id');
SELECT
create_index('trust_domains','i_td_name','name');

SELECT create_index('td_cas','i_td_cas_ca_id','ca_id');
SELECT create_index('td_cas','i_td_cas_td_id','td_id');

SELECT create_index('keys','i_keys_id','id');
SELECT create_index('keys','i_keys_name','name');
SELECT create_index('keys','i_keys_path','path');
SELECT create_index('keys','i_keys_dir','dir');

SELECT create_index('subsystems','i_subsys_id','id');
SELECT
create_index('subsystems','i_subsys_name','name');

SELECT
create_index('subsys_keys','i_subsys_keys_key_id','key_
id');
SELECT
create_index('subsys_keys','i_subsys_keys_bp_id','subsy
s_id');

INSERT INTO subsystems (id, name) SELECT
2, 'Универсальные ключевые контейнеры' WHERE NOT EXISTS
(SELECT name FROM subsystems WHERE id = 2);

INSERT INTO security_level( id, name, oid ) SELECT 1,
'KC1', '1.2.643.100.113.1' WHERE NOT EXISTS ( SELECT
name FROM security_level WHERE id = 1 );
INSERT INTO security_level( id, name, oid ) SELECT 2,
'KC2', '1.2.643.100.113.2' WHERE NOT EXISTS ( SELECT
name FROM security_level WHERE id = 2 );
INSERT INTO security_level( id, name, oid ) SELECT 3,
'KC3', '1.2.643.100.113.3' WHERE NOT EXISTS ( SELECT
name FROM security_level WHERE id = 3 );
INSERT INTO security_level( id, name, oid ) SELECT 4,
'KB1', '1.2.643.100.113.4' WHERE NOT EXISTS ( SELECT
name FROM security_level WHERE id = 4 );
INSERT INTO security_level( id, name, oid ) SELECT 5,
'KB2', '1.2.643.100.113.5' WHERE NOT EXISTS ( SELECT
name FROM security_level WHERE id = 5 );
INSERT INTO security_level( id, name, oid ) SELECT 6,
'KA1', '1.2.643.100.113.6' WHERE NOT EXISTS ( SELECT
name FROM security_level WHERE id = 6 );

```

Команды SQL для создания таблиц БД хранилища CAS-2

```

CREATE TABLE IF NOT EXISTS cert_ca (
cert_id integer NOT NULL,

```

```

subject text,
issuer text,
certificate text,
not_before bigint,
not_after bigint,
status integer DEFAULT 3 NOT NULL,
create_date bigint);

ALTER TABLE cert_ca DROP CONSTRAINT IF EXISTS
cert_ca_subject_issuer_not_before_not_after_key;
CREATE UNIQUE INDEX cert_ca_certificate_index ON
cert_ca (md5(certificate));

SELECT
create_index('cert_ca','cert_ca_index1','cert_id');
SELECT
create_index('cert_ca','cert_ca_index2','subject');
SELECT
create_index('cert_ca','cert_ca_index3','issuer');
SELECT
create_index('cert_ca','cert_ca_index4','not_before');
SELECT
create_index('cert_ca','cert_ca_index5','not_after');
SELECT
create_index('cert_ca','cert_ca_index6','status');

CREATE TABLE IF NOT EXISTS cert_tsl (
 cert_id integer NOT NULL,
 subject text,
 issuer text,
 certificate text,
 not_before bigint,
 not_after bigint,
 status integer DEFAULT 3 NOT NULL,
 create_date bigint);

ALTER TABLE cert_tsl DROP CONSTRAINT IF EXISTS
cert_tsl_subject_issuer_not_before_not_after_key;
CREATE UNIQUE INDEX cert_tsl_certificate_index ON
cert_tsl (md5(certificate));

SELECT
create_index('cert_tsl','cert_tsl_index1','cert_id');
SELECT
create_index('cert_tsl','cert_tsl_index2','subject');
SELECT
create_index('cert_tsl','cert_tsl_index3','issuer');

```


```

SELECT
create_index('cert_tsl','cert_tsl_index4','not_before')
;
SELECT
create_index('cert_tsl','cert_tsl_index5','not_after');
SELECT
create_index('cert_tsl','cert_tsl_index6','status');

CREATE TABLE IF NOT EXISTS cert_config (
 id SERIAL PRIMARY KEY,
 cert_id integer NOT NULL,
 crl_get_time integer,
 crl_get_period integer,
 crl_get_period_force integer,
 crl_allow_period integer,
 delta_get_period integer,
 create_date bigint,
 UNIQUE (cert_id));

ALTER TABLE cert_config ADD COLUMN IF NOT EXISTS id
SERIAL PRIMARY KEY;

SELECT
create_index('cert_config','cert_cfg_index1','cert_id')
;
SELECT
create_index('cert_config','cert_cfg_index2','crl_get_t
ime');
SELECT
create_index('cert_config','cert_cfg_index3','crl_get_p
eriod');
SELECT
create_index('cert_config','cert_cfg_index4','crl_get_p
eriod_force');
SELECT
create_index('cert_config','cert_cfg_index5','crl_allow
_period');
SELECT
create_index('cert_config','cert_cfg_index6','delta_get
_period');

CREATE TABLE IF NOT EXISTS crl_source (
 id SERIAL PRIMARY KEY,
 cert_id integer NOT NULL,
 source_id integer NOT NULL,
 type integer,
 download_time bigint DEFAULT 0 NOT NULL,
 check_time bigint DEFAULT 0 NOT NULL,

```

```

 create_date bigint,
 UNIQUE (cert_id, source_id));
ALTER TABLE crl_source ADD COLUMN IF NOT EXISTS id
SERIAL PRIMARY KEY;

SELECT
create_index('crl_source','crl_source_index1','cert_id'
);
SELECT
create_index('crl_source','crl_source_index2','source_i
d');
SELECT
create_index('crl_source','crl_source_index3','type');
SELECT
create_index('crl_source','crl_source_index4','download
_time');
SELECT
create_index('crl_source','crl_source_index5','check_ti
me');

CREATE TABLE IF NOT EXISTS crl_mirror (
 id SERIAL PRIMARY KEY,
 cert_id integer NOT NULL,
 source_id integer NOT NULL,
 url_id integer NOT NULL,
 url text,
 priority integer,
 create_date bigint,
 UNIQUE (cert_id, source_id, url_id));
ALTER TABLE crl_mirror ADD COLUMN IF NOT EXISTS id
SERIAL PRIMARY KEY;

SELECT
create_index('crl_mirror','crl_mirror_index1','cert_id'
);
SELECT
create_index('crl_mirror','crl_mirror_index2','source_i
d');
SELECT
create_index('crl_mirror','crl_mirror_index3','url_id')
;
SELECT
create_index('crl_mirror','crl_mirror_index4','priority
');
```

Обновление ПАК Jinn-Server при смене версии ОС

Для обновления ПАК Jinn-Server при смене версии ОС:

1. Скопируйте следующие конфигурационные файлы каждого компонента ПАК Jinn-Server (CAS-1, CAS-2, АРМ РКС) на внешний носитель:

- /opt/tccs/etc/csm.conf;
- /opt/tccs/etc/tccs.ss (только для CAS-1);
- /opt/tccs/etc/tccs.svs (только для CAS-1).

2. Скопируйте базу данных сервера CAS-1 на внешний носитель следующим образом:

- остановите сервис crond командой:

```
service crond stop
```

Убедитесь, что сервисы, запускаемые планировщиком (cas1_crl_update, cas1_tsl_update), завершили свою работу;

- экспортируйте базу данных командой:

```
pg_dump --column-inserts -a -S root --disable-triggers -U postgres csm > cas1_db.sql
```

где

- root — учетная запись суперпользователя на целевой машине;
- cas1_db — имя целевого SQL-файла.

3. Скопируйте ключи сервера CAS-1 на внешний носитель командой:

```
/var/opt/cproesp/keys/tccs/*
```

Примечание. Перед тем как использовать отчуждаемый носитель, необходимо создать на носителе пустой файл с расширением ".csp" (см. стр. 64).

4. Выполните развертывание ПАК Jinn-Server на новой версии ОС (см. стр. 16), за исключением установки лицензии, настройки ПАК Jinn-Server и регистрации криптоконтейнеров.

5. Импортируйте базы данных с носителя на CAS-1 (после окончательной настройки CAS-2 будет иметь аналогичное содержимое) следующим образом:

- импорт базы данных производите из-под пользователя postgres:

```
su postgres
```

- выполните импорт базы данных командой:

```
psql -d csm -f cas1_db.sql
```

6. Установите лицензию ПАК Jinn-Server (см. стр. 21).

7. Выполните настройку конфигурационных файлов сервера CAS-1 (см. стр. 21), используя данные из ранее скопированных файлов.

В случае если DNS-имена компьютеров и конфигурация сервисов Jinn-Server изменились, произведите настройку параметров в соответствии с новой конфигурацией сервисов ПАК Jinn-Server и DNS-имен компьютеров вручную в конфигурационных файлах после копирования.

При необходимости настройте конфигурацию wsdl-файлов (измените @HOSTNAME@ на соответствующие) в следующих файлах:

- /opt/tccs/web-admin/services/CSMGRService/CSMGRService.wsdl;
- /opt/tccs/web-services/services/SignatureValidationService/SignatureValidationService.wsdl;;
- /opt/tccs/web-services/services/SigningService/SigningService.wsdl;
- /opt/tccs/web-services/www/tccs.xsd.

8. Скопируйте криптоконтейнеры с внешнего носителя в директорию CAS-1:

```
/var/opt/cproesp/keys/tccs/
```

При корректной установке прав доступа полный доступ к криптоконтейнерам и файлам, содержащимся в них, должен иметь только пользователь tccs.

Примечание. Для проверки доступа:

1. Перейдите в каталог `/var/opt/cproscsp/keys/tccs/`.
2. Выполните команды `ls -l` (отображает права доступа на каталоги — криптоконтейнеры, необходимые права: 700) и `ls -l *` (отображает права на содержащиеся в криптоконтейнерах файлы, необходимые права: 600).
3. При необходимости смены прав доступа к каталогам используйте штатные средства ОС Linux — команду `chown`. После смены прав доступа убедитесь, что права изменены на добавляемую директорию.

9. Запустите все сервисы CAS-1 из директории `/opt/tccs/etc/init.d/` или выполните скрипт автозапуска сервера `/opt/tccs/bin/tccs_watchdog`.

10. Выполните настройку конфигурационного файла `csn.conf` сервера CAS-2 (см. стр. 21), используя данные из ранее скопированного файла.

В случае если DNS-имена компьютеров и конфигурация сервисов Jinn-Server изменились, произведите настройку параметров в соответствии с новой конфигурацией сервисов ПАК Jinn-Server и DNS-имен компьютеров вручную в конфигурационном файле после копирования.

11. Запустите все сервисы CAS-2 из директории `/opt/tccs/etc/init.d/` или выполните скрипт автозапуска сервера `/opt/tccs/bin/tccs_watchdog`.

12. Выполните настройку конфигурационного файла `csn.conf` сервера АРМ РКС (см. стр. 21), используя данные из ранее скопированного файла.

В случае если DNS-имена компьютеров и конфигурация сервисов Jinn-Server изменились, произведите настройку параметров в соответствии с новой конфигурацией сервисов ПАК Jinn-Server и DNS-имен компьютеров вручную в конфигурационном файле после копирования.

При необходимости настройте конфигурацию (измените `@HOSTNAME@` на соответствующие) в файле `/opt/tccs/web-services/www/csa.xsd`.

В файле `/opt/tccs/etc/tccs.csa` укажите DNS-имя сервера CAS-1 как значение параметра `"casAddress"`.

13. Запустите все сервисы АРМ РКС из директории `/opt/tccs/etc/init.d/` или выполните скрипт автозапуска сервера `/opt/tccs/bin/tccs_watchdog`.

Настройка дополнительных библиотек

Для ускорения проверки ЭП следующих форматов: XMLDSig, XAdES-BES, XAdES-T, XAdES-C, XAdES-A, WSSec-BES, WSSec-T, WSSec-C, WSSec-A при работе большим количеством пространств имен (XML namespaces) необходимо дополнительно установить модернизированную версию `libxml2`.

Модернизированную версию `libxml2` необходимо установить на сервер CAS-1, для ускорения проверки ЭП с помощью сервиса разбора конфликтов для указанных выше типов подписи также необходимо установить ее на сервер АРМ РКС.

Модернизированная версия `libxm2` поставляется на диске с ПАК Jinn-Server и состоит из набора RPM-пакетов:

- `libxm2-2.9.10-1.e18.x86_64.rpm`.

Для установки пакета выполните команду:

```
rpm -i libxm2-2.9.10-1.e18.x86_64.rpm
```

- `python-libxm2-2.9.10-1.e18.x86_64.rpm`.

Для установки пакета на сервер CAS-1 выполните команду:

```
rpm -i python-libxm2-2.9.10-1.e18.x86_64.rpm
```

Для установки на сервер АРМ РКС выполните следующую команду, предварительно подключив репозиторий с диска ОС:

```
dnf install python-libxm2-2.9.10-1.e18.x86_64
```

Примечание. После установки (удаления) модернизированной версии `libxml2` необходимо перезапустить сервис проверки ЭП, сервис разбора конфликтов (`tccs.svs`, `tccs.csa`)

Для их удаления используются команды:

```
rpm --erase python-libxml2-2.9.10-1.e18.x86_64
rpm --erase libxml2-2.9.10-1.e18.x86_64
```

Сообщения ПАК Jinn-Server

Сообщения об ошибках при проверке ЭП

При проверке подписи xmlDSig возможны следующие сообщения об ошибках:

- Переданный xslt не является корректным XML-документом.
- Переданный xslt является корректным XML-документом, но не является корректной XSL-трансформацией.
- Не удалось применить XSL-трансформацию.
- Некорректный url.
- Неподдерживаемая схема URL (отличная от HTTP).
- Ошибка кеширования XSLT.
- Вызов xmlNanoHTTPFetch() завершился с ошибкой.
- Не найдено ни одного узла со штампом времени.
- Не удалось получить значение штампа времени.
- Ошибка base64-кодирования значения штампа времени.
- Штамп времени имеет ошибочный формат.
- Не удалось собрать данные для проверки штампа времени.
- Error validating signatureTimeStamp.
- Ошибочный формат домена.
- Запрашиваемый домен не существует.
- Отсоединенная подпись ДОЛЖНА начинаться с тега 'Signature'.
- Узел ds:Signature не найден.
- Не удалось сформировать усиленную подпись.
- Не удалось сформировать XML-документ с результатами проверки.

При проверке подписи cms/cades-bes возможны следующие сообщения об ошибках:

- Критические ошибки в кодировании ASN.1:.
- Ошибочный формат домена.
- Запрашиваемый домен не существует.
- Ошибочный формат структуры SignedData.
- Ошибочное использование внешних данных: их можно использовать ТОЛЬКО с отсоединенной подписью.
- Для отсоединенной подписи не указаны внешние данные.
- Сертификат автора подписи не соответствует подписанному атрибуту SigningCertificateV2.
- Error decoding TimeStamp.
- ContentInfo contains no SignedData or no TSTInfo.
- Unable to digest input bytes. (impos).
- TimeStamp is not related to data bytes. (impos).
- TimeStamp signature invalid.
- Ошибка в процессе проверки штампа времени.
- No signatureTimeStamps found.
- Ошибка в формате штампа времени.

При проверке сертификата возможны следующие сообщения об ошибках:

- Ошибка соответствия политике безопасности (орфографическая ошибка).

- Период действия еще не наступил.
- Период действия уже истек.
- Не найден сертификат издателя.
- Сертификат издателя (кандидат) найден, но подпись издателя под сертификатом неверна.
- Сертификат издателя (кандидат) найден, но не содержится в списке допустимых.
- Не найден необходимый СОС (CRL).
- Сертификат указан в СОС (CRL) со статусом [0-10]:

AD_EXT_CRL_REASON_UNSPECIFIED	0
AD_EXT_CRL_REASON_KEY_COMPROMISE	1
AD_EXT_CRL_REASON_CA_COMPROMISE	2
AD_EXT_CRL_REASON_AFF_CHANGED	3
AD_EXT_CRL_REASON_SUPERSEDED	4
AD_EXT_CRL_REASON_CESSATION	5
AD_EXT_CRL_REASON_HOLD	6
AD_EXT_CRL_REASON_REMOVE_FROM_CRL	8
AD_EXT_CRL_REASON_PRIVILEGE_WITHDRAWN	9
AD_EXT_CRL_REASON_AA_COMPROMISE	10
- Сертификат издателя на дату выпуска сертификата субъекта имел статус аккредитации "Действует", "Аннулирована", "Прекращена", "Приостановлена", "Неизвестно", "Ошибка!".
- Невозможно построить цепочку сертификации.

Рекомендации по устранению ошибок

В случае возникновения ошибки при проверке подписи убедитесь в следующем:

1. Зарегистрированы ли сертификаты издателей для проверяемых данных.
2. Актуальные CRL для издателей (если подпись с TimeStamp, то CRL на дату проверки).
3. Подходят ли сертификаты автора подписи и УЦ активной политике.
4. При получении ошибки `internalError` с комментарием `request processing in app-service failed` убедитесь, что сервисы `tccs.ss` и `tccs.svs` имеют статус "Запущен".

В случае возникновения ошибки при запуске сервисов `tccs.ss` и `tccs.svs` проверьте следующее:

1. Наличие и действительность лицензии "КриптоПро CSP", выполнив команду:

```
/opt/cprosp/sbin/amd64/cpconfig -license -view
```

2. Срок действия ключевых контейнеров.

При запуске `service tccs.ss start` в логе должны быть видны ключи.

Пример:

```
generic containers/certificates [1]
TSA containers/certificates [1]
```

3. Зарегистрированы ли сертификаты и CRL УЦ, выдавшего сертификаты ключевых контейнеров.

Примечание. Для этого может быть необходимо очистить кеш в `/var/opt/tccs/certs/` или дождаться автоматического обновления кеша (по умолчанию 1 час).

4. Подходят ли сертификаты ключевых контейнеров под активную политику (проверка запуска сервисов при неактивной политике).

В случае возникновения ошибки при проверке подписи TSL убедитесь в следующем:

- Во вкладке "Управление TSL" зарегистрирована необходимая цепочка сертификатов, во вкладке "Издатели" также зарегистрирована цепочка сертификатов, необходимая для проверки TSL, и загружены актуальные CRL для издателей.

Документация

1. Программно-аппаратный комплекс квалифицированной электронной подписи Jinn-Server. Версия 1.3. Руководство программиста.
2. Программно-аппаратный комплекс квалифицированной электронной подписи Jinn-Server. Версия 1.3. Руководство пользователя.