

SSL/TLS/X.509

Aggelos Kiayias

Client

Objective

Build a point to point secure channel

Server

Identification Problem

"I am Alice!" request certification "I am Alice!"

SSL/TLS

- Secure Sockets Layer: Developed by Netscape.
- SSL Version 3 released in 1996.
- Substituted by TLS in 1999: (Transport Layer Security). Standardized by IETF. published as RFC 2246.
- On top of TCP/IP, below application protocols.

TLS

- The Record protocol
 - encapsulates higher level protocols
- The Handshake protocol
 - enables authentication and session key establishment.

TLS Connections Parameters

- Connection end (client, server)
- Bulk encryption algorithm
- MAC algorithm
- Compression algorithm
- Master secret (48 bytes)
- Client random (32 byte)
- Server random (32 byte)

TLS Handshake

- Identities can be authenticated using public-key means. Authentication is optional but usually required at least for server side.
- Session-key is generated by public-key techniques.
- Special protocol modifications allow robustness against modification and man-inthe-middle attacks.

TLS Handshake

* = optional or situation-dependent

TLS Handshake, II

- The clientHello message:
 - Random 28 byte string.
 - Client Timestamp
 - Session D array (can be empty / it is used for resuming a previous session)
 - Ciphersuite list.
 - Compression list.

```
struct {
 ProtocolVersion client_version;
 Random random;
 SessionID session_id;
 CipherSuite cipher_suites<2..2^16-1>;
 CompressionMethod compression_methods<1..2^8-1>;
 } ClientHello;
```


Example - ClientHello

```
ClientVersion 3,1
ClientRandom[32]
SessionID: None (new session)
Suggested Cipher Suites:
 TLS_RSA_WITH_3DES_EDE_CBC_SHA
 TLS_RSA_WITH_DES_CBC_SHA
Suggested Compression Algorithm: NONE
```

RSA for key exchange
3DES symmetric cipher in EDE mode
CBC encryption mode
SHA = hash algorithm

format:

TLS_[handshake specs]_WITH_[record specs]

as above but DES is used.

this is not as secure

(will only use a 56 bit key as opposed to 168 bits for 3DES)

TLS Handshake III

• The ServerHello message: taking client's suggestions into account highest version strongest protocol Structure of this message: struct { ProtocolVersion server version; of the same format as of client's Random random;← SessionID session_id; CipherSuite cipher suite; one choice → CompressionMethod compression method; } ServerHello; will either match client's suggestion (resume) indicate a new session id or will be NULL

Example - ServerHello

```
Version 3,1
ServerRandom[32]
SessionID:
bd608869f0c629767ea7e3ebf7a63bdcffb0ef58b1b941e6b0c044acb6820a77
Use Cipher Suite:
TLS_RSA_WITH_3DES_EDE_CBC_SHA
Compression Algorithm: NONE
```


TLS Handshake IV

 The Certificate message: the server will provide its certificate to authenticate its name on the public-key it provides to the client.

```
opaque ASN.1Cert<1..2^24-1>;
struct {
 ASN.1Cert certificate_list<0..2^24-1>;
} Certificate;
chain of certificates
```

The end entity certificate's public key (and associated restrictions) MUST be compatible with the selected key exchange algorithm.

server [certificate]

Key Exchange Alg. Required Certificate Key Type

ECDHE RSA

DH RSA

RSA public key; the certificate MUST allow the

RSA PSK key to be used for encryption (the

keyEncipherment bit MUST be set if the key

usage extension is present).

DHE RSA RSA public key; the certificate MUST allow the

key to be used for signing (the

digitalSignature bit MUST be set if the key

usage extension is present) with the signature scheme and hash algorithm that will be employed

in the server key exchange message.

Note: ECDHE RSA is defined in [TLSECC].

DHE_DSS DSA public key; the certificate MUST allow the

key to be used for signing with the hash

algorithm that will be employed in the server

key exchange message.

DH DSS Diffie-Hellman public key; the keyAgreement bit

MUST be set if the key usage extension is

present.

[serverkeyexchange]

 ServerKeyExchange: will contain public key information in case the information in the Certificate message is not sufficient (or this message has not been provided at all).

[serverkeyexchange]

required when TLS

follows: DHE_DSS

DHE_DSS
DHE RSA

DH anon

In this case it will contain $\langle p, g, g^x \mod p \rangle$

signed with DSS or RSA signing algorithm with the public-key that was provided in the [certificate] except for DH_anon where no signature is given

illegal when TLS

follows:

RSA

DH_DSS

DH_RSA

in these cases
the [certificate]
has enough info
for the key-exchange
to complete

[certificaterequest]

• CertificateRequest: will prompt the client to send a certificate to authenticate itself (typically not used).

TLS Handshake, V

• The ClientKeyExchange message

In case of RSA, client encrypts a random 46 byte string with the public-key of the server

```
struct {

select (KeyExchangeAlgorithm) {

case rsa: EncryptedPreMasterSecret;

case diffie_hellman: ClientDiffieHellmanPublic;

} exchange_keys;

} ClientKeyExchange;
```

In case of DH, client prepares his publickey according to the exchange.

TLS Handshake, VI

Client Authentication

- CertificateRequest: server will use this message to request a certificate-based authentication from the client.
- Certificate: response to a CertificateRequest message. This will be sent before ClientKeyExchange
- CertificateVerify: if client's certificate has signing capability, this message will be a digital signature of all handshake messages so far. This will be sent after ClientKeyExchange

TLS Handshake VII

The Master-Secret (48 bytes):

Computed depending on key exchange method

The Finished message:

Pseudorandom Function based on SHA-1 xor MD5

TLS Handshake, VIII

EXAMPLE

Summary: TLS Authentication

- Anonymous (neither client nor server provide certificates) - rare.
- Server-side common.
- Both client and server rare.

Alert sub-protocol

- RFC 2246.
- When things go wrong an alert is generated and either session ends or the recipient is given the opportunity to continue.

bad_certificate

certificate_expired

handshake_failure

unsupported_certificate

unknown_ca

Record Protocol

- takes messages to be transmitted and
 - fragments data into manageable blocks.
 - (optionally) compresses data.
 - applies a MAC.
 - encrypts.

Key derived from

master_key and prf

transmits while maintaining proper order.

Certificates

Solving the authentication problem:

version, random2, cipher, SignCA(PK), PK

How do you know that a certain public key you receive is really coming from the source?

Server

A digital signature on a public-key + other info.

- A digital signature on a public-key + other info.
- What should be contained into the 'info'?

- A digital signature on a public-key + other info.
- What should be contained into the 'info'?
- Who is the signer?

- A digital signature on a public-key + other info.
- What should be contained into the 'info'?
- Who is the signer?
- How do you verify the signature?

- A digital signature on a public-key + other info.
- What should be contained into the 'info'?
- Who is the signer?
- How do you verify the signature?
- How do you know that you have the correct signer's public-key?

Certification

- Hierarchical certification structure.
 - Root certification authorities sign publickeys of lower-level authorities and so on till a public-key used for a session-key exchange is created.
- The web-of-trust (PGP).
 - "I sign your key you sign mine."

X.509 Certificates

- Internet standard since 1988.
- Hierarchical.

http://www.ietf.org/rfc/rfc3280.txt

Structure of X.509 Certificates

Version

Serial Number

Algorithm / Parameters

Issuer

Period of Validity:

not before date not after date

Subject

Algorithm/ Parameters/ Key

x509v3 extensions

• • •

Signature

X.509
does not
specify
cryptographic
algorithms

Certificate:

Data:

Version: 3 (0x2) Serial Number:

13:86:35:4d:1d:3f:06:f2:c1:f9:65:05:d5:90:1c:62

Signature Algorithm: sha1WithRSAEncryption

Issuer: C=US, O=VISA, OU=Visa International Service Association, CN=Visa eCommerce Root

Validity

Not Before: Jun 26 02:18:36 2002 GMT

Not After: Jun 24 00:16:12 2022 GMT

Subject: C=US, O=VISA, OU=Visa International Service Association, CN=Visa eCommerce Root

Subject Public Key Info:

Public Key Algorithm: rsaEncryption

RSA Public Key: (2048 bit)

Modulus (2048 bit):

00:af:57:de:56:1e:6e:a1:da:60:b1:94:27:cb:17:

db:07:3f:80:85:4f:c8:9c:b6:d0:f4:6f:4f:cf:99:

d8:e1:db:c2:48:5c:3a:ac:39:33:c7:1f:6a:8b:26:

3d:2b:35:f5:48:b1:91:c1:02:4e:04:96:91:7b:b0:

33:f0:b1:14:4e:11:6f:b5:40:af:1b:45:a5:4a:ef:

7e:b6:ac:f2:a0:1f:58:3f:12:46:60:3c:8d:a1:e0:

7d:cf:57:3e:33:1e:fb:47:f1:aa:15:97:07:55:66:

a5:b5:2d:2e:d8:80:59:b2:a7:0d:b7:46:ec:21:63:

Example

Hierarchical name spec

C=Country, L=Location, O=Organization, OU=Organization Unit, CN=Common Name

A self-signed root certificate

Example continued

4a:ea:db:df:72:38:8c:f3:96:bd:f1:17:bc:d2:ba: 3b:45:5a:c6:a7:f6:c6:17:8b:01:9d:fc:19:a8:2a: 83:16:b8:3a:48:fe:4e:3e:a0:ab:06:19:e9:53:f3: 80:13:07:ed:2d:bf:3f:0a:3c:55:20:39:2c:2c:00: 69:74:95:4a:bc:20:b2:a9:79:e5:18:89:91:a8:dc: 1c:4d:ef:bb:7e:37:0b:5d:fe:39:a5:88:52:8c:00: 6c:ec:18:7c:41:bd:f6:8b:75:77:ba:60:9d:84:e7: fe:2d

X509v3 extensions:

X509v3 Basic Constraints: critical

CA:TRUE

X509v3 Key Usage: critical

Certificate Sign, CRL Sign

X509v3 Subject Key Identifier:

15:38:83:0F:3F:2C:3F:70:33:1E:CD:46:FE:07:8C:20:E0:D7:C3:B7

Signature Algorithm: sha1WithRSAEncryption

5f:f1:41:7d:7c:5c:08:b9:2b:e0:d5:92:47:fa:67:5c:a5:13:

c3:03:21:9b:2b:4c:89:46:cf:59:4d:c9:fe:a5:40:b6:63:cd:

••••••

note:

public-exponent,
fixed / small

Certificate Encoding

- Certificates are binary files.
- They can be Base64 encoded to be stored/tansported as text files.
- This encoding is called PEM from (privacy enhanced mail)

----BEGIN CERTIFICATE----

MIIFXzCCBEegAwIBAgIHK5Bmkq9qPzANBgkqhkiG9w0BAQUFADCByjELMAkGA1UE BhMCVVMxEDAOBqNVBAqTB0FyaXpvbmExEzARBqNVBAcTClNjb3R0c2RhbGUxGjAY BqNVBAoTEUdvRGFkZHkuY29tLCBJbmMuMTMwMQYDVQQLEypodHRwOi8vY2VydGlm aWNhdGVzLmdvZGFkZHkuY29tL3JlcG9zaXRvcnkxMDAuBqNVBAMTJ0dvIERhZGR5 IFN1Y3VyZSBDZXJ0aWZpY2F0aW9uIEF1dGhvcml0eTERMA8GA1UEBRMIMDc5Njky ODcwHhcNMTEwMTEwMTkyMzIyWhcNMTIwMjI1MTMyMTEyWjBZMRkwFwYDVQQKDBAq LmVuZ3IudWNvbm4uZWR1MSEwHwYDVQQLDBhEb21haW4qQ29udHJvbCBWYWxpZGF0 ZWQxGTAXBqNVBAMMECouZW5nci51Y29ubi51ZHUwqqEiMA0GCSqGSIb3DQEBAQUA A4IBDwAwqqEKAoIBAQCOqAbFE4TOs2KA/WM9rZ5Q+3G6teSFdjmxZynMeCch+/e/ bSudinQ0oJShqXkyiwrGa1brr3pbQkGLn7AUdli+479IMOq2tFpvZ9SqCVsp2Jk1 /6MqBleBTKfVGfVEz6+YzkwcoiEe7cY+deOeIG1ZFVlnI3kw19V42qk+ZU25oVqL uiJB2RRD3djpaV1txMVyCnzHa0u2eEHhmh87faIA6EckEW/cWRoVuBZF50ojsr5c iXqLIwImQn+Cmo7NQVGV4pKqJVnHPyFX8w+CcLJ8GonVxQeKlehO2DycpDoi2SpP /hAZ1Vh9mEfftpCikXPwF1unoZAmaN9mWUtcpyMnAgMBAAGjggG4MIIBtDAPBgNV HRMBAf8EBTADAQEAMB0GA1UdJQQWMBQGCCsGAQUFBwMBBggrBqEFBQcDAjAOBqNV HQ8BAf8EBAMCBaAwMwYDVR0fBCwwKjAooCagJIYiaHR0cDovL2NybC5nb2RhZGR5 LmNvbS9nZHMxLTI4LmNybDBNBqNVHSAERjBEMEIGC2CGSAGG/W0BBxcBMDMwMQYI KwYBBQUHAqEWJWh0dHBzOi8vY2VydHMuZ29kYWRkeS5jb20vcmVwb3NpdG9yeS8w qYAGCCsGAQUFBwEBBHQwcjAkBqqrBqEFBQcwAYYYaHR0cDovL29jc3AuZ29kYWRk eS5jb20vMEoGCCsGAQUFBzAChj5odHRwOi8vY2VydGlmaWNhdGVzLmdvZGFkZHku Y29tL3JlcG9zaXRvcnkvZ2RfaW50ZXJtZWRpYXR1LmNydDAfBqNVHSMEGDAWqBT9 rGEyk2xF1uLuhV+auud2mWjM5zArBgNVHREEJDAighAqLmVuZ3IudWNvbm4uZWR1 gg5lbmdyLnVjb25uLmVkdTAdBgNVHQ4EFgQU9Z+3hgNCeZLUiGGdUr4pyrMtS4cw DQYJKoZIhvcNAQEFBQADggEBAGJzGVObEDODThT3di8+JC8hKde1DxOHNzmtv3I3 /eDGR5vO8squzmWh9fn5FZFbHd/UfFPddO6ykR7ffPLGTNCUYbviVjfA+hTpPnPA 3D5u791VfPUJBZf+ccAGr9E1BY+kYGaGqJqHmHcdG7XU0d7bU0XW82Q8wbHQj7H4 jvKSrir4bdGbmZ5VMAjsRL7xMwVypbh2KlOq/wU6AUDs3Rodawa6BnqyCHEpjn0I i2NUiTzDRKL2OvRCPNs7aY1s4L0oN+HU6yeDkriOHR1NBt3lBGLW+bjZalT6GjPl xz4fZtag71g7a9mgSAwDE9Y1CP2e9WSdlf0THZQ5y3aV868=

----END CERTIFICATE----

Binary Encoding

 The elements of certificate are encoded using DER (distinguished encoding rules)

Items are stored in TLV format: triplets < Type, Length, Value>

```
30 23 ; SEQUENCE (23 Bytes)
 31 Of ; SET (f Bytes)
| 30 Od ; SEQUENCE (d Bytes)
 06 03 ; OBJECT_ID (3 Bytes)
 55 04 03
 ; 2.5.4.3 Common Name (CN)
 13 06 ; PRINTABLE_STRING (6 Bytes)
 54 65 73 74 43 4e ; TestCN
 ; "TestCN"
 31 10 ; SET (10 Bytes)
30 0e ; SEQUENCE (e Bytes)
06 03 ; OBJECT_ID (3 Bytes)
10.
11.
12.
13.
 55 04 0a
 ; 2.5.4.10 Organization (0)
14.
 15.
 54 65 73 74 4f 72 67 ; TestOrg
16.
 ; "TestOrg"
17.
```

example from http://msdn.microsoft.com

Parsing DER encoding

```
openssl asn1parse -in certforstar.engr.uconn.edu.pem
 0:d=0 hl=4 l=1375 cons: SEQUENCE
 4:d=1 hl=4 l=1095 cons: SEQUENCE
 8:d=2 hl=2 l= 3 cons: cont [ 0 ]
 10:d=3 hl=2 l= 1 prim: INTEGER
 :02
  13:d=2 hl=2 l= 7 prim: INTEGER
 :2B906692AF6A3F
 22:d=2 hl=2 l= 13 cons: SEQUENCE
  24:d=3 hl=2 l= 9 prim: OBJECT
 :sha1WithRSAEncryption
 offset:
  35:d=3 hl=2 l= 0 prim: NULL
 d=depth
 37:d=2 hl=3 l= 202 cons: SEQUENCE
  40:d=3 hl=2 l= 11 cons: SET
  42:d=4 h1=2 l= 9 cons: SEOUENCE
  44:d=5 hl=2 l= 3 prim: OBJECT
 :countryName
  49:d=5 hl=2 l= 2 prim: PRINTABLESTRING
  53:d=3 hl=2 l= 16 cons: SET
  55:d=4 hl=2 l= 14 cons: SEOUENCE
  57:d=5 hl=2 l= 3 prim: OBJECT
 :stateOrProvinceName
 62:d=5 hl=2 l= 7 prim: PRINTABLESTRING
 :Arizona
  71:d=3 hl=2 l= 19 cons: SET
  73:d=4 hl=2 l= 17 cons: SEQUENCE
  75:d=5 hl=2 l= 3 prim: OBJECT
 :localityName
  80:d=5 hl=2 l= 10 prim: PRINTABLESTRING
 :Scottsdale
  92:d=3 hl=2 l= 26 cons: SET
  94:d=4 h1=2 1= 24 cons: SEQUENCE
  96:d=5 hl=2 l= 3 prim: OBJECT
 :organizationName
 101:d=5 hl=2 l= 17 prim: PRINTABLESTRING
 :GoDaddy.com, Inc.
 120:d=3 hl=2 l= 51 cons: SET
 122:d=4 hl=2 l= 49 cons: SEOUENCE
 124:d=5 hl=2 l= 3 prim: OBJECT
 :organizationalUnitName
 129:d=5 hl=2 l= 42 prim: PRINTABLESTRING
 :http://certificates.godaddy.com/repository
 173:d=3 hl=2 l= 48 cons: SET
 175:d=4 hl=2 l= 46 cons: SEQUENCE
```

FORMAT of each line

offset:
d=depth
hl=header length
l=content length
... followed by type of encoding
primitive - the contents represent the
final payload.
constructed - the contents are other
TLV values.

Hash and Sign Paradigm

- Sign is a cryptographic operation that operates on fixed length inputs.
- Hashing allows the signing of arbitrary input lengths.
 - What must be the required properties of the hash function?

Available Signature Algorithms

- Common choices:
 - sha1withRSA
 - sha1withDSA
 - (previously md5withRSA etc. md5 is now totally broken)

HTTP Secure

- Combination of HTTP protocol and TLS.
- Integration with browser:
 - CA public-keys come within the browser.
 - Browser issues warning if certificate is invalid or not trusted. Key points: (1) CommonName in certificate should match web-site DNS name. (2) Wildcards are allowed.
 - Typically only server side authentication is performed.

Colliding Certificates

- Based on collision attacks against hash functions the feasibility of producing MD5based colliding certificates was demonstrated.
- What does this mean for SSL/TLS?

Arjen Lenstra and Xiaoyun Wang and Benne de Weger

Colliding X.509 Certificates

http://eprint.iacr.org/2005/067

Colliding Certificates

 In 2008 directed collisions were produced for SSL certificates => CA hacks feasible.

http://www.win.tue.nl/hashclash/rogue-ca/

Revoking Certificates

- What happens when a certified public-key is compromised?
- E.g., secret key is leaked and published online?
- What if a previously trusted entity is proved to be untrustworthy?

Microsoft Security Bulletin MS01-017

Erroneous VeriSign-Issued Digital Certificates Pose Spoofing Hazard

Originally posted: March 22, 2001

Updated: June 23, 2003

Summary

Who should read this bulletin:

All customers using Microsoft® products.

Impact of vulnerability:

Attacker could digitally sign code using the name "Microsoft Corporation".

Recommendation:

All customers should install the update discussed below.

http://www.microsoft.com/technet/security/bulletin/MS01-017.mspx

Microsoft Security Bulletin MS01-017

•Technical description:

- •In mid-March 2001, VeriSign, Inc., advised Microsoft that on January 29 and 30, 2001, it issued two VeriSign Class 3 code-signing digital certificates to an individual who fraudulently claimed to be a Microsoft employee. The common name assigned to both certificates is "Microsoft Corporation". The ability to sign executable content using keys that purport to belong to Microsoft would clearly be advantageous to an attacker who wished to convince users to allow the content to run.
- •The certificates could be used to sign programs, ActiveX controls, Office macros, and other executable content. Of these, signed ActiveX controls and Office macros would pose the greatest risk, because the attack scenarios involving them would be the most straightforward. Both ActiveX controls and Word documents can be delivered via either web pages or HTML mails. ActiveX controls can be automatically invoked via script, and Word documents can be automatically opened via script unless the user has applied the Office Document Open Confirmation Tool.

Fraudulent Certificates

- The attacker could use the certified publickey and sign code as "Microsoft Corporation"
- How to revoke such certificates?

"man-in-the-middle"

In anonymous mode TLS Authentication is totally vulnerable to a man-in-the-middle attack.

Version Rollback Attacks

(a man in the middle attack)

- When a client and server rollback to a previous version of a protocol despite both being capable.
- Can be a problem when client and server negotiate a version in the clear.
- Related example: rollback to DH_anon

certificate verification flaws

that have been demonstrated due to bad implementation

- Check validity of certificate but don't check common name.
- Check common name but fail to verify the whole chain of certificates.
- Check everything but allow non-CA signing certificates to be used for issuing certificates.

CA hacks

- Comodo and DigiNotar in 2011
- "several dozens of SSL certificates" issued fraudulently.

Certificate Revocation Lists

- A certificate revocation list (CRL) contains the serial numbers of valid certificates that should not be accepted.
- A CRL must be issued and signed by the CA that originally issued the revoked certificate.
 - From where can you get a CRL?

try http://crl.verisign.com/

Usability aspects of Certificate Management

• From an internet discussion board:

subject: HELP

for some unknown reason, as of today, every file that I access, every program that runs, every folder in explorer.exe that I open wants to connect to some address at crl.verisign.com 198.49.161.200

I have done 3 restores as far back as last week.....no difference.....

I have search the registry and the hard drives.....

I have ran a virus scanner and a trojan detector......

Distributing CRLs

- Certificates include inside the extension fields the URL of a CRL distribution point.
- Your system will be responsible to collect such CRLs.

A quick look at Firefox

OCSP

- Online Certificate Status Protocol.
 - Idea: obviate the need for CRLs by verifying certificates online with the CA
 - Has various advantages over CRLs.
 - but requires CA to be online.
 - privacy issues?

PKI

- Public-key Infrastructure
 - A structure that allows entities communicating over an insecure network to form authenticated and secure communication channels.
- Basic tool: digital certification of public-keys.
- Essential ingredients: certificate issuing criteria, trusted distribution, certificate revocation and expiration.

CCA Attacks

- In public-key encryption based key exchange protocols, the server acts as a decryption box.
- Even though it may not return the plaintext it may leak some information about it (e.g., through an error message).
- Such leakage has been exploited for attacks.

Bleichenbacher's PKCS #1 Attack

- Applicable to SSL v3.0
- A chosen ciphertext attack:
 - goal compute c^{d} mod n for a given c (i.e., a decryption).
 - By exploiting only error-messages in SSL protocol!!
 - Many queries needed but possible (>300,000).