SSL - Secure Sockets Layer

The Internet Engineering Task Force (IETF) standard called Transport Layer Security (TLS) is based on SSL.

TCP/IP Protocol Suite

- The Transmission Control Protocol/Internet Protocol (TCP/IP) governs the transport and routing of data over the Internet.
- **Other protocols, such as the HyperText Transport Protocol (HTTP), Lightweight Directory Access Protocol (LDAP), or Internet Messaging Access Protocol (IMAP), run "on top of" TCP/IP in the sense that they all use TCP/IP to support typical application tasks such as displaying web pages or running email servers.

TCP/IP Protocol Suite and Security

Figure 14.1 Relative Location of Security Facilities in the TCP/IP Protocol Stack

TCP/IP Protocol Suite and Security

The SSL protocol runs above TCP/IP and below higher-level protocols such as HTTP or IMAP. It uses TCP/IP on behalf of the higher-level protocols, and in the process allows an SSL-enabled server to authenticate itself to an SSL-enabled client, allows the client to authenticate itself to the server, and allows both machines to establish an encrypted connection.

HTTP LDAP IMAP ...

Application layer

Network layer

Secure sockets layer

TCP/IP layer

Services Provided by SSL

- **#SSL** encrypts data so that no one who intercepts is able to read it.
- #SSL can assure a client that they are dealing with the real server they intended to connect to.
- **#SSL** can prevent any unauthorized clients from connecting to the server.
- **#SSL** prevents anyone from meddling with data going to or coming from the server.

Services Provided by SSL

****These capabilities address fundamental** concerns about communication over the Internet and other TCP/IP networks:

#SSL server authentication

#SSL client authentication

#An encrypted SSL connection

SSL Server Authentication

- **#**SSL server authentication allows a user to confirm a server's identity.
- #SSL-enabled client software can use standard techniques of public-key cryptography to check that a server's certificate and public ID are valid and have been issued by a certificate authority (CA) listed in the client's list of trusted CAs.
- #This confirmation might be important if the user, for example, is sending a credit card number over the network and wants to check the receiving server's identity.

SSL Client Authentication

- **#**SSL client authentication allows a server to confirm a user's identity.
- **X** Using the same techniques as those used for server authentication, SSL-enabled server software can check that a client's certificate and public ID are valid and have been issued by a certificate authority (CA) listed in the server's list of trusted CAs.
- #This confirmation might be important if the server, for example, is a bank sending confidential financial information to a customer and wants to check the recipient's identity.

An encrypted SSL connection

- *****An encrypted SSL connection requires all information sent between a client and a server to be encrypted by the sending software and decrypted by the receiving software, thus providing a high degree of confidentiality.
- ****** Confidentiality is important for both parties to any private transaction.
- #In addition, all data sent over an encrypted SSL connection is protected with a mechanism for detecting tampering--that is, for automatically determining whether the data has been altered in transit.

SSL Sub-protocols

#The SSL protocol
includes two
major subprotocols:
#the SSL record

#the SSL record protocol

#the SSL handshake protocol

The SSL Record Protocol

- #The SSL record protocol defines the format used to transmit data
- #The SSL record protocols provides two services for SSL connections:
 - Confidentiality: The Handshake Protocol defines a shared secret key that is used for conventional encryption of SSL payloads
 - Message Integrity: The Handshake Protocol also defines a shared secret key that is used to form a message authentication code (MAC)

1

The SSL Handshake protocol

- ## The SSL handshake protocol involves using the SSL record protocol to exchange a series of messages between an SSL-enabled server and an SSL-enabled client when they first establish an SSL connection. This exchange of messages is designed to facilitate the following actions:
 - △ Authenticate the server to the client.
 - △Allow the client and server to select the cryptographic algorithms, or ciphers, that they both support.
 - Optionally authenticate the client to the server.