

CA 証明書有効期限満了による更新対応について

日レセで使用している CA 証明書の有効期限が平成 27 年 2 月、この CA 証明書による署名用証明書については平成 26 年 12 月末という状況であることから、それぞれ更新を行います。これによる **日レセバージョン 4.7.0** における対応内容について説明します。

(1) 各証明書の内容

CA 証明書

	現行	更新
ファイル名	orca-project-ca-1.crt	orca-project-ca-2.crt
開始日	2005/02/18 08:08:38	2014/02/27 04:46:15
終了日	2015/02/19 08:08:38	2034/02/27 04:46:15
内容	現行の証明書のみ	現行の証明書+新しい証明書

署名用証明書

有効期限 2014 年 12 月 31 日 00 時 00 分 00 秒

(2) 署名付きダウンロードファイル

現行、署名付きダウンロードファイルの種類は以下の 4 つがあります。

- ・インストール時のデータベースセットアップ処理で使用するファイル
- ・プログラム更新ファイル
- ・マスタ更新ファイル
- ・お薬情報（薬剤情報提供書）の雛形データファイル

(3) 署名付きダウンロードファイルの置き換え

新しい CA 証明書、署名用証明書により署名された各種ダウンロードファイルは、

平成 26 年 12 月 24 日（水） に置き換えを行います。

置き換えが行われた後、ユーザ側で新しい CA 証明書の更新対応が行われていない場合は、ダウンロードができなくなりますのでプログラム更新処理、マスタ更新処理などがエラーとなります。

※平成 27 年 1 月から実施の改定対応は平成 26 年 12 月にパッチプログラムを提供します。

(4) 新しい CA 証明書の設置とプログラム対応方法

平成 26 年 11 月提供のパッチプログラムを適用することにより、新しい CA 証明書の設置及びプログラム対応ができます。

平成 26 年 12 月 23 日（火）までにプログラム更新処理により適用を行う必要があります。

プログラム更新により、新しいCA証明書の設置場所は以下となります。

```
/usr/lib/jma-receipt/patch-lib/data/orca-project-ca-2.crt
```

プログラム更新により、CA証明書を使用するスクリプトは、スクリプトの先頭で環境変数CACERTFILEを/usr/lib/jma-receipt/patch-lib/data/orca-project-ca-2.crtに設定しています。

```
※ CACERTFILE={PATCHDATADIR}/orca-project-ca-2.crt
```

(5) その他でCA証明書を参照する処理

定点調査研究事業ORCAサーベイランスでの報告データ送信処理でCA証明書を参照しています。

これも同様に、平成26年11月提供のパッチプログラムを適用することにより対応を行います。

(6) パッケージのインストール

CA証明書の参照はありませんのでCA証明書有効期限を過ぎても、パッケージのインストールはできます。

(7) データベースセットアップ (jma-setup)

データベースセットアップ処理の手続きについては、パッチプログラムでの対応は行いません。以下の手順で処理を行ってください。

【precise版】

①新しいCA証明書をインストールするパッケージをインストールする。

```
$ sudo apt-get update
$ sudo apt-get install orca-ca-cert
```

CA証明書のインストール場所は以下となります。

```
/etc/ssl/certs/orca-project-ca-2.crt
```

②環境変数を設定します。

/etc/jma-receipt/jma-receipt.confで以下の部分を追加します。

```
if [ -f /etc/ssl/certs/orca-project-ca-2.crt ]; then
 CACERTFILE=/etc/ssl/certs/orca-project-ca-2.crt
fi
```

jma-receipt.confは日レセパッケージのアップグレードで更新はされません。パッケージアップグレード時、又は、必要なくなったらこの部分を削除するようにしてください。

【Lucid版】

- ①新しいCA証明書をダウンロードします。

```
$ sudo -u orca wget -P /usr/lib/jma-receipt/patch-lib/data ¥  
http://ftp.orca.med.or.jp/pub/etc/orca-project-ca-2.crt
```

CA証明書のダウンロード場所は以下となります。

```
/usr/lib/jma-receipt/patch-lib/data/orca-project-ca-2.crt
```

- ②環境変数を設定します。

/etc/jma-receipt/jma-receipt.conf で以下の部分を追加します。

```
if [ -f /usr/lib/jma-receipt/patch-lib/data/orca-project-ca-2.crt ]; then  
 CACERTFILE=/usr/lib/jma-receipt/patch-lib/data/orca-project-ca-2.crt  
fi
```

**jma-receipt.conf は日レセパッケージのアップグレードで更新はされません。
パッケージアップグレード時、又は、必要なくなったらこの部分を削除するよう
にしてください。**