

The Information Security Experts

Loaded Dice: SSH Key Exchange & the Debian OpenSSL PRNG Vulnerability

Ben Feinstein, CISSP GCFA
SecureWorks Counter Threat Unit™

ToorCon X September 27, 2008

What's In This Talk?

- Basics of Key Exchange
- Intro to Ephemeral Diffie-Hellman
- Intro to Debian OpenSSL PRNG Vulnerability
 - CVE-2008-0166
- SSH2 Diffie-Hellman Group Key Exchange (KEXDH GEX)
- Live Demo Brute Force a "Weak" SSH Session

What's NOT In This Talk?

- An efficient algorithm for solving the Discrete Logarithm problem!
 - (You really think I'd drop it here?!?)

The Basics of Key Exchange

- Symmetric Key Crypto
 - Shared Secret / Pre-Shared Key (PSK)
- Public-Key Crypto
 - RSA
 - DSA
- Key Management / Key Exchange
 - Common point of attack on cryptosystems
 - Often times the point of least resistance

Brief Intro to Ephemeral Diffie-Hellman KEX

- Invented by Whitfield Diffie & Martin Hellman in 1976
 - 1st practical alg. for agreeing on shared secret over insecure channel w/o any prior knowledge
 - Based on Ralph Merkle's work on public key distribution

Merkle, Hellman, Diffie (L to R)

 $(g^b \mod p)^a \mod p = (g^a \mod p)^b \mod p$

Source: Stephen Cristol, DC404

CVE-2008-0166

- Lack of sufficient entropy in PRNG delivered by Debian's OpenSSL package
- Discovered by Luciano Bello
 - Great talk at DEFCON 16 w/ Maximiliano Bertacchini
- One of the coolest vulns of 2008!
 - Pwnie for Most Epic FAIL!
- Keys generated since 2006-09-17

- Keys generated with Debian Etch, Lenny or Sid
 - Downstream distros such as Ubuntu also vulnerable

Dilbert (source: H D Moore, metasploit.com)

YOU CAN NEVER BE SURE.

XKCD (source: H D Moore, metasploit.com)

```
int getRandomNumber()
{
return 4; // chosen by fair dice roll.
// guaranteed to be random.
}
```


GUARANTEED ENTROPY.

Debian OpenSSL Predictable PRNG Vuln It's Bad!

- From the Debian Wiki (http://wiki.debian.org/SSLkeys):
- "... any DSA key must be considered compromised if it has been used on a machine with a 'bad' OpenSSL. Simply using a 'strong' DSA key (i.e., generated with a 'good' OpenSSL) to make a connection from such a machine may have compromised it. This is due to an 'attack' on DSA that allows the secret key to be found it the nonce used in the signature is known or reused."
- H D Moore was all over this one with a quickness!
 - Metasploit hosting lists of brute-forced 'weak' keys

Detection & Mitigation

- You scanned your assets for SSH / SSL servers using the blacklisted keys, right? (Tenable Nessus, others?)
- You scanned all user home dirs for blacklisted SSH keys?
 - Debian ssh-vulnkey tool
 - Why isn't this tool being shipped w/ other distros???
- You scanned all user homedirs, Windows Protected Storage, and browser profiles for blacklisted SSL certs, right?
- But what about connections to external servers that use the vulnerable Debian OpenSSL?

Snort Dynamic Preprocessor

SSH Diffie-Hellman Group Key Exchange

- Initial Goal: Detect SSH Diffie-Hellman Key Exchange (KEX)
 where client and/or server are OpenSSH linked against
 vulnerable Debian OpenSSL
- Just that detective capability is valuable. Why?
- Even w/ great technical controls in place, you're likely missing:
 - Users connecting to external servers using bad OpenSSL
 - Connections to/from external hosts that use bad OpenSSL

Snort Dynamic Preprocessor

SSH Diffie-Hellman Group Key Exchange (2)

- Initial code released at DEFCON 16
- Currently released version supports detection of both vulnerable client and server
 - http://www.secureworks.com/research/tools/snort-plugir
- Version w/ more capabilities will be released soon
- Current limitations
 - Performance I have some ideas on this
 - Requires file of pre-calculated "weak" random values

Snort Dynamic Preprocessor

Coming Enhancements

- Have preprocessor(s) "normalize" traffic by brute-forcing the DH key exchange, decoding both sides of session onthe-fly.
 - Snort rule matching engine and other preprocessors can then inspect unencrypted session
 - Unencrypted sessions can be logged (Unified or PCAP)
- Better performance
 - Use Raphaël Rigo's approach w/ special shared libs?

Giving Credit Where Credit Is Due!

- Raphaël Rigo & Yoann Guillot
 - New work on SSH and Debian OpenSSL PRNG Vuln
 - Unknown to me until hearing about it at DEFCON
 - http://www.cr0.org/progs/sshfun/
- Alexander Klink
 - http://seclists.org/fulldisclosure/2008/May/0592.html
 - http://www.cynops.de/download/check_weak_dh_ssh.pl .bz2
- Paolo Abeni, Luciano Bello & Maximiliano Bertacchini
 - Wireshark patch to break PFS in SSL/TLS
 - https://bugs.wireshark.org/bugzilla/show_bug.cgi? id=2725

Diffie-Hellman Key Exchange for SSH

The Specifications

- RFC 4253 The Secure Shell (SSH) Transport Layer Protocol
 - Defines commonly used key exchange groups
 - diffie-hellman-group1-sha1
 - diffie-hellman-group14-sha1
- RFC 4419 Diffie-Hellman Group Exchange for the Secure Shell (SSH) Transport Layer Protocol
 - Defines the guts of how SSH performs DH GEX
 - SSH payload formats

Breakout of Server Version String Announcement

- Sent from Server to Client
- Payload must start w/ 4-bytes "SSH-"
- SSH server version string
- e.g. "SSH-2.0-OpenSSH_4.7"

Breakout of Client Version String Announcement

- Sent from Client to Server
- Payload must start w/ 4-bytes "SSH-"
- SSH client version string
- e.g. "SSH-2.0-OpenSSH_4.3p2 Debian-9"

Breakout of SSH Server Key Exchange Init

- SSH2_MSG_KEXINIT (Message Code 20)
- Sent from Server to Client
- Lists algorithms supported by SSH server
 - Key Exchange Algs: diffie-hellman-group-exchange-sha1
 - Server Host Key Algs: ssh-rsa, ssh-dsa
 - Encryption Algs: aes128-cbc, 3des-cbc
 - MAC Algorithms: hmac-md5, hmac-sha1
 - Compression Algs: zlib@openssh.com, zlib
- Random NULL padding at end of payload
 - Part of SSH protocol
 - Intended to thwart traffic analysis

Breakout of SSH Client Key Exchange Init

- SSH2_MSG_KEXINIT (Message Code 20)
- Sent from Client to Server
- Lists algorithms supported by SSH client
 - Key Exchange Algs: diffie-hellman-group-exchange-sha1
 - Server Host Key Algs: ssh-rsa, ssh-dsa
 - Encryption Algs: aes128-cbc, 3des-cbc
 - MAC Algorithms: hmac-md5, hmac-sha1
 - Compression Algs: zlib@openssh.com, zlib
- Random NULL padding at end of payload
 - Part of SSH protocol
 - Intended to thwart traffic analysis

Breakout of SSH Diffie-Hellman Group Key Exchange Request

- SSH2_MSG_KEXDH_GEX_REQUEST (Message Code 34)
- Sent from Client to Server
- Minimum, Preferred, and Maximum Prime Size for the Group
 - Typical values are 1024, 1024, 8192

Breakout of SSH Diffie-Hellman Key Exchange Group Message

- SSH2_MSG_KEXDH_GEX_GROUP (Message Code 31)
- Sent from Server to Client
- Contains safe prime p and generator g
- Uses Multiple Precision Integers (MPI)
 - SSH specific MPI encoding (length, value)
 - Need to pass libgcrypt the right flag
- Random NULL padding at end of payload
 - Part of SSH protocol
 - Intended to thwart traffic analysis

Breakout of SSH Diffie-Hellman Group Key Exchange Init

- SSH2_MSG_KEXDH_GEX_INIT (Message Code 32)
- Sent from Client to Server
- Client generates a random value a
- Client then calculates g^a mod p (or just g^a for short)
- Sends g^a value to SSH server in this message

Breakout of SSH Diffie-Hellman Group Key Exchange Reply

- SSH2_MSG_KEXDH_GEX_REPLY (Message Code 33)
- Sent from Server to Client
- Server generates a random value b
- Server then calculates g^b mod p (or just g^b for short)
- Sends g^b value to SSH client in this message
- Also sends SSH server's public host key (ssh-rsa, ssh-dsa)
 - Sole authentication of server's identity

Breakout of SSH Client New Keys Message

- SSH2_MSG_NEWKEYS (Message Code 21)
- Sent from Client to Server
- Indicates the negotiated keys/algorithms should go into effect from now on
- During session, either host can request re-keying w/ this
- RFC recommends re-keying once per GB of data, or once per hour, whichever comes first

Diffie-Hellman Key Exchange for SSH

 A way for two parties to agree on a random shared secret over an insecure channel.

- Server sends to Client
 - p large "safe" prime number
 - A prime p is "safe" if p = 2q + 1, and q is prime
 - g generator of the field $(Z_p)^*$ (typically 0x02)

Diffie-Hellman Key Exchange for SSH Do the Math! (2)

- Client generates random number a
 - Calculates (g^a mod p)
 - Sends calculated value to server

- Server generates random number b
 - Calculates (g^b mod p)
 - Sends calcualted value to client

Diffie-Hellman Key Exchange for SSH Do the Math! (3)

 DH shared secret is defined as both a function of a and of b

 Only parties that know a or b can (feasibly) calculate it

Diffie-Hellman Key Exchange for SSH Do the Math! (4)

Client

- knows g, a and $(g^b \mod p)$
- Calculates shared secret as (g^b mod p)^a mod p

Server

- knows g, b and $(g^a \mod p)$
- Calculates shared secret as (g^a mod p)^b mod p

Diffie-Hellman Key Exchange for SSH Do the Math! (5)

Eavesdropper knows g, (g^a mod p) and (g^b mod p)

Computationally infeasible to calculate (g^{ab} mod p) from (g^a mod p) and (g^b mod p)

• Why?

Diffie-Hellman Key Exchange for SSH Do the Math! (6)

- Must solve the discrete logarithm problem
 - No known (non-quantum) algorithm to solve in polynomial time
 - Polynomial-Time Algorithms for Prime Factorization and Discrete Logarithms on a Quantum Computer
 - Peter W. Shor, AT&T Research
 - 30 August 1995, Revised 25 January 1996
 - arXiv:quant-ph/9508027v2

 $(g^b \mod p)^a \mod p = (g^a \mod p)^b \mod p$

Source: Stephen Cristol, DC404

Diffie-Hellman Key Exchange for SSH Do the Math! (7)

- Encryption IVs and Keys generated from DH shared secret
- V_C, V_S Client / Server's SSH version announce string
- I_C, I_S Client / Server's
 SSH2_MSG_KEXINIT message
- K_S Server's Public Host Key

Diffie-Hellman Key Exchange for SSH

Do the Math! (8)

• H = hash($V_C \mid V_S \mid I_C \mid I_S \mid K_S \mid g^a \mod p \mid g^b \mod p \mid g^{ab} \mod p$)

- Hash function typically negotiated to sha1
- SSH session_id = H of initial DH key exchange

Diffie-Hellman Key Exchange for SSH

Do the Math! (9)

- IV client to server: hash(g^{ab} mod p | H | "A" | session_id)
- IV server to client: hash(g^{ab} mod p | H | "B" | session_id)
- Enc Key client to server: hash(g^{ab} mod p |
 H | "C" | session_id)
- Enc Key server to client: hash(g^{ab} mod p |
 H | "D" | session_id)

OMG! Pwnies!

The Debian OpenSSL PRNG and SSH DH GEX

- If OpenSSH client or server is linked against vulnerable Debian OpenSSL
 - a or b is completely predictable based on Process ID of OpenSSH
- We can quickly brute force a or b.
 - Only 32768 possibilites!
- If we know a or b, we can calculate DH shared secret
- Once we know the DH shared secret, we have everything needed to decrypt the SSH session layer!

The Debian OpenSSL PRNG and SSH DH GEX

The Impact

- Tunneled Clear Text Passwords are compromised
 - …if either client or server is using vulnerable OpenSSL
 - RSA / DSA public key authentication is not affected
- Files or other data protected by SSH Session layer are compromised
 - …if either client or server is using vulnerable OpenSSL
- Observers can easily tell if either client or server is using vulnerable OpenSSL
 - ...and proceed to decrypt the stream

Brute Force Decryption of Captured SSH Session Generated With Vulnerable Debian OpenSSL

Live Demo

Into the Future

- Fingerprinting version string announcements for potentially vulnerable SSH clients and servers?
 - Only attempt to crack sessions w/ hosts advertizing a potentially vulnerable SSH version string
 - e.g, "SSH-2.0-OpenSSH_4.3p2 Debian-9"
- Processing large pcap archives of SSH traffic
 - Captured at a recent major security conference
- Enhancements to Snort dynamic preprocessor
 - Session normalization/decoding
 - Performance

Thanks to h1kari, Geo, Tim, et al for making ToorCon X a reality!

Questions? bfeinstein@secureworks.com

