

第六讲 从SSL 1.0 到 TLS 1.3

汪 定 南开大学 网络空间安全学院 wangding@nankai.edu.cn 2021年12月11日

回顾: TCP/IP协议栈

应用层 **SNMP SMTP** TELNET HTTP DNS 传输层 **UDP TCP** IP **ICMP IGMP** 网络层 **ARP** 网络接口层 **RARP**

网络安全协议栈

Communication layers	Security protocols		
Application layer	HTTPS, SSH, S/MIME, PGP, Kerberos, SRP, EKE, SPEKE, HMQV, OPAQUE,		
Transport layer	TLS (1999-至今), SSL(1994-1998)		
Network layer	IPSec		
Data Link layer	[PPTP, L2TP], IEEE 802.1X,		
	IEEE 802.1AE, IEEE 802.11i (WPA2)		
Physical layer	Quantum Cryptography		

TCP/IP的安全性问题及其解决方法

网络层安全

应用层

传输层

网络层

网络接口层

SMTP	HTTP	TELNET	DNS	SNMP	
	ТСР			UDP	
IP /IPSec					
		ARP	RARP		

传输层安全

应用层SMTP, HTTP, TELNET, DNS, SNMP传输层TCPUDP网络层IP, ICMP, IGMP网络接口层ARP, RARP

SSL: Secure Sockets Layer

TLS: Transport Layer Security

SSL/TLS Protocol

TLS/SSL Protocol Layers

传输层安全的历史

- □ 1994年初Netscape公司内部开发SSL 1.0
 - Lost in the mists of time
- □ 1994年底Netscape 公司开发 SSL 2.0和3.0
 - SSL v2 released in 1995
 - SSL v3 also released in 1995 due to bugs in v2
- □ 1996年IETF成立工作组
 - Transport Layer Security (TLS) committee
- □ 1999年推出TLS 1.0
 - Based on SSL 3.0, but not interoperable (uses different cryptographic algorithms)
 - http://www.ietf.org/rfc/rfc2246.txt
- □ 2003年推出TLS 扩展

传输层安全的历史

□2006年推出TLS 1.1

- Some protection against CBC-mode attacks: explicit IV, better padding
- http://www.ietf.org/rfc/rfc4346.txt

□2008年推出TLS 1.2

- First collusion attacks on MD5 in 2005; Certificate forging in 2008: finally, TLS changes to SHA 1 and SHA-256; Adds AES-GCM
- http://www.ietf.org/rfc/rfc5246.txt

□2018年推出TLS 1.3

http://www.ietf.org/rfc/rfc8446.txt

为什么需要TLS1.3

- □ 2014年启动修订,2018年8月正式推出TLS1.3
- □ 安全考量
 - RSA 密钥传输 —— 不支持前向安全性
 - CBC 模式密码 —— 易受 BEAST 和 Lucky 13 攻击
 - RC4 流密码 —— 在 HTTPS 中使用并不安全
 - SHA-1 哈希函数 —— 建议以 SHA-2 取而代之
 - 任意 Diffie-Hellman 组—— CVE-2016-0701 漏洞
 - 输出密码 —— 易受 FREAK 和 LogJam 攻击
- □ 效率考量
 - 模幂运算慢 → 仅支持ECC
 - 握手需要2轮(四次交互) →握手需要1轮

SSL的目标

- □加密功能
 - ●SSL被设计用来使用TCP提供一个可靠的端到端安全服务
 - ●为两个通信实体之间提供
 - 保密性
 - 完整性
 - 身份认证
 - 密钥交换
- □可扩展性
 - ●新的密钥算法可以容易的加入
- □高效性
 - ●减少对CPU的使用
- □ 透明性
 - ●对应用层透明

SSL的透明性

SSL的安全功能

- **□** Data Encryption:
 - RC2-40
 - RC4-128
 - DES
 - DES 40
 - 3DES
 - IDEA
 - AES 128
 - Fortezza

- **□** Message Digest:
 - MD5
 - SHA-1

- **□** Key Exchange:
 - RSA
 - Fixed Diffie-Hellman
 - Ephemeral Diffie-Hellman
 - Anonymous Diffie-Hellman
 - Fortezza

- **□** Data Compression:
 - PKZip
 - WinZip
 - gzip
 -

SSL中的通信实体

- □通信实体(entity)是指SSL的参与者
- □在SSL v3中定义了两个通信实体
 - 客户
 - 客户是协议的发起者
 - 服务器
 - 服务器是协议的响应者

SSL Client (SSL客户)

SSL Server(SSL服务器)

SSL的协议分层

SSL SSL Change SSL Alert HTTP Handshake Cipher Spec Protocol Protocol Protocol Protocol **SSL Record Protocol TCP** IP

握手协议: 用来实现密钥交换和认证

记录层协议: 用来安全传输数据

加密规约修改协议: 启用新的密参数报警协议: 报警和错误

一个问题

□ Question:

为什么在SSL中存在两层: 握手层和记录层?

Key Terms of SSL

- □在SSL中,有几个关键概念:
 - ●SSL Session(SSL会话)
 - ●SSL Connection(SSL连接)
 - ●SSL Session State(SSL会话状态)
 - ●SSL Connection State (SSL连接状态)

SSL会话

- □SSL session (会话)
 - An association between client & server (是客户和服务器之间的一个关联)
 - Created by the Handshake Protocol (通过握手协议来创建)
 - Define a set of cryptographic parameters (定义了一套加密参数)
 - May be shared by multiple SSL connections
 (可以被多个SSL连接共享)

SSL连接

□SSL connection (连接)

- A transient, peer-to-peer, communications link(是一种通信实体具有对等关系的通信连接)
- Associated with one SSL session (与一个SSL Session关联)
- ●连接是瞬时的,用后即消失

SSL会话 vs. SSL连接

- □连接&会话的异同
 - ●会话是用来协商安全参数的(如加密算法, hash函数等)
 - 连接是用来安全传输应用程序数据的(如加密传送消息)
 - 理论上,双方可以存在多个同时会话,但在实践中并未 用到这个特性
 - 在任意一对通信双方之间,也许会有多个安全连接
 - ●每个连接都只和一个会话相关
 - 一个会话可能包含多个安全连接
 - 会话定义了一组可以被多个连接共用的密码安全参数, 对于每个连接,可以利用会话来避免对新的安全参数进 行代价昂贵的协商

会话与连接的关系

□连接&会话

SSL会话与会话状态

- □Session States(会话状态):
 - ●标识一个具体的SSL会话的信息
- □客户和服务器必须存储已经建立的会话及其相 应会话状态的信息
- □会话状态信息供握手协议使用
 - ●特别是恢复一个会话时(避免重新建立会话)

连接状态

- □Connection States (连接状态) contains all the information in one specific connection;
- □Only when the connection exists, the connection states will be remembered

SSL会话和会话状态

- □Information of Session States (内容)
 - ●Session Identifier (会话标识符)
 - ●The X.509 certificates of Peer Certificate Server (Client)(客户或服务器的X.509证书,如果不需要验证,则该信息为空)
 - ●Compression Methods (压缩算法)
 - ●Cipher Spec (握手协议已经协商的一套加密参数)
 - 对称加密算法
 - MAC算法
 - 加密属性(包括Hash长度等)

- □Connection States includes(内容包括):
- □Server and client randoms: 本次连接的随机数(包括客户和服务器的)
- □Server write MAC secrete(服务器MAC计算密钥): 服务器对要发送的数据进行hash运算的秘密值,它也是客户接收时进行Hash运行的秘密值
- □Client write MAC secrete(客户端MAC计算密钥): 客户对要发送的数据进行Hash运算的秘密值,它也是服务器接收数据时进行hash运算的秘密值

- □Server write key (服务器发送数据的加密密钥): 服务器用来加密数据、客户用来解密数据的对称加密密钥
- □Client write key (客户端发送数据的加密密钥): 客户用来加密、服务器用来解密的对称加密密钥
- □Initialization Vectors (IV): 采用密码反馈模式是的初始化 向量
- □Sequence Vectors: 客户/服务器为其在一个连接中发送和 接收消息分配的序列号

□Write Key(实际就是会话密钥)

■MAC Secrete (实际就是MAC运算的秘密值)

SSL 记录协议

- □记录协议的位置
- □建立在可靠的传输协议(如TCP)基础上
- □提供连接安全性
 - 保密性: 使用对称加密算法
 - 完整性: 使用HMAC算法

SSL记录协议

- □根据当前会话状态,给出压缩算法,Cipher Spec给出对称加密算法、MAC算法、密钥长度、Hash长度、IV长度,以及连接状态中给出的Client和Server的随机数、加密密钥、MAC秘密值、IV,消息序列号等,对将要传送的数据实施以下操作:
 - ●压缩/解压
 - ●加密/解密
 - ●MAC计算/MAC校验

SSL记录协议

- □用来封装高层的协议
 - Change Cipher Spec protocol
 - Alert protocol
 - Handshake protocol
 - Application protocol (HTTP, FTP, TELNET, et al)

Change Cipher Spec (Cont.)

- □Question: 在Change Cipher Spec中,提到如果发送 该消息后,将使用新的加密、压缩和MAC算法,请 问: 它和以前的这些信息是一个什么关系(换句话说, 握手层协商的加密参数等何时对记录层生效)?
- □Answer: SSL使用另外两个状态来管理这种关系
 - ●预备状态
 - ●当前操作状态

Change Cipher Spec (Cont.)

- □Pending State(预备状态)
 - ●用来保存握手协议协商的密码信息(如压缩、加密、 计算MAC的算法以及密钥等)
- □Current State(当前状态)
 - ●用来保存记录层正在使用的密码信息(如压缩、加密、计算MAC的算法以及密钥等)

Change Cipher Spec (Cont.)

Alert protocol

- □Alert Protocol: SSL警报协议
 - ●用于将SSL握手或者数据加密等过程有关的告警传输 给对方,向对方发出警告或者中止当前连接
 - ●根据错误程度, Alert消息分为两类: 警告消息 (warning Msg) 和致命消息 (Fatal Msg)
 - 致命消息将导致连接被立即中止,并将与这个连接相关的会话 (会话标识符)作废,以免这个会话被继续用来建立新的连接

- □根据功能,Alert消息被分为两类:
 - Close_Notify 和Error Alerts
 - ●Close Notify:通知对方关闭该连接
 - ●Alert Error: 通知对方关闭该连接
 - ●区别:
 - 前者关闭的连接可以被恢复
 - 后者不能
- □Alert消息被加密传输

- ■警告消息(Warning Msg)
 - ●结束通知
 - ●无证书
 - ●证书出错
 - ●不支持的证书
 - ●证书撤销
 - ●证书过期
 - ●未知证书

- □致命消息(Fatal Msg)
 - ●意外消息
 - MAC记录出错
 - ●解压失败
 - ●握手失败
 - ●非法参数

□警报协议格式

Level Ale	rt
-----------	----

字段	取值	含义
Level	1	警 告
	2	SSL即将关闭
Alert	XX	均为严重警告消息
	yy	

SSL Handshake Protocol	SSL Change Cipher Spec Protocol	SSL Alert Protocol	нттр			
SSL Record Protocol						
ТСР						
	П	р				

Application protocol

- □应用层协议
 - ●加密传输

不透明的内容(大于1字节)

Working Process of Record layer

□发方

- Step 1 分片:从上层接收任意大小的数据块(Records)
- Step 2 压缩:用当前会话状态中给出的压缩算法明文结构SSLPlaintext压缩为压缩记录SSLCompressed
- Step 3 MAC计算:用当前会话状态中指定的MAC算法对SSLCompressed计算消息摘要
- Step 4机密: 用加密算法加密压缩数据和消息摘要,形成密文结构SSLCiphertext
- Step 5封装发送:将数据封装为可靠传输层协议的数据包,并发送到可靠传输层协议

□ 第一步: 分片

□ 第二步: 压缩

□ 第三步: MAC计算

□ 第四步: 加密

□ 第五步: 封装发送


```
其中.
MAC_write_secret
 :共享的保密密钥
 :密码散列函数(MD5或SHA-1)
hash
 : 0x36重复48次(MD5); 或40次(SHA-1)
pad_1
 : 0x5C重复48次(MD5); 或40次(SHA-1)
pad_2
 :该消息的序列号
seq_num
 : 更高层协议用于处理本分段
SSLCompressed.type
 :压缩分段的长度
SSLCompressed.length
 :压缩的分段(无压缩时为明文段)
SSLCompressed.fragment
```


```
hash(MAC_write_seret||pad_2||
hash(MAC_write_secret||pad_1||seq_num||SSLCompressed.type||
SSLCompressed.length||SSLCompressed.fragment)
```

记录协议的工作流程

- ContentType; —— 8位, 上层协议类型
- Major version; Minnor version—— 16位, 主次版本
- 压缩长度: 16位—加密后数据的长度,不超过214+2048字节
- EncryptedData fragment; —— 密文数据

记录协议的工作流程

问题

Question:

Record protocol layer中使用的密码及相关信息如何得到?

☐ Answer:

由handshake protocol协商并进一步计算得到。

Handshake protocol

- □ 握手协议
 - ●握手协议时SSL中最复杂的部分
 - ●此协议允许客户端和服务器相互认证、协商加密和 MAC算法,保护数据使用的密钥通过SSL记录传递
 - ●握手协议在传递应用程序数据之前使用

Handshake protocol 功能回顾

- □握手协议层的功能
 - ●客户和服务器之间相互鉴别
 - ●协商密钥交换算法
 - ●协商加密算法和密钥
 - ●协商压缩算法
 - ●生成密钥
 - ●完成密钥交换

Handshake protocol使用的协议

- □使用三个协议
 - SSL Handshake protocol
 - 核心协议
 - SSL Change Cipher Spec
 - 改变参数时使用
 - SSL Alert protocol
 - 出现错误时使用

Handshake protocol的作用

- □ 握手协议建立一个会话或者恢复一个会话
- □ 握手协议中每次握手都会生成新的密钥,MAC秘密 值和初始化向量等。
- □ Client和Server之间要建立一个连接,必须进行握手过程,每次握手都会存在一个会话和一个连接,连接一定是新的,但会话可能是已经存在的。

握手协议的本质

- □ 握手协议(Handshake protocol)本质上是一个密钥交换协议,但它也包含认证功能,因此可以视为认证和密钥交换协议
- □ 握手协议主要由四个过程组成
 - ●建立安全能力
 - ●服务器认证和密钥交换
 - ●客户端认证和密钥交换
 - ●完成
- □ Question: 为什么需要服务器密钥交换和客户端密钥交换两个过程?
- □ Answer: 因为SSL在同一个连接的两个方向采用不测量的密钥

Handshake protocol的第一步

Client Server

ClientHello
ServerHello

第一步完成:

- (1) 客户告诉服务器自己的要求或能力
- (2) 服务器按照自己的要求或能力选择并回应客户

Handshake protocol的第二步

Client

Certificate*
ServerKeyExchange*
CertificateRequest*
ServerHelloDone

Certificate*
ClientKeyExchange
CertificateVerify*
[ChangeCipherSpec]
Finished

----->

第二步完成(服务器):

- (1) 向客户证明自己的身份
- (2) 完成密钥交换
- (3)向客户提出自己的认证要求(可选)

第二步完成(客户):

- (1) 向服务器证明自己的身份(可选)
- (2) 完成密钥交换
- (3) 向服务器发送自己的<mark>认证校验信息</mark>(可选)
 - (4) 告诉服务器自己本阶段结束

2021-12-10(4) 告诉客户自己本阶段结束

Handshake protocol的第三步

Client Server

[ChangeCipherSpec]
Finished ----->
[ChangeCipherSpec]
<----- Finished

第三步完成(服务器):

- (1) 向客户通告启用新 的密码参数
- (2)告诉客户自己本阶 段结束

第三步完成(客户):

- (1) 向服务器通告启 用新的密码参数
- (2)告诉服务器自己 本阶段结束

Handshake protocol的第四步

Client Server

Application Data

Application Data

第四步完成(服务器):

(1)利用启用的密码参数加密发送数据

第四步完成(客户):

(1)利用启用的密码参数加密发送数据

SSL Handshake protocol总结

Client		Server
ClientHello	>	
		ServerHello
	<	
		Certificate*
		ServerKeyExchange*
		CertificateRequest*
	<	ServerHelloDone
Certificate*		
ClientKeyExchange		
CertificateVerify*		
[ChangeCipherSpec]		
Finished	>	
[ChangeCipherSpec]		
Finished	>	
		[ChangeCipherSpec]
	<	Finished
Application Data	<>	Application Data

第一阶段: 建立安全能力(客户->服务器)

The Client Hello message

- □ SSL Version (highest) that is understood by the client. (SSL版本号)
- A Random number to compute the secret key (随机数, 防重放攻击, 记为ClientHello.random)
- □ Session Identifier(会话标识)
 - 0: 新建一个会话和连接
 - 非0: 在已有会话上建立连接
- □ Data Encryption to identify the encryption methods available to the Client(密码组),包括两个部分
 - 密钥交换算法(Key Exchange)
 - 密码规范(cihper Spec)
- Data Compression method for message exchange (压缩方法)

第一阶段: 建立安全能力(服务器->客户)

The Server Hello message

- □ SSL Version (highest) that is understood by the client. (SSL版本号)
- □ A Random number to compute the secret key (随机数, 防重放 攻击, 记为ServerHello.random)
- □ Session Identifier(会话标识)
- Data Encryption to identify the encryption methods (密码组)
- □ Data Compression method for message compression (压缩方法)

问题1:两个Hello消息如何产生?

- □ 客户端根据自己的实际情况构建client Hello message
- □ Question: How does the server compute the server hello message and send to client?
- ☐ Answer:
 - SSL Version?
 - The highest the client available
 - A Random number to compute the secret key? Server generate it and it is independent of client's number
 - Session Identifier (会话标识)?
 If the client's identifier is not 0 then the same as client's, else generate a new identifier
 - Data Encryption to identify the encryption methods?
 The one chose from client's encryption methods list.
 - Data Compression method for message compression?
 The one chose from client's compression methods list.

问题2: 密码参数有哪些?

- 密钥交换算法: 1)RSA密钥交换协议客户端用服务 · 器的RSA公钥加密的密钥(此时, 客户端必须拥有服务器的公钥证书) 2)DH密钥交换协议 3)Fortezza密钥交换协议
- □ 密码规范 (CipherSpec)
- 密码算法
 MAC算法
 密码类型:流密码或者分组密码是否可出口(只在美国以外使用)
 MAC长度密钥材料IV大小
- □ 压缩算法

- 固定DH: 包含认证中心签发的Diffie-Hellman公钥参数的服务器证书(公钥证书包含客户端Diffie-Hellman公钥参数,该参数由客户端在证书数中提供,或者在密钥交换消息中提供)
- 临时Diffie-Hellman:此技术用来创建一次性密钥。在这种情况下,Diffie-Hellman公钥在交换时使用服务器的RSA或者DSS私钥签名,客户端使用服务器的相应公钥验证签名
- 匿名DH: 使用基本的 Diffie-Hellman

问题(续)

- Question: Why does SSL use three kind of DH algorithms?
- ☐ Answer: Provides different security abilities
 - ●临时DH安全最高
 - 匿名DH安全性最差,容易受到中间人攻击

握手协议工作过程第一步

握手协议工作过程第二步

- □包含是否需要对客户端进行认证、服务器自己 的证书消息等。该过程一般包含四条消息:
 - 证书消息 (Certificate)
 - 服务器密钥交换消息 (Server Key Exchange)
 - 客户端证书请求消息(Certificate Request)
 - 服务器结束消息(Server_Hello_Done)

第二阶段:服务器认证和密钥交换(服务器->客户)

The Server Certificate message

- ☐ The server Identifier information
- □A Digital Certificate of the sever information encrypted with the CAs Private Key(也可能是一组证书)
 - This contains the server's Public Key (包含服务器公钥)

说明:

服务器证书消息是服务器向客户端传送自己的证书,使得客户端知道服务器的公钥以及其他信息。

第二阶段:服务器认证和密钥交换(服务器->客户)

Server key Exchange

Port 443

SSL Server

Server Key exchange message

- ☐ The Certificate type to indicate the type of public key
- □ The Certificate Authority is a list of distinguished names of Certificate Authorities acceptable to the Server 说明:
- □服务器密钥交换消息用来向客户端发送服务器自己的密钥信息
- □ The Server Key exchange message不是必须的如果使用了固定Diffie-Hellman或者RSA密钥交换,则不需要。反之,如果使用匿名Diffie-Hellman、瞬时Diffie-Hellman、Fortzza或者服务器在使用RSA时仅用了RSA签名密钥。
 - RSA: 在第一阶段包含了服务器的公钥
 - 固定DH:由于在固定DH中,服务器在第一阶段发送的证书消息中包含了服务器自己的公钥

第二阶段:服务器认证和密钥交换(服务器->客户)

- □ The Certificate type to indicate the type of public key (证书类型)
 - RSA
 - DSS
 - Diffie-Hellman

....

□ The Certificate Authority is a list of distinguished names of Certificate Authorities acceptable to the Server(认证中心CA列表)服务器可以接受的认证中心列表

说明:

如果服务器不使用匿名Diffie-Hellman,则客户端证书请求消息是必须的。它的目的是要求客户端向自己发送证书等消息,进行客户认证。

第二阶段:服务器认证和密钥交换(服务器->客户)

Server Done message

表明服务器的hello阶段结束;

在此消息之后,服务器将等待客户端的应答。

第二阶段:服务器认证和密钥交换(服务器->客户) 总结

第三阶段: 客户机验证和密钥交换

- □在接收到服务器完成消息(Sever done)之后
 - ●客户端需要验证服务器是否提供了合法的证书
 - 检查server_hello参数是否可以接受
 - 如果所有条件满足,则客户端向服务器发回一个或者多个 消息:
 - 客户端证书消息(Certificate): 如果服务器请求了证书,必须有该消息
 - 客户端密钥交换消息(Client_Key_Exchange): 必须发送
 - 客户端证书校验消息(Ceritificate_Verify): 可以发送(便于服务器验证自己的证书)

第三阶段:客户机验证和密钥交换(客户->服务器)

Client Certificate message

- ☐ The Client Identifier information
- □ A Digital Certificate of the client information

说明:

如果服务器请求了证书,但是客户端没有合适的证书,则发送"无证书警报"消息

第三阶段:客户机验证和密钥交换(客户->服务器)

Client Key Exchange message

☐ The encrypted session key which will serve as a premaster secret key encrypted with the server's public key.

说明:

- 如果是RSA,该消息包含客户端生成的48字节的预主密钥(pre-master secret key),并使用服务器证书中的公钥或者服务器密钥交换消息中的临时RSA密钥加密,它用于生成主密钥(master secret key)
- 如果是Diffie-Hellman,该消息包含客户端的Diffie-Hellman公钥参数
- 如果是Fortezza,则包含客户端的Fortezza参数

第三阶段:客户机验证和密钥交换(客户->服务器)

Certificate Verify Message

☐ The Certificate Verify Message is composed of the Hash value of the client's certificate.

说明:

证书验证消息很复杂,它对签名的所有消息即密钥信息等进行Hash运算,并用自己的私钥加密,从而即是有人盗用了客户端证书,也无法发送该证书验证消息。

第三阶段:客户机验证和密钥交换(客户->服务器) 总结

第四阶段:完成

- □此阶段完成SSL安全连接的设置,主要包含以下消息:
 - ●客户端:
 - 客户端发送的修改密码规范消息(Change_Cipher_Spec)
 - 客户端发送的完成消息(Finished)
 - ●服务器
 - 服务器发送的修改密码规范消息(Change_Cipher_Spec)
 - 服务器发送的完成消息(Finished)

The Client's Change cipher spec

说明:

- 该消息不是握手协议的一部分,是使用修改密码规范协议来完成的.它通知服务器启用新的密钥和算法。
- 在此之后,客户端使用新的算法、密钥和密码发送新的完成消息

The Client Finish message

- ☐ The Client Finish message is composed of
 - The client authenticates the server with a message encrypted with the newly generated shared keys. (客户端用新建立的会话密钥来认证服务器)
 - This validates to the server that a secure connection has been created (确保连接的合法性).

The Server's Change cipher spec

说明:

- 该消息不是握手协议的一部分,是使用修改密码规范协议来完成的。它通知客户端启用新的密钥和算法。
- 在此之后,服务器端使用新的算法、密钥和密码发送新的完成消息

Server Finish message

- ☐ The Server Finish message is composed of
 - The server authenticates the client with a message encrypted with the newly generated shared keys(服务器用新的会话密钥来认证客户).
 - This validates to the client that a secure connection has been created(确保连接的合法性)

说明:

the Server and client can now begin to use their six shared keys for bulk data encryption utilizing the SSL Record Layer protocol (从此刻开始,客户端和服务器的记录层协议将启用新的密钥和算法进行数据加密)

总结

问题

□ Question:

Why does SSL need the finish operation?

□ Answer:

从预备状态向当前状态改变

SSL握手协议报文一总结

1 byte 3		oytes	>=0 bytes
Type	Length		Content
消息		参数	描述
hello_request		Null	服务器发出此信息给客户端启动握手协议
client_hello		版本,随机数,会 话id,密码参数,压	客户端发出client_hello启动SSL会话,该信息标识密码和压缩方法列表,服务器响
server_hello		缩方法	应
certificate		X.509 v3证书链	服务器发出的向客户端验证自己的消息
server_key_exchange		参数,签名	密钥交换
certificate_request		类型,CAs	服务器要求客户端认证
server_done		Null	指示服务器的Hello消息发送完毕

对客户证书进行验证

验证密钥交换和鉴别过程是成功的

密钥交换

certificate_verify

finished

client_key_exchange

签名

参数,签名

Hash值

SSL握手协议报文一总结

- □ 在握手协议中,服务器证书请求和客户端证书 请求都是可选的,因此SSL的握手过程实际蕴 含三种验证方式:
 - ●客户端和服务器均被认证
 - 只验证服务器
 - ●客户端和服务器均未被认证(即匿名模式)

SSL握手协议报文一总结 重用一个SSL会话

- · 客户和服务器在交换 hello消息中,客户要求 重用已有的SSL会话, 服务器同意使用cache 中的会话 * session id
- · 跳过第二第三阶段,直接把SSL会话中的参数传递给SSL记录层

问题

Question:

在handshake协议中,只交换了一个秘密(称为预主秘密),那么SSL是如何得到数据通信所需要的加密密钥(即工作密钥)、MAC计算密钥和加密算法需要的IV值?

□ Answer:

根据SSL的密钥计算规则。

SSL第2和3阶段交换结果: 六对密钥

密码参数的生成

主密钥的创建

- □ 经过Handshake Protocol之后,双方共享预主密钥(pre_master_secret),然后派生出一个48字节值(384 bit)的主秘密(Master Secret),由客户机和服务器共享:
 - 预主密钥pre_master_secret 的交换方法主要有两种:
 - Diffie-Hellman: 客户端和服务器同时生成Diffie-Hellman临时公钥,密钥交换后双方执行Diffie-Hellman计算,创建共享预主密钥
 - RSA: 由客户端生成48字节的预主密钥,并用服务器的RSA公钥加密后发送到服务器,服务器用其密钥解密,得到密钥
- □ Master Secret 分两个步骤生成:
 - Exchange pre master secret (交换预主密钥)
 - Compute the master secret (双方计算主密钥)

主密钥的创建

- □ For Asymmetric cryptographic computations(非对称密码算法计算)
 - The asymmetric algorithms are used in the handshake protocol to authenticate parties and to generate shared keys and secrets.
- □ The pre_master_secret should be deleted from memory once the master_secret has been computed (计算后需从内存中删除)

ClientHello.random + ServerHello.random));

```
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 +
```

主密钥的创建: DH交换

□ 对于Diffie-Hellman

- A conventional Diffie-Hellman computation is performed to compute the empheral K;
- The negotiated key (K) is used as the pre_master_secret
- and is converted into the master_secret, as specified above.

```
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));
```

主密钥的创建(续)

- □ 对于 RSA
 - When RSA is used for server authentication and key exchange
 - A 48-byte pre_master_secret is generated by the client
 - Encrypted under the server's public key, and sent to the server
 - The server uses its private key to decrypt the pre_master_secret
 - Both parties then convert the pre_master_secret into the master_secret, as specified above.
- □ The pre_master_secret should be deleted from memory once the master_secret has been computed (计算后需从内存中删除)

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));
```

其他密码参数的创建

- □ Symmetric cryptographic calculations and the CipherSpec(SSL中的密码规约参数)
 - The technique used to encrypt and verify the integrity of SSL records is specified by the currently active CipherSpec(密码规约).
 - A typical example would be to encrypt data using DES and generate authentication codes using MD5.
 - The encryption and MAC algorithms are set to SSL_NULL_WITH_NULL_NULL at the beginning of the SSL Handshake Protocol, indicating that no message authentication or encryption is performed(SSL协议开始是并不进行加密或完整性验证).
 - The handshake protocol is used to negotiate a more secure CipherSpec and to generate cryptographic keys (握手协议用来协商密码参数,并生成密钥)

其他密码参数的创建:加密密钥和MAC密钥

- ☐ Converting the master secret into keys and MAC secrets
 - The master secret is hashed into a sequence of secure bytes, which are assigned to the MAC secrets, keys, and non-export IVs required by the current CipherSpec (当前的密码参数).
 - CipherSpecs require a client write MAC secret, a server write MAC secret, a client write key, a server write key, a client write IV, and a server write IV, which are generated from the master secret in that order.
 - Unused values, such as FORTEZZA keys communicated in the KeyExchange message, are empty.

其他密码参数的创建:加密密钥和MAC密钥(续)

- ☐ The following inputs are available to the key definition process:
 - MasterSecret
 - ClientHello.random
 - ServerHello.random
- ☐ When generating keys and MAC secrets
 - the master secret is used as an entropy source (熵源)
 - and the random values provide unencrypted salt material and IVs for exportable ciphers.

其他密码参数的创建:加密密钥和MAC密钥(续)

□ To generate the key material (计算方法):


```
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)) + [...];
```

2021-12-10 until enough output has been generated.

其他密码参数的创建:加密密钥和MAC密钥(续)

☐ Then the key_block is partitioned as follows.

```
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] /* non-export ciphers */
server write IV[CipherSpec.IV size] /* non-export ciphers */
```


SSL的具体实现

SSL实现

- OpenSSL, 最新0.9.7a, 实现了SSLv2, SSLv3, TLSv1.0
 - Openssl —— a command line tool.
 - ssl(3) —— the OpenSSL SSL/TLS library.
 - crypto(3)—— the OpenSSL Crypto library.
 - URL: http://www.openssl.org
- SSLeay
 - <u>http://www2.psy.uq.edu.au/~ftp/Crypto/</u>
- Internet号码分配当局已经为具备SSL功能的应用分配了 固定的端口号,
 - 例如带SSL的HTTP(https)被分配以端口号443
 - 带SSL的SMTP(ssmtp)被分配以端口号465
 - 带SSL的NNTP(snntp)被分配以端口号563

SSL与Web安全

HTTP

Clear text communication.

HTTPS

RFC 2817 and RFC 2818 describes HTTP over TLS

SSL与web安全

- □ First implementation of HTTP over SSL was issued in 1995 by Netscape
- ■Netscape was prevented from choosing shttp
 - S-HTTP (secure HTTP) another protocol for securing messages
 - Treats each request response pair as a single unit
 - Allows protect different messages between serverclient differently

HTTP connection behavior

□HTTP 1.0

- Close connection after each response
- Images: require response/request pair

□HTTP 1.1

- Connection : Keep-Alive (persistent connection)
- Some browsers still open number of connections to load page with images in parallel
- Large number of parallel connections is optimized by SSL session resumption.

Basic Technologies

- ☐HTTP (Hypertext Transfer Protocol)
 - First protocol to use SSL
 - Request/Response structure
 - Most browsers speak http protocol
- ☐HTML (Hypertext Markup Language)
 - Offers the ability to structure the document
 - Provide links to move to another documents
- □ URL (Uniform Resource Locator)

Security of web—Summary

	威胁	后果	对策
完整性	修改用户的数据 特洛伊木马浏览器 修改内存 修改传输的数据流	信息丢失 机器暴露 其它所有威胁的弱点	加密校验和
保密性	网上偷听 从服务器处偷信息 从客户端处偷信息 关于网络配置的信息 关于客户连接的信息	丢失信息丢失隐私	加密、Web 代理
业务否决	-中断用户连接 -用伪造的威胁淹没服务器 塞满硬盘或内存 攻击 DNS 隔离服务器	中断 骚扰 阻止用户完成正常工作	难以防范
鉴别	冒充合法用户 数据伪造	以假乱真 误信错误信息	加密技术

Web安全的特点

- □提供双向的服务,攻击防范能力脆弱
- □作为可视化窗口和商业交互平台,提供多种 服务,事关声誉
- □底层软件庞大,如apache约10M,历来是漏洞之最,攻击手段最多
- □如果被攻破可能导致成为进入企业的跳板
- □配置比较复杂

Web安全的组成部分

- □Browser 安全
- ■Web Server安全
- ■Browser 与Web Server之间网络通信安全

Web安全方案

□网络层: IPSec

□传输层: SSL/TLS

□应用层: SET/SHTTP

HTTP Over SSL(TLS): Protocol

HTTP Over SSL(TLS): Overview

- □ Client makes connection to the server
- ☐ Handshakes SSL
- ☐ Transmits data over SSL channel
 - Assigned port 443
 - Special configuration of the server needed (mod_ssl), possible to configure another port
- No client data is sent until SSL connection established
- □ Long web pages require spanning multiple SSL records

HTTP Over SSL(TLS): Protocol Format

- ☐ Content types:
 - ChangeCipherSpec
 - Handshake
 - Application Data
 - Alert (signaling error and closure)

HTTP Over SSL(TLS): Connection closure

- When one side initiates closure
 - Must send close_notify
 - Optionally withholds its TCP FIN until close_notify received from other side.
 - If TCP FIN received without close_notify this may indicate possible attack

HTTP Over SSL(TLS): End-point Authentication

- When user's browser receives certificate
 - CA is a known CA
 - Browser compares:
 - Name of the site that it intended to connect with
 - Hostname in certificate

HTTP Over SSL(TLS): Session Resumption

- □Session resumption(会话恢复)
 - Minimizes the number of SSL handshakes,
 within the same session
 - sides speak with already established keys
 - If the close was premature (过早) in no case SSL implementation should resume session

HTTP Over SSL(TLS): Error Handling

- ☐ Servers logs errors. Later maybe examined by administrator
- ☐ Clients receive via dialog boxes
 - SSL implementation should:
 - Report legitimate errors (报告合法错误)
 - Not overwhelm the user (hide unimportant)(不致过渡影响用户)

HTTP Over SSL(TLS): SSL in IE

TLS 1.3 (basic)

Key Derivation

More Features of TLS 1.3

- Multiple operating modes
 - If the client wants to resume sessions: 0 RTT
 - If the client knows the server's PK: different resumption
 - Full operation mode present too
- □ Restricted cipher suites: no RC4, no CBC, no RSA
- ☐ Independence of htk, fsk, msk:
 - Better provable security
- ☐ Session hash used in key derivation:
 - Better freshness
 - Better security

What we Have and What we Want

Desired Changes

- Kill backward compatibility
- Kill CBC mode
- Kill RC4
- Kill renegotiation
- Kill finite fields (keep EC)
- Kill RSA mode
- Kill data compression

Actual Changes

- Advertised for TLS 1.3
- Done; de-facto is AEAD
- Done
- Modified it; unclear consequences
- Done
- Done
- Partial

请各位同学交流指正!

