

Encryption, Certificates and SSL

DAVID COCHRANE

PRESENTATION TO BELFAST OWASP CHAPTER

OCTOBER 2018

Agenda

- Basic Theory: encryption and hashing
- Digital Certificates
- Tools for Digital Certificates
- Design Patterns
- Case Study Build your own CA Slides not published

Encryption Basics

- AES
- Blowfish
- Twofish
- 3DES
- RC2, RC4

plaintext

€

key

@m

key

ciphertext

- RSA
- Elliptic Curve

Cryptographic Hashing

- Converts a large amount of data to a "representative" number
 - MD5 128 bits
 - SHA1 160 bits
 - SHA2 / SHA256 256 bits
 - SHA384, SHA512 384, 512 bits respectively
- One-way process
- Used to verify that two files or strings are the same without checking both byte by byte
- Safe storage of passwords
- Importance of "Salt"
- Digital signature = EncryptUsingPrivateKey (Hash(Data))

What's a Digital Certificate?

- Data that represents an entity or object and can be used to verify its identity
- Attributes are defined by X.509

Issued to: CN=David Cochrane,O=Viridian Group,C=GB,L=Belfast Issued by: CN=Certifying Authority,O=Your favourite CA,...

- Subject and issuer (X.500 format)
- Subject public key
- Start and end dates
- Serial number and hash
- Usage (Basic and enhanced)
- Alternate names (DNS or IP)
- Subject key ID and authority key ID
- Revocation (CRL and/or OCSP)
- Digital signature of issuer
- •

What Makes a Certificate Trusted – PKI

- Certificate Chain
 - Certifying Authority (CA)
 - Intermediate Certificates
- Start Date and Expiry
- Revocation
 - CRL or OCSP

Windows and Digital Certificates

- Windows Certificates Stores
 - Two physical stores: User and Machine
 - Logical stores in each: Personal, Trusted Root Certification Authorities, Other People, Trusted People,
 Trusted Publishers, Intermediate Certification Authorities, Active Directory User Object, ...
- Windows Keystores

Store type Active Directry, location LDAP:///'dn'?userCertificate

- Private key is stored in a keystore separately from the certificate
- Separate keystore for each Crypto service provider, e.g.
 - Microsoft Enhanced RSA and AES Cryptographic Provider
 - Microsoft Enhanced DSS and Diffie-Hellman Cryptographic Provider
- User keystores protected by user key, which is derived from user's password
- Machine keystores protected by machine key needs local admin to access
- Private key memory is protected by Windows Crypto system, smart card or TPM chip

Digital Certificate Formats

- DER binary encoded using ASN.1 (Windows file type .cer)
- PEM Base64 encoded, separate KEY file contains encrypted key or encrypted within the PEM file
- File type .crt can be either a DER or PEM file
- PKCS12 store (PFX or P12) contains private key protected by password, can contain multiple certificates, e.g., complete certificate chain
- PKCS7 store contains multiple certificates similar to DER (file type .p7b)
- CSR certificate signing request, no key details or digital signature
- JKS Java keystore for users of Sun's Java crypto library

Certificate Signing Requests

- Details of the certificate to be signed, similar to CER format
- Private key is stored on the server that generated the request
- Usually uploaded to Certifying Authority's web site so that signed certificate can be downloaded
- Certificate signing requests can be generated by IIS, Windows certificate manager or OpenSSL
 - Key length, usage, algorithm, alternate names, ...
- Private key is matched with the signed certificate when it is installed on the server

Certificate Attributes - Windows

Certificate Attributes – OpenSSL

```
Data:
  Version: 3 (0x2)
  Serial Number:
 06:b8:fa:d5:79:61:3f:e2:d0:bf:fd:b9:56:6d:04:98
Signature Algorithm: sha512WithRSAEncryption
  Issuer: OU = Technology and Change Team, O = Viridian Group Limited, CN = Viridian Group Certifying Authority
  Validity
 Not Before: Oct 10 15:19:12 2016 GMT
 Not After: Oct 10 15:19:12 2019 GMT
  Subject: CN = David Cochrane, emailAddress = David.Cochrane@viridiangroup.co.uk
  Subject Public Key Info:
 Public Key Algorithm: rsaEncryption
 Public-Key: (2048 bit)
  X509v3 extensions:
 X509v3 Extended Key Usage: critical
 TLS Web Client Authentication, E-mail Protection, Code Signing
 X509v3 Subject Key Identifier:
 C4:C7:4F:F1:A7:50:D4:BF:A6:6C:D6:B5:9B:A1:6A:37:F1:C1:EA:21
Signature Algorithm: sha256WithRSAEncryption
```

Certificates and SSL/TLS

- Server certificate provided during negotiation must be trusted by the client browser. Firefox, Safari user their own certificate stores
- Wildcard and Subject Alternate Name certificates allow one certificate for multiple sites
- Certificates for an Internet site can be requested from public CA via a CSR
 - Can't use internal server name or IP address
- Domain Validated certificates vs Extended Validation certificates
- One year up to five years validity
- https://letsencrypt.org free SSL certificates, uses HTTP validation
- https://ssllabs.com/ssltest

Certificates and SSL/TLS

- Make sure you specify enough X.500 attributes: CN, C, O, (OU), (L)
- Allow for all of the possible names as Subject Alternate Names or use a wildcard certificate
- Specify RSA 2048 or better for encryption and SHA256 or better for hashing
- Alternatively, ECC 256 bit is acceptable
- Specify Microsoft Enhanced Crypto Provider to store the private key
- For IIS install the certificate into the Machine Personal store (or install using IIS Server Certificates option)
- Update config file for web servers other than IIS: Apache, Tomcat, Weblogic, ...

Sample Certificate - Wikipedia

X509v3 Extended Key Usage:

TLS Web Server Authentication, TLS Web Client Authentication

```
Data:
 Serial Number:
 08:30:94:62:d1:fe:a6:0a:e0:ba:bf:f5:ef:8b:c5:45
 Issuer: C = US, O = DigiCert Inc, OU = www.digicert.com, CN = DigiCert SHA2 High Assurance Server CA
 Not Before: Dec 21 00:00:00 2017 GMT
 Not After : Jan 24 12:00:00 2019 GMT
 Subject: C = US, ST = California, L = San Francisco, O = "Wikimedia Foundation, Inc.", CN = *.wikipedia.org
 Subject Public Key Info:
 Public Key Algorithm: id-ecPublicKey
 Public-Key: (256 bit)
 ASN1 OID: prime256v1
 NIST CURVE: P-256
 X509v3 extensions:
 X509v3 Authority Key Identifier:
 keyid:51:68:FF:90:AF:02:07:75:3C:CC:D9:65:64:62:A2:12:B8:59:72:3B
 X509v3 Subject Key Identifier:
 6E:AD:11:B1:EE:67:1C:EB:54:DD:F2:2A:66:54:C1:BE:D0:3B:28:39
 X509v3 Subject Alternative Name:
 DNS:*.wikipedia.org, DNS:wikipedia.org, DNS:*.m.wikipedia.org, DNS:*.planet.wikimedia.org, DNS:*.planet.wikimedia.org, DNS:mediawiki.org, DNS:*.wikimedia.org, DNS:*.m.wikimedia.org, DNS:*.planet.wikimedia.org, DNS:mediawiki.org,
DNS:*.mediawiki.org, DNS:*.m.mediawiki.org, DNS:*.m.mediawiki.org, DNS:wikibooks.org, DNS:*.wikibooks.org, DNS:*.m.wikibooks.org, DNS:*.m.wikidata.org, DNS:*.m.wikidata.org, DNS:*.m.wikinews.org, DN
DNS:wikiquote.org, DNS:*.wikiquote.org, DNS:*.wikiquote.org, DNS:*.m.wikiquote.org, DNS:*.m.wikiversity.org, DNS:*.m.wikiversity.org, DNS:*.m.wikiversity.org, DNS:*.m.wikiversity.org, DNS:wikiversity.org, DNS:wikiversity.org, DNS:*.m.wikiversity.org, DNS:*.m.wikiversity.
DNS:*.wikivoyage.org, DNS:*.m.wikivoyage.org, DNS:*.m.wikivoyage.org, DNS:*.m.wikitionary.org, DNS:*.m.wikimediafoundation.org, DNS:
DNS:*.wmfusercontent.org, DNS:w.wiki
 X509v3 Key Usage: critical
 Digital Signature
```

Sample Certificate - Wikipedia

```
X509v3 CRL Distribution Points:
X509v3 Certificate Policies:
 CPS: https://www.digicert.com/CPS
 Policy: 2.23.140.1.2.2
 Authority Information Access:
 CA Issuers - URI:http://cacerts.digicert.com/DigiCertSHA2HighAssuranceServerCA.crt
 X509v3 Basic Constraints: critical
 CA:FALSE
 CT Precertificate SCTs:
 Signed Certificate Timestamp:
 Version : v1 (0x0)
 Log ID : BB:D9:DF:BC:1F:8A:71:B5:93:94:23:97:AA:92:7B:47:
 38:57:95:0A:AB:52:E8:1A:90:96:64:36:8E:1E:D1:85
 Timestamp: Dec 21 18:11:19.631 2017 GMT
 Extensions: none
 Signature: ecdsa-with-SHA256
Signed Certificate Timestamp:
 Version : v1 (0x0)
 Log ID : 87:75:BF:E7:59:7C:F8:8C:43:99:5F:BD:F3:6E:FF:56:
 8D:47:56:36:FF:4A:B5:60:C1:B4:EA:FF:5E:A0:83:0F
 Timestamp: Dec 21 18:11:19.720 2017 GMT
 Extensions: none
 Signature : ecdsa-with-SHA256
```

Signature Algorithm: sha256WithRSAEncryption

Important Tools for Digital Certificates

Windows

- Certificate Manager (MMC or certmgr.msc) GUI for managing certificates in Windows
- Certificate Utility Windows certificate services
- MAKECERT Basic tool to create certificates, part of Windows SDK
- SignTool Code signing, part of Windows SDK
- Encrypted File System the easy way to encrypt files
- ASPNET_REGIIS encrypts / decrypts .Net web config files

Cross-platform

- OpenSSL powerful command line tool to do almost anything with certificates
- Keytool creates and modifies JKS files (part of Java Developer Kit)

OpenSSL Commands

X509 – display and convert DER and PEM certificates

PKCS12 – create, verify and display PFX files

REQ – create and display certificate requests

OCSP – check certificate validity using OCSP

GENRSA - create an RSA key

ENC - encrypt or decrypt

CA – functions to act as a basic certifying authority

 $_{f Q}$ S_CLIENT — make an SSL / TLS connection to a web site, FTPS server or SMTP server

Libraries

- Windows CryptoAPI (some functions now deprecated W10 / WS2016)
- Windows CNG (Cryptography API Next Generation) ECC support
- .Net System.Security.Cryptography namespace
- OpenSSL
- Java Cryptography Architecture
- Bouncy Castle
- •

Design Patterns

- .Net web site storing application passwords securely
- Windows application storing passwords or SSH keys securely
- Encrypt a file using a certificate
- Using a certificate for web site authentication
- Validate user login and password
- Verify user identity in a client application and an Intranet site

.Net web site – storing passwords securely

- Method 1 (recommended)
 - Store password in web config file and use ASPNET_REGIIS as follows:

ASPNET_REGIIS -pe "PasswordSection" Webroot (to encrypt)

ASPNET_REGIIS -pd "PasswordSection" Webroot (to decrypt)

Method 2

- Store the password in a separate file that has been manually encrypted using certificate
- Install the certificate in the machine certificate store
- In your application code load the certificate, and use private key to decrypt the contents of the file

Storing passwords or SSH keys securely

- Method 1 (recommended for server applications)
 - Use Windows EFS to encrypt the file using the credentials of the account the application will run under
- Methods for client applications
 - Use a secure web service to retrieve the password or SSH key
 - Configure the web service to run under the user's credentials then retrieve those
 - OR Use an encrypted Kerberos connection to a server-based application (see later) to retrieve password or key

Encrypt a File using a Certificate – Method 1

- Access certificate from store
- Obtain public key
- Read file contents
- Encrypt using public key
- Save file contents

```
X509Store store = new X509Store ("My");
X509Certificate2Collection collection = store.Certificates;
X509Certificate2 certificate =
 collection.Find(FindBySubjectDistinguishedName, "Encryptor")[0];
RSACryptoServiceProvider encryptor = certificate.PublicKey;
// Read file contents into byte[] clearData
encryptor.Encrypt(clearData, encryptedData);
// Overwrite file with encrypted data
```

Encrypt a File using a Certificate – Method 2

- Create a random symmetric key
- Access certificate from store
- Obtain public key
- Read file contents
- Encrypt symmetric key using public key
- Encrypt file using symmetric key
- Save encrypted symmetric key and encrypted file contents

```
AESCryptoServiceProvider aes = new AESCryptoServiceProvider();
aes.GenerateKey();
X509Store store = new X509Store ("My");
X509Certificate2Collection = store.Certificates;
X509Certificate2 certificate =
 collection.Find(FindBySubjectDistinguishedName, "Encryptor")[0]
RSACryptoServiceProvider encryptor = certificate.PublicKey;
// Read file contents
encryptor.Encrypt(aes.Key, encryptedKey);
ICryptoTransform aesEncrypt = aes.CreateEncryptor(aes.Key, aes.IV);
// Encrypt data a block at a time using aesEncrypt
 Overwrite file with encrypted key and data
```

Using a Certificate for Authentication

CLIENT

WebRequestHandler handler = new WebRequestHandler();

X509Certificate certificate = GetClientCertFromStore();

handler.ClientCertificates.Add(certificate);

HttpClient client = new HttpClient(handler);

HttpResponse response = await client.GetAsync(URL);

SERVER

This page lets you modify the SSL settings for the content of a Web site or application.

Reguire SSL

Client certificates:

- Ignore
- Accept
- <u>Require</u>

Validate User Login and Password – Method 1

- Retrieve user's hashed password
- Hash supplied password
- Compare them

```
bool function IsPasswordValid (string username, string enteredPassword)
{

// SELECT UserHash FROM Users WHERE Login = ?username

SHA256CryptoServiceProvider hasher = new SHA256CryptoServiceProvider();

hasher(Encoding.UFT8.GetBytes(enteredPassword + salt), enteredHash);

for (int i=0; i < userHash.ArraySize; i++)

 if (enteredHash[i] != userHash[i]) return false;

return true;
}
```

Validate User Login and Password – Method 2

- Retrieve user's encrypted password
- Decrypt it
- Compare with entered password

• What are the two coding flaws?

```
bool function IsPasswordValid(string username, string enteredPassword)
{

// SELECT encryptedPassword FROM Users WHERE Login = ?username
key.Decrypt(encryptedPassword, clearPasswordBytes);

string clearPassword = Encoding.UTF8.GetString(clearPasswordBytes);

return (clearPassword == enteredPassword);
}
```

Verify User Identity

Client Application

Windowsldentify wi = Windowsldentity.GetCurrent();

WindowsPrincipal wp = new WindowsPrincipal(wi);

string username = wp.ldentity.Name;

Intranet Web Application

// Ensure IIS is configured to use Windows authentication and the web application pool runs under the user's identity

string username = Page.User.Identity.Name

Questions

