Κρυπτογραφία: POODLE, BREACH

Διδασκαλία: Δ. Ζήνδρος

Στόχοι του σημερινού μαθήματος

- Επιθέσεις MitM
- POODLE
- BREACH
- Πρακτικά chosen plaintext attacks
- Εκμετάλλευση μικρής πιθανότητας αποκάλυψης bits

Υποθέσεις BREACH & POODLE

- Eve βρίσκεται στο μονοπάτι του δικτύου της Alice προς την HTTPS υπηρεσία του Bob
 - Κατά τα γνωστά έχει έλεγχο σύμφωνα με υπόθεση ανασφαλούς δικτύου
- Eve αναγκάζει την Alice να επισκευθεί μία κακόβουλη σελίδα evileve.com
 - Κατά τα γνωστά σύμφωνα με το μοντέλο
 ασφάλειας του web

Πρακτική εκτέλεση BREACH & POODLE

- Eve τρέχει Javascript κώδικα **της επιλογής της** στον υπολογιστή της Alice
- Ενε μπορεί να κάνει HTTPS requests στη σελίδα του Bob με τα cookies της Alice από τον υπολογιστή της Alice

Αιτήματα HTTPS

- Η Eve επιλέγει για το HTTPS request που θα στείλει η Alice στον Bob:
 - 1. Ποιο URL θα επισκευθεί
 - 2. Τι δεδομένα θα σταλούν

```
dionyziz@erdos ~ % nc git-class.gr 80
GET / HTTP/1.1
Host: git-class.gr
HTTP/1.1 200 OK
Server: GitHub.com
Date: Tue, 15 Dec 2015 10:17:31 GMT
Content-Type: text/html; charset=utf-8
Content-Length: 5142
Last-Modified: Sun, 22 Nov 2015 02:15:06 GMT
Access-Control-Allow-Origin: *
Expires: Tue, 15 Dec 2015 10:27:31 GMT
Cache-Control: max-age=600
Accept-Ranges: bytes
X-GitHub-Request-Id: 554B7F72:35D0:122CC253:566FE8B7
<!DOCTYPE html>
<html>
  <head profile="http://www.w3.org/2005/10/profile">
 <meta charset="utf-8">
 <meta http-equiv="X-UA-Compatible" content="chron"</pre>
 <meta name="description" content="Git &amp; GitHu</pre>
 <link rel="icon"</pre>
 type="image/png"
 href="https://assets-cdn.github.com/favicon.icc
 <link rel="stylesheet" type="text/css" media="scr</pre>
 <title>Git &amp; GitHub Class</title>
```

Μορφή ενός GET HTTP request

Επίσκεψη Alice στα Facebook μηνύματά της

GET /messages HTTP/1.1

Host: www.facebook.com

Cookie: auth=secret

Μορφή ενός GET HTTP response

Επίσκεψη Alice στα Facebook μηνύματά της

```
HTTP/1.1 200 OK
Server: facebook.com
```

```
{'messages':
[{'from': 'Bob', 'text': 'Hi'}]}
```

HTTP GET παράδειγμα

Μορφή ενός POST HTTP request

Αποστολή μηνύματος Alice στο Facebook

POST /sendmessage HTTP/1.1

Host: www.facebook.com

Cookie: auth=secret

message=Hi&target=Bob

Στόχοι της Eve

- Τα **cookies** που στέλνονται στο request που είναι εμπιστευτικά
 - $-\pi.\chi$. authentication cookies
 - Η Eve δεν έχει κανονικά πρόσβαση σε αυτά παρ'
 όλο που στέλνονται μαζί με το request της
- Η απάντηση που λαμβάνεται στο σώμα του response που είναι εμπιστευτική
 - π.χ. προσωπικά μηνύματα, emails
 - Η Eve δεν έχει πρόσβαση λόγω same-origin policy

Στόχοι της Eve: Request cookie

POST /sendmessage HTTP/1.1

Host: www.facebook.com

• • •

Cookie: boring=boring&auth=secret&x=y...

• • •

message=Hi&target=Bob

Στόχοι της Eve: Response text

```
HTTP/1.1 200 OK
Server: facebook.com
Date: Tue, 15 Dec 2015 10:17:31 GMT

{'messages':
[{'from': 'Bob', 'text': 'Hi'}]}
```

Τι ελέγχει η Eve? URL

```
GET /messages HTTP/1.1
```

Host: www.facebook.com

• • •

Cookie: boring=boring&auth=secret&x=y...

• • •

Τι ελέγχει η Eve? GET request query

```
GET /messages?q=text HTTP/1.1
```

Host: www.facebook.com

• • •

Cookie: boring=boring&auth=secret&x=y...

• • •

Τι ελέγχει η Eve? POST body

POST /sendmessage HTTP/1.1

Host: www.facebook.com

• • •

Cookie: boring=boring&auth=secret&x=y...

• • •

message=Hi&target=Bob

POODLE

- Thai Duong, Bodo Möller, Krzysztof Kotowicz
 - Google, 2014
- Επίθεση εναντίον του HTTPS
- Πετυχαίνει πλήρη αποκρυπτογράφηση ενός μυστικού, π.χ. πιστωτική κάρτα
- Απαιτεί SSLv3
 - Πλέον δεν μπορεί να εφαρμοστεί
 - Έχει γίνει upgrade σε TLSv1.0, TLSv1.1, TLSv1.2

POODLE

- Padding Oracle On Downgraded Legacy Encryption
- Δουλεύει μόνο εναντίον block ciphers
- Σε CBC mode
- Όλο το HTTPS λειτουργεί συνήθως έτσι
- Χρησιμοποιεί ευπάθεια στο padding

Ας θυμηθούμε το CBC

- Cipher Block Chaining
- Μας επιτρέπει να κρυπτογραφούμε με ασφάλεια χρησιμοποιώντας ένα block cipher ως building block

Cipher Block Chaining (CBC) mode encryption

Cipher Block Chaining (CBC) mode decryption

CBC AES ορολογία

AES: $\{0, 1\}^{128} \longleftrightarrow \{0, 1\}^{128}$

 $\mathbf{E}_{\mathbf{K}}$: Συνάρτηση AES encryption με συμμετρικό κλειδί $\mathbf{K} \subseteq \{0, 1\}^{128}$

 $\mathbf{D}_{\mathbf{K}}$: Συνάρτηση AES decryption με συμμετρικό κλειδί $\mathbf{K} \subseteq \{0, 1\}^{128}$

 C_i : *i*-οστό ciphertext block (16 bytes) με i = 1...n

P_i: *i*-οστό plaintext (16 bytes)

IV: initialization vector

CBC AES εξισώσεις

Κρυπτογράφηση: Δίνονται P_i

$$V \leftarrow \{0, 1\}^{128}$$

$$C_0 = IV$$

$$C_{i} = E_{K}(P_{i} \oplus C_{i-1})$$

Αποκρυπτογράφηση: Δίνονται C_i

$$P_i = D_K(C_i) \oplus C_{i-1}$$

Padding στο SSLv3

- Για να δουλέψει το AES CBC, πρέπει το input στο encryption να είναι πολλαπλάσιο του 128
- Γι' αυτό προσθέτουμε padding:
 - Στο τέλος του plaintext μπορούν να προστεθούν από 0 έως 15 bytes τυχαίων τιμών
 - Μετά από αυτά προστίθεται ένα ακόμη που δείχνει πόσα τυχαία bytes είχαν προστεθεί πιο πριν (με τιμή 0...15)
 - Συνολικά προστίθενται από 1 έως 16 bytes

Padding πριν την κρυπτογράφηση

Padding πριν την κρυπτογράφηση

Padding πριν την κρυπτογράφηση

Αφαίρεση του padding

- O server κατά τη λήψη του request αφαιρεί το padding ως εξής:
- Αρχικά αποκρυπτογραφεί σύμφωνα με AES CBC
- Κοιτάει το τελευταίο αποκρυπτογραφημένο byte του τελευταίου block
 - Αν είναι εκτός [0, 16) απορρίπτει το request
- Αφαιρεί όσα bytes λέει το τελευταίο αποκρυπτογραφημένο byte

HMAC στο SSLv3

- Στο SSLv3 το plaintext πιστοποιείται με ΗΜΑC
- Με AES CBC κρυπτογραφείται το:
- plaintext | HMAC
- Το HMAC έχει σταθερό μήκος 20 bytes
- Το HMAC προστίθεται μετά το plaintext αλλά πριν το padding
- Το "plaintext | ΗΜΑC" αντιμετωπίζεται από το AES CBC ως plaintext

Padding + HMAC πριν την κρυπτογράφηση

Επιβεβαίωση του ΗΜΑC

- O Bob (server) σε επίπεδο transport / SSL ελέγχει αν το HMAC είναι σωστό και απαντά μόνο αν όντως είναι
- Σε διαφορετική περίπτωση απορρίπτει το request
- Η Eve μπορεί να εντοπίσει αν υπήρξε απάντηση επειδή ελέγχει το δίκτυο

Στοίχιση του padding

• Η Eve για διευκόλυνσή της επιθυμεί το padding στο request που θα στείλει η Alice στον Bob να είναι ακριβώς 15 bytes

Στοίχιση του padding

- Μπορεί να το πετύχει επειδή ελέγχει το σώμα του POST
 - Αυτό είναι chosen plaintext!
- Στέλνει πολλά requests από τον υπολογιστή της Alice παρακολουθώντας το δίκτυο
- Αυξάνει το σώμα κατά 1 byte τη φορά
- Μετράει πόσα blocks περνούν από το δίκτυο
- Σταματά όταν αυξηθεί το πλήθος των blocks

Κώδικας στοίχισης Eve

```
URL = 'https://facebook.com/sendmessage';
alignment_amount = 0;
body = 'target=Bob&text=Hi&nonce=A';
make alice do request(URL, body);
prev_num_blocks = read_encrypted_network(...)
do {
 Εύρεση του body που χρειάζεται για τη στοίχιση
 body += 'A'
 ++alignment amount;
 make alice_do_request(URL, body);
 num blocks = read encrypted network(...)
} while (num blocks == prev num blocks);
```

Χρόνος εκτέλεσης στοίχισης

- Θα χρειαστούν το πολύ B requests όπου B είναι το μέγεθος ενός block
- Ο χρόνος εκτέλεσης είναι Ο(Β)
- Τρέχει μόνο μία φορά στην αρχή

Αποκρυπτογραφώντας ένα byte

- Πλέον η Eve μπορεί να αποκρυπτογραφήσει το **τελευταίο** byte ενός block της επιλογής της
- Έστω ότι επιθυμεί να αποκρυπτογραφήσει το j-οστό block, δηλαδή το C_i
- Θα μάθει το P_i[15]

byte που θα αποκρυπτογραφηθεί $C_{\rm j}$ [15]

Αποκρυπτογραφώντας ένα byte

Η Eve αντικαθιστά στο request της Alice όπως περνάει από το δίκτυο το τελευταίο κρυπτογραφημένο block δηλαδή το padding block με το κρυπτογραφημένο block που επιθυμεί να αποκρυπτογραφήσει

• $C_i \leftrightarrow C_n$

O server επιβεβαιώνει το ΗΜΑC

- Αρχικά, ο server αρχικά αποκρυπτογραφεί όλα τα CBC AES blocks που έλαβε
- Αφαιρεί το padding με βάση την τιμή του αποκρυπτογραφημένο τελευταίο byte το οποίο όμως η Eve έχει αντικαταστήσει!

O server επιβεβαιώνει το ΗΜΑC

- Ποιο είναι το τελευταίο αποκρυπτογραφημένο byte b?
 - Είναι b >= 16? Τότε το request απορρίπτεται ως λάθος
 - Είναι b < 15? Τότε το ΗΜΑC δεν θα περάσει!
 - Είναι b = 15? Τότε το HMAC θα περάσει!
- Όμως η Eve γνωρίζει αν το request πέρασε βλέποντας αν υπήρξε απάντηση
- Συνεπώς η Eve συμπεραίνει ότι b = 15

Κώδικας αποκρυπτογράφησης ενός byte που τρέχει η Eve

```
URL = 'https://facebook.com/
 sendmessage';
 σταθερά, έχει υπολογιστεί ήδη για alignment
διαφορετικό κάθε φορά λόγω αλλαγμένου ΙV
 make_alice_do_request(URL, body);
intercepted = intercept_request();
 swap blocks(intercepted);
 forward request(intercepted);
 } while (!check_network_response());
```

Παίρνοντας την τιμή ενός byte

$$D_{K}(C_{j})[15] \oplus C_{n-1}[15] = 15$$

$$(P_{j} \oplus C_{j-1})[15] \oplus C_{n-1}[15] = 15$$

$$P_{j}[15] \oplus C_{j-1}[15] \oplus C_{n-1}[15] = 15$$

$$P_{j}[15] = C_{j-1}[15] \oplus C_{n-1}[15] \oplus 15$$

Χρόνος εκτέλεσης για 1 byte

- Παρατηρούμε ότι το C_{j-1} είναι κατανεμημένο περίπου ομοιόμορφα λόγω τυχαίας επιλογής IV
- Αυτή η διαδικασία θα πάρει αναμενόμενο χρόνο Ο(|Σ|)
 - Σ = [0, 256), αλφάβητο για ένα byte
- Η Eve θα χρειαστεί να βάλει την Alice να στείλει αναμενόμενα |Σ|/2 πλήθος requests

Η Eve ελέγχει τόσο το **URL** όσο και το **σώμα** του POST request:

POST /sendmessage HTTP/1.1

Host: www.facebook.com

• • •

Cookie: boring=boring&auth=secret&x=y...

• • •

message=Hi&target=Bob

Αποκρυπτογραφώντας όλα τα cookies

- Η Eve ελέγχει:
 - To block alignment με το σώμα του POST
 - Τη θέση του κάθε byte του cookie εντός block μέσω του URL

POST /sendmessage? HTTP/1.1

Host: www.facebook.com

• • •

Cookie: boring=boring&auth=secret&x=y...

• • •

message=Hi&target=Bob

POST /sendmessage? HTTP/1.1

Host: www.facebook.com

• • •

Cookie: boring=boring&auth=secret&x=y...

• • •

message=Hi&target=Bob

POST /sendmessage?A HTTP/1.1

Host: www.facebook.com

• • •

Cookie: boring=boring&auth=secret&x=y...

• • •

essage=Hi&target=Bob

POST /sendmessage?AA HTTP/1.1

Host: www.facebook.com

• • •

Cookie: boring=boring&auth=secret&x=y...

• • •

ssage=Hi&target=Bob

POST /sendmessage?AAA HTTP/1.1

Host: www.facebook.com

• • •

Cookie: boring=boring&auth=secret&x=y...

• • •

sage=Hi&target=Bob

POST /sendmessage?AAAAAA HTTP/1.1

Host: www.facebook.com

Ελέγχει ποιο είναι το τελευταίο byte στο block

• • •

Cookie: boring=boring&auth=secret&x=y...

. . .

e=Hi&target=Bob

Διατηρεί συνολικό μέγεθος plaintext σταθερό

POST /sendmessage? HTTP/1.1

Host: www.facebook.com

• • •

Cookie: boring=boring&auth=secret&x=y...

• • •

message=Hi&target=Bob

```
POST /sendmessage? HTTP/1.1

Host: www.facebook.com

150 byte του j-οστού block

...

Cookie: boring=boring&auth=secret&x=y...

...
```

message=Hi&target=Bob

```
POST /sendmessage? A HTTP/1.1

Host: www.facebook.com

150 byte του j-οστού block
...

Cookie: boring=boring&auth=secret&x=y...
...
```

essage=Hi&target=Bob

```
POST /sendmessage?AA HTTP/1.1

Host: www.facebook.com

150 byte του j-οστού block

...

Cookie: boring=boring&auth=secret&x=y...

...

ssage=Hi&target=Bob
```

```
POST /sendmessage?AAA HTTP/1.1

Host: www.facebook.com

150 byte του j-οστού block

...

Cookie: boring=boring&auth=secret&x=y...

...

sage=Hi&target=Bob
```

```
POST /sendmessage?AAAAAA HTTP/1.1

Host: www.facebook.co 150 byte του j-οστού block
...

Cookie: boring=boring&auth=secret&x=y...

e=Hi&target=Bob
```

Τελικός κώδικας Eve

```
p = '';
for (i = 0; i < m; ++i) {
 p += get block last byte(
 URL, body);
 URL += 'A';
 // remove last char
 body = body[1:];
return p;
```

Πολυπλοκότητα

- Στοίχηση: Ο(Β)
- Εύρεση ενός byte: O(|Σ|)
- Εύρεση όλων των bytes: O(m|Σ|)
 - m πλήθος bytes που θέλουμε να διαβάσουμε
- Συνολικός χρόνος: O(m|Σ| + B)
- Αναμενόμενο συνολικό πλήθος requests:
- $m|\Sigma|/2 + B/2$

Πολυπλοκότητα

Πρακτικά νούμερα:

m = 16 για ένα authentication cookie

$$|\Sigma| = 256$$

$$B = 128$$

$$m|\Sigma|/2 + B/2 = 2112 \text{ requests}$$

~ 30 λεπτά

Ιδέες για αποφυγή;

Αποφυγή POODLE

Encrypt then MAC:)

Τι να μας μείνει...

- Η κρυπτογραφία είναι δύσκολη
- Μην φτιάχνετε τους δικούς σας αλγορίθμους για production συστήματα!
 - "Don't roll your own crypto"
- Μην χρησιμοποιείτε απλά έτοιμους αλγορίθμους χρησιμοποιήστε **έτοιμα** συστήματα
- Αν στον κώδικά σας γράφετε 'A', 'Ε', 'S', τότε κάνετε λάθος

Μάθαμε

- Επιθέσεις MitM
- POODLE
- BREACH
- Πρακτικά chosen plaintext attacks
- Εκμετάλλευση μικρής πιθανότητας αποκάλυψης bits

Την επόμενη φορά...

Κρυπτογραφικά εργαλεία στην πράξη

- GPG: Κρυπτογραφούμε τα email μας
- OTR: Κρυπτογραφούμε το chat μας
- Tor: Ανώνυμη περιήγηση στο web