CS 259 2008

SSL / TLS Case Study

John Mitchell

Course organization (subject to revision)

January

- Two written homeworks: first due next Thursday (9 days)
- Lectures on case studies (protocols and tools)
- Choose your project: we'll start giving examples Thursday

February

- Project presentation #1: describe your system (5-10 min)
- Lectures on additional approaches
- Project presentation #2: describe security properties

March

Project presentation #3: results of study

Overview

- ◆Introduction to the SSL / TLS protocol
 - Widely deployed, "real-world" security protocol
- Protocol analysis case study
 - Start with the RFC describing the protocol
 - Create an abstract model and code it up in Murφ
 - Specify security properties
 - Run Murφ to check whether security properties are satisfied
- ◆This lecture is a compressed version of what you would do if SSL were your project!

What is SSL / TLS?

- Transport Layer Security protocol, ver 1.0
 - De facto standard for Internet security
 - "The primary goal of the TLS protocol is to provide privacy and data integrity between two communicating applications"
 - In practice, used to protect information transmitted between browsers and Web servers
- Based on Secure Sockets Layers protocol, ver 3.0
 - Same protocol design, different algorithms
- Deployed in nearly every web browser

SSL / TLS in the Real World

History of the Protocol

- **♦**SSL 1.0
 - Internal Netscape design, early 1994?
 - Lost in the mists of time
- **♦**SSL 2.0
 - Published by Netscape, November 1994
 - Several problems (next slide)
- **♦**SSL 3.0
 - Designed by Netscape and Paul Kocher, November 1996
- **◆TLS 1.0**
 - Internet standard based on SSL 3.0, January 1999
 - Not interoperable with SSL 3.0

SSL 2.0 Vulnerabilities

Short key length

- In export-weakened modes, SSL 2.0 unnecessarily weakens the authentication keys to 40 bits.
- Weak MAC construction
- Message integrity vulnerability
 - SSL 2.0 feeds padding bytes into the MAC in block cipher modes, but leaves the padding-length unauthenticated, may allow active attackers to delete bytes from the end of messages

Ciphersuite rollback attack

- An active attacker may edits the list of ciphersuite preferences in the hello messages to invisibly force both endpoints to use a weaker form of encryption
- "Least common denominator" security under active attack

Let's get going with SSL/TLS ...

Formal Intruder **Protocol** Model **RFC** (request for Analysis comments) Find error Tool

Request for Comments

- ◆ Network protocols are defined in an RFC
- ◆TLS version 1.0 is described in RFC 2246
- Intended to be a self-contained definition of the protocol
 - Describes the protocol in sufficient detail for readers who will be implementing it and those who will be doing protocol analysis (that's you!)
 - Mixture of informal prose and pseudo-code
- Read some RFCs to get a flavor of what protocols look like when they emerge from the committee

Evolution of the SSL/TLS RFC

From RFC to Murφ Model

TLS Basics

- TLS consists of two protocols
- Handshake protocol
 - Use public-key cryptography to establish a shared secret key between the client and the server
- Record protocol
 - Use the secret key established in the handshake protocol to protect communication between the client and the server
- We will focus on the handshake protocol

TLS Handshake Protocol

- ◆Two parties: client and server
- Negotiate version of the protocol and the set of cryptographic algorithms to be used
 - Interoperability between different implementations of the protocol
- Authenticate client and server (optional)
 - Use digital certificates to learn each other's public keys and verify each other's identity
- Use public keys to establish a shared secret

Handshake Protocol Structure

Recall: Basic Cryptographic Concepts

Encryption scheme

- functions to encrypt, decrypt data
- key generation algorithm

Secret key vs. public key

- Public key: publishing key does not reveal key¹
- Secret key: more efficient, generally key = key¹

◆ Hash function, MAC

- Map input to short hash; ideally, no collisions
- MAC (keyed hash) used for message integrity

Signature scheme

Functions to sign data, verify signature

Use of cryptography

SSL/TLS Cryptography Summary

Public-key encryption

- Key chosen secretly (handshake protocol)
- Key material sent encrypted with public key

Symmetric encryption

- Shared (secret) key encryption of data packets
- Signature-based authentication
 - Client can check signed server certificate
 - And vice-versa, in principal

Hash for integrity

- Client, server check hash of sequence of messages
- MAC used in data packets (record protocol)

Public-Key Infrastructure

Known public signature verification key Ka

Server certificate can be verified by any client that has CA verification key Ka

Certificate authority is "off line"

Another general idea in SSL

Client, server communicate

- Compare hash of all messages
 - Compute hash(hi,hello,howareyou?) locally
 - Exchange hash values under encryption
- Abort if intervention detected

SSL/TLS in more detail ...

```
C \rightarrow S C, Ver_C, Suite<sub>C</sub>, N_C
ClientHello
ServerHello S \rightarrow C Ver_S, Suite<sub>S</sub>, N_S, sign_{CA} \{ S, K_S \}
ClientVerify C \rightarrow S sign<sub>CA</sub>{ C, V_C }
 { Ver<sub>C</sub>, Secret<sub>C</sub> } K
 sign<sub>C</sub> { Hash( Master(N<sub>C</sub>, N<sub>S</sub>, Secret<sub>C</sub>) + Pad<sub>2</sub> +
 Hash(Msgs + C + Master(N<sub>C</sub>, N<sub>S</sub>, Secret<sub>C</sub>) + Pad<sub>1</sub>)) }
----- Change to negotiated cipher
ServerFinished S \rightarrow C { Hash(Master(N<sub>C</sub>, N<sub>S</sub>, Secret<sub>C</sub>) + Pad<sub>2</sub> +
 Hash( Msgs +(S)+ Master(N<sub>C</sub>, N<sub>S</sub>, Secret<sub>C</sub>) + Pad<sub>1</sub>))
 Master(N<sub>C</sub>, N<sub>S</sub>, Secret<sub>C</sub>)
ClientFinished C \rightarrow S { Hash(Master(N_C N_S, Secret<sub>C</sub>) + Pad<sub>2</sub> +
 Hash( Msgs +C+ Master(N<sub>C</sub>, N<sub>S</sub>, Secret<sub>C</sub>) + Pad<sub>1</sub>))
 Master(N<sub>C</sub>, N<sub>S</sub>, Secret<sub>C</sub>)
```


Abbreviated Handshake

- ◆The handshake protocol may be executed in an abbreviated form to resume a previously established session
 - No authentication, key material not exchanged
 - Session resumed from an old state
- For complete analysis, have to model both full and abbreviated handshake protocol
 - This is a common situation: many protocols have several branches, subprotocols for error handling, etc.

Rational Reconstruction

- Begin with simple, intuitive protocol
 - Ignore client authentication
 - Ignore verification messages at the end of the handshake protocol
 - Model only essential parts of messages (e.g., ignore padding)
- Execute the model checker and find a bug
- ◆ Add a piece of TLS to fix the bug and repeat
 - Better understand the design of the protocol

Protocol Step by Step: ClientHello

ClientHello (RFC)

```
Highest version of the protocol
struct {
 supported by the client
 ProtocolVersion client version;
 Random random:
 Session id (if the client wants to
 resume an old session)
 SessionID session id
 Cryptographic algorithms
 supported by the client (e.g.,
 CipherSuite cipher_suites;
 RSA or Diffie-Hellman)
 CompressionMethod compression_methods;
  ClientHello
```

ClientHello (Murφ)

```
ruleset i: ClientId do
 ruleset j: ServerId do
  rule "Client sends ClientHello to server (new session)"
 cli[i].state = M_SLEEP &
 cli[i].resumeSession = false
  ==>
  var
 outM: Message; -- outgoing message
  begin
 outM.source := i;
 outM.dest := j;
 outM.session := 0;
 outM.mType := M_CLIENT_HELLO;
 outM.version := cli[i].version;
 outM.suite := cli[i].suite;
 outM.random := freshNonce();
 multisetadd (outM, cliNet);
 cli[i].state := M_SERVER_HELLO;
end; end; end;
```


ServerHello

ServerHello (Murφ)

```
ruleset i: ServerId do
 choose I: serNet do
 rule "Server receives ServerHello (new session)"
 ser[i].clients[0].state = M CLIENT HELLO &
 serNet[I].dest = i &
 serNet[I].session = 0
  ==>
  var
 inM: Message; -- incoming message
 outM: Message; -- outgoing message
  begin
 inM := serNet[I]; -- receive message
 if inM.mType = M_CLIENT_HELLO then
 outM.source := i:
 outM.dest := inM.source:
 outM.session := freshSessionId():
 outM.mType := M SERVER HELLO;
 outM.version := ser[i].version;
 outM.suite := ser[i].suite;
 outM.random := freshNonce();
 multisetadd (outM, serNet);
 ser[i].state := M_SERVER_SEND KEY;
  end; end; end;
```


ServerKeyExchange

"Abstract" Cryptography

- We will use abstract data types to model cryptographic operations
 - Assumes that cryptography is perfect
 - No details of the actual cryptographic schemes
 - Ignores bit length of keys, random numbers, etc.
- Simple notation for encryption, signatures, hashes
 - {M}_k is message M encrypted with key k
 - sig_k(M) is message M digitally signed with key k
 - hash(M) for the result of hashing message M with a cryptographically strong hash function

ClientKeyExchange

ClientKeyExchange (RFC)


```
Let's model this as {Secret<sub>c</sub>}<sub>Ks</sub>
struct {
  select (KeyExchangeAlgorithm) {
 case rsa: EncryptedPreMasterSecret;
 case diffie hellman: ClientDiffieHellmanPublic;
  } exchange_keys
} ClientKeyExchange
struct {
  ProtocolVersion client version;
  opaque random[46];
  PreMasterSecret
```

"Core" SSL

Participants as Finite-State Machines

Murφ rules define a finite-state machine for each protocol participant

Intruder Model

Intruder Can Intercept

Store a message from the network in the data structure modeling intruder's "knowledge"

```
ruleset i: IntruderId do
 choose I: cliNet do
  rule "Intruder intercepts client's message"
 cliNet[I].fromIntruder = false
  ==>
  begin
 alias msg: cliNet[1] do -- message from the net
 alias known: int[i].messages do
 if multisetcount(m: known,
 msgEqual(known[m], msg)) = 0 then
 multisetadd(msg, known);
 end:
 end:
  end:
```

Intruder Can Decrypt if Knows Key

If the key is stored in the data structure modeling intruder's "knowledge", then read message

```
ruleset i: IntruderId do
 choose I: cliNet do
  rule "Intruder intercepts client's message"
 cliNet[I].fromIntruder = false
  ==>
  begin
 alias msg: cliNet[I] do -- message from the net
 if msg.mType = M CLIENT KEY EXCHANGE then
 if keyEqual(msg.encKey, int[i].publicKey.key) then
 alias sKeys: int[i].secretKeys do
 if multisetcount(s: sKeys,
 keyEqual(sKeys[s], msg.secretKey)) = 0 then
 multisetadd(msg.secretKey, sKeys);
 end:
 end:
 end:
```


Intruder Can Create New Messages

◆Assemble pieces stored in the intruder's "knowledge" to form a message of the right format

```
ruleset i: IntruderId do
 ruleset d: ClientId do
  ruleset s: ValidSessionId do
 choose n: int[i].nonces do
 ruleset version: Versions do
 rule "Intruder generates fake ServerHello"
 cli[d].state = M SERVER HELLO
 ==>
 var
 outM: Message; -- outgoing message
 begin
 outM.source := i; outM.dest := d; outM.session := s;
 outM.mType := M SERVER HELLO;
 outM.version := version:
 outM.random := int[i].nonces[n];
 multisetadd (outM, cliNet);
 end; end; end; end;
```

Intruder Model and Cryptography

- There is no actual cryptography in our model
 - Messages are marked as "encrypted" or "signed", and the intruder rules respect these markers
- Our assumption that cryptography is perfect is reflected in the absence of certain intruder rules
 - There is no rule for creating a digital signature with a key that is not known to the intruder
 - There is no rule for reading the contents of a message which is marked as "encrypted" with a certain key, when this key is not known to the intruder
 - There is no rule for reading the contents of a "hashed" message

Secrecy

Intruder should not be able to learn the secret generated by the client

```
ruleset i: ClientId do
  ruleset j: IntruderId do
  rule "Intruder has learned a client's secret"
 cli[i].state = M_DONE &
 multisetcount(s: int[j].secretKeys,
 keyEqual(int[j].secretKeys[s], cli[i].secretKey)) > 0
 ==>
 begin
 error "Intruder has learned a client's secret"
 end;
end;
end;
```

Shared Secret Consistency

After the protocol has finished, client and server should agree on their shared secret

Version and Crypto Suite Consistency

Client and server should be running the highest version of the protocol they both support

```
ruleset i: ServerId do
  ruleset s: SessionId do
  rule "Server has not learned the client's version or suite correctly"
  !ismember(ser[i].clients[s].client, IntruderId) &
 ser[i].clients[s].state = M_DONE &
 cli[ser[i].clients[s].client].state = M_DONE &
 (ser[i].clients[s].clientVersion != MaxVersion |
 ser[i].clients[s].clientSuite.text != 0)
 ==>
 begin
 error "Server has not learned the client's version or suite correctly"
 end;
end;
end;
```

Finite-State Verification

- Murφ rules for protocol participants and the intruder define a nondeterministic state transition graph
- Murφ will exhaustively enumerate all graph nodes
- Murφ will verify whether specified security conditions hold in every reachable node
- If not, the path to the violating node will describe the attack

When Does Murp Find a Violation?

◆Bad abstraction

- Removed too much detail from the protocol when constructing the abstract model
- Add the piece that fixes the bug and repeat
- This is part of the rational reconstruction process

Genuine attack

- Yay! Hooray!
- Attacks found by formal analysis are usually quite strong: independent of specific cryptographic schemes, OS implementation, etc.
- Test an implementation of the protocol, if available

"Basic" SSL 3.0

Version Consistency Fails!

A Case of Bad Abstraction

```
Model this a {Version<sub>c</sub>, Secret<sub>c</sub>}<sub>Ks</sub>
struct {
  select (KeyExchangeAlgorithm) {
 case rsa: EncryptedPreMasterSecret;
 case diffie hellman: ClientDiffieHellmanPublic;
  } exchange_keys
ClientKeyExchange
 This piece matters! Need to add it to the model.
struct {
  ProtocolVersion client_version;
  opaque random[46];
  PreMasterSecret
```


Better "basic" SSL

Summary of Incremental Protocols

- ◆A = Basic protocol
- ◆B = A + version consistency check
- ◆D = B + certificates for both public keys
 - Authentication for client + Authentication for server
- ◆E = D + verification (Finished) messages
 - Prevention of version and crypto suite attacks
- $lackbox{+} F = E + nonces$
 - Prevention of replay attacks
- ◆G = "Correct" subset of SSL
 - Additional crypto considerations (black art) give SSL 3.0

Attack on Protocol B

◆Intruder in the middle

- Replaces server key by intruder's key
- Intercepts secret from client
- Simulates client to server, server to client

Solution: Certificate Authority

- Defeats previous attack
 - But client is not authenticated to the server ...

Replay Attacks

- ◆ Network eavesdropper can record messages
- ◆ If protocol is deterministic, then
 - Eavesdropper can replay client messages to server, OR
 - Eavesdropper can replay server message to client

◆ This is a problem

 In each session, each party should be guaranteed that the other is a live participant in the session

Solution

 Each run of each protocol should contain at least one new value generated by each party, included in messages, and checked before session is considered done

"Core" SSL Handshake with server auth (only)

Anomaly (Protocol F)

Anomaly (Protocol F)

Protocol Resumption

Version Rollback Attack

SSL 2.0 Finished messages do not include version numbers or cryptosuites

Basic Pattern for Doing Your Project

- Read and understand protocol specification
 - Typically an RFC or a research paper
 - We'll put a few on the website: take a look!
- Choose a tool
 - Murφ by default, but we'll describe many other tools
 - Play with Murφ now to get some experience (installing, running simple models, etc.)
- Start with a simple (possibly flawed) model
 - Rational reconstruction is a good way to go
- Give careful thought to security conditions

Background Reading on SSL 3.0

Optional, for deeper understanding of SSL / TLS

- D. Wagner and B. Schneier. "Analysis of the SSL 3.0 protocol." USENIX Electronic Commerce '96.
 - Nice study of an early proposal for SSL 3.0
- ◆ J.C. Mitchell, V. Shmatikov, U. Stern. "Finite-State Analysis of SSL 3.0". USENIX Security '98.
 - Murφ analysis of SSL 3.0 (similar to this lecture)
 - Actual Murφ model available
- ◆ D. Bleichenbacher. "Chosen Ciphertext Attacks against Protocols Based on RSA Encryption Standard PKCS #1". CRYPTO '98.
 - Cryptography is <u>not</u> perfect: this paper breaks SSL 3.0 by directly attacking underlying implementation of RSA