Internet Security 1 (IntSec1)

7 Transport Layer Security (SSL/TLS)

Prof. Dr. Andreas Steffen

Institute for Internet Technologies and Applications (ITA)

ITA, 14.12.2005, 7-TLS.ppt 1

7 Transport Layer Security

- TLS example
- Layer 3 versus layer 4 security
- SSL/TLS protocol layers
- SSL/TLS handshake protocol
- Resuming a SSL/TLS session
- Implemented SSL/TLS protocol versions
- SSL/TLS configuration options (Mozilla Firefox and Internet Explorer)
- SSL/TLS enhanced TCP-based application protocols

Layer 3 versus Layer 4 Security

Communication layers	Security protocols
Application layer	ssh, S/MIME, PGP, http digest
Transport layer	SSL, TLS, WTLS
Network layer	IPsec
Data Link layer	CHAP, PPTP, L2TP, WEP (WLAN), A5 (GSM), Bluetooth
Physical layer	Quantum Communications

ITA, 14.12.2005, 7-TLS.ppt 3

SSL/TLS Protocol Layer

- The Secure Sockets Layer (SSL) is inserted between the Transport layer
 and the Application Layer (with communication layers defined according to
 Tanenbaum!). In contrast to IPSec which is a Layer 3+ protocol based directly
 on IPv4 or IPv6, SSL is a Layer 4+ protocol based directly on a TCP transport
 mechanism.
- The **SSL protocol** offers secure sockets to **SSL-aware** applications. The TCP/IP stack of the SSL client and server platforms do not have to be modified!
- The **IPSec protocol** offers secure communication to any existing IP based service or application. It is the IP stacks of the IPsec clients or IPsec security gateways that must be modified in order to support IPsec transport mode or IPSec tunnel mode, respectively.
- The SSL protocol is responsible for the following tasks:
 - Fragmentation of application data streams into SSL PDUs
 - Compression of PDUs before encryption
 - Authentication of PDUs
 - Encryption of PDUs

SSL/TLS Handshake Protocol

- The SSL session state is controlled by the SSL handshake protocol that runs on top of the SSL record layer. When a SSL client and a SSL server first start communicating, they agree on a protocol version, select cryptographic algorithms, optionally authenticate each other, and use public-key encryption techniques to generate shared secrets.
- The client starts with a **ClientHello** message to which the server must respond with a **ServerHello** message otherwise a fatal error occurs and the connection fails. The following attributes are established: Protocol Version, Session ID, Cipher Suite, and Compression Method. Additionally, two random values are generated and exchanged ClientHello-Random $R_{\rm C}$ and ServerHello-Random $R_{\rm S}$.
- Next the server usually sends its X.509 server certificate in an optional Certificate
 message. If no certificate is sent, then an optional ServerKeyExchange message
 may be sent instead, containing the server part of a Diffie-Hellman (DH) secret.
 If the server insists on a client side authentication an optional CertificateRequest
 message is appended. The server indicates the end of the server hello phase by
 sending a ServerHelloDone message.
- If the server has sent a CertificateRequest message, the client must send either its X.509 client certificate in a **Certificate** message or a 'no certificate' alert. If the client has received a server certificate containing the server's public RSA key, the client encrypts a randomly chosen premaster secret with it and sends it to the server in a **ClientKeyExchange** message. Alternatively the clients can send its part of a DH key exchange. Each side can now form a shared master secret.
- The client then emits a **ChangeCipherSpec** message announcing that the new parameters have been loaded, followed by a **Finished** message already encrypted with the new settings. The server does the same on its side.
- The encrypted exchange of application data can now be started.

Source: Stephen Thomas, SSL and TLS Essentials, Wiley Computer Publishing

Resuming a SSL/TLS Session

- When the client and server decide to resume a previous session or duplicate an existing session (instead of negotiating new security parameters) the message flow is as follows:
- The client sends a ClientHello using the Session ID of the session to be resumed. The server then checks its session cache for a match. If a match is found, and the server is willing to re-establish the connection under the specified session state, it will send a ServerHello with the same Session ID value. Using the cached master secret and the fresh client hello and server hello nonces, new session key material is generated. At this point, both client and server must send change cipher spec messages and proceed directly to the finished messages. Once the re-establishment is complete, the client and server may begin to exchange application layer data. If a Session ID match is not found, the server generates a new session ID and the TLS client and server perform a full handshake.

Source: RFC 2246 - TLS Protocol Version 1.0

Implemented SSL/TLS Protocol Versions

ITA, 14.12.2005, 7-TLS.ppt 7

- SSL Secure Sockets Layer Version 2.0
 - Initially developed by Netscape
 - SSL 2.0 is sensitive to man-in-the-middle attacks leading to the negotiation of weak 40-bit encryption keys
 - SSL 2.0 should not be used any more
- SSL Secure Sockets Layer Version 3.0
 - Internet Draft authored by Netscape, November 1996
 - Browser Support: All browsers
- TLS Transport Layer Security Version 1.0
 - IETF RFC 2246, January 1999
 - TLS 1.0 ist not backwards compatible to SSL 3.0 (differences in MAC computation, PRF function for master_secret and key material)
 - Browser Support: All browsers

•••••
•••••
 •••••
•••••

