Secure Sockets Layer

Tomáš Majer

Fakulta riadenia a informatiky Žilinská univerzita v Žiline tomas.majer@fri.uniza.sk

14. december 2010

História SSL

Secure Sockets Layer (SSL):

- Kryptografický protokol vytvorený firmou Netscape.
- SSLv1 nikdy nebola zverejnená.
- SSLv2 bola zverejnená v roku 1995, ale obsahovala bezpečnostné diery.
- SSLv3 bola zverejnená v roku 1996.

Transport Layer Security (TLS)

- Vytvorený spoločnosťou The Internet Society (http://www.isoc.org).
- ► TLSv1.0 bol zverejnený v RFC 2246 v januári 1999.
- TLSv1.1 bol zverejnený v RFC 4346 v apríli 2006.
- ► TLSv1.2 bol zverejnený v RFC 5246 v auguste 2008.

Ciele SSL

- SSL je bezpečnostný protokol, ktorý umožňuje privátnu komunikáciu cez internet. Protokol umožňuje klient/server aplikáciám komunikovať tak, aby prenášané údaje nemohli byť odpočúvané, pozmeňované a falšované.¹
- SSL pomocou kryptografie zabezpečuje:
 - 1. utajenie,
 - 2. autentifikáciu,
 - 3. integritu,
 - 4. neopakovateľnosť prenášaných údajov.

¹This document specifies Version 3.0 of the Secure Sockets Layer (SSL V3.0) protocol, a security protocol that provides communications privacy over the Internet. The protocol allows client/server applications to communicate in a way that is designed to prevent eavesdropping, tampering, or message forgery.

Fragmentácia prenášaných dát

- SSL funguje nad TCP/IP² protokolom, t.j. ochranu prenášaných údajov proti (náhodným, neúmyselným) chybám pri prenose zabezpečuje TCP/IP vrstva.
- Údaje medzi komunikujúcimi stranami sa vymieňajú vo fragmentoch, pričom jeden fragment nemôže obsahovať viac ako 16 KB dát.
- Vytvorený fragment sa postupne komprimuje, doplní o MAC³ a zašifruje.
- Fragment môže obsahovať údaje:
 - okamžitá zmena spôsobu šifrovania (change_cipher_spec),
 - upozornenie (alert),
 - dohodnutie pravidiel (handshake),
 - údaje aplikácie (application_data).

²Transport Control Protocol/Internet Protocol

³Message Authentification Code

SSLPlainText

```
struct {
 ContentType type;
 ProtocolVersion version;
 uint16 length;
 opaque fragment[SSLPlaintext.length];
} SSLPlaintext;
```

SSLCompressed

```
struct {
 ContentType type;
 ProtocolVersion version;
 uint16 length;
 opaque fragment[SSLCompressed.length];
} SSLCompressed;
```

SSLCiphertext

```
struct {
 ContentType type;
 ProtocolVersion version;
 uint16 length;
 select (CipherSpec.cipher_type) {
 case stream: GenericStreamCipher;
 case block: GenericBlockCipher;
 } fragment;
} SSLCiphertext;
```

GenericStreamCipher

```
stream-ciphered struct {
  opaque content[SSLCompressed.length];
  opaque MAC[CipherSpec.hash_size];
} GenericStreamCipher;
```


GenericBlockCipher

```
block-ciphered struct {
  opaque content[SSLCompressed.length];
  opaque MAC[CipherSpec.hash_size];
  uint8 padding[GenericBlockCipher.padding_length];
  uint8 padding_length;
} GenericBlockCipher;
```

Blokové šifry sa používajú v CBC⁴ móde.

⁴Cipher-Block Chaining

Cipher-Block Chaining

Cipher Block Chaining (CBC) mode encryption

Výpočet MAC

```
hash(MAC_write_secret + pad_2 +
hash(MAC_write_secret + pad_1 + seq_num +
SSLCompressed.type + SSLCompressed.length +
SSLCompressed.fragment));
```

- pad_1 Znak '6' (ASCII 0x36) opakovaný 48–krát pre MD5 alebo 40–krát pre SHA.
- pad_2 Znak '\' (ASCII 0x5C) opakovaný 48-krát pre MD5 alebo 40-krát pre SHA.

Parametre sedenia

```
session identifier
 identifikátor sedenia
peer certificate
 certifikát druhej strany
compression method
 dohodnutý komprimačný algoritmus
cipher spec
 dohodnutý spôsob šifrovania a overovania správ
master secret
 dohodnuté zdieľané tajomstvo
is resumable
 príznak, či je možné použiť dohodnuté parametre sedenia
```

pre d'alšie pripojenia

Parametre pripojenia

```
server random
client random
 náhodné čísla generované serverom a klientom pri
 nadviazaní spojenia
server write MAC
client write MAC
 tajomstvá pre vytváranie MAC
server write key
client write key
 tajné kľúče symetrického šifrovacieho algoritmu
```

Parametre pripojenia

Generovanie tajných kľúčov

```
master_secret =
MD5(pre_master_secret + SHA('A' + pre_master_secret +
ClientHello.random + ServerHello.random)) +
MD5(pre_master_secret + SHA('BB' + pre_master_secret +
ClientHello.random + ServerHello.random)) +
MD5(pre_master_secret + SHA('CCC' + pre_master_secret +
ClientHello.random + ServerHello.random));
```

Generovanie tajných kľúčov

```
key_block =
  MD5(master_secret + SHA('A' + master_secret +
 ServerHello.random + ClientHello.random)) +
  MD5(master secret + SHA('BB' + master secret +
 ServerHello.random + ClientHello.random)) +
  MD5(master_secret + SHA('CCC' + master_secret +
 ServerHello.random + ClientHello.random)) +
  MD5(master_secret + SHA('DDDD' + master_secret +
 ServerHello.random + ClientHello.random)) +
  MD5(...)
  client_write_MAC_secret[CipherSpec.hash_size]
  server_write_MAC_secret[CipherSpec.hash_size]
  client_write_key[CipherSpec.key_material]
  server_write_key[CipherSpec.key_material]
  client_write_IV[CipherSpec.IV_size]
  server_write_IV[CipherSpec.IV_size]
```

Handshake protokol

Handshake protokol

```
struct {
  HandshakeType msg_type;
  uint24 length;
  select (HandshakeType) {
 case hello_request: HelloRequest;
 case client_hello: ClientHello;
 case server_hello: ServerHello;
 case certificate: Certificate;
 case server_key_exchange: ServerKeyExchange;
 case certificate_request: CertificateRequest;
 case server_hello_done: ServerHelloDone;
 case certificate_verify: CertificateVerify;
 case client_key_exchange: ClientKeyExchange;
 case finished: Finished:
  } body;
} Handshake:
```

ClientHello

```
struct {
  ProtocolVersion client_version;
  Random random;
  SessionID session_id;
  CipherSuite cipher_suites<2..2^16-1>;
  CompressionMethod compression_methods<1..2^8-1>;
} ClientHello;
struct {
  uint32 gmt_unix_time;
  opaque random_bytes[28];
} Random;
opaque SessionID<0..32>;
```

ServerHello

```
struct {
 ProtocolVersion server_version;
 Random random;
 SessionID session_id;
 CipherSuite cipher_suite;
 CompressionMethod compression_method;
} ServerHello;
```

Certificate

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

ServerKeyExchange

```
struct {
  select (KeyExchangeAlgorithm) {
 case diffie_hellman:
 ServerDHParams params;
 Signature signed_params;
 case rsa:
 ServerRSAParams params;
 Signature signed_params;
 case fortezza kea:
 ServerFortezzaParams params;
 };
} ServerKeyExchange;
enum { rsa, diffie_hellman, fortezza_kea }
  KeyExchangeAlgorithm;
```

ServerKeyExchange

```
struct {
  opaque rsa_modulus<1..2^16-1>;
  opaque rsa_exponent<1..2^16-1>;
} ServerRSAParams;

struct {
  opaque dh_p<1..2^16-1>;
  opaque dh_g<1..2^16-1>;
  opaque dh_Ys<1..2^16-1>;
} ServerDHParams; /* Ephemeral DH parameters */
```

ServerKeyExchange

```
digitally-signed struct {
  select(SignatureAlgorithm) {
 case anonymous: struct { };
 case rsa:
 opaque md5_hash[16];
 opaque sha_hash[20];
 case dsa:
 opaque sha_hash[20];
};
} Signature;
```

CertificateRequest

```
struct {
 ClientCertificateType certificate_types<1..2^8-1>;
 DistinguishedName certificate_authorities<3..2^16-1>;
} CertificateRequest;
```

ServerHelloDone

struct { } ServerHelloDone;

ClientKeyExchange

```
struct {
  select (KeyExchangeAlgorithm) {
 case rsa: EncryptedPreMasterSecret;
 case diffie_hellman: ClientDiffieHellmanPublic;
 case fortezza_kea: FortezzaKeys;
  } exchange_keys;
} ClientKeyExchange;
struct { ProtocolVersion client_version;
 opaque
random[46]; } PreMasterSecret;
struct {
  select (PublicValueEncoding) {
 case implicit: struct ;
 case explicit: opaque dh_Yc<1..2^16-1>;
  } dh_public;
} ClientDiffieHellmanPublic:
```

CertificateVerify

```
struct {
 Signature signature;
} CertificateVerify;

CertificateVerify.signature.md5_hash
 MD5(master_secret + pad_2 +
 MD5(handshake_messages + master_secret + pad_1));
Certificate.signature.sha_hash
 SHA(master_secret + pad_2 +
 SHA(handshake_messages + master_secret + pad_1));
```

Finished

```
enum { client(0x434C4E54), server(0x53525652) } Sender;
struct {
  opaque md5_hash[16];
  opaque sha_hash[20];
} Finished:
md5_hash = MD5(master_secret + pad2 +
  MD5(handshake_messages + Sender +
 master_secret + pad1));
sha_hash = SHA(master_secret + pad2 +
  SHA(handshake_messages + Sender +
 master_secret + pad1));
```

Koniec

Ďakujem za pozornosť.