

How I Learned to Stop Worrying and Love TLS

Encryption, your SIEM and how it will all change.

Johannes B. Ullrich Ph.D.

Dean of Research, STI

jullrich@sans.edu

The best. Made better.

About Me

- Dean of Research,
 SANS Technology Institute
- SANS Internet Storm Center https://isc.sans.edu
- Created DShield.org
- SANS Institute Fellow
- Past: Physicist, Web Developer
- Living in Jacksonville, FL

Outline

- SIEM Data Sources affected by encryption
- How are we dealing with it today
- How is it about to change?
- What you can do about it.

Network Data and SIEMs

- Many SIEMs focus on host based events
- Great tools for collection them:
 - Syslog
 - Sysmon
 - File Beat...
- Lots of valuable data

Why Bother With Network Data

- Host based data often requires agents / special configuration of host
- What about IoT, BYOD and other misc endpoints?
- Host based data may be manipulated by the attacker
- Network events are often indicative of what we worry about (e.g. data loss)
- Tends to be easy to collect (?)

Typical Sources of Network Data

- Full packet capture
 - Can be expensive
 - But quite valuable for IR
- Network Traffic Summaries
 - Most of the value of full pcaps, but cheaper
- IDS Data
- Netflow

What's the Problem with Network Data?

- One chance to collect it. Packet loss is common
- Encryption!
- NAT / DHCP. IP Address may not relate to physical system
- Cost of collecting full PCAPs:

Network Speed	Data / Day
1 Gbit	1-10 TBytes

TLS Everywhere

Data: Firefox Telemetry

How to "crack" Encryption

- TLS Primer
- Passive decryption appliances
- Proxies
- End Point Solutions
- Don't ...

TLS Primer

- SSL/TLS combines the scalability of public/private keys with the efficiency of symmetric encryption standards
- Very flexible to adjust to different requirements
- Can authenticate, encrypt and protect integrity
- Wide support
- But... easy to mess up

TLS Handshake

ClientHello

ClientKeyExchange ChangeCipherSpec ServerHello Certificate

ChangeCipherSpec Finished

TLS Handshake

ClientHello

ClientKeyExchange ChangeCipherSpec

ServerHello Certificate

ChangeCipherSpec Finished

JA3: TLS Fingerprinting

- Created by Salesforce (2017)
- Open Source. Python library, Zeek module
- BroSysmon to automate hash mapping
- Distinguishes two Fingerprint hashes
 - Client (JA3): md5(TLS Version, Ciphers, Extensions, EllipticCurves, EllipticCurvePointFormats)
 - Server (JA3S): md5(TLS Version, Cipher, Extension)

Client Hello

- Supported TLS Versions
- Ciphers supported by client
- Various encryption parameters supported
- "Client Random"
- Server Name Indication
- Application Layer Protocol Negotiation

Server Hello

- Selected TLS Version
- Selected Cipher
- "Server Random"
- Certificate

```
v Extension: server_name (len=58)
 Type: server_name (0)
 Length: 58
v Server Name Indication extension
 Server Name list length: 56
 Server Name Type: host_name (0)
 Server Name length: 53
 Server Name: 64f7f4d8-680d-43e0-a286-e01e1262a164.encryptedsni.com
```


Passive Decryption Appliances

- Passive decryption no longer works with modern / well configured TLS
- Diffie Hellman Keyexchanges are now universally used and decrypting the key exchange will no longer reveal the "premaster secret"
- Only way to make them work is to collect premaster secrets from end points: Requires agent.

Proxies

- Proxies essentially launch a MiTM attack against TLS
- Works well. But requires that end points trust the proxies certificate authority: Special endpoint configuration required
- Can add substantial (> 100ms) latency / break some modern web applications
- But proxies are a great source of logs for your SIEM

End Point Solutions

- Proxies on end point intercepting requests
- Browser plugins
- End point configuration options
- And more...

But what if we just don't bother?

- We can still get some data for our SIEM:
 - SNI host names
 - Client Hello / Server Hello Fingerprints
 - Certificates (including issuers)

What can we learn from SNI?

- Hostname user is about to connect to
- Can be used to compare to block lists / IoC feeds
- DOES NOT HAVE TO BE RIGHT (domain fronting)
- Should also show up in DNS queries

SNI Related Queries

- "top new host names" (similar to DNS query)
- "unusual host name" (length, entropy)
- SNI is one of the more useful TLS Client Hello options
- But...

TLS 1.3

- Perfect Forward Secrecy (PFS) now the default.
- Sharing server keys will no longer work (hasn't worked well without TLS)
- Encrypted Certificate. No longer easy to verify that SNI matches
 Certificate
- Key_share extension re-uses keys negotiated in prior connection. Can be negotiated out-of band (unlikely)
- Server Random indicates TLS 1.3 support even if TLS 1.1/2 is used.

Encrypted SNI (eSNI)

TXT _esni.example.com /wGKAw..AAA=

TLS 1.3 Client Hello

Normal Client SNI

```
v Extension: server_name (len=58)
 Type: server_name (0)
 Length: 58
v Server Name Indication extension
 Server Name list length: 56
 Server Name Type: host_name (0)
 Server Name length: 53
 Server Name: 64f7f4d8-680d-43e0-a286-e01e1262a164.encryptedsni.com
```


Encrypted Client SNI

```
▼ Extension: encrypted_server_name (len=366)
 Type: encrypted_server_name (65486)
 Length: 366
 Cipher Suite: TLS_AES_128_GCM_SHA256 (0x1301)
 ▼ Key Share Entry: Group: x25519, Key Exchange length: 32
 Group: x25519 (29)
 Key Exchange Length: 32
 Key Exchange: 4906f76bdb96ed7f26b4e1b4649f4463190d7cd5067a3a27...
 Record Digest Length: 32
 Record Digest: 5e8afa4d04a05fa3b685ba29766ec81e0e872892ef7ac53d...
 Encrypted SNI Length: 292
 Encrypted SNI: 9f9d2b127889cf23f1069e5ddf9c5dcaeedd385d82694744...
```


DNS?

- _esni.* TXT requests can be recorded / blocked
- These requests would still be visible
- But browsers may not use ESNI unless "TRR" (Trusted Recursive Resolver) is configured
- TRR = DNS over HTTPS

Recent Attack: "Reductor" (Kaspersky)

- Patches Chrome/Firefox
- Adds "userid" field to client random
- Attacker uses this to identify victims during TLS handshake
- Malware also has ability to install certificates

```
struct client_hello_system_fingerprint {
DWORD initial_xor_key; // First four bytes generated by original system PRNG function
DWORD predefined_const; // Set to 0x45F2837D
DWORD cert_hash; // Reductor's digital certificates hash
DWORD hwid_hash // Target's hardware hash
};
```

How to detect "Reductor"

- Profile client random
- Look for fixed static strings
- Calculate entropy

DoH Botnets: Godlua

- Linux DDoS Botnet July 2019
- First uses "regular" DNS query to lookup C2 domain: d.heheda.tk
- Uses Github/Pastebin for C2
- Uses DoH queries to retrieve TXT records that contain ciphertext

GodLua DoH Query (QiHoo 360)

```
GET /dns-query?name=t.cloudappconfig.com&type=TXT Host: cloudflare-dns.com
Accept: application/dns-json
```

```
{"Status": 0,
 "TC": false ...
 "Question": [{"name": "t.cloudappconfig.com", "type": 16}],
 "Answer": [{
 "name":"t.cloudappconfig.com.", "type": 16, "TTL": 214,
 "data": "[ciphertext]"}
]}
```


How to detect GodLua?

- DoH uses "odd" mime-type
- Requires TLS interception
- Usually, DoH uses "application/dns-message"
- Response in binary
- GodLua uses "application/dns-json"
- Response in JSON. More for debugging

PsiXBot

- Identified August/September 2019 (Proofpoint)
- Earlier versions back to 2017
- FastFlux DNS Infrastructure
- RC4 encryption with hard coded static key
- Source of some sextortion emails and malspam
- Distributed via Spelevo EK

PsiXBot DNS Query

```
GET /resolve?name=fnoetwotb4nwob524o.hk&type=A
Host: dns.google.com
Accept: application/dns-json
```

```
{"Status": 0,

"TC": false ...

"Question": [{"name": "fnoetwotb4nwob524o.hk", "type": 6}],

"Authority": [{

"name":"fnoetwotb4nwob524o.hk.", "type": 6, "TTL": 599,

"data": "a.dnspod.com. domainadmin...."}

]}
```


How to Deal with DoH?

- TLS interception will still work
- Currently: bots use JSON format while normal DoH does not
- Block DoH
 - Deploy "use-application-dns.net" NXDOMAIN response.
 - Block DoH IPs/Hostnames
 - Enforce client configuration

Or... just let it happen

- TLS interception will still provide data
- Parse responses and treat them like DNS logs
- Lots of other indicators for the activity
- Blocking it may just push it to a different channel (e.g. custom DoH)

Thank You!

Questions?

jullrich@sans.edu

http://isc.sans.edu

Daily Podcasts * Daily "Diary" Posts * Data Feeds

Twitter: @johullrich / @sans_isc

