


Revocation in WebPKI

Phill Hallam-Baker

Comodo

Standards intersection


PKIX but not RFC5280

- Semantics of Revocation Reasons
 - Says what tag to use
 - Not what tag means or when to use it
 - [X.509 spec has definitions]

Servers

- Is OCSP stapling supported?
 - Yes (Apache, IIS, LiteSpeed, nginx)
- [Is OCSP stapling on by default?]
- [Does server check cert status regularly?]
- [Are frequent certificate updates supported?]

Clients

- Supported Revocation Checking Mechanisms
 - CRL / OCSP?
- User Experience for Certificate Status Invalid?
- User Experience for Certificate Status Valid?
- What sources are trusted to sign CRLs or OCSP responses?
- Does this vary for DV/EV?