

Better Crypto · org

Applied Crypto Hardening

David Durvaux Aaron Kaplan Aaron Zauner

FIRST.org -- Berlin, June 20

Why better crypto?

The NSA The only part of government

But of course...

It is not only the NSA, who intercepts
Other nations now have a blueprint (thank to Snowden) in case they did not have the technical skills yet
Criminals now have a blueprint,
Everyone has!

So, what can we do?

on't give them anything for fre

It's your home, your fight!

(authors of betterarypto)

Agenda

- Part 1: BetterCrypto and the crypto world
- Part 2: When Thinks Goes Wrong...

Agenda – Part 1

Pieces of History
Introduction to BetterCrypto project
Cryptography in a nutshell
Practical Settings
Demo

Pieces of History

Historic cipners

Caesar Cipher

IVIary Queen of Scots

__Trial against Queen Bizabeth

Was executed after code was broken (1)

Hnigma

Secret in code book

BetterCrypto

Why?

Crypto is cryptic
A lot of difficult concepts
A lot of algorithms
A lot of parameters

The Idea

Really difficult for systems administrators
A "cookbook" can help!
That's BetterCrypo

That's not...

□A crypto course

__A static document

In brief

Community effort to produce best common practices for typical servers
Continuous effort
From diverse areas of expertise: sysadmins, cryptologists, developers, IT security pros
Open Source (CC-BY-SA)
Open to comments / suggestions / improvements

2 parts

```
□ First part = configurations
□ The most important part
□ Cover as many tools as possible
□ Second part = theory
□ Explain and justify choose we made
□ Transparency
```


Crypto in a nutshell

Goals

2 types of goals:
protect the content of the message
Eavesdropping
☐ Tampering
lidentify the author (signatures)
\square At least the one who controls the key
Can be combined

Symmetric Crypto

Asymmetric Crypto

Public key is published

Private key HAS to be secured

I ne asymmetric magic

RSA "formula" : $c = m^e \mod(n)$ with

c which is the ciphertext

m is the cleartext message

e and n are the public key

Decipher with $m = c^d \mod(n)$ d being the private key

How to share a secret key?

Diffie-Helleman

Regular mode
Public and private keys are kept
Ephemeral mode
New keys are generated each time
By both parties

Hashing

Take long piece of data and produce a probably unique fingerprint

Probability of collision for SHA1:

1 over
146150163733090291820368483271628
3019655932542976

really long text.
In put a full book over there sold be too long for my small

I LO

orward Secrecy-Iviotivation

THEUL FULWALU JULIEU

DHE: Diffie Hellman Ephemeral
Ephemeral: new key for each execution of a key exchange process
SSL private-Key only for authentication
Alternative new ssl private key every x days months
Pro:
Highest Security against future attacks
Contra:

aream vs Block Cipner

Stream cipher
Generate an "infinite" key stream
Difficult to correctly use
Re-use of keys
Faster
Block cipher
Encrypt by block with padding

KINGS

RNGs are important.

」Nadia Heninger et al / Lenstra et al

	Our TLS Scan		Our SSH Scans	
Number of live hosts	12,828,613	(100.00%)	10,216,363	(100.00%)
using repeated keys	7,770,232	(60.50%)	6,642,222	(65.00%)
using vulnerable repeated keys	714,243	(5.57%)	981,166	(9.60%)
using default certificates or default keys	670,391	(5.23%)		
using low-entropy repeated keys	43,852	(0.34%)		
using RSA keys we could factor	64,081	(0.50%)	2,459	(0.03%)
using DSA keys we could compromise			105,728	(1.03%)
using Debian weak keys	4,147	(0.03%)	53,141	(0.52%)
using 512-bit RSA keys	123,038	(0.96%)	8,459	(0.08%)
identified as a vulnerable device model	985,031	(7.68%)	1,070,522	(10.48%)
model using low-entropy repeated keys	314,640	(2.45%)		

Entropy after startup: embedded devices

(p)RNGs

Weak RNG
☐ Dual EC_DRBG is BROKEN (backdoored, used in RSA-toolkit
Intel RNG? Recommendation: add System-Entropy (Network) Entropy only goes up.
Tools (eg. HaveGE http://dl.acm.org/citation.cfm?id=945516)
RTFM
when is the router key generated
☐ Default Keys?
Re-generate keys from time to time

Some algorithms

Symetric Ciphering
AES (Rijndæl)
Camellia
Asymetric Ciphering
RSA

PGP (GPG)

Some algorithms

Hash
SHA1
SHA256
SHA512
Key Exchange
Diffie Helleman

Implementation!

_Heartbleed	
Debian bug in Openssl (randomness wa	B

commented out)

Cost of encryption

```
me openssl enc -e -a -aes-128-cbc -in ./rfc791.t /tmp/rfc.aes -k "Super Key" -S 01EF

0m0.014s

0m0.004s

0m0.003s

me gpg -a -u 57AB3358 -r 77659F3E -e ./rfc791.tz

0m0.069s

0m0.048s
```

0m0.008s

Keylengths

On the choice between AES256 and AES128: I would never consider using AES256, just like I don't wear a nelmet when I sit inside my car. It's too much bother for the epsilon improvement in security."

— Vincent Rijmen in a personal mail exchange Dec 2013

Keylengths

http://www.keylength.com/
Recommended Keylengths, Hashing algorithms etc.
Currently:
RSA: >= 3248 bits (Ecrypt II)
☐ ECC: >= 256
☐ SHA 2+ (SHA 256,)
AES 128 is good enough

ECRYPT II Recommendations (2012)

NIST Recommendations (2012)

ANSSI Recommendations (2010)

Fact Sheet NSA Suite B Cryptography (2013)

Network Working Group RFC3766 (2004)

BSI Recommendations (2014)

Compare all Methods

1 Reference for the comparison

You can enter the year until when your system should be protected and see the corresponding key sizes or you can enter a key/hash/group size and see until when you would be protected.

Enter an elliptic curve key size: 1 255 bits

2 Compare

Method	Date	Symmetric	Asymmetric	Discrete Key	Logarithm Group	Elliptic Curve	Hash
[1] Lenstra / Verheul 🥨	2084	135	7813 6816	241	7813	257	269
[2] Lenstra Updated 🔮	2090	128	4440 6974	256	4440	256	256
[3] ECRYPT II	2031 - 2040	128	3248	256	3248	256	256
[4] NIST	> 2030	128	3072	256	3072	258	258
[5] ANSSI	> 2020	128	4096	200	4096	256	256
IN NSA	-	128				25R	256

lethod	Date	Symmetric	Asymmetric	Discrete Key	Logarithm Group	Elliptic Cu
erheul 🥝	2014	81	1562 1216	143	1562	152
dated 🕜	2014	78	1218 1309	155	1218	155
	2011 - 2015	80	1248	160	1248	160
	2011 - 2030	112	2048	224	2048	224
	2010 - 2020	100	2048	200	2048	200
	*	64.		=	(a)	2
0	*	(-)		-	(#)	*
ure only)	2013 - 2015	3 .5 7	1976	224	2048	224

Cipher Suite

2 cipher suites
version A
stronger
fewer supported clients
version B

__weaker

on settings

General
Disable SSL 2.0 (weak algorithms)
Disable SSL 3.0 (BEAST vs IE/XP)
Enable TLS 1.0 or preferably better
Disable TLS-Compression (SSL-CRIME Attack)
Implement HSTS (HTTP Strict Transport

Socurity

Cipher Suite A

□TLS 1.2
 □Perfect forward secrecy / ephemeral Diffie Hellman
 □Strong MACs (SHA-2) or
 □GCM as Authenticated Encryption scheme

OpenSSL Name	Version	KeyEx	Auth	Cipher
DHE-RSA-AES256-GCM-SHA384	TLSv1.2	DH	RSA	AESGCM(256)
DHE-RSA-AES256-SHA256	TLSv1.2	DH	RSA	AES(256) (CBC)
ECOLUE DOL 150055 COL15111001	TI C 4 C	ECD!	20.4	

CiperSuite B

- __TLS 1.2, TLS 1.1, TLS 1.0
- __Allowing SHA-1

Cipher Suite B

	OpenSSL Name	Version	KeyEx	Auth	Cipher	Mi
F	DHE-RSA-AES256-GCM-SHA384	TLSv1.2	DH	RSA	AESGCM(256)	ΑE
В	DHE-RSA-AES256-SHA256	TLSv1.2	DH	RSA	AES(256)	SH
0	ECDHE-RSA-AES256-GCM-SHA384	TLSv1.2	ECDH	RSA	AESGCM(256)	ΑE
8	ECDHE-RSA-AES256-SHA384	TLSv1.2	ECDH	RSA	AES(256)	SH
E	DHE-RSA-AES128-GCM-SHA256	TLSv1.2	DH	RSA	AESGCM(128)	ΑE
7	DHE-RSA-AES128-SHA256	TLSv1.2	DH	RSA	AES(128)	SH
F	ECDHE-RSA-AES128-GCM-SHA256	TLSv1.2	ECDH	RSA	AESGCM(128)	ΑE
7	ECDHE-RSA-AES128-SHA256	TLSv1.2	ECDH	RSA	AES(128)	SH
8	DHE-RSA-CAMELLIA256-SHA	SSLv3	DH	RSA	Camellia(256)	SH
9	DHE-RSA-AES256-SHA	SSLv3	DH	RSA	AES(256)	SH
4	ECDHE-RSA-AES256-SHA	SSLv3	ECDH	RSA	AES(256)	SH
5	DHE-RSA-CAMELLIA128-SHA	SSLv3	DH	RSA	Camellia(128)	SH
3	DHE-RSA-AES128-SHA	SSLv3	DH	RSA	AES(128)	SH
3	ECDHE-RSA-AES128-SHA	SSLv3	ECDH	RSA	AES(128)	SH
4	CAMELLIA256-SHA	SSLv3	RSA	RSA	Camellia(256)	SH
-	AECOEC CLIA	cello	DC A	nex	AECOEGY	CLL

John Marinery (D. 2011)

Handshake Simulation

Bing Oct 2013	TLS 1.0	TLS_DHE_RSA_WITH_AES_256_CBC_SHA (0x39) FS	256
Chrome 31 / Wn.7	TLS 1.2	TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc014) FS	256
Firefox 10.0.12 ESR / Win 7	TLS 1.0	TLS_DHE_RSA_WITH_CAMELLIA_256_CBC_SHA (0x88) FS	256
Firefox 17,0,7 ESR / Win 7	TLS 1.0	TLS_DHE_RSA_WITH_CAMELLIA_256_CBC_SHA (0x88) FS	256
Firefox 21 / Fedora 19	TLS 1.0	TLS_DHE_RSA_WITH_CAMELLIA_256_CBC_SHA (0x88) FS	256
Erefox 24 / Win 7	TLS 1.0	TLS_DHE_RSA_WITH_CAMELLIA_256_CBC_SHA (0x88) FS	256
Googlebot Oct 2013	TLS 1.0	TLS_ECOHE_RSA_WITH_AES_256_CBC_SHA(0xc014) FS	256
IEBLXP No FB 1 No SM 2			Fail
E.7/Vista	TLS 1.0	TLS_ECOHE_RSA_WITH_AES_256_CBC_SHA (0xc014) FS	256
ESIXE NEFS! No SNI 2			Fail ³
IE 8-10 / Win 7	TLS 1.0	TLS_ECOHE_RSA_WITH_AES_256_CBC_SHA (0xc014) FS	256
IE.11 / Wn.7	TLS 1.2	TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc014) FS	256
IE.11 / Wn.9.1	TLS 1.2	TLS_ECOHE_RSA_WITH_AES_256_CBC_SHA (0xc014) FS	256
Java 6u45 No SNa P			Fal ³
Java 7u25			Fail ³
OpenSSL 0.9.8y	TLS 1.0	TLS_DHE_RSA_WITH_AES_256_CBC_SHA (0x39) FS	256
OpenSSL 1.0.1e	TLS 1.2	TLS_ECOHE_RSA_WITH_AES_256_GCM_SHA384 (0xc030) FS	256
Opera 17 / Win 7	TLS 1.2	TLS_DHE_RSA_WITH_AES_256_CBC_SHA256 (0x6b) FS	256
Safari 5.1.9 / OS X 10.6.8	TLS 1.0	TLS_ECOHE_RSA_WITH_AES_256_CBC_SHA (0xc014) PS	256
Seferi 6 / IOS 6.0.1	TLS 1.2	TLS_ECOHE_RSA_WITH_AES_256_CBC_SHA384 (0xc028) FS	256
Safari 8.0.4 / OS X 10.8.4	TERMO	TLS ECOHE REA WITH AES 256 CBC SHA (0xe014) FS	386

Webservers)
Apache	
lighttpd	
nginx	
Microsoft	IIS

_SSH

□Open SSH

Cisco ASA

Cisco IOS

Mail servers
Dovecot
cyrus-imapd
Postfix

_Exim

VPN
CheckPoint Firewall-1
OpenVPN
PPPTP
Cisco ASA
OpenSWAN

PGP/GPG
IPMI/ILO
Instant Messaging
ejabberd
OTR
Charybdis

- __Database systems

 - DB2

Proxy

__squid

__Bluecoat

__Pound

__Kerberos

But...

- ☐ Microsoft products☐ MS Exchange☐ MS Lynx☐ ...
- _Other major vendors

Mail Encryption

GPG / PGP – end to end protection
Use public / private crypto to protect your emails
Chain of trust
Independent of the mail client / transport layer
☐ Can be used to verify author and/or protect content

Let's have a look

Draft revision: e516f3c (2014-03-24 12:43:28 +0100) Ulrich

Applied Crypto Hardening

Wolfgang Breyha, David Durvaux, Tobias Dussa, L. Aaron Kaplan, Florian Mendel, Christian Mock, Manuel Koschuch, Adi Kriegisch, Ulrich Pöschl, Ramin Sabet, Berg San, Ralf Schlatterbeck, Thomas Schreck, Alexander Würstlein, Aaron Zauner, Pepi Zawodsky

(University of Vienna, CERT.be, KIT-CERT, CERT.at, A-SIT/IAIK, coretec.at, FH Campus Wien, VRVis, MilCERT Austria, A-Trust, Runtux.com, Friedrich-Alexander University Erlangen-Nuremberg, azet.org, maclemon.at)

March 26, 2014

Apache

Selecting cipher suites:

```
orCipherOrder On oression off six earth month HSTS header for all users... add Strict-Transport-Security "max-age=15768000" ou want to protect all subdomains, use the following header subdomains HAVE TO support https if you use this! ct-Transport-Security: max-age=15768000; includeSubDomains herSuite 'EECDH+aRSA+AESGCM:EECDH+aRSA+SHA384:EECDH+aRSA+SHA84:EECDH+aRSA+SHA84:EECDH+aRSA+SHA84:EECDH+aRSA+SHA84:EECDH+aRSA+SHA84:EECDH+aRSA+SHA84:EECDH+aRSA+SHA84:EECDH+aRSA+SHA84:EECDH+aRSA+SHA84:EECDH+aRSA+SHA84:EECDH+aRSA+SHA84:EECDH+aRSA+SHA84:EECDH+aRSA+SHA84:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA+SHA884:EECDH+aRSA
```

Additionally:

```
alHost *:80>

teEngine On

RewriteRule ^.*$ https://%{SERVER_NAME}%{REQUEST_URI} [L,R=
```

Mail Server

SMTP make use of opportunistic TLS
3 modes for mailservers
Mail Submission Agent (MSA)
Receiving Mail Transmission Agent (MX
Sending Mail Transmission Agent (SMTP client)

Mail Server

- Correct DNS configuration without CNAMEs
 - _Enable encryption
- NO self-signed certificates

SMTP client mode

☐ Hostname used as HELO must match the PTR RR
Setup a client certificate
Common name or alternate subject name must match the PTR RR
Don't touch cipher suite

MSA

Listen on port 587
Enforce SMTP AUTH
No SMTP AUTH on unencrypted connections
(use recommended cipher suites)

OCTT/

MX & SMTP client

```
☐ In main.cf☐ Enable opportunistic TLS
```

```
rameters
s_cert_file=/etc/ssl/certs/ssl-cert-snakeoil.pem
s_key_file=/etc/ssl/private/ssl-cert-snakeoil.key
for Postfix >= 2.9, and 1 for earlier versions
s_loglevel = 0
opportunistic TLS support in the SMTP server and client
s_security_level = may
_security_level = may
_loglevel = 1
have authentication enabled, only offer it after STARTTLS
s_auth_only = yes
```

Postfix: MSA

```
Define ciper suite:

tls_mandatory_protocols = !SSLv2, !SSLv3

tls_mandatory_ciphers=high

gh_cipherlist=EDH+CAMELLIA:EDH+aRSA:EECDH+aRSA+AESGCM:EECDH+aRSA+SHA38

DH+aRSA+SHA256:EECDH:+CAMELLIA256:+AES256:+CAMELLIA128:+AES128:+SSLv3:

NULL:!LOW:!3DES:!MD5:!EXP:!PSK:!DSS:!RC4:!SEED:!ECDSA:CAMELLIA256-SHA:

A:CAMELLIA128-SHA:AES128-SHA
```

Configure MSA SMTP:

```
sion inet n - - - - smtpd
tpd_tls_security_level=encrypt
s_preempt_cipherlist=yes
```


TESTING

I FIND YOUR LACK OF TESTS DISTURBING.

DIVIDESDAIR COM

Testina

How to test? - Tools

openssls_client (or gnutls-cli)
ssllabs.com: checks for servers as well as clients
_xmpp.net
ssiscan
SSLyze

Tools: openssl s_client

```
Lv3, Cipher is ECDHE-RSA-AES256-GCM-SHA384
key is 4096 bit
tiation IS supported
NONE
NE
 : TLSv1.2
: ECDHE-RSA-AES256-GCM-SHA384
D: 53D90B7D9D1FFC7EA98C105A2FC27F752B9CE9026CDAB57F4A7D4491C3C5ECC6
D-ctx:
y: 8F06DE9669BD6BF9628A38DF4F92C2CEBA6B7EA91F465164440CF31F7E8F55F2A67E7320B388D6E7AC4BC14
: None
ity: None
ity hint: None
ame: None
on ticket lifetime hint: 300 (seconds)
on ticket:
5b 93 84 a8 c6 ab 4a-74 b8 59 81 dc 3e 52 40
dd f6 59 b4 a1 d2 54-65 df 9a 1b c9 fb 0d 2e
 ...Y...Te.....
 9c 65 cf 1c 0d d9 19-57 a6 cd 50 a5 d9 16 a4
 ...8..v...b.QU.
 b6 e8 38 ac e5 76 15-a4 9d d5 62 ee 51 55 09
 36 58 84 04 0f 93 94-7b a9 dc e3 6f 8e 2f 7a
 bf 3d 4f a1 e1 bb 83-21 0f 7d f2 bd 02 48 a6
96 82 fd dc a6 5a 55-77 b3 9f fb 60 0d 86 66
 93 8b
 .hB.....%.....v
 .b72.0.#(...).#.
62 37 32 09 4f ac 23-28
 9c db b9 29 c0 23 1b
```

c3 d2 a3 a4 b4 87 b5-0e 5c 68 16 73 07 96 90

Tools: ssiscan

Version 1.8.2 http://www.titania.co.uk Copyright Ian Ventura-Whiting 2009

Testing SSL server git.bettercrypto.org on port 443

```
Supported Server Cipher(s):
 SSLv2
 168 bits
 DES-CBC3-MD5
  Failed
  Failed
 SSL<sub>V</sub>2
 128 bits
 IDEA-CBC-MD5
 SSL<sub>V</sub>2
 128 bits
 RC2-CBC-MD5
  Failed
 128 bits
 SSLv2
 RC4-MD5
  Failed
  Failed
 SSL<sub>v2</sub>
 56 bits
 DES-CBC-MD5
  Failed
 SSL<sub>V</sub>2
 40 bits
 EXP-RC2-CBC-MD5
 40 bits
 EXP-RC4-MD5
 SSLv2
  Failed
  Failed
 SSLv3
 256 bits
 ECDHE-RSA-AES256-GCM-SHA384
  Failed
 SSLv3
 256 bits
 ECDHE-ECDSA-AES256-GCM-SHA384
  Failed
 SSL<sub>v</sub>3
 256 bits
 ECDHE-RSA-AES256-SHA384
 ECDHE-ECDSA-AES256-SHA384
  Failed
 SSL<sub>v</sub>3
 256 bits
 SSL<sub>v</sub>3
 256 bits
 ECDHE-RSA-AES256-SHA
  Rejected
  Rejected
 SSL<sub>V</sub>3
 256 bits
 ECDHE-ECDSA-AES256-SHA
 SSLv3
 256 bits
 SRP-DSS-AES-256-CBC-SHA
  Rejected
 SSLv3
 256 bits
 SRP-RSA-AES-256-CBC-SHA
  Rejected
 SSLv3
 256 bits
 DHE-DSS-AES256-GCM-SHA384
  Failed
 256 bits
 DHE-RSA-AES256-GCM-SHA384
  Failed
 SSLv3
  Failed
 SSLv3
 256 bits
 DHE-RSA-AES256-SHA256
 DHE-DSS-AES256-SHA256
  Failed
 SSLv3
 256 bits
 SSLv3
 256 bits
 DHE-RSA-AES256-SHA
  Rejected
 DHE-DSS-AES256-SHA
  Rejected
 SSLv3
 256 bits
  Rejected
 SSLv3
 256 bits
 DHE-RSA-CAMELLIA256-SHA
 256 bits
 DHE-DSS-CAMELLIA256-SHA
  Rejected
 SSLv3
```

Tools: ssllabs

Home

Qualys.com

Projects

Contact

You are here: Home > Projects > SSL Server Test > git.bettercrypto.org

SSL Report: git.bettercrypto.org (213.129.229.244)

Assessed on: Fri Nov 22 07:41:58 UTC 2013 | Clear cache

Scan Another »

ssilabs (2)

onfiguration

Protocols

TLS 1.2	Yes
TLS 1.1	Yes
TLS 1.0	Yes
SSL 3	No
SSL 2	No

Cipher Suites (SSL 3+ suites in server-preferred order, then SSL 2 suites where used)

TLS_ECDHE_RSA_WITH_AES_256_GCM_SHA384 (0xc030) ECDH 256 bits (eq. 3072 bits RSA) FS	256
TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA384 (0xc028) ECDH 256 bits (eq. 3072 bits RSA) FS	256
TLS_DHE_RSA_WITH_AES_256_GCM_SHA384 (0x9f) DH 4096 bits (p: 512, g: 1, Ys: 512) FS	256
TLS_DHE_RSA_WITH_AES_256_CBC_SHA256 (0x6b) DH 4096 bits (p: 512, g: 1, Ys: 512) FS	256
TLS_DHE_RSA_WITH_CAMELLIA_256_CBC_SHA (0x88) DH 4096 bits (p: 512, g: 1, Ys: 512) FS	256
TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc014) ECDH 256 bits (eq. 3072 bits RSA) FS	256
TIS DHE RSA WITH AES 256 CBC SHA (0x39) DH 4096 bits (n: 512 g: 1 Vs: 512) ES	256

Firefox 10.0.12 ESR / Win 7 TLS 1.0 TLS_DHE_RSA_WITH_CAMELLIA_256_CBC_SHA (0x88) FS Firefox 17.0.7 ESR / Win 7 TLS 1.0 TLS_DHE_RSA_WITH_CAMELLIA_256_CBC_SHA (0x88) FS Firefox 21 / Fedora 19 TLS 1.0 TLS_DHE_RSA_WITH_CAMELLIA_256_CBC_SHA (0x88) FS Firefox 24 / Win 7 TLS 1.0 TLS_DHE_RSA_WITH_CAMELLIA_256_CBC_SHA (0x88) FS Firefox 24 / Win 7 TLS 1.0 TLS_DHE_RSA_WITH_CAMELLIA_256_CBC_SHA (0x88) FS Googlebot Oct 2013 TLS 1.0 TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc014) FS IE 6 / XP No FS 1 No SNI 2 IE 7 / Vista TLS 1.0 TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc014) FS IE 8 / IN				
Firefox 17.0.7 ESR / Win 7 Firefox 21 / Fedora 19 TLS 1.0 TLS DHE_RSA_WITH_CAMELLIA_256_CBC_SHA (0x88) FS Firefox 24 / Win 7 TLS 1.0 TLS 1.0 TLS DHE_RSA_WITH_CAMELLIA_256_CBC_SHA (0x88) FS Firefox 24 / Win 7 TLS 1.0 TLS 1.0 TLS DHE_RSA_WITH_CAMELLIA_256_CBC_SHA (0x88) FS Googlebot Oct 2013 TLS 1.0 TLS 1.0 TLS ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc014) FS IE 6 / XP No FS 1 No SNI 2 IE 8 / YP No FS 1 No SNI 2 IE 8 / YP No FS 1 No SNI 2 IE 8 / 10 / Win 7 TLS 1.0 TLS 1.0 TLS ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc014) FS IE 11 / Win 8.1 TLS 1.2 TLS ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc014) FS IE 11 / Win 8.1 TLS 1.2 TLS ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc014) FS Java 6u45 No SNI 2 Java 7u25 OpenSSL 0.9.8y TLS 1.0 TLS 1.0 TLS DHE_RSA_WITH_AES_256_CBC_SHA (0xc030) FS OpenSSL 1.0.1e TLS 1.2 TLS 1.2 TLS ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc030) FS OpenSSL 1.0.1e TLS 1.2 TLS 1.2 TLS ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc014) FS Safari 5.1.9 / OS X 10.6.8 TLS 1.0 TLS ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc014) FS Safari 6 / iOS 6.0.1 TLS 1.2 TLS ECDHE_RSA_WITH_AES_256_CBC_SHA256 (0x6b) FS Safari 6 / iOS 6.0.1 TLS 1.2 TLS ECDHE_RSA_WITH_AES_256_CBC_SHA384 (0xc028) FS	Chrome 31 / Win 7	TLS 1.2	TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc014) FS	25
Firefox 21 / Fedora 19 TLS 1.0 TLS DHE_RSA_WITH_CAMELLIA_256_CBC_SHA (0x88) FS Firefox 24 / Win 7 TLS 1.0 TLS DHE_RSA_WITH_CAMELLIA_256_CBC_SHA (0x88) FS Googlebot Oct 2013 TLS 1.0 TLS ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc014) FS IE 6 / XP No FS 1 No SNI 2 IE 7 / Vista TLS 1.0 TLS ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc014) FS IE 8 / XP No FS 1 No SNI 2 IE 8 - 10 / Win 7 TLS 1.0 TLS ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc014) FS IE 11 / Win 7 TLS 1.2 TLS ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc014) FS IE 11 / Win 8.1 TLS 1.2 TLS ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc014) FS Java 6u45 No SNI 2 Java 7u25 OpenSSL 0.9.8y TLS 1.0 TLS DHE_RSA_WITH_AES_256_CBC_SHA (0xc030) FS OpenSSL 1.0.1e TLS 1.2 TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc030) FS Open 17 / Win 7 TLS 1.2 TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc030) FS Safari 5.1.9 / OS X 10.6.8 TLS 1.0 TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc014) FS Safari 6 / IOS 6.0.1 TLS 1.2 TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc014) FS	Firefox 10.0.12 ESR / Win 7	TLS 1.0	TLS_DHE_RSA_WITH_CAMELLIA_256_CBC_SHA (0x88) FS	25
Firefox 24 / Win 7	Firefox 17.0.7 ESR / Win 7	TLS 1.0	TLS_DHE_RSA_WITH_CAMELLIA_256_CBC_SHA (0x88) FS	25
Googlebot Oct 2013 TLS 1.0 TLS ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc014) FS IE 6/XP No FS 1 No SNI 2 IE 7/Vista TLS 1.0 TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc014) FS IE 8/XP No FS 1 No SNI 2 IE 8-10/Win 7 TLS 1.0 TLS 1.0 TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc014) FS IE 11/Win 7 TLS 1.2 TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc014) FS IE 11/Win 8.1 TLS 1.2 TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc014) FS Java 6u45 No SNI 2 Java 7u25 OpenSSL 0.9.8y TLS 1.0 TLS 1.2 TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA (0x39) FS OpenSSL 1.0.1e TLS 1.2 TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc030) FS Opera 17 / Win 7 TLS 1.2 TLS_DHE_RSA_WITH_AES_256_CBC_SHA256 (0x6b) FS Safari 5.1.9 / OS X 10.6.8 TLS 1.0 TLS 1.2 TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc014) FS Safari 6 / iOS 6.0.1 TLS 1.2 TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc014) FS	Firefox 21 / Fedora 19	TLS 1.0	TLS_DHE_RSA_WITH_CAMELLIA_256_CBC_SHA (0x88) FS	25
IE 6/XP No FS 1 No SNI 2	Firefox 24 / Win 7	TLS 1.0	TLS_DHE_RSA_WITH_CAMELLIA_256_CBC_SHA (0x88) FS	25
IE 7 / Vista	Googlebot Oct 2013	TLS 1.0	TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc014) FS	25
IE 8/XP No FS	IE 6 / XP No FS ¹ No SNI ²			Fai
IE 8-10 / Win 7	IE 7 / Vista	TLS 1.0	TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc014) FS	25
IE 11 / Win 7	IE 8 / XP No FS ¹ No SNI ²			Fai
IE 11 / Win 8.1 TLS 1.2 TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc014) FS Java 6u45 No SNI 2 IE 1.0 ILS 1.0 ILS_DHE_RSA_WITH_AES_256_CBC_SHA (0x39) FS OpenSSL 0.9.8y TLS 1.0 ILS_DHE_RSA_WITH_AES_256_CBC_SHA (0x39) FS OpenSSL 1.0.1e TLS 1.2 ILS_ECDHE_RSA_WITH_AES_256_CBC_SHA384 (0xc030) FS Opera 17 / Win 7 TLS 1.2 ILS_DHE_RSA_WITH_AES_256_CBC_SHA256 (0x6b) FS Safari 5.1.9 / OS X 10.6.8 TLS 1.0 ILS_ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc014) FS Safari 6 / iOS 6.0.1 TLS 1.2 ILS_ECDHE_RSA_WITH_AES_256_CBC_SHA384 (0xc028) FS	IE 8-10 / Win 7	TLS 1.0	TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc014) FS	25
Java 6u45 No SNI 2 Java 7u25 Figure 7u25 OpenSSL 0.9.8y TLS 1.0 TLS_DHE_RSA_WITH_AES_256_CBC_SHA (0x39) FS OpenSSL 1.0.1e TLS 1.2 TLS_ECDHE_RSA_WITH_AES_256_GCM_SHA384 (0xc030) FS Opera 17 / Win 7 TLS 1.2 TLS_DHE_RSA_WITH_AES_256_CBC_SHA256 (0x6b) FS Safari 5.1.9 / OS X 10.6.8 TLS 1.0 TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc014) FS Safari 6 / iOS 6.0.1 TLS 1.2 TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA384 (0xc028) FS	<u>IE 11 / Win 7</u>	TLS 1.2	TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc014) FS	25
Java 7u25 OpenSSL 0.9.8y TLS 1.0 TLS_DHE_RSA_WITH_AES_256_CBC_SHA (0x39) FS OpenSSL 1.0.1e TLS 1.2 TLS_ECDHE_RSA_WITH_AES_256_GCM_SHA384 (0xc030) FS Opera 17 / Win 7 TLS 1.2 TLS_DHE_RSA_WITH_AES_256_CBC_SHA256 (0x6b) FS Safari 5.1.9 / OS X 10.6.8 TLS 1.0 TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc014) FS Safari 6 / iOS 6.0.1 TLS 1.2 TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA384 (0xc028) FS	IE 11 / Win 8.1	TLS 1.2	TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc014) FS	25
OpenSSL 0.9.8y TLS 1.0 TLS_DHE_RSA_WITH_AES_256_CBC_SHA (0x39) FS OpenSSL 1.0.1e TLS 1.2 TLS_ECDHE_RSA_WITH_AES_256_GCM_SHA384 (0xc030) FS Opera 17 / Win 7 TLS 1.2 TLS_DHE_RSA_WITH_AES_256_CBC_SHA256 (0x6b) FS Safari 5.1.9 / OS X 10.6.8 TLS 1.0 TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc014) FS Safari 6 / iOS 6.0.1 TLS 1.2 TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA384 (0xc028) FS	Java 6u45 No SNI ²			Fai
OpenSSL 1.0.1e TLS 1.2 TLS_ECDHE_RSA_WITH_AES_256_GCM_SHA384 (0xc030) FS Opera 17 / Win 7 TLS 1.2 TLS_DHE_RSA_WITH_AES_256_CBC_SHA256 (0x6b) FS Safari 5.1.9 / OS X 10.6.8 TLS 1.0 TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc014) FS Safari 6 / iOS 6.0.1 TLS 1.2 TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA384 (0xc028) FS	Java 7u25			Fai
Opera 17 / Win 7 TLS 1.2 TLS_DHE_RSA_WITH_AES_256_CBC_SHA256 (0x6b) FS Safari 5.1.9 / OS X 10.6.8 TLS 1.0 TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc014) FS Safari 6 / iOS 6.0.1 TLS 1.2 TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA384 (0xc028) FS	OpenSSL 0.9.8y	TLS 1.0	TLS_DHE_RSA_WITH_AES_256_CBC_SHA(0x39) FS	25
Safari 5.1.9 / OS X 10.6.8 TLS 1.0 TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc014) FS Safari 6 / iOS 6.0.1 TLS 1.2 TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA384 (0xc028) FS	OpenSSL 1.0.1e	TLS 1.2	TLS_ECDHE_RSA_WITH_AES_256_GCM_SHA384 (0xc030) FS	25
Safari 6 / iOS 6.0.1 TLS 1.2 TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA384 (0xc028) FS	Opera 17 / Win 7	TLS 1.2	TLS_DHE_RSA_WITH_AES_256_CBC_SHA256 (0x6b) FS	25
	Safari 5.1.9 / OS X 10.6.8	TLS 1.0	TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc014) FS	25
Safari 6.0.4 / OS X 10.8.4 TLS 1.0 TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc014) FS	Safari 6 / iOS 6.0.1	TLS 1.2	TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA384 (0xc028) FS	25
	Safari 6.0.4 / OS X 10.8.4	TLS 1.0	TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA (0xc014) FS	25

Demo

GPG - Encryption

o "This is a really secret" \ gpg -a -u <your id>-r <his id> -e

----BEGIN PGP MESSAGE----

Version: GnuPG/MacGPG2 v2.0.22 (Darwin)
Comment: GPGTools - http://gpgtools.org

hQQMA5/oT2jaVoa7AR//bNnOZfw8Ci+AmzPa0MjQDLxNIPTSaVa30/9fm692XpYu ynp/iRUFhcq2DPRoFWq71V9BABehzBzQAOrGZ6bZGTziVFkAfm4+79NvHGkEOaji pf4CmlpyRE7yJWgIUd7TbIrKiC18yzA229YsC5QuTxqq+TFRiUpji/H3XVp/bTFu tgHfAEagv5vdYCwlBmPuLc4oUSQ+zDoLEFw8AFaHaGMsCF/Pmq23k08uj6Ku7PJQ FYd/HHmvQGlXrBuQXcZMml3q1W4sz4T2ZZW8HTF00J2s+0XwIK2rptHgU+f82Cw6 TFZmG9dLJoJeYr2OYK3Yv0sIxj0hueqiNdTmVMTL5PiL96xXvIMmlRCDpQF0X0EL iToSbl/M340jh0DN8t2NgI2XXqsN5lBlNZPyeTb84Uf8ZpBrkKC3gf8L8V+8B0C0 hDT/aMKhe2BoeaPUeA/+rxb4IUo7oYgPl8PLT8bJStAG8EwsIKI6yUXl6vNSYBgFeLofD3YHWg03pk4wgaQ2u5xjPz7216MhSr/33Vel/DDwTd+yfUdT4SGXVmPqvEbChxW+Dq7W0WGwGr8Ed3yMIfRJcq7NEFwnz7DXyZR3LPdi1TYvvr+S8hbKomppo9S68uM5oBBD2LFnHPXgU7aWGGksC+jZFvrbNmeDGJWegaITEAe7rKvKM1joiRHLNWYkjnTySr+PKFHLwMMHCr8tfe2BTuRkdC4MQB0f3SL3ic0tLI1zUFpKXozN+H46EMbl5o+rlgk+Kpb7UM5tbsBo+5E9e812TPp10fkc63IMpUlxUCD/IvQ4G4za3b60A/evDyRMs2wFaKKLV6g+cRUw8vmIbSFdBJlbodMcOwje8masAkk7kR/lM4IFZgu5v/xy

GPG - Decryption

Let's save the ciphered text to msg.asc

Then uncipher...

gpg -d msg.asc

need a passphrase to unlock the secret key for
: "David Durvaux <david.durvaux@belnet.be>"
-bit RSA key, ID DA5686BB, created 2010-12-04 (main key ID E84/encrypted with 8192-bit RSA key, ID DA5686BB, created 2010-12-"David Durvaux <david.durvaux@belnet.be>"

is a really secret

GPG - Signing

You need a passphrase to unlock the secret key for user: "David Durvaux <david.durvaux@cert.be>" 8192-bit RSA key, ID 57AB3358, created 2010-12-06

----BEGIN PGP MESSAGE-----

Version: GnuPG/MacGPG2 v2.0.22 (Darwin)
Comment: GPGTools - http://gpgtools.org

owEBUASv+5ANAwACAcIpLB1XqzNYAcsgYgBThBnfVGhpcyBpcyBhIHJlYWxseSBz ZWNyZXQgIAqJBBwEAAECAAYFAlOEGd8ACgkQwiksHVerM1jHGiAA2LHHYXTKvSDJ iKKAOCc5P7YMRuodTYkHGPq3FGkR0k0yrXsFd3VwxyUoqWFodEOT675DhT/fJ2+t eksFCrsY9jtq440QJdxTSahA2FwlwloE+1x27oAPtKdzKF0TMzGxwVa+wPnly51s 5Vj51n16oMMhigSLZNU/aPe1B8GLI9RXiKeLAy6SW65cq5CU2YhfMhnwKsLk3flU M/wXb7403NAqvCsRrdL8DWDxq7dvTmh1xFRJE53d5NxYI8l7K4SGwbIVs17e71a/ ZtPhrhacOWlYmwRXcS9qVewKt7Ri3DPdrsZ8CNVj1tJ9UcAE8fbe8RPlfJgVUF3i AiOIJJZZgWVoVdknAoFjXpH3rHvQWXZicSRLmU33K/yoE5WAObSRQLMG18+EM1dc MU4yFlUcRj0ZEkqAuwxgmFUeLiBF9fupqtBaJ+MiqctbFEZgbPamVcWfDS3ibt7G 3MGBDR/RLUvhDwqlg7nZxRVlEBPBNNB+rxT7sxDJTRNpqu2X67hITi9c4kIQn/jz NEuhHZNHvv6c3tAf2nDWI7i8NnMf5znGia3n3l1ZzvC7RDcwFbXswHSIXZXZJYIit

GPG - Check Signature

gpg --verify sig.asc

```
ignature made Tue May 27 06:51:43 2014 CEST using RSA key ID !

bood signature from "David Durvaux <david.durvaux@cert.be>"

aka "David Durvaux <david@durvaux.net>"

aka "David Durvaux <david.durvaux@gmail.com>"

aka "David Durvaux <ddurvaux@people.ops-trust.i

aka "David Durvaux <david@autopsit.org>"
```

ifferents way to sign / verify:

ttps://www.gnupg.org/gph/en/manual/x135.html

ther techniques

Clearsigned Documents

```
Elgamal
n only)
n only)
between 1024 and 8192 bits long.
you want? (2048) 4096
ze is 4096 bits
how long the key should be valid.
y does not expire
y expires in n days
y expires in n weeks
y expires in n months
y expires in n years
r? (0) 90
Mon Aug 25 18:02:41 2014 CEST
? (y/N) y
construct a user ID to identify your key.
Key
demo@localhost
is USER-ID:
Demo) <demo@localhost>"
(C)omment, (E)mail or (O)kay/(Q)uit? O
phrase to protect your secret key.
```

rate a lot of random bytes. It is a good idea to perform on (type on the keyboard, move the mouse, utilize the he prime generation; this gives the random number

rate a lot of random bytes. It is a good idea to perform on (type on the keyboard, move the mouse, utilize the he prime generation; this gives the random number

(s) needed, 1 complete(s) needed, PGP trust model valid: 7 signed: 21 trust: 0-, 0q, 0n, 0m, 0f, 7u valid: 21 signed: 30 trust: 21-. 0g. 0n. 0m. 0f. 0u

ter chance to gain enough entropy.

ter chance to gain enough entropy. 3E marked as ultimately trusted

et key created and signed.

he trustdb

Key generatic

gpg --gen-key

☐Kind of Key☐Keylength☐Expiration Period

GPG – Key signing

gpg --sign-key -u <your ID> <his id>

ub 4096R/77659F3E created: 2014-05-27 expires: 2014-08-25 usage: SC

trust: ultimate validity: ultimate

ub 4096R/A77F0BAA created: 2014-05-27 expires: 2014-08-25 usage: E

ultimate] (1). Demo Key (Demo) <demo@localhost>

oub 4096R/77659F3E created: 2014-05-27 expires: 2014-08-25 usage: SC

trust: ultimate validity: ultimate

Primary key fingerprint: 8D0B B43D 5F97 6AC0 66FF 1DEF DC5B 4FF1 7765 9F3

Demo Key (Demo) <demo@localhost>

his key is due to expire on 2014-08-25.

re you sure that you want to sign this key with your ey "David Durvaux <david.durvaux@belnet.be>" (E84A32A0)

Really sign? (y/N) y

ou need a passphrase to unlock the secret key for

GPG - Let's do it!

l at'e do a kay nartyl

GPG – Sending key

gpg --send-keys <key id>

GPG - Integration

Enigmail (Thunderbird)
GPGMail (Apple Mail)
Symantec PGP

Other nice user tools

Ciphered containers:
☐ TrueCrypt ☐ might want to switch now?
Apple's FileVault2
Password containers
KeePass
Last Pass

Conclusion

Future ideas

- ☐Configuration Generator (online)☐

 Other tools
- Other protocols

But...

2014/05/31

- Solid basis with Variant (A) and (B)
 Public draft was widely presented at the CCC, RIPE meeting, IETF Strint workshop,
 - Section "cipher suites" still a bit messy, needs more work
- Need to convert to HTML

Linuxdays, ..., M3AAWG

We need: cryptologists, sysadmins, hackers Read the document, find bugs Subscribe to the mailing list Understand the cipher strings Variant (A) and (B) before proposing some changes If you add content to a subsection, make a sample config with variant (B) Git repo is world-readable We need:

Add content to an subsection from the TODO list

□ send us diffs

I hank you!

BetterCrypto.org

https://git.bettercrypto.org/ach-master.git

http://lists.cert.at/cgi-bin/mailman/listinfo/ach

Contact

<u>david@autopsit.org</u> — @ddurvaux

<u>aaron@lo-res.org</u> — @KaplanAaron

More?

I ne asymmetric magic

RSA "formula" : $c = m^e \mod(n)$ with

c which is the ciphertext

m is the cleartext message

e and n are the public key

Decipher with $m = c^d \mod(n)$ d being the private key

Heartbleed

```
/* Enter response type, length and copy
*bp++ = TLS1_HB_RESPONSE;
s2n(payload, bp);
memcpy(bp, pl, payload);

payload (pl) and payload_length (payload)
 are controlled by attacker

memcpy will copy a part of the victim
 memory to the reply...
```

ECC

☐ Eliptic curve cryptography (ECC)
Finding the discrete logarithm of a random elliptic curve element
Only knowing a base point
Assumed to be hard
Reduced key length

WITH LINUATION DOLLEY

- Currently this is under heavy debate
- Trust the Math
- eg. NIST P-256 (http://safecurves.cr.yp.to/rigid.html)
- Coefficients generated by hashing the unexplained seec 349d3608 86e70493 6a6678e1 139d26b7 819f7e90.
- Might have to change settings tomorrow
- Most Applications only work with NIST-Curves