

NETWORK SECURITY PRACTICES – ATTACK AND DEFENSE

End-to-End Encrypted Link

Network Security Approaches

Network Security Protocols

- SSL/TLS
 - Secure sockets layer / Transport layer security
 - Used mainly to secure Web traffic
- SSH
 - Secure Shell
 - Remote login
- IPsec
 - IP-level security suite

SSL

- Mid '90s introduced concerns over credit card transactions over the Internet
- SSL designed to respond to these concerns, develop e-commerce
- Initially designed by Netscape, moved to IETF standard later

SSL model

- A client and a server
- Implements a socket interface
 - Any socket-based application can be made to run on top of SSL
- Protect against:
 - Eavesdroppers
 - MITM attacks
- Server has X.509 certificate
 - Client may have a certificate, too

SSL certificates (server certificate)

The screenshot shows a web browser window with the URL <https://tw.news.yahoo.com/art-edu/>. The main page is the Yahoo! News homepage. A certificate details dialog box is overlaid on the page, titled "憑證檢視器: www.yahoo.com".

一般 (G) 詳細資訊 (D)

此憑證已驗證用於下列用途:
SSL 伺服器憑證

簽發給

一般名稱 (CN) www.yahoo.com
組織 (O) Yahoo! Inc.
組織單位 (OU) <非憑證部份>
序號 1A:92:2E:29:1B:15:04:31:5D:69:90:64:A2:18:49:39

簽發者

一般名稱 (CN) VeriSign Class 3 Secure Server CA - G3
組織 (O) VeriSign, Inc.
組織單位 (OU) VeriSign Trust Network

有效

簽發日 2014/6/24
到期日 2014/8/2

指紋

SHA1 指紋 33:85:07:18:AD:DC:8F:C5:B3:BF:86:C2:E9:27:09:19:BB:6D:6D:E8
MD5 指紋 33:12:DD:79:5D:D9:E1:8D:BD:18:5A:8B:5C:A4:61:BE

關閉 (Q)

頭條新聞

SSL certificates (CA certificates)

SSL certificates (client certificate)

SSL history

- SSLv2 1994
- SSLv3 1996
 - Fixed security problems
- TLS v1.0 1999
- TLS v1.1 2006

SSL key lengths

- Earlier versions used 40-bit keys for export reasons
- Later versions switched to 128-bit keys, with an option to use 40-bit ones with legacy servers/clients
- Rollback attack:
 - MITM

SSL sequence

- Negotiate parameters
- Key exchange
- Authentication
- Session

SSL negotiation

- Choice of cipher suites, key exchange algorithms, protocol versions
- E.g. : choice of 40- or 128-bit keys for export reasons
- Rollback attack: MITM chooses least secure parameters

SSL key exchange

- Diffie-Hellman key exchange
- RSA-based key exchange
 - Encrypt secret s with public key of server
 - (resists attacks described in last class)

Reaction attack

- Send encrypted nonce, see if it is of the right form
 - If padding decrypts incorrectly, server sends an error
 - Otherwise, SSL protocol continues
- Use algebraic properties of RSA to deduce bits of key from error
- Fixed with better padding
- Better fix: don't send error
 - Pretend key exchange was OK, continue protocol with bogus session key

SSL authentication

- Anonymous (no authentication)
- RSA authentication (implicit)
- Sign Diffie-Hellman parameters
 - Achieves *perfect forward secrecy*

SSL session

- Use ChangeCipherSpec message to start encrypting data
- Encryption: RC4, also DES, 3DES, AES, ...
- Authentication: HMAC, using MD5 or SHA1

SSL pitfalls

- Hard to set up
 - Expensive certificates
 - Resource-intensive
- Insufficient verification
 - Do people notice the lock icon?
 - Do people check the URL?
- Improper use

Forward Secrecy

- Under traditional HTTPS
 - The client chooses a random session key
 - Encrypt it using the server's RSA public key
 - Send **the encrypted session key over the network** to the server.
 - The server decrypts the session key with its RSA private key and use the decrypted session key to communicate with the client
- What if an adversary records all the encrypted traffic
 - And eventually, he breaks the server's RSA private key...

Forward Secrecy

- A session key derived from a set of long-term keys cannot be compromised if one of the long-term keys is compromised in the future
- How to achieve this?
 - Use Diffie-Hellman to establish session key
 - Session key is not transmitted on the network
 - Server's private key is only used to sign (authenticate) the key exchange to prevent man-in-the-middle attacks
 - Note that Diffie-Hellman works only for **authenticated** non-private channel.

Secure Shell

- SSH: secure shell
- Designed in 1995 by Tatu Ylonen
- Replaced in 1996 by SSHv2
 - Fixed security holes
 - Eventually standardized
- Less popular than SSL
 - But completely dominates the market

SSH architecture

- Similar to SSL:
 - Clients, servers, socket-like interface
- Difference:
 - No certificates
 - Remember public key associated with host
- Intuition
 - MITM attacks are difficult
 - To evade detection, adversary must succeed at MITM *every time*

Other SSH features

- Flexible authentication architecture
 - Password, public key, SecureID, Kerberos, ...
- Perfect forward secrecy
 - Permanent host key + temporary key
 - Host key signs temporary key
 - Key exchange done with temporary key
- Port forwarding
 - Used to tunnel traffic on other ports
 - Esp. X11 forwarding

IPsec

- Designed as part of IPv6 suite
 - One of the key features v6 was supposed to bring
- Backported to IPv4
- Two options: AH (authentication) and ESP (encapsulated security)
- Two modes: transport and tunnel

Transport vs. Tunnel Mode

- Grand vision: eventually, all IP packets will be encrypted and authenticated
- Transport mode: add headers to IP to do so
- Reality: Most computers don't support IPsec
- Tunnel mode: use IPsec between two gateways to relay IP packets through “untrusted cloud”

Tunnel Mode

AH - Authentication

- Simple design: add header with authentication data
 - Security parameters
 - Authentication data (usu. SHA1-HMAC)

AH diagram

AH in Tunnel Mode

ESP - Encapsulated Security Payload

- Encapsulate data
 - Encapsulate datagram rather than add a header
 - Encrypt & authenticate

ESP diagram

Key management

- ESP and AH use *session keys*
- Sessions are called *Security Associations*
 - Indexed by protocol, IP address, SPI
- ISAKMP: Internet Security Association Key Management Protocol
 - Authenticates parties
 - Establishes session keys
- Authentication
 - Big global PKI (DNSSEC??)
 - Manual configuration

IPsec redux

- Deployment of IPsec limited
- Some reasons
 - Global PKI infrastructure hard to set up
 - Wrong layer for security
 - Session/Application-layer, rather than Network layer
 - Fixes a “solved” problem
 - SSL & SSH work well
- IPsec success: VPNs
 - Use tunnel mode of Ipsec

PKI

Recent problems with SSL

- Issues with the security of Certificate Authorities
 - Comodo, Diginotar, KPN, Trustwave, ...
- News on international espionage
 - Attacks against CAs
 - Compelled certificate attack (i.e. a government orders a CA to issue a false certificate)

Recent problems with SSL

- Weaknesses in the protocol
 - [renegotiation](#), BEAST, CRIME, etc.
- Weaknesses in SSL implementations
 - gotofail, heartbleed, change cipher spec (CCS) injection, etc.
- Weak SSL keys [in large numbers](#) (0.2% of all keys on the web)

Issues of Certificate Authorities

- There are about 100+ CAs globally; Browsers trust all of them
 - If one CA is compromised, the attacker can impersonate any website
- Just having a few CAs is problematic
 - CAs operate in different countries and jurisdictions
 - They don't really trust each other
 - May work for certain applications
 - E.g. LINE,...
- Self-signed certificates
 - Man-in-the-middle attacks
- Self-signed certificates over a secure channel
 - Does not scale

Trust on First Use

The screenshot shows a PuTTY terminal window titled "linux1.cs.nctu.edu.tw - PuTTY". The window contains the following text:

```
linux1 [/u/faculty/ysw] -ysw- % ssh dsns.cs.nctu.edu.tw
The authenticity of host 'dsns.cs.nctu.edu.tw (140.113.210.234)' can't be established.
RSA key fingerprint is 6b:11:fd:e6:c3:51:4c:16:0f:c7:b8:63:ed:fc:42:9e.
Are you sure you want to continue connecting (yes/no)? [
```

The window has standard operating system window controls (minimize, maximize, close) at the top right. A vertical scroll bar is visible on the right side of the terminal window.

Certificate Patrol

- Implement certificate pinning
- Same certificate?
- Same key?
- Same CA?

• <https://addons.mozilla.org/en-US/firefox/addon/certificate-patrol/>

Networked verification of identity

- Assumption: attacker may attack a single client but not the whole web
- <http://convergence.io/>

www.ithome.com.tw/news/91198 juiker ssl

iThome 新聞 產品評測 CIO 技術 專題 專欄 主題頻道 研討會 社群

資安

工研院研發通訊App揪科 證實有中間人攻擊風險

工研院研發手機通訊App揪科，日前被發現一個資安漏洞，證實可遭到中間人攻擊導致敏感個資外洩。工研院已經強化App端憑證安全性，新版App並於即日重新上架

文/黃彥棻 | 2014-10-01 發表

[Facebook](#) 7,884 按讚加入iThome粉絲團 [Facebook](#) 分享 586 [G+](#) 27

Juiker

服務 特色 會員權益 企業服務 說明支援 下載專區 網頁版通訊 企業會員登入

Sponsored by DHS National Cyber Security Division/US-CERT

National Vulnerability Database automating vulnerability management, security measurement, and compliance checking

Vulnerabilities Checklists 800-53/800-53A Product Dictionary Impact Metrics Data Feeds Statistics FAQs

Home SCAP SCAP Validated Tools SCAP Events About Contact Vendor Comments

Mission and Overview

NVD is the U.S. government repository of standards based vulnerability management data. This data enables automation of vulnerability management, security measurement, and compliance (e.g. FISMA).

Resource Status

NVD contains:

- 65563 CVE Vulnerabilities
- 253 Checklists
- 248 US-CERT Alerts
- 3717 US-CERT Vuln Notes
- 10286 OVAL Queries
- 97219 CPE Names

Last updated: 10/15/2014 10:43:17 AM

CVE Publication rate: 32.77

Email List

NVD provides four mailing lists to the public. For information and subscription instructions

National Cyber Awareness System

Vulnerability Summary for CVE-2014-6693

Original release date: 09/23/2014

Last revised: 10/04/2014

Source: US-CERT/NIST

Overview

The Juicer (aka org.ilti) application 3.2.0829.1 for Android does not verify X.509 certificates from SSL servers, which allows man-in-the-middle attackers to spoof servers and obtain sensitive information via a crafted certificate.

Impact

CVSS Severity (version 2.0):

CVSS v2 Base Score: 5.4 (MEDIUM) (AV:A/AC:M/Au:N/C:P/I:P/A:P) (legend)

Impact Subscore: 6.4

Exploitability Subscore: 5.5

CVSS Version 2 Metrics:

Access Vector: Local network exploitable; Victim must voluntarily interact with attack mechanism

Access Complexity: Medium

Authentication: Not required to exploit

Impact Type: Allows unauthorized disclosure of information; Allows unauthorized modification; Allows disruption of service

References to Advisories, Solutions, and Tools

By selecting these links, you will be leaving NIST webspace. We have provided these links to other web sites because they may have information that would be of interest