

RSA® Conference 2019

San Francisco | March 4–8 | Moscone Center

SESSION ID: BAC-W10

Hacked By Crypto

Bret Jordan, CISSP

Director, Office of the CTO
Symantec

Agenda

- Winds of Change - Protocol Evolution
- 3:00 AM - Wake Up Call
- What Now?
- Conclusion

RSA®Conference2019

Winds of Change - Protocol Evolution

Privacy

Certificates

Security

DoH

IEEE

x.509

Encryption

ACME

QUIC
TLS
mbTLS

SNI

CA

IETF

TLSA

TLS 1.3

HTTPS

DNS

DANE

ESN

SiTLS

DNSSEC

DoT ITU

mcTLS

TLS 1.3 - RFC 8446 / Aug 2018

- Enhanced Security
 - Removed older broken crypto
 - Removed vulnerable TLS 1.2 configuration options
 - Restricted to Perfect Forward Secrecy (PFS) based Ciphers
- Reduced latency with improved performance and speed
 - TLS handshake only requires 1 round trip now instead of 2
 - Each roundtrip can add 100-300 ms, mobile networks add more

TLS 1.2 vs 1.3 Handshake Performance

TLS 1.3 - Potential Complication

- Server certificate is now encrypted

TLS 1.3 - Potential Complications

- Policy-based bypass is limited and less reliable
 - SNI can no longer be validated against server certificate
 - Server certificate can only be validated with full TLS termination
 - Harder to prevent phishing, stage 1&2 malware delivery, data exfiltration, and fraudulent transactions
 - Harder to prevent data leakage & industrial espionage
- URL categorization is limited to client provided SNI and IP addresses (however, SNI can be faked)
- No static RSA support for in-the-datacenter offline decrypt

DNS - Standard Query

DNS Security (DNSSEC) - RFC 4033, 4034, 4035

- Performed between trusted caching recursive resolver and rest of DNS world
- Provides assurance that the response is correct and current
 - It does not encrypt or hide DNS data (queries or responses)
 - “Last Mile” has to trust the AD bit in the response header
- Some endpoints are starting to add support for DNSSEC
 - Tools exist to add this to various endpoint operating systems
- Some queries/responses will need to use TCP due to size

DNSSEC Query

DNSSEC - Potential Complications

- By itself, DNSSEC is a good thing
- As DNSSEC functionality moves to the endpoint, it may become harder to perform some network controls like:
 - Content filtering
 - Malicious site blocking

DNS-Based Authentication of Named Entities (DANE) - RFC 6698

- Enables mail servers to provide seamless mail encryption
- Allows verification of certificates received over HTTPS for added security
- Enables delivery of a server's certificates via DNS
 - No longer needs public Certificate Authorities
 - Requires DNSSEC
 - Self-signed certificates work just fine
 - Requires no change to the TLS server (Website)
 - Only requires a TLSA Record in the DNS Server

DANE - Potential Complications

- DANE combined with DNSSEC could potentially enable certificate “pinning”
- Prevent locally installed Root CAs from being effective
 - Increases the challenges to maintain regulatory compliance
- Breeds bad behavior with end users as certificate warnings become more common
- Organizations may need to build an island of trust for DNSSEC so they can rewrite TLSA records on the fly

DNS over HTTPS (DoH) - RFC 8484 / Oct 2018

- No longer over UDP/TCP 53 from client to resolver
- DNS queries and responses are encrypted in the HTTPS session
 - No more visibility from the network
- DNS resolution can be done within the browser
 - May not use OS configured DNS servers
- DNSSEC is still needed
- Another variant is DNS over TLS (DoT)

DoH / DoT

DoH - Potential Complications

- Careful configuration is needed to ensure local DNS queries are not leaked to the outside world
- Increased difficulty with filtering a DNS response
- Ability to filter sites at the DNS server may not work
- Limited retrospective forensics capabilities
- The DNS server may now be outside the enterprise
 - Even if it could technically provide filtering the DNS server may be owned or managed by an entity other than the enterprise
- Organizations may need to implement their own DoH servers

Opportunistic DoH

- Currently under development in the IETF
- Websites can “server push” DNS records to a client
 - Done before the client requests them
 - Server determines what it thinks the client might need next
- Increased difficulty with the verification and removal of malicious DNS entries pushed from a compromised website
 - Could be a great attack vector for threat actors once they compromise a site

Server Name Indication (SNI) - RFC 6066

- SNI is used to help route traffic to the correct site
 - Where multiple HTTPS servers are sharing a single IP address
- SNI can expose where a client is going even with TLS 1.3

Encrypted SNI (ESNI)

- Currently under development in the IETF
- Purpose is to hide where a client is going
 - This may help protect privacy in some situations
 - Will hurt operational security everywhere
 - Repressive nation states may just prevent its use or side step it anyway
- Only for TLS 1.3 and above
 - Does not make sense for earlier versions as the server certificate is in plain text
- Really requires DoH or DoT to be useful
 - Otherwise one could just monitor the plain-text DNS traffic

Encrypted SNI

QUIC (Quick UDP Internet Connections)

- Currently under development in the IETF
- Replaces TCP, all traffic over UDP 443
- TLS 1.3 used for key exchange
- Big performance advantages for web apps
- Routes HTTP streams across independent QUIC transport streams in a single QUIC connection
 - Solves head-of-line blocking problem of HTTP2
- QUIC is done in user space

QUIC

QUIC - Potential Complications

- No TCP state to help network devices like firewalls
- All done in user space
 - Potential attack vector for threat actors
- All protocol controls are in the QUIC layer, no more TCP meta-data
 - Sequence number, performance monitoring, congestion analysis
 - Identify poorly performing applications at the network level
- NAT devices do not handle UDP very well
 - Load balancing will be problematic when NAT timeouts occur

QUIC - Potential Complications

- Possible fragmentation issues when different applications run their own versions of QUIC
- You may be leaking data today, if you are not blocking UDP443
 - Google proprietary QUIC has been in use for years
- Connection ID could allow a website to track users more efficiently
- Possibility of reflection and amplification attacks
- A new attack surface until implementations become hardened

What is Driving These Changes?

- There is a belief by some that privacy === security

Encryption makes the web more secure

HTTPS ensures the content you view online hasn't been eavesdropped on or altered by others on the network, like your internet service provider.

- Also, some believe that no content should be altered or removed in transit, including malicious content or even ads and trackers.

RSA® Conference 2019

3:00 AM - Wake Up Call

HTTPS Usage - Chrome Browser

**Congratulations more than half of all web
connections are now encrypted**

SSL/TLS Certs for Phishing

The background of the slide is a reproduction of the famous painting 'The Scream' by Edvard Munch. The painting depicts a figure with a pale face and a wide, agonized mouth, with their hands clasped near their head. They are set against a dark, swirling background of orange, yellow, and green, suggesting a sense of despair and anxiety.

The scary part is, half of all
web **attacks** are now encrypted

RSA® Conference 2019

What Now?

Endpoints Everywhere!

Challenges to Endpoint Protection

- Not all endpoints can easily run security software
 - May not be available for all device types
 - Myriad of Operating Systems, RTOS
 - Embedded Platforms, ICS Systems, IoT Devices, Medical Devices, etc
 - Even if it can run it, it may not be current
- Frequent security software updates are required
- Not all endpoints see every update at the same time
 - There will always be gaps in your coverage

Challenges to Endpoint Protection

- Some equipment can not practically be updated or patched
 - 50 year old hardware that is soldered in to critical infrastructure
 - MRI Machines, IoT devices, some servers, older equipment
 - New “cost optimized” IoT devices are being deployed every year with no ability to run end point security and no ability to be updated
 - Not always safe for systems with stringent certification requirements
 - Some equipment has a very long life span
- Playing wack-a-mole is not sustainable
 - You can not patch your way into security

Challenges to Endpoint Protection

- Exploits can target or evade endpoint protection software
 - Endpoints are prone to privilege escalation vulnerabilities which may bypass any protection mechanism
- Some organizations stockpile endpoint zero-day exploits
 - Criminal organizations
 - Threat actors
 - Crime syndicates
 - Nation states

Benefits of Network Protection

- Ability to see all traffic, “the network does not lie”
- It can be the body guard to protect systems that can not do it themselves
- Allows rapid deployment of prevention, mitigation, & remediation
 - Often long before a manufacturer can patch the endpoint
 - Allows defense in depth
- Helps with regulatory compliance
 - Devices and data can not subvert network controls
- Operational Technology (OT) in Industrial Control Systems (ICS) is critical in defending SCADA systems

RSA® Conference 2019

Conclusion

Questions to Think About

- Does more encryption increase security?
- Is every endpoint in your network always secure and able to prevent every conceivable attack?
- Can you always trust every website to never host malicious content and never attack your clients?
- Can you always trust every insider?
- Can you always trust every insider and endpoint to never exfiltrate your intellectual property?

The Future

- How are these new technologies going to impact your ability to defend your:
 - network, systems, users, and data?
- What will you do when threat actors and intrusion sets combine:
 - DNSSEC, DANE, DOH, ESNI, TLS1.3, and QUIC
- What will you do when all network traffic goes dark?
 - How will you maintain regulatory compliance?
 - What about intellectual property exfiltrated from your network?
- We need balance between privacy and security!

Apply What You Have Learned Today

- Next week you should:
 - Connect with your network security team
 - Understand how much security is lost if all of their content-aware sensors are blinded by encryption
 - Connect with your enterprise network operations team
 - See if they understand the implications of:
 - QUIC replacing TCP
 - DANE replacing Web PKI
 - Opportunistically encrypted DoH replacing DNS

Apply What You Have Learned Today

- In the first three months following this presentation you should:
 - Identify critical controls that require network based protection
 - Identify gaps and weaknesses with endpoint and network protection
 - Start engaging in IETF standards process and voicing your use cases
 - Ensure your vendors are aware of the proposed changes to standards, and see if they are engaged in the standards definition process.
- Within six months you should:
 - Have a solid plan for how your security controls will need to change

RSA® Conference 2019

San Francisco | March 4–8 | Moscone Center

SESSION ID: BAC-W10

Hacked By Crypto

Bret Jordan, CISSP

Director, Office of the CTO
Symantec