

MODULE-4

TRANSPORT LAYER SECURITY

TCP/IP PROTOCOL STACK

COMMUNICATION BETWEEN LAYERS

TRANSPORT LAYER

- Provides services to the application layer
- Services:
 - Connection-oriented or connectionless transport
 - Reliable or unreliable transport
 - Security

SECURITY REQUIREMENTS

- Key management
- Confidentiality
- Repudiation
- Integrity/authentication
- Authorization

TRANSPORT LAYER SECURITY

Advantages:

Does not require enhancement to each application

Disadvantages:

- Obtaining user context gets complicated
- Protocol specific --> need to be duplicated for each transport protocol
- Need to maintain context for connection (not currently implemented for UDP)

TRANSPORT LAYER SECURITY PROTOCOLS

- Connectionless and connection-oriented transport layer service:
 - Security Protocol 4 (SP4) NSA, NIST
 - Transport Layer Security (TLSP) ISO
- Connection-oriented transport layer service:
 - Encrypted Session Manager (ESM) AT&T Bell Labs.
 - Secure Socket Layer (SSL) Netscape Communications
 - Transport Layer Security (TLS) IETFTLS WG

Most popular transport layer security protocols

SSL

CNS/M4L2

- SSL versions:
 - 1.0: serious security flaws never released to public
 - 2.0: some weaknesses in Netscape Navigator 1.0-2.x
 - 3.0: no serious security flaws in Netscape Navigator
 3.0 and higher, MS Explorer 3.0 and higher
- RFC2246, http://www.ietf.org/rfc/rfc2246.txt
- Open-source implementation at

http://www.openssl.org/

SSL 2.0 VULNERABILITIES

Short key length

CNS/M4L2

- Weak MAC construction
- Message integrity vulnerability
- Ciphersuite rollback attack

SSL

- Intermediate security layer between the transport layer and the application layer
- Based on <u>connection-oriented</u> and <u>reliable</u> service (e.g., TCP)
- Able to provide security services for any TCP-based application protocol, e.g., HTTP, FTP, TELNET, POP3, etc.
- Application independent

SSL ARCHITECTURE

Application Layer

IMAPS

FTPS

HTTPS

TELNETS

Intermediate Security Layer Handshake Chng. Ciph.

Alert

Appl. data

SSL Record Protocol

Transport Layer

Internet Layer

User Datagram P.

Transport Control P.

IP

SSL SERVICES

- SSL provides
 - Client- server authentication (public-key cryptography)
 - Data traffic confidentiality
 - Message authentication and integrity check
- SSL does not provide
 - Traffic analysis
 - TCP implementation oriented attacks

SSL USAGE

- Both client and server must know that the other is using SSL by either
 - Using <u>dedicated port numbers</u> separate port number for every application protocol using SSL
 - May require two TCP connections if the client does not know what the server supports
 - Using <u>normal port number</u> but <u>negotiate security</u> options as part of the application protocol
 - Requires each application protocol to be modified
 - Will be needed for future applications
 - Using a <u>TCP option to negotiate</u> the use of a security protocol during TCP connection establishment
 - Hasn't been seriously discussed yet

SSL

- <u>Connection</u>: a transport that provides a service. Every connection is associated with a session
- <u>Session</u>: association between a client and a server. Created by the Handshake protocol.

SSL STATE INFORMATION

- SSL session is <u>stateful</u> → SSL protocol must initialize and maintain <u>session state information</u> on either side of the session
- SSL session can be used for several connections → <u>connection state information</u>

SSL SESSION STATE INFORMATION ELEMENTS

- Session ID: chosen by the server to identify an active or resumable session state
- Peer certificate: certificate for peer entity (X.509)
- Compression method: algorithm to compress data before encryption
- <u>Cipher spec</u>: specification of data encryption and Message Authentication Code (MAC) algorithms
- Master secret: 48-byte secret shared between client and server
- <u>Is resumable</u>: flag that indicates whether the session can be used to initiate new connections

SSL CONNECTION STATE INFORMATION ELEMENTS

- Server and client random: 32 bytes sequences that are chosen by server and client for each connection
- Server write MAC secret: secret used for MAC on data written by server
- Client write MAC secret: secret used for MAC on data written by client
- Server write key: key used for data encryption by server and decryption by client
- Client write key: key used for encryption by client and decryption by server
- Initialization vector: for CBC block ciphers

CNS M4L2

• <u>Sequence number</u>: for both transmitted and received messages, maintained by each party

SSL CONNECTION STATE

- Four parts to state
 - Current read state
 - Current write state
 - Pending read state
 - Pending write state

- Handshake:
 - Initial current state is empty
 - Pending state can be made current or reinitialized to empty

SSL PROTOCOL

Components:

CNS M4L2

SSL Record Protocol

- Layered on top of a connection-oriented and reliable transport layer service
- Provides message origin <u>authentication</u>, <u>data</u> <u>confidentiality</u>, <u>and data integrity</u>

SSL sub-protocols

- Layered on top of the SSL Record Protocol
- Provides support for <u>SSL session and connection</u> <u>establishment</u>

SSL RECORD PROTOCOL

- Receives data from higher layer SSL sub-protocols
- Addresses
 - Data fragmentation
 - Compression
 - Authentication
 - Encryption

SSL RECORD PROTOCOL

SSL RECORD CONTENT

- Content type
 - Defines higher layer protocol that must be used to process the payload data (8 bits, only 4 defined)
- Protocol version number
 - Defines SSL version in use (8 bits major, 8 bits minor)
- Length: max 2¹⁴ + 2048

CNS M4L2-

- Data payload
 - Optionally compressed and encrypted
 - Encryption and compression requirements are defined during SSL handshake
- MAC
 - Appended for each each record for message origin authentication and data integrity verification

SSL SUB-PROTOCOLS

Alert Protocol

- Used to transmit alerts via SSL Record Protocol
- Alert message: (<u>alert level, alert description</u>)

Handshake Protocol – Complex

- Used to mutually authenticate client and server and exchange session key
- Establish new session and connection together or
- Uses existing session for new connection

SSL SUB-PROTOCOLS

ChangeCipherSpec Protocol

- Used to change cipher specifications
- Can be changed at the end of the handshake or later

Application Protocol

Used to directly pass application data to the SSL Record Protocol

SSL HANDSHAKE

- Phase I: establish security capabilities
- Phase 2: server authentication and key exchange
- Phase 3: client authentication and key exchange
- Phase 4: finish

SSL HANDSHAKE

D1 1	1.	C → S: CLIENT H ELLO
Phase 1	2.	S → C: SERVER H ELLO
		[CERTIFICATE]
		[SERVERKEYEXCHANGE]
Phase 2		[CERTIFICATEREQUEST]
		S ERVER H ELLO D ONE
	3.	$C \rightarrow S: [CERTIFICATE]$
		CLIENTKEYEXCHANGE
Phase 3		[CERTIFICATEVERIFY]
		CHANGE CIPHER SPEC
		FINISH
Phase 4	4.	$S \rightarrow C$: CHANGECIPHERSPEC
Change eigher suite		FINISH
Change cipiler saite	10/2	

C → S: CLIENTHELLO SSL HANDSHAKE

- CLIENTHELLO message is sent by the client
 - When the client wants to establish a TCP connection to the server,
 - When a HELLOREQUEST message is received, or
 - When client wants to renegotiate security parameters of an existing connection
- Message content:

- Number of highest SSL understood by the client
- Client's random structure (32-bit timestamp and 28-byte pseudorandom number)
- Session ID client wishes to use (ID is empty for existing sessions)
- List of cipher suits the client supports
- List of compression methods the client supports

Cipher Suites

```
INITIAL (NULL) CIPHER SUITE
 SSL NULL WITH NULL NULL = { 0, 0 }
 HASH
PUBLIC-KEY
 SYMMETRIC
 ALGORITHM
ALGORITHM
 ALGORITHM
 CIPHER SUITE CODES USED
 SSL
 IN SSL MESSAGES
 SSL RSA WITH NULL | = { 0, 2 }
 SSL_RSA_EXPORT_WITH_RC4_40_MD5 = { 0, 3 }
 SSL RSA WITH \frac{128}{128} MD5 = { 0, 4 }
 SSL RSA WITH RC4 128 SHA = \{0,5\}
 SSL RSA EXPORT WITH RC2 CBC 40 MD5 = \{0, 6\}
 SSL RSA WITH IDEA CBC SHA = \{0, 7\}
 SSL RSA EXPORT WITH DES40 CBC SHA = { 0, 8 }
 SSL RSA WITH DES CBC SHA = \{0, 9\}
 SSL RSA WITH 3DES EDE CBC SHA = { 0, 10 }
```

CNS M4L2

SSL HANDSHAKE

- Server processes CLIENTHELLO message
- Server Respond to client with SERVERHELLO message:
 - <u>Server version number</u>: lower version of that suggested by the client and the highest supported by the server
 - <u>Server's random structure</u>: 32-bit timestamp and 28-byte pseudorandom number
 - Session ID: corresponding to this connection
 - Cipher suite: selected by the server for client's list
 - Compression method: selected by the server from client's list

S → C: SERVERHELLO

[CERTIFICATE]

[SERVERKEYEXCHANGE]

[CERTIFICATEREQUEST]

SERVERHELLODONE

SSL HANDSHAKE

Optional messages: Phase 2— server authentication

• **CERTIFICATE**:

CNS M4L2

- If the server is using certificate-based authentication
- May contain RSA public key → good for key exchange

SERVERKEYEXCHANGE:

 If the client does not have certificate, has certificate that can only be used to verify digital signatures, or uses FORTEZZA token-based key exchange (not recommended)

CERTIFICATEREQUEST:

Server may request personal certificate to authenticate a client

C → S: [CERTIFICATE]

CLIENTKEYEXCHANGE

[CERTIFICATEVERIFY]

CHANGECIPHERSPEC

FINISH

SSL HANDSHAKE

- Client processing:
 - Verifies site certification

- Valid site certification if the server's name matches the host part of the URL the client wants to access
- Checks security parameters supplied by the SERVERHELLO

FINISH

SSL HANDSHAKE

- Client messages: Phase 3 client authentication and key exchange
 - CERTIFICATE

CNS-M4L2

- If server requested a client authentication, client sends
- CLIENTKEYEXCHANGE
 - Format depends on the key exchange algorithm selected by the server
 - RSA: 48-byte premaster secret encrypted by the server's public key
 - Diffie-Hellman: public parameters between server and client in SERVERKEYEXCHANGE and CLIENTKEYEXCHANGE msgs.
 - FORTEZZA: token-based key exchange based on public and private parameters
 - Premaster key is transformed into a 48-byte master secret, stored in the session state

SSL HANDSHAKE

- Client messages:
 - CERTIFICATEVERIFY
 - If client authentication is required
 - Provides explicit verification of the use's identity (personal certificate)
 - CHANGECIPHERSPEC
 - Completes key exchange and cipher specification
 - FINISH

- Encrypted by the newly negotiated session key
- Verifies that the keys are properly installed in both sites

4. S → C: CHANGECIPHERSPEC FINISH

SSL HANDSHAKE

Phase 4: finish

CNS M4L2

Server finishes handshake by sending
 CHANGECIPHERSPEC and FINISH messages

 After SSL handshake <u>completed</u> a secure connection is established to send <u>application data encapsulated in SSL</u> <u>Record Protocol</u>

SSL HANDSHAKE TO RESUME SESSION

- I. $C \rightarrow S$: **C**LIENT**H**ELLO
- 2. $S \rightarrow C$: **S**ERVER**H**ELLO

CHANGECIPHERSPEC

FINISH

3. $C \rightarrow S$: **CHANGECIPHERSPEC**

FINISH

CNS/M4L2

SSL PROTOCOL

- Provides secure TCP connection between client and server by
 - Server authentication
 - Optional client authentication
 - Key exchange services
 - Negotiation
 - Data confidentiality and integrity
 - Message authentication

CNS M4L2

Compression/decompression

SSL DELAY

- Slower than a TCP session (2-10 times)
- Causes:
 - Handshake phase
 - Client does public-key encryption
 - Server does private-key encryption (still public-key cryptography)
 - Usually clients have to wait on servers to finish
 - Data Transfer phase
 - Symmetric key encryption

FIREWALL TUNNELING

- SSL/TSL: end-to-end security → difficult to interoperate with application gateways
- Firewalls: man-in-the-middle
 - Application protocol being proxied
 - Application protocol being tunneled

PROXIED PROTOCOL

- Proxy server is aware of the specifics of the protocol and understand protocol level processing
- Support:

- Protocol-level filtering
- Access control
- Accounting
- Logging
- Usually proxied protocols: telnet, ftp, http

TUNNELED PROTOCOL

• Proxy server:

- NOT aware of the specifics of the protocol > simply relaying the data between Client and Server
- Does NOT have access to data being transferred
- Knows: source and destination addresses (IP and port) and the requesting user (if authentication is supported)
- <u>Cannot support</u>: protocol —level filtering, access control, and logging at the same extend as the proxied version.
- Usually tunneled protocols: SSL-enhanced protocols

SUMMARY

- Advantages of SSL/TSL:
 - Simplicity
 - Wide deployment
- Disadvantages:
 - Do not secure UDP
 - Work poorly with applications gateways

TESTING FOR SSL-TLS (OWASP-CM-001)

- Problem: legacy and new web servers are often able and configured to handle weak cryptographic options
- Causes: historic export restrictions of high grade cryptography

SSL TESTING CRITERIA

HTTPS://WWW.OWASP.ORG/INDEX.PHP/TESTING_FO R SSL-TLS %28OWASP-CM-001%29

Minimum checklist:

- SSLv2, due to known weaknesses in protocol design
- Export (EXP) level cipher suites in SSLv3
- Cipher suites with symmetric encryption algorithm smaller than 128 bits
- X.509 certificates with RSA or DSA key smaller than 1024 bits
- X.509 certificates signed using MD5 hash, due to known collision attacks on this hash
- TLS Renegotiation vulnerability patch available

THANK YOU