GET SECURITY AND PRIVACY RIGHT

Rob Napier

robnapier.net/ren2014

TODAY'S TOPICS

- Encrypting Network Traffic
- Data Protection
- Protecting Secrets
- Handling Passwords
- Correct AES Encryption

robnapier.net/ren2014

ENCRYPTYOURTRAFFIC

HTTPS

- Payload Encryption
- URL Encryption
- Cookie Encryption
- Server
 Authentication

- Session Hijack
 Prevention
- Replay Attack
 Prevention

COMMERCIAL CERTS

- Sure, they're fine... but...
- Self-signed is better

A LOT OFTRUST

You Expect...

- Verisign
- Network
 Solutions
- Thawte
- RSA
- Digital Signature
 Trust

But Also...

- AOL, Cisco, Apple, ...
- US, Japan, Taiwan, ...
- Camerfirma, Dhimyotis,
 Echoworx, QuoVadis,
 Sertifitseerimiskeskus,
 Starfield, Vaestorekisterikeskus,

...

http://support.apple.com/kb/ht5012

T = Trust required

 $\forall T > 0: Tself + Tother > Tself$

DON'T ARGUE WITH MATH

SELF SIGNED CERTIFICATE

CERTIFICATE PINNING

https://github.com/rnapier/RNPinnedCertValidator

ENCRYPTYOURTRAFFIC

- Use HTTPS for all traffic
- Pin your certs

https://github.com/rnapier/RNPinnedCertValidator

DATA PROTECTION

DATA PROTECTION (SIMPLIFIED)

NSFileProtectionComplete

DATA PROTECTION (SIMPLIFIED)

NSFileProtectionComplete

PROTECTION LEVELS

- Complete
- Complete Unless Open
- Complete Until First User Authentication

Configure App ID

In order to set up your App ID for the Apple Push Notification service you will need to create and install the following two items. For more information on utilizing the Apple Push Notification service, view the Apple Push Notification service Programming Guide, the App ID How-To as well as the Apple Push Notification topic in the Apple Developer Forums.

1. An App ID-specific Client SSL Certificate: A Client SSL certificate allows your notification server to connect to the Apple Push Notification service. You will need to create an individual Client SSL certificate for each App ID you enable to receive push notifications.

2. An Apple Push Notification service compatible provisioning profile: After you have generated your Client SSL certificate, create a new provisioning profile containing the App ID you wish to use for notifications.

Once the steps above have been completed, you should build your application using this new provisioning profile.

Complete Protection
Protected Units First User Authentication

DATA PROTECTION IN CODE

See <u>CompleteUnlessOpen</u> and <u>FileProtection</u> projects for examples

UlApplicationDelegate Methods

- (void)applicationProtectedDataWillBecomeUnavailable:(UIApplication *)application;
- (void)applicationProtectedDataDidBecomeAvailable:(UIApplication *)application;

UlApplication Notifications

UIKIT_EXTERN NSString *const UIApplicationProtectedDataWillBecomeUnavailable;
UIKIT_EXTERN NSString *const UIApplicationProtectedDataDidBecomeAvailable; \[\]

Note the missing "Notification" rdar://13387084

UlApplication Methods

@property(nonatomic, readonly, getter=isProtectedDataAvailable) BOOL protectedDataAvailable;

DATA PROTECTION

- Turn it on automatically in your App ID
- Use Complete by default
- For background file access, try to use CompleteUnlessOpen
- Upgrade to Complete as soon as you can

PROTECTING SECRETS WITH KEYCHAIN

WHY KEY CHAIN?

- Automatically handles encryption
- Automatically handles backups/iCloud
- Incredibly persistent
- Sharing across applications

THE THING ABOUT KEYCHAIN...

- · Generally the best tool for the job, but...
 - · A pain to use
 - Complicated
 - · Slow

WRAPPERS

SGKeychain (https://github.com/secondgear/SGKeychain)

- Treat whole credential as an atomic unit
- Support access groups

ACCESS GROUPS

ACCESS GROUP FORMAT

<app-ID>.<reverse-DNS>.<identifier>

E9G2DXXXXX.net.robnapier.shared

ENTITLEMENTS

▼ ¶ Keychain Sharing		ON
Keychain Groups:	net.robnapier.KeychainTest	
	net.robnapier.KeychainTest.shared	
	+ -	
Steps:	✓ Add the "Keychain Access Groups" entitlement to your entitlements file	

Key	Type	Value			
▼ Entitlements File	Dictionary	(1 item)			
▼ Keychain Access Groups	♣ Array	(2 items)			
Item 0	String	\$(AppldentifierPrefix)net.robnapier.KeychainTest			
Item 1	String	\$(AppldentifierPrefix)net.robnapier.KeychainTest.shared			

EXPLICIT ACCESS GROUPS

- · If you're not explicit, it may work, but it may create duplicates
- · I recommend requesting explicit access groups

```
// Thanks to David H
// <a href="http://stackoverflow.com/q/11726672/97337">http://stackoverflow.com/q/11726672/97337</a>
- (NSString *)applicationID {
  NSDictionary *query = 0{(\_bridge id)kSecClass : (\_bridge id)kSecClassGenericPassword,}
 (__bridge id)kSecAttrAccount : @"bundleSeedIDQuery",
 (__bridge id)kSecAttrService : @"",
 (__bridge id)kSecReturnAttributes : (id)kCFBooleanTrue
  CFDictionaryRef result = nil;
  OSStatus status = SecItemCopyMatching((__bridge CFTypeRef)query,
 (CFTypeRef *)&result);
  if (status == errSecItemNotFound)
 status = SecItemAdd((__bridge CFTypeRef)query, (CFTypeRef *)&result);
  if (status != errSecSuccess)
 return nil;
  NSString *accessGroup = [(__bridge NSDictionary *)result
 objectForKey:(__bridge id)kSecAttrAccessGroup];
  NSArray *components = [accessGroup componentsSeparatedByString:@"."];
  NSString *bundleSeedID = components[0];
  CFRelease(result);
  return bundleSeedID;
```

KEYCHAIN

- · Use a wrapper such as SGKeychain
- · Use explicit access groups when sharing

HANDLING PASSWORDS

HASHING

 $\frac{\text{Password}}{\text{S3kr3t!}} \longrightarrow \text{d39ee8e54ac7...}$

A Cryptographic Hash is:

- Collision-resistant
- Preimage-resistant

CHOOSEYOUR HASH

- SHA-2 Best commonly available
 - Pretty widely supported
 - No-known attacks
 - Also called SHA-224, -256, -384, and -512
- SHA-I Acceptable for most uses
 - Widely supported
 - · Has known attacks, but not easy attacks
- SHA-3 Someday
 - Can be faster than SHA-2
 - Few implementations

WHAT WENT WRONG?

d39ee8e54ac7f65311676d0cb92ec248319f7d27_

S3kr3t!	d39ee8e54ac7f65311676d0cb92ec248319f7d27	
MyPass	b97698a2b0bf77a3e31e089ac5d43e96a8c34132	
Passw0rd	2acf37c868c0dd805 3a4efa9ab4b4444a4d5c94	

SALTING

Site I

S3kr3t! ------ d39ee8e54ac7f65311676d0cb92ec248319f7d27

Site 2

S3kr3t! -----> d39ee8e54ac7f65311676d0cb92ec248319f7d27

SALTING

Site I

Site 2

YYY:S3kr3t! ----> 7802cd6060f13349da21652e4bc8cd31e3058842

RANDOM SALT

DETERMINISTIC SALT

Prefix + userid

com.example.MyGreatSite:robnapier@gmail.com

STRETCHING

- Real passwords are easy to guess
- To protect against that, make guessing expensive

TIMETO CRACK

	Guesses per second	Crack 8-char password
Native	I billion	2 months
+80ms/guess	12.5	15 million years

PBKDF2

https://github.com/RNCryptor/RNCryptor

STOREAHASH

• Before storing the key in the database, hash it one more time with SHA-2

CONSISTENT-TIME CHECKS

```
@implementation NSData (RNSecureCompare)
- (BOOL)rnsc_isEqualInConsistentTime:(NSData *)otherData {
 // The point of this routine is XOR the bytes of each data and accumulate the results with OR.
  // If any bytes are different, then the OR will accumulate some non-0 value.
  uint8_t result = otherData.length - self.length; // Start with 0 (equal) only if our lengths are equal
  const uint8_t *myBytes = [self bytes];
  const NSUInteger myLength = [self length];
  const uint8_t *otherBytes = [otherData bytes];
  const NSUInteger otherLength = [otherData length];
  for (NSUInteger i = 0; i < otherLength; ++i) {</pre>
 // Use mod to wrap around ourselves if they are longer than we are.
 // Remember, we already broke equality if our lengths are different.
 result |= myBytes[i % myLength] ^ otherBytes[i];
  return result == 0;
@end
```

https://github.com/rnapier/NSData-RNSecureCompare

GOOD PASSWORD HANDLING

- Hash to hide the password
- · Salt to make your hashes unique
- Stretch to make guessing slow
- Hash once more before storing
- Use consistent-time comparisons

CORRECTAES ENCRYPTION

USE MY LIBRARY

https://github.com/RNCryptor

USING RNCRYPTOR

```
#import "RNEncryptor.h"
NSData *encryptedData = [RNEncryptor encryptData:data
 withSettings:kRNCryptorAES256Settings
 password:aPassword
 error:&error];
#import "RNDecryptor.h"
NSData *decryptedData = [RNDecryptor decryptData:encryptedData
 withPassword:aPassword
 error:&error];
 JavaScript (soon)
 ·iOS/OSX
 • (++
 •PHP
 Python
```


Ruby

• Java

WHAT IS CORRECT AES?

Hold that thought...

PI	P2	P3	P4
P5	P6	P7	P8
P9	PIO	PH	PI2
PI3	PI4	PI5	P16

CI	C2	C3	C4
C5	C6	C7	C8
C9	CIO	CII	CI2
CI3	CI4	C15	C16

PI	P2	P3	P4
P5	P6	P7	P8
P9	PIO	PII	PI2
P13	P14	P15	P16

CI	C2	C3	C4
C5	C6	C7	C8
C9	CIO	CII	CI2
CI3	CI4	C15	C16

THE HELPERS

- Key Generation
- Block Cipher Modes
- Authentication

INCORRECT KEY GENERATION


```
// This is broken
NSString *password = @"P4ssW0rd!";
char key[kCCKeySizeAES256+1];
bzero(key, sizeof(key));
[key getCString:keyPtr maxLength:sizeof(keyPtr) encoding:NSUTF8StringEncoding];
// This is broken
```


- Truncates long passwords
- Uses only a tiny part of the key space
 - Best case is ~ 0.00001% of a <u>128-bit</u> key.

Use a PBKDF (scrypt, bcrypt, PBKDF2)

INITIALIZATION VECTOR

And Modes of Operation

Source image by Larry Ewing < lewing@isc.tamu.edu and The GIMP

SO MUCH CONFUSION FROM ONE COMMENT

Use an unpredictable IV, not NULL.

UNAUTHENTICATED ENCRYPTION

Amt:\$100.To:Bob.From:Alice.Seq:PQ123.Comment:Here's the money I owe you.

Amt:\$100.To: **Eve**. From: Alice. Seq: PQ123. Comment: Here's the money I owe you.

```
# The string Eve would like to inject and the location.
newMsg = "Eve"
newMsgLoc = 12

# Eve has access to cipher and to iv. She calculates a new iv that will modify
# how the first block is decrypted. For each byte she wants to replace, she
# calculates (original_iv ^ original_msg ^ new_msg) where ^ is xor.
new_iv = list(iv)
for index in range(newMsgLoc, newMsgLoc + len(newMsg)):
 new_iv[index] = chr(ord(iv[index]) ^ ord(msg[index]) ^ ord(newMsg[index - newMsgLoc]))
new_iv = ''.join(new_iv)
```


HASH BASED MESSAGE AUTHENTICATION CODE

COMPUTING HMAC

```
CCHmac(kCCHmacAlgSHA512,  // algorithm
 [hmacKey bytes],  // key
 [hmacKey length],  // keyLength
 [message bytes],  // data
 [message length],  // dataLength
 [hmac mutableBytes] // macOut
 );
```

message must be whole message

ENCRYPTION PITFALLS

- Poor KDF choice
- Truncating multi-byte passwords
- Insufficiently random salt
- Key truncation
- Poor block cipher mode choice
- Predictable IV
- · No HMAC
- Failure to HMAC entire message

- Poor cipher choice
- Key/IV reuse
- Failure to validate padding
- Failure to validate HMAC
- Length-extension attacks
- Timing attacks
- Side-channel attacks
- Ciphertext truncation attacks

ENCRYPTION PITFALLS

- Poor KDF choice
- Truncating multi-byte passwords
- Insufficiently random salt
- Key truncation
- Poor block cipher mode choice
- Predictable IV
- · No HMAC
- Failure to HMAC entire message

- Poor cipher choice
- Key/IV reuse
- Failure to validate padding
- Failure to validate HMAC
- Length-extension attacks
- Timing attacks
- Side-channel attacks
- Ciphertext truncation attacks

DON'T BUILD YOUR OWN AES FORMAT

WHAT SHOULD YOU DO?

- RNCryptor rncryptor.github.io
- AES Crypt aescrypt.com
- · Hire a security specialist or become one

PRACTICAL SECURITY

- Encrypt your traffic with SSL
- Pin and verify your certs (RNPinnedCertValidator)
- Encrypt your files with ProtectionComplete
- Use SGKeychain for storing passwords
- Salt and stretch your passwords
- Use AES correctly with RNCryptor

robnapier.net/ren2014
robnapier@gmail.com
@cocoaphony

Orobnapier

iOS 7 Programming Pushing The Limits
Chapter 14

iosptl.com