

TLS connection management & application support

Alert Protocol

- TLS defines special messages to convey “**alert**” information between the involved fields (tra client/server)
“signaling msg”
- Alert Protocol messages encapsulated into TLS Records
 - ⇒ And accordingly encrypted/authenticated
- Alert Protocol format (2 bytes):
 - ⇒ First byte: Alert Level
 - warning(1), fatal(02)
 - ⇒ Second Byte: Alert Description
 - 23 possible alerts

Sample alerts

See RFC2246 for all alerts and detailed description

→ **unexpected_message**

- ⇒ Inappropriate message received
 - Fatal - should never be observed in communication between proper implementations

→ **bad_record_mac**

- ⇒ Record is received with an incorrect MAC
 - Fatal

FATAL: riparto dall'inizio, abort e restart
WARNING: left to implementation

→ **record_overflow**

- ⇒ Record length exceeds $2^{14}+2048$ bytes
 - Fatal

→ **handshake_failure**

- ⇒ Unable to negotiate an acceptable set of security parameters given the options available
 - Fatal

→ **bad_certificate, unsupported_certificate, certificate_revoked, certificate_expired, certificate_unknown**

- ⇒ Various problems with a certificate (corrupted, signatures did not verify, unsupported, revoked, expired, other unspecified issues which render it unacceptable)
 - Warning or Fatal, depends on the implementation

If fatal, terminate and do not allow resumption with same security parameters (clear all!)

Remark: TLS do NOT protect TCP

↳ protegge contenuto (payload) di TCP, non TCP stesso

→ Open to DoS attacks

⇒ Anyone can kill a TCP connection

→ Just spoof a RST...

→ How to protect non SSL/TLS-aware applications?

[proteggere TCP(TLS) header e TLS payload]

⇒ stunnel = TCP over TLS over TCP (!!)

→ www.stunnel.org

→ Use as LAST resort...

⇒ TCP over TCP tunnels: performance impairment!!

→ Conflicting congestion control loops

→ Use DTLS tunnels, instead

Se volessi proteggere TLS (TCP) header, oltre a PAYLOAD?

Potrei usare **IPSEC** o "metodi alternativi", come:

Tunnel di TCP in TLS collection:

Nelle VPN creo encrypted tunnel da A a B e protocollo per forza IPSEC poco friendly. Creo **TLS tunnel**

Perche' non dovrei inviare pkt TCP su TLS tunnel?

Motivi da performance, NON sicurezza!!

si e' sostituito TLS con IPsec all'apparenza MOLTO veloce ma NON controllava la **congestione**, si passa a **DTLS**. Si scopre che il modello TLS/TCP controllava congestione sia in TCP end2end che **AT host**. (in conflitto, ho loop)

- Aprire TLS tunnel e trafficare TCP payload sopra non e' buona idea | Usato in TOR browser!

ONION ROUTING:
il pkt e'
I_{i-1}, I_i, ..., I_{n-1} vede solo quello. (il resto nascosto)
P_{k1}, P_{k2}

in TOR: non forcio P_k encryption & msg, ma **signaling pkt** con info routing + rilascio "labels" per eleggilo.

Truncation attack

An attacker may end connection at any time by sending a TCP FIN
Part of the intended information exchange is lost

How can Server and Client distinguish this from a transaction that “normally” completes?

Solution: Close Notify

→ Issued by any party

⇒ Close Notify = Alert (warning level)

⇒ Half-close semantics (uni-direzionale, devo chiudere in tutti e 2 i lati)

→ Informs that no more data will be transmitted

→ A connection that ends abruptly without a Close Notify may be a truncation attack

A remark: note the weakness of TLS against TCP DOS attacks in general!

Renegotiation

→ Renegotiation (re-handshake)

⇒ Not “limited to” rekeying; more than session resumption

→ New full handshake (optionally) permitted.

⇒ Encrypted via previously established ciphersuite

Non vengono differenziati,
solo uno e' cryptato

→ Purpose:

- Increase the security level (e.g. move to higher security cipher)
- Authenticate Client
- Anything else you may need

→ Renegotiation generates a NEW session ID

Important: besides the fact that it is encrypted, renegotiation handshake otherwise NOT distinguishable from initial handshake (session = 0) – can this fact be (ab)used?

What about application data?

→ **Renegotiation, when required, takes precedence over application data**

⇒ If applicable, server will buffer application data until renegotiation completed, then proceed on NEW TLS session

→ ... **renegotiation can be in the middle of an application layer transaction...**

⇒ Can we exploit this???

Renegotiation attack

(plaintext injection attack)

→ **Discovered by Marsh Ray (PhoneFactor inc.)**

⇒ Aug-sep 2009; made public on begin of nov 2009

⇒ Limited effectiveness... but

→ **Turned into practical credential stealing attack against twitter users by Anil Kurmus (ETH student)**

⇒ Mid november 2009

⇒ Twitter fixed it immediately (by disallowing renegotiation)

⇒ Ingenious application of such attack may apply to many other cases/scenarios

→ **Came as a shock for TLS standard bodies**

⇒ Take-home golden rule: in security KEEP things SIMPLE!!

Funziona proprio perche' i veri handshake non vengono differenziati

How it works

How it works / bis

*Non trivial details (omitted here): i) how to properly buffer data? ii) how to precisely trigger renegotiation?
Both can be sorted out (indeed, attack was experimentally proved)*

What can we do with prefix data injection?

- Depends on application, of course! Example:
- Attacker:
 - ⇒ GET /pizza?toppings=pepperoni;address=attacker_address HTTP/1.1
 - ⇒ X-Ignore-This: (no carriage return)
- Victim:
 - ⇒ GET /pizza?toppings=sausage;address=victim_address HTTP/1.1
 - ⇒ Cookie: victim_cookie
- Result: glued requests:
 - ⇒ GET /pizza?toppings=pepperoni;address=attacker_address HTTP/1.1
 - ⇒ X-Ignore-This: GET /pizza?toppings=sausage;address=victim_address HTTP/1.1
 - ⇒ Cookie: victim_cookie
- Server uses victim's account to send a pizza to attacker!

Nicer example

(getting closer to actual Kurmus' twitter attack)

→ **Attacker:**

- ⇒ POST /forum/send.php HTTP/1.0
- ⇒ Message = (no carriage return)

→ **Victim:**

- ⇒ GET / HTTP/1.1 [...]

→ **Result: glued requests:**

- ⇒ POST /forum/send.php HTTP/1.0
- ⇒ Message = GET / HTTP/1.1 [...]

→ **Server discloses information generated by client upon request**

→ **Anil Kurmus attack: conceptually similar**

- ⇒ Technicalities related to twitter API
- ⇒ Result (real world!): server posts a tweet (!) including the client credentials
(base64 coded user/pass)!!!

Preventing TLS reneg attack

→ Immediate solution: disable it (renegotiation option)

→ Standardization patch: renegotiation extension

⇒ (urgently) standardized in RFC 5746

→ “TLS renegotiation Extension”, February 2010

⇒ First message: Extension empty

⇒ Second message: Extension carries previous handshake verify (finished msg)

→ Now it is trivial to detect attack

→ TLSv1.3: forbids renegotiation!

⇒ «keep it simple» rule

And what about DTLS?

(presentano stessi difetti!)

DTLS vs TLS at a glance

→ RFC 4347 – Datagram TLS – April 2006

⇒ TLS over UDP

→ DTLS design goal:

⇒ Be as most as possible similar to TLS!

→ DTLS vs TLS

⇒ TLS assumes orderly delivery

» DTLS: Sequence number explicitly added in record header

⇒ TLS assumes reliable delivery

» Timeouts added to manage datagram loss

⇒ TLS may generate large fragments up to 16384B

» DTLS includes fragmentation capabilities to fit into single UDP datagram, and recommends Path MTU discovery

⇒ TLS assumes connection oriented protocol

» DTLS connection = (TLS handshake – TLS closure Alert)