

SSL/TLS FOR MORTALS

TRANSPORT LAYER SECURITY

Awesome Sauce, or...

HEADACHES


```
Exception in thread "main" javax.net.ssl.SSLHandshakeException: sun.security.validator.ValidatorException: PKIX path building failed:  
 at sun.security.ssl.Alerts.getSSLEException(Alerts.java:192)  
 at sun.security.ssl.SSLSocketImpl.fatal(SSLocketImpl.java:1949)  
 at sun.security.ssl.Handshaker.fatalSE(Handshaker.java:302)  
 at sun.security.ssl.Handshaker.fatalSE(Handshaker.java:296)  
 at sun.security.ssl.ClientHandshaker.serverCertificate(ClientHandshaker.java:1506)  
 at sun.security.ssl.ClientHandshaker.processMessage(ClientHandshaker.java:216)  
 at sun.security.ssl.Handshaker.processLoop(Handshaker.java:979)  
 at sun.security.ssl.Handshaker.process_record(Handshaker.java:914)  
 at sun.security.ssl.SSLocketImpl.readRecord(SSLocketImpl.java:1062)  
 at sun.security.ssl.SSLocketImpl.performInitialHandshake(SSLocketImpl.java:1375)  
 at sun.security.ssl.SSLocketImpl.startHandshake(SSLocketImpl.java:1403)  
 at sun.security.ssl.SSLocketImpl.startHandshake(SSLocketImpl.java:1387)  
 at sun.net.www.protocol.https.HttpsClient.afterConnect(HttpsClient.java:559)  
 at sun.net.www.protocol.https.AbstractDelegateHttpsURLConnection.connect(AbstractDelegateHttpsURLConnection.java:185)  
 at sun.net.www.protocol.http.HttpURLConnection.getInputStream0(HttpURLConnection.java:1512)  
 at sun.net.www.protocol.http.HttpURLConnection.getInputStream(HttpURLConnection.java:1440)  
 at sun.net.www.protocol.https.HttpsURLConnectionImpl.getInputStream(HttpsURLConnectionImpl.java:254)  
 at it.mulders.maarten.Demo.main(Demo.java:13)  
Caused by: sun.security.validator.ValidatorException: PKIX path building failed: sun.security.provider.certpath.SunCertPathBuilderExc  
 at sun.security.validator.PKIXValidator.doBuild(PKIXValidator.java:387)  
 at sun.security.validator.PKIXValidator.engineValidate(PKIXValidator.java:292)  
 at sun.security.validator.Validator.validate(Validator.java:260)  
 at sun.security.ssl.X509TrustManagerImpl.validate(X509TrustManagerImpl.java:324)  
 at sun.security.ssl.X509TrustManagerImpl.checkTrusted(X509TrustManagerImpl.java:229)  
 at sun.security.ssl.X509TrustManagerImpl.checkServerTrusted(X509TrustManagerImpl.java:124)  
 at sun.security.ssl.ClientHandshaker.serverCertificate(ClientHandshaker.java:1488)  
 ... 13 more  
Caused by: sun.security.provider.certpath.SunCertPathBuilderException: unable to find valid certification path to requested target  
 at sun.security.provider.certpath.SunCertPathBuilder.build(SunCertPathBuilder.java:146)  
 at sun.security.provider.certpath.SunCertPathBuilder.engineBuild(SunCertPathBuilder.java:131)  
 at java.security.cert.CertPathBuilder.build(CertPathBuilder.java:280)  
 at sun.security.validator.PKIXValidator.doBuild(PKIXValidator.java:301)
```


7 LAYERS OF OSI MODEL

HISTORY OF SSL & TLS

SSL 1.0 *never released*

SSL 2.0 1995 - 2011 (*POODLE*)

SSL 3.0 1996 - 2014 (*POODLE*)

TLS 1.0 1999 - 2011 (*BEAST*)

TLS 1.1 2006

TLS 1.2 2008

TLS 1.3 2018

DEMO TIME

What's the issue?!

HOW TO PREVENT THIS?

1. public/private key encryption
2. signed certificates
3. certificate authorities

1. PUBLIC & PRIVATE KEY ENCRYPTION

PUBLIC KEY KRÜPTO

idea-instructions.com/public-key/
v1.0, CC by-nc-sa 4.0

PUBLIC KEY KRÜPTO

idea-instructions.com/public-key/
v1.0, CC by-nc-sa 4.0

MATH TIME!

1. Select two prime numbers: $p = 11, q = 17$
2. Calculate *product*: $p * q = 187$
3. Select random number < product: $e = 3$
4. Find *d*, so that $(d * e) - 1 \pmod{(p - 1) * (q - 1)} = 0$
 - a. $(d * 3) - 1 \pmod{(10 * 16)} = 0$
 - b. $320 \pmod{160} = 0$
 - c. $(321 - 1) \pmod{160} = 0$
 - d. $(107 * 3) = 321 \Rightarrow d = 107$

Note that d varies with e : when $e = 75, d = 183$.

Now, what if P and Q are unknown?

1. $p * q = 299, e = 5$
2. Find d , so that $(d * e) - 1 \pmod{(p - 1) * (q - 1)} = 0$

Pretty hard without knowing p and q !

As soon as we know $p = 13, q = 23$, calculating $d = 317$ is trivial (again).

For big enough p and q , finding those factors will cost an eternity!

So we can distribute $p * q$ and even $e!$

LET'S ENCRYPT "G"

$$p * q = 187, e = 3, G \Rightarrow 7$$

$$7^e = 7^3 = 343$$

$$343 \mod 187 = 156$$

LET'S DECRYPT "156"

Since we know p and q , we can calculate $d = 107$

$$156^d = 156^{107} \approx 4.6 * 10^{234}$$

$$156^{107} \bmod 187 = 7$$

$$7 \Rightarrow G$$

NEGOTIATING A SECURE CONNECTION

	Client		Server
1	ClientHello	→	
2		←	ServerHello
3		←	Certificate
4		←	ServerKeyExchange
5		←	ServerHelloDone
6	ClientKeyExchange	→	
7	ChangeCipherSpec	→	
8	Finished	→	
9		←	ChangeCipherSpec
10		←	Finished

DEMO TIME

No-one is eavesdropping!

2. SIGNED CERTIFICATES

A certificate contains:

- Serial Number
- Subject
- Validity
- Usage
- Public Key
- Fingerprint Algorithm
- Fingerprint

But wait... anyone could create a certificate!

So we also need

- Signature Algorithm
- Signature
- Issuer

... and a way to sign certificates.

PUBLIC KEY KRÜPTO

idea-instructions.com/public-key/
v1.0, CC by-nc-sa 4.0 **IDEA**

A *signature* is a mathematical relationship between a message x , a private key sk and a public key pk .

It consists of two functions:

1. *signing function* $t = f(sk, x)$
2. *verifying function* $[accept, reject] = g(pk, t, x)$

So, given x and t and knowing pk , we can tell if x is indeed signed by sk .

3. CERTIFICATE AUTHORITIES

An entity that issues *digital certificates*,
certifying the *ownership* of a *public key*
by the *subject* of the certificate.

“

I can trust you, because I trust John, and John trusts Alice, and Alice trusts you.

So, who is John, anyway?

Many John's in todays browsers and operating systems!

Top-notch security procedures, including "key ceremonies"


```
/** intentionally left blank */
```

WHAT HAPPENED NEXT

- Google blacklists 247 certificates in Chromium
- Microsoft removes the DigiNotar root certificate from all supported Windows-releases *
- Mozilla revokes trust in the DigiNotar root certificate in all supported versions
- Apple issued Security Update 2011-005
- Update *Certificate Revocation Lists* (although these are self-signed)

DEMO TIME

Trust (for what it's worth)

TOOLS, TIPS & TRICKS

- Simple HTTP client with TLS support:
`curl -v -k <address>`
- Troubleshoot trust issues and see certificates being used:
`openssl s_client -showcerts -servername <address> -connect <address>:443`
- Troubleshoot supported protocols, ciphers, ...:
`nmap --script ssl-enum-ciphers -p 443 <address>`
- Trace (or even decrypt) TLS traffic:
`ssldump -i eth0 port 443 and host <address> (add -A
-k <keyfile> -p <password> for decryption)`

JVM SETTINGS

-Djavax.net.ssl.trustStore=<file>

Denotes where a *truststore* can be found: a file that contains *trusted certs*.

-Djavax.net.ssl.trustStorePassword=changeit
is the password to that file.

JVM SETTINGS

-Djavax.net.ssl.keyStore=<file>

Denotes where a *keystore* can be found: a file that contains *public* and/or *private keys*.

-Djavax.net.ssl.keyStorePassword=changeit
is the password to that file.

JVM SETTINGS

`-Djavax.net.debug=ssl[:flag]`

Include debug logging for TLS handshake and connections.

Additional flags:

record	session	sessioncache	pluggability	plaintext
handshake	defaultctx	keymanager	data	packet
keygen	sslctx	trustmanager	verbose	

PORTECLE

PUBLIC 🔑 TAKE-AWAYS

1. Don't use SSL!
Use TLS v1.2 or v1.3.
2. Be careful whom you trust!
3. When in doubt, open your toolbox:
openssl, curl, nmap, ssldump and Portecle

QUESTIONS?

IMAGE ATTRIBUTIONS

Router by unknown author

Public Key Krüpto by Sándor P. Fekete, Sebastian Morr, and Sebastian Stiller (@ideainstruction)

Puss In Boots by kisspng

IANA Root KSK Ceremony #36 @ <https://www.iana.org/dnssec/ceremonies/36>

Beverwijk by Gerard Hogervorst @ Wikimedia Commons