


The Printer Working Group

IPP Document Encryption Topics

February 7, 2018


- Currently IPP offers very limited support for document encryption:
 - In transit: TLS
 - At rest: Passphrases passed in the Job/Document Creation Request ("document-password"), used to "unlock" an encrypted PDF, OpenXPS, etc. file
- No support for encryption of documents using credentials that are not passed to the Printer/intermediary handling the Job/Document Creation Request
 - Important for cloud/infrastructure printing use case
- No support for encryption/protection of saved documents
 - See "IPP Job Save Password" proposal


Existing Solutions

- Various ZIP archive features:
 - Password-based encryption (insecure)
 - Public key crypto (not widely implemented, platform interop issues)
- OpenPGP
 - Multiple interoperable implementations
 - Various extensions for use with email, etc.
 - Encrypt whole document or just a symmetric key using the public key
 - Digital signatures and passphrases, too.
- Others?


- Protection from intermediaries: submit an encrypted Document for printing that is passed through to the final output device without processing/transforms
- Protection from alteration: submit a digitally signed Document for printing; the attached signature can be validated by the intermediaries and final output device prior to processing/transforms
- Secure PIN printing: submit an encrypted Document using a passphrase for printing that is not processed/transformed until the User enters the passphrase at the console
 - (Passphrase is used in the encryption of the Document, not just passed in the Job Creation Request)


- Printer needs to advertise support
 - If PGP, public key and whether passphrases are supported (and what the repertoire is)
 - Should encryption be supported for all other advertised formats, i.e., a Printer supports any format in encrypted form? Or do we want a parallel list of supported encrypted formats?
- Client needs to use the encryption info/capabilities from the Printer, somehow tell the Printer the actual format
- Need a MIME media type
 - multipart/encrypted is not suitable for IPP
 - For PGP, application/pgp-encrypted is just a placeholder followed by an application/octet-stream part containing the encrypted message
 - So maybe define an "application/ipp-encrypted-document" media type?
- Support digital signatures embedded in encrypted document

Possible Solution ("IPP Encrypted Jobs and Documents")


- Adopt OpenPGP (RFC 4880)
- New Printer Description attributes:
 - "pgp-document-format-supported (1setOf mimeType)"
 - List of document formats that can be PGP-encrypted
 - "printer-pgp-public-key (1setOf text(MAX))"
 - PGP public key to use when encrypting documents, can be set by Proxy in infrastructure printing
 - "printer-pgp-repertoire-configured (type2 keyword)"
 - "printer-pgp-repertoire-supported (1setOf type2 keyword)"
 - Provided if additional passphrase is supported at console (to release for printing)
- New MIME Media Type "application/ipp-pgp-encrypted"
 - PGP-encrypted IPP message containing Job/Document ticket followed by Document data


Security Considerations

- Need to validate embedded digital signatures and refuse to print if the signature has been altered
 - New "job-state-reasons" value
- Need to validate public key advertised by Printer
 - If a malicious intermediary provides its own public key then it could decrypt the document