

SECURITY

Encryption, SSL, Private Routing, and DDoS Attacks

COS216
AVINASH SINGH
DEPARTMENT OF COMPUTER SCIENCE
UNIVERSITY OF PRETORIA

SYMMETRIC ENCRYPTION

- Symmetric encryption algorithms use 1 key to do both the encryption of the plaintext, as well as the later decryption of the ciphertext
- The key/password can be used by anyone, so it is important to keep it secret
- Typically used to encrypt files or hard drives
- Common algorithms: AES, TwoFish, BlowFish, Serpent, SkipJack

SYMMETRIC ENCRYPTION

Symmetric Encryption

ASYMMETRIC ENCRYPTION

- Asymmetric encryption uses a private and public key
 - The public key can be openly shared on the internet
 - The private key has to be kept safe
- If you send a message to Professor X:
 - Encrypt the message with Professor X's public key and your private key
 - Professor X will decrypt your message with his private key and your public key
- Used for SSL certificates, online banking, and email encryption
- Common algorithms include: RSA, ECC, DSA
- Often mathematically proven to be uncrackable (except for brute force)

ASYMMETRIC ENCRYPTION

SSL CERTIFICATES

- SSL certificates are used for encryption between client and server
- TLS is the improved version of SSL, and works very similar
- Uses both asymmetric (typically RSA) and symmetric (typically AES) encryption
- If an SSL certificate is installed on a server
 - Access the website via HTTPS
 - Check that the certificate is validated, green key/lock next to URL in browser

SSL CERTIFICATES

- SSL certificates must be verified by a certificate authority
 - Validates that the certificate is valid and belongs to a specific site
 - Often comes with insurance, so if you purchase something on a website and your money gets stolen, you can submit a request to the authority and get your money back if something went wrong with the certificate
- Certificates can be “self signed”
 - Is not verified by a certificate authority
 - Will still encrypt communication, but not show the green lock in the address bar
 - Will show a notification to the user that the certificate is self signed and “not secure”

SSL CERTIFICATES

- Since you need a third-party certificate authority for the validation, you have to purchase (pay for) a certificate
 - VeriSign, Thawte, Comodo, Symantex, GoDaddy, DigiCert, etc
- Recently a project has started to create and verify certificates for free
 - Already built into many hosting packages
 - Company is called: Let's Encrypt (<https://letsencrypt.org>)

SSL CERTIFICATES

ONLINE PRIVACY

- Every time you send a request (eg: open a website), your IP address is submitted in the HTTP header
 - Required, since the response has to be sent back to that IP address
- By default, servers log all incoming requests (access log)
 - Stores the IP address, request URL, time, and your browser details
 - Most websites do logging, since it is the default setting in web servers (eg: Apache)
 - Some countries require companies by law to store logs for a certain period of time
- Hence almost every website you ever visited knows you

ONLINE PRIVACY

- A simple IP address is enough to track you down
- Many free geolocation services can be used free of charge
 - Used to lookup your IP address and get a rough location
 - Depending on the country, the location is accurate by a few kilometers
 - One of many: <https://www.iplocation.net>

ONLINE PRIVACY

- In order to get your true address
 - A court order has to be filed in your country
 - Court order forces ISP (eg: Telkom) to hand out your details
 - ISPs keep track of which customer uses which IP and at which given time (even dynamic IPs)

PROXIES

- Proxies are intermediate servers
- Example, instead of sending your request directly to Google, you send it to a proxy server which then forwards it to Google or your behalf
- Different kinds of proxies exists, some are anonymous, but forward your IP address with every request
- Often used by companies to filter requests and/or do authentication
 - Example: University of Pretoria has a proxy server, you have to log in before you can access the website

VIRTUAL PRIVATE NETWORKS

- Virtual Private Networks (VPN) were originally created to create **private/encrypted** connections between computers of a company in different geographic locations
 - Example: Bank branch in Cape Town wants to securely communicate with the branch in Pretoria
- Most VPNs these days are used by individuals to stay anonymous online
- Works similar to a proxy, but your **IP address** is kept private
 - Every website you access will log/track the VPN server's IP address and not yours
 - You still have to trust the VPN company not to release your details

VIRTUAL PRIVATE NETWORKS

ONION ROUTING

- Onion routing is similar to proxies/VPNs, except that
 - Requests are relayed via different intermediate machines instead of only one
 - Each relay has its own encryption layer (like different layers of an onion)
 - Is typically slower, but more secure
- Various onion networks exist, such as Tor (developed by the US military), I2P, Freenet
- Not completely anonymous, still subject to some attacks that can reveal your identity

ONION ROUTING

- To use Tor, you have to installed the Tor software and browser
 - The Tor browser is a fork of Firefox
 - The Brave browser has built-in Tor support (check the private tab menu)
- Tor addresses have the TLD .onion
- By default Tor uses 3 hops
 - Hence your request is relayed via 3 different computers/node
 - Each node has its own layer of encryption
 - Each node can only decrypt its own layer
 - Each node only knows about the node immediately before and after it, but not about the other nodes in the chain
 - Nodes are selected randomly

ONION ROUTING

DDOS ATTACKS

- Distributed Denial of Service (DDoS)
- Most common attacks on servers
 - Send many requests to a server in a very short time
 - Server's CPU, memory, disk, and/or connection gets overloaded
 - All incoming requests are queued while the server processes them
 - Server becomes very slow or might even crash
 - Hence, website becomes inaccessible to normal users
- To make so many request at a time
 - Many people have to participate (eg: Anonymous hacking group)
 - Botnet of many computers (eg: many computers infected by a virus)

DDOS ATTACKS

DDOS ATTACKS

- DDoS attacks only work if there are a lot of bots sending requests and the server cannot handle the load
 - A lot more difficult to DDoS attack eg Google, since they have proper servers than can easily handle millions of incoming requests at the same time
- Certain companies like CloudFlare now offer paid/free services
 - Places CloudFlare server between clients and your server
 - Hence DDoS attacks will end up on CloudFlare's server not yours
 - CloudFlare servers are specifically built to handle DDoS attacks

DDOS ATTACKS

CRYPTO JACKING

- New kind of “attack”
- Add JavaScript to a website that mines crypto currencies while the website is opened by a user in the browser
- Many dodgy websites do it, but also many commercial companies
- Google Ads were recently “infected” with crypto jacking scripts
- Can be used in a non-malicious manner by a company to replace advertising on the website with crypto mining to generate an income for the website

CryptoJacking
Causing Slow
Browsing

SOME VIDEOS

- Onion Routing: <https://www.youtube.com/watch?v=QRYzre4bf7I>
- WannaCry: <https://www.youtube.com/watch?v=88jkB1V6N9w>

DDOS

SECURITY

Encryption, SSL, Private Routing, and DDOs Attacks