

Lecture 4:

Transport Layer Security (secure Socket Layer)

Recommended reading: Thomas, SSS and TLS essentials (old but very well written)

=== Giuseppe Bianchi ==

SSL/TLS: layered view

Network layer security

Transport layer security

SSL/TLS: operates <u>on top of TCP</u>, but below application layer (can be considered as top sublayer for L4)

SSL/TLS: it is NOT a security enhancement of TCP!

=== Giuseppe Bianchi =

History of SSL/TLS

SSL v1 SSL v2 SSL v3 by Netscape Integrated in Redesigned IETF SSL design never released netscape 1.1 from scratch (versus Netscape) Badly broken! by Netscape SSL v3.1 1994 1995 1996 1996-1999

Public Domain implementation available @ www.openssl.org

- → TLS 1.0 specification in RFC 2246
 - ⇒ More recent RFC specification: TLS 1.1, RFC 4346, April 2006
 - ⇒ Even more recent: TLS 1.2, Internet Draft, March 2007
- → Basically SSL with minor modification
 - ⇒ Also referred to as SSL v3.1
 - ⇒ However NOT backward compatible with SSL 3.0
- → Not necessarily limited to Internet transport!
 - ⇒ Devised for point-to-point relationships in general
 - ⇒ E.g. EAP-TLS (RFC 2716)
 - → TLS mechanisms employed for authentication and integrity protection over L2 EAP

— Giuseppe Bianchi

Goals

→Establish a session

- ⇒Agree on algorithms
- ⇒Share secrets
- ⇒ Perform authentication

→ Transfer application data

- ⇒Communication privacy
 - →Symmetric encryption
- ⇒ Data integrity
 - → Keyed Message Authentication Code (HMAC)

Session vs Connection

→Connection:

- ⇒Transport service
- ⇒TLS provides encryption and integrity
- ⇒ TLS Record Protocol

→Session:

- ⇒Association between Client and Server
 - → Authentication and exchange of security parameters
- ⇒May include several connections
 - → Heavy work: done once at the beginning
 - →Designed for HTTPv1.0;
- ⇒TLS Handshake Protocol

— Giuseppe Bianchi —

Support of applications

>	Typical approach: reserve a special port number for SSL/TLS mediated application
	⇒ Example:
	\rightarrow port 80 = HTTP over TCP
	→Port 443 = HTTP over SSL/TLS (HTTPS)
>	SSL/TLS common application port numbers
	⇒ ssmtp 465
	⇒ spop3 995
	⇒ imaps 991
	⇒ telnets 992
	⇒
>	Alternative approach: slightly modify application to reuse traditional port number
	⇒ E.g. HTTPv1.1:
	⇒ upgrade: TLS/1.0 new command (see RFC 2817)
	— Giuseppe Bianchi

TLS Record Protocol

Secret key dependent operation

→ Message Authentication Code computation

- ⇒Uses HMAC
 - →see Radius Message Authenticator lesson
- ⇒Secret (symmetric) negotiated during handshake

→ Fragment Encryption

- ⇒Symmetric encryption
- ⇒Algorithm (RC4, DES, 3DES, etc) negotiated during handshake, too
- ⇒ Secret key derived from security parameters negotiated during handshake
 - →Differs from key used in MAC

Fragmentation

- → At application ← → TLS interface
 - ⇒ DON'T get confused with TCP segmentation!!
- → Input: block message of arbitrary size
 - ⇒ possibly multiple aggregated messages of SAME protocol
- → Fragment size: 2¹⁴=16384 bytes

—— Giuseppe Bianchi ——

Compression

- → Based on compression state negotiated...
 - ⇒ Lossless compression, if size increases (may happen in special cases) increase must NOT exceed 1024 bytes
- →... but no compression by default
 - ⇒ Until recently, no compression was employed in TLS & SSLv3!
 - → Feature formerly used only in SSLv2
 - ⇒ But some specifications recently emerged
 - » RFC 3749 support for DEFLATE (RFC 1951)
 - » RFC 3943 support for Lempel-Ziv-Stac
 - → Reason: widespread diffusion of "verbose" languages e.g. XMI.

MAC generation

→ Computed through HMAC

- ⇒ HMAC(seq.num | ctype | version | len | data)
 - →Minor differences with SSLv3
 - » No version in SSLv3
 - » Slightly different HMAC construction
 - (RFC final specification not yet finalized at the time ☺)
- ⇒ Hash used in HMAC:
 - \rightarrow MD5 \rightarrow 16 bytes hash
 - \rightarrow SHA-1 \rightarrow 20 bytes hash

→ Negotiation may decide not to use MAC

⇒ In practice, always present

→ Sequence number:

- ⇒ Not transmitted but included in the MAC
 - →to detect missing/extra data
 - →and to prevent replay/reordering attacks

Encryption

- → Applies to both (compressed) fragment and MAC
- → Symmetric encryption algorithm
 - ⇒ Block or stream cipher
 - ⇒ Key generated from security secrets exchanged during handshake
- → Algorithm negotiated during handshake
 - ⇒ Clear text possible
 - →If no encryption negotiated
 - →Or in early handshake phases
- → Encryption algorithm CANNOT increase size of more than 1024 bytes
- → If block cipher, padding necessary to achieve block size

— Giuseppe Bianchi	
— Giuseppe bianchi	

TLS Handshake Protocol

Handshake goals

→ Negotiation and exchange of parameters

⇒ to agree on algorithms, exchange random values, check for session resumption.

→ Secure negotiation of a shared secret

- Never transmitted in clear text; derived from crypto parameters exchanged
- ⇒ Robust to MITM attacks if connection authenticated

→ Optional authentication

- ⇒ for both client and/or server
 - →in practice always required for server
- ⇒ Through asymmetric, or public key, cryptography
 - →Exchange certificates and/ore crypto information

→ Reliable Negotiation:

- ⇒ Allow C&S to verify that no tampering by an attacker occurred
- ⇒ Attacker cannot tamper communication without being detected by the involved C&S parties

Handshake phase 1

- → General goal:
 - ⇒ Create TLS/SSL connection between client and server
- → Detailed goals
 - ⇒ Agree on TLS/SSL version
 - ⇒ Define session ID
 - ⇒ Exchange nonces
 - → timestamp + random values used to, e.g., generate keys
 - ⇒ Agree on cipher algorithms
 - ⇒ Agree on compression algorithm

=== Giuseppe Bianchi =

Client Hello

- → First message, sent in plain text
- → Incapsulated in 5 bytes TLS Record
- → Content:
 - ⇒ Handshake Type (1 byte), Length (3 bytes), Version (2 bytes)
 - →Type 01 for Client Hello
 - → Version: 0300 for SSLv3, 0301 for TLS
 - ⇒ 32 bytes Random (4 bytes Timestamp + 28 bytes random)
 - →First 4 bytes in standard UNIX 32-bit format
 - » Seconds since the midnight starting Jan 1, 1970, GMT
 - ⇒ (Session ID length, session ID)
 - \rightarrow 1+32 bytes either empty or previous session ID
 - » Previous session ID = resumed session state
 - ⇒ (Cipher Suites length, Cipher suites)
 - \rightarrow 2+Nx2 bytes, in order of client preference
 - ⇒ (Compression length, compression algorithm)
 - \rightarrow 1+1 byte (in all cases, today: compression algo = 00 = null)

==== Giuseppe Bianchi =

Server Hello

→ In reply to Client Hello, sent in plain text → Content:

- ⇒ Handshake Type (1 byte), Length (3 bytes)
 - \rightarrow Type = 02 for Server Hello)
- ⇒Version
 - → Highest supported by both Client and Server
- ⇒ 32 bytes Random (4 bytes Timestamp + 28 bytes random)
 - →Different random value than Client Hello
- ⇒ (Session ID length, session ID)
 - →If Client session ID=0, then generate session ID
 - →Otherwise, if resumed session ID OK also for Server, use it;
 - →Otherwise generate new one
- ⇒ Cipher Suite, 2 bytes
 - → Selected from client list (usually best one, but no obligation)
- ⇒ Compression algo, 1 byte
 - → Selected from Client list
- Giuseppe Bianchi

Example: Ephemeral Diffie-Hellman /1

→ Review of DH

- ⇒ Server transmits public value g^X mod p
- ⇒ Client replies with public value g^Y mod p
- \Rightarrow Both compute shared key as \rightarrow K = $(g^{Y})^{X}$ mod p = $(g^{X})^{Y}$ mod p

→ Fixed versus Ephemeral

⇒ Depends on whether X and Y values are pre-assigned or dynamically generated

→ Support in TLS:

- Certificate contains key used for signature
- ⇒ KeyExchange message contains signed DH parameters
 → If not signed (Anonymous DH), MITM would be trivial!

Handshake Phase 3 details

- → Certificate:
 - ⇒ Client certificate if requested
- → Client Key exchange
 - ⇒ Transmit encrypted symmetric (premaster) key or information to generate secret key at server side (e.g. Diffie-Hellman Ys)
- → Certificate Verify
 - ⇒ Signature of "something" known at both client and server
 - →ALL the messages exchanged up to now
 - » Which is not only known, but also useful! Allows to detect at an early stage (more later on this) tampering attacks (e.g. cipher suite downgrade)
 - ⇒ To prove Client KNOWS the private key behind the certificate
 - →Otherwise I could authenticate by simply copying a certificate ©

=== Giuseppe Bianchi =

A (smart) detail on certificate verify

- →Q: Why Certificate Verify does not immediately follows certificate?
- →A: to include connection specific crypto parameters into signature!
 - → master secret, client & server random values
 - » Since master secret can be computed only after the ClientKeyExchange message, Certificate Verify follows ClientKeyExchange
 - ⇒Otherwise attacker may sniff both certificate and certificate verify and replay it later on to impersonify the user!

TLS Key Computation

— Giuseppe Bianchi —

Secret hierarchy

→ Pre Master Secret

- ⇒ Exchanged during handshake (RSA)
- ⇒ Derived from D-H parameters

→ Master Secret

- ⇒ Per-connection (explicitly includes timestamp & random)
- ⇒ Derived from:
 - →Pre Master Secret
 - →Timestamp+Random (server)
 - →Timestamp+Random (client)

→ Connection state: up to 6 keys

- ⇒ Encryption keys
- ⇒ Initialization Vectors
- ⇒ MAC secrets
- ⇒x 2 (1 set per client, 1 set per server)

PRF

- → Pseudo Random Function
- →A fundamental (new) function in TLS
 - ⇒SSLv3 and below used different, less robust, approaches
- → Allows to generate an arbitrary amount of crypto material from limited initial material
 - ⇒Essential, as the amount of key material depends on cipher suites and is not known or bounded a priori!
- →Used also to generate master key

Giuseppe Bianchi

Expansion function P_{hash}

 \rightarrow A₀ = seed

 \rightarrow $A_1 = HMAC_{hash}(A_0)$

 \rightarrow $A_2 = HMAC_{hash}(A_1)$

 \rightarrow $A_3 = HMAC_{hash}(A_2)$

→...

Same secred used in all HMACs Hash = chosen hash function

P_{hash} = HMAC_{hash}(A₁ | seed) HMAC_{hash}(A₂ | seed) HMAC_{hash}(A₃ | seed)

- \rightarrow P_{hash} function of:
 - Chosen hash function
 - ⇒ Secret
 - ⇒ seed
- → P_{hash} size: any (unlike HMAC size)

Key generation

- → Master secret [48 bytes]:
 - ⇒ PRF(pre-master-secret, "master secret", Client-Random | Server-Random)
- → Key Block [size depends on cipher suites]:
 - ⇒ PRF(master-secret, "key expansion", Server-Random | Client-Random)
- → Individual keys:
 - ⇒ Partition key block into up to 6 fields in the following order:
 - ⇒ Client MAC, Server MAC, Client Key, Server Key, Client IV, Server IV

PRF used also in computation of finished message instead of "normal" MD5 or SHA-1 Hash. E.g. For client finished message:

PRF(master-secret, "client finished", MD5(all handshake msg) | SHA-1(all handshake msg)) [12 bytes]

Giuseppe Bianchi

Abbreviated handshake (3-way) (session resumption)

- → Used to re-generate key material
 - ⇒ For new connection
- → Avoids to reauthenticate peers
 - ⇒ Done at start of session only
- → Avoid to re-exchange pre-master-secret
- → Exchange new TS+random values

TLS connection management & application support

Alert Protocol → TLS defines special messages to convey "alert" information between the involved fields → Alert Protocol messages encapsulated into TLS ⇒ And accordingly encrypted/authenticated

- → Alert Protocol format (2 bytes):
 - ⇒ First byte: Alert Level

Records

- \rightarrow warning(1), fatal(02)
- ⇒ Second Byte: Alert Description
 - →23 possible alerts

Sample alerts

See RFC2246 for all alerts and detailed description

- → unexpected message
 - ⇒ Inappropriate message received
 - → Fatal should never be observed in communication between proper implementations
- → bad record mac
 - ⇒ Record is received with an incorrect MAC
 - → Fatal
- → record_overflow
 - ⇒ Record length exceeds 2¹⁴+2048 bytes

— Giuseppe Bianchi —

- → Fatal
- → handshake failure
 - ⇒ Unable to negotiate an acceptable set of security parameters given the options available
- → bad_certificate, unsupported_certificate, certificate_revoked, certificate_expired, certificate_unknown
 - ⇒ Various problems with a certificate (corrupted, signatures did not verify, unsupported, revoked, expired, other unspecified issues which render it unacceptable
 - → Warning or Fatal, depends on the implementation

if fatal,	terminate	and do no	t allow r	resumption	with same	security	parameters	(clear	all!)

Conclusive remarks

→ Performance drawbacks:

- ⇒ Increased overhead and latency!
 - → Mostly for encryption overhead and handshake overhead
- ⇒ Computational overhead may kill server performance
 - →Up to two orders of magnitude
 - » ref: Transport Layer Security: how much does it really costs? Infocom 99

→TLS does NOT protect TCP

- ⇒ How to protect non SSL/TLS-aware applications?
- ⇒ Tools available to protect a generic TCP connection
 - \rightarrow stunnel = TCP over TLS over TCP
 - » www.stunnel.org
 - » Crazy (tcp tunneled over tcp), but as last resort...
- ⇒ DOS attacks to TCP remains a significant issue (no protection at all)

\sim	D. I.
(JIII ISAN	oe Bianchi
 CIUSCOL	JC DIGITOIT

DTLS

→ Recently specified

- ⇒ RFC 4347 Datagram TLS April 2006
 - →TLS over UDP
- ⇒DTLS design goal:
 - →Be as most as possible similar to TLS!
- ⇒DTLS vs TLS
 - →TLS assumes orderly delivery
 - » DTLS: Sequence number explicitly added in record header
 - →TLS assumes reliable delivery
 - » Timeouts added to manage datagram loss
 - →TLS may generate large fragments up to 16384B
 - » DTLS includes fragmentation capabilities to fit into single UDP datagram, and recommends Path MTU discovery
 - →TLS assumes connection oriented protocol
 - » DTLS connection = (TLS handshake TLS closure Alert)

Ciusanna Dianahi	
——— Gillseppe Blanchi	