CS 203 / NetSys 240

SSL/TLS and SSH

1

1

6.1 SSL/TLS

- SSL/TLS overview and basic features
- SSL Record Protocol
- SSL Handshake Protocol
- Other SSL Protocols
- SSL and TLS differences
- SSL applications

SSL/TLS Overview

- SSL = Secure Sockets Layer.
 - unreleased v1, flawed but useful v2, good v3.
- TLS = Transport Layer Security.
 - TLS1.0 = SSL3.0 with minor tweaks (see later).
 - Defined in RFC 2246.
 - Open-source implementation at http://www.openssl.org/.
- SSL/TLS provides security at the transport layer.
 - Uses TCP to provide reliable, end-to-end transport.
 - Applications need some modifications
 - It's a thin layer between TCP and HTTP

3

3

SSL/TLS Basic Features

- SSL/TLS widely used in browsers and servers to support 'secure communication' over HTTP.
 - Supported by (built into) most browsers and servers
- SSL architecture provides two layers:
 - Record Layer:
 - SSL Record Protocol: provides secure, reliable channel to the upper layer.
 - Upper Layer:
 - SSL Handshake Protocol, Change Cipher Spec. Protocol, Alert Protocol, HTTP, any other application protocols.

SSL Protocol Architecture

5

5

SSL Record Protocol

- Provides secure, reliable channel to the upper layer.
- · Carries application data and SSL 'management' data.
- Session concept:
 - Sessions created by handshake protocol.
 - Defines set of cryptographic parameters (encryption and hash algorithms, master secret, certificates).
 - Carries multiple connections to avoid repeated use of expensive handshake protocol.
- Connection concept:
 - State defined by nonces, secret keys for MAC and encryption, IVs, sequence numbers.
 - Keys for many connections derived from single master secret created during handshake protocol.

SSL Record Protocol

- SSL Record Protocol provides:
 - Data origin authentication and integrity.
 - MAC using, e.g., HMAC-SHA256 or AES-256 CBC
 - MAC protects/covers 64-bit sequence number used to detect replay.
 - Confidentiality.
 - Bulk encryption using a symmetric algorithm, e.g., AES-256
- 1. Data from application/upper layer protocol partitioned into fragments (max size 2¹⁴ bytes).
- 2. MAC first, then pad (if needed), finally encrypt.
- 3. Pre-pend header.
 - Content type, version, length of fragment.
- 4. Submit to TCP

7

7

SSL Handshake Protocol

- Like IPSec (later!), SSL needs symmetric keys:
 - MAC and encryption keys at Record Layer.
 - Different keys in each direction.
- These keys established during SSL Handshake Protocol.
- This is a complex protocol with many options...

SSL Handshake Protocol Security Goals

- Entity authentication of participating parties.
 - Participants are called 'client' and 'server'.
 - Server always authenticated, client optionally.
 - Sufficient for e-commerce applications (one of the original big motivations for SSL)
 - Why is client authentication optional?
- Establishment of a fresh, shared secret.
 - Shared secret used to derive further keys.
 - For confidentiality and authentication in SSL Record Protocol.
- Secure ciphersuite negotiation.
 - Encryption and hash algorithms
 - Authentication and key establishment methods.

9

9

SSL Handshake Protocol – Key Exchange

- SSL supports several key establishment mechanisms.
- Most common uses RSA encryption
 - Client chooses pre_master_secret, encrypts using public RSA key of server, sends to server.
- Can also create pre master secret from:
 - Fixed Diffie-Hellman
 - Server (and possibly Client) certificate contains DH parameters.
 - Ephemeral Diffie-Hellman
 - · Server and Client choose fresh Diffie-Hellman components.
 - Anonymous Diffie-Hellman
 - · Each side sends Diffie-Hellman values, but no authentication.
 - · Vulnerable to man-in-middle attacks.

SSL Handshake Protocol – Entity Authentication

- SSL supports several entity authentication mechanisms.
- Most common is based on RSA.
 - Ability to decrypt pre_master_secret and generate correct MAC in finished message using keys derived from pre_master_secret authenticates server to client.
- Less common: DSS or RSA signatures on nonces (and other fields, e.g., Diffie-Hellman values).

11

11

SSL Key Derivation

Keys used for MAC and encryption in Record Layer derived from pre_master_secret:

- Derive master_secret from pre_master_secret and client/server nonces using a hash function, e.g., SHA-256.
- Derive key_block key material from master_secret and client/server nonces, by repeated use of a hash function.
- Split up key_block into MAC and encryption keys for Record Protocol as needed.

SSL Handshake Protocol Run

- We now look at example SSL protocol instance
- The most common use of SSL:
 - No client authentication (recall it's optional)
 - Client sends pre_master_secret using Server's RSA public encryption key (from Server certificate).
 - Server is authenticated by its ability to decrypt to obtain pre_master_secret, and construct correct finished message.
- Other protocol runs are similar.

13

13

SSL Handshake Protocol Run

M1: $C \rightarrow S$: ClientHello

- · Client initiates connection.
- Sends client version number.
 - E.g., 3.1 for TLS.
- Sends ClientNonce.
 - 28 random bytes plus 4 bytes = timestamp.
- Offers list of supported cipher-suites:
 - key exchange and authentication options, encryption algorithms, hash functions, e.g.:
 - TLS_RSA_WITH_3DES_EDE_CBC_SHA, TLS_ECDH_ECDSA_WITH_AES_128_CBC_SHA
- Complete list is here:

 $\verb|www.iana.org/assignments/tls-parameters/tls-parameters.xhtml | \verb|#tls-parameters-4| |$

Supported Cipher Suites in TLS 1.0-1.2

Key exchange/agreement	Authentication	Block/stream ciphers	Message authentication
RSA	RSA	RC4	Hash-based MD5
Diffie-Hellman	DSA	Triple DES	SHA hash function
ECDH	ECDSA	AES	
SRP		IDEA	
PSK		DES	
		Camellia	

15

15

SSL Handshake Protocol Run

M2: S → C: ServerHello,
 ServerCertChain, ServerHelloDone

- ServerHello message:
 - Server version number.
 - ServerNonce and SessionID.
 - Selects single ciphersuite from list offered by client.
 - e.g., TLS_RSA_WITH_3DES_EDE_CBC_SHA.
- ServerCertChain message:
 - Allows client to validate server's public key back to acceptable root of trust.
- (optional) CertRequest message:
 - Omitted in this example no client authentication.
- Finally, ServerHelloDone.

SSL Handshake Protocol Run

M3: C → S: ClientKeyExchange, ChangeCipherSpec, ClientFinished

- ClientKeyExchange contains encryption of pre_master_secret under server's public key.
- ChangeCipherSpec indicates that client is updating cipher suite to be used on this session.
 - Sent using SSL Change Cipher Spec Protocol.
- (optional) ClientCertificate, ClientCertificateVerify messages.
 - Only when client is authenticated.
- Finally, ClientFinished message.
 - MAC on all messages sent so far (both sides).
 - MAC computed using master secret.

1

17

SSL Handshake Protocol Run

M4: S → C: ChangeCipherSpec,
ServerFinished

- ChangeCipherSpec indicates that server is updating cipher suite to be used for this session.
 - Sent using SSL Change Cipher Spec. Protocol.
- Finally, ServerFinished message.
 - MAC on all messages sent so far (both sides).
 - MAC computed using master secret.
 - Server can only compute MAC if it can decrypt pre master secret in M3.

SSL Handshake Protocol Run

Summary:

 $M1: C \rightarrow S: ClientHello$

M2: $S \rightarrow C$: ServerHello,

ServerCertChain, ServerHelloDone

 $M3: C \rightarrow S: ClientKeyExchange,$

ChangeCipherSpec, ClientFinished

M4: $S \rightarrow C$: ChangeCipherSpec,

ServerFinished

19

19

SSL Handshake Protocol Run

- 1. Is the client authenticated to the server in this protocol run?
- 2. Can an adversary learn the value of pre master secret?
- 3. Is the server authenticated to the client?
- 1. No!
- No! Client has validated server's public key; Only holder of private key can decrypt ClientKeyExchange to learn pre master secret.
- 3. Yes! ServerFinished includes MAC on nonces computed using key derived from pre master secret.

Other SSL Handshake Protocol Runs

- Many optional/situation-dependent protocol messages:
 - M2 (S→C) can include:
 - ServerKeyExchange (e.g. for DH key exchange).
 - CertRequest (for client authentication).
 - M3 (C→S) can include:
 - ClientCert (for client authentication),
 - ClientCertVerify (for client authentication).
- For details, see Stallings Figure 7.6 and pp. 212-219 (SSL) or RFC 2246 (TLS).

21

21

SSL Handshake Protocol – Additional Features

- SSL Handshake Protocol supports session resumption and ciphersuite re-negotiation.
 - Allows authentication and shared secrets to be reused across multiple connections.
 - e.g., to fetch another webpage from same website.
 - Allows re-keying of current connection using fresh nonces.
 - Allows change of ciphersuite during session.
 - ClientHello quotes old SessionID.
 - Both sides contribute new nonces, update master_secret and key block.
 - All protected by existing Record Protocol.

Other SSL Protocols

- Alert protocol.
 - Management of SSL session, error messages.
 - Fatal errors and warnings.
- Change cipher spec protocol.
 - Not part of SSL Handshake Protocol.
 - Used to indicate that entity is changing to recently agreed ciphersuite.
- Both protocols run over Record Protocol (so peers of Handshake Protocol).

23

23

SSL and TLS

TLS1.0 = SSL3.0 with minor differences.

- TLS signalled by version number 3.1.
- Use of HMAC for MAC algorithm.
- Different method for deriving keying material (master-secret and key-block).
 - Pseudo-random function based on HMAC with MD5 and SHA-1.
- Additional alert codes.
- More client certificate types.
- Variable length padding.
 - Can be used to hide lengths of short messages and so frustrate traffic analysis.
- · And more

SSL/TLS Applications, e.g., e-commerce

- Secure e-commerce using SSL/TLS.
 - Client authentication not needed until client decides to buy something.
 - SSL provides secure channel for sending credit card information, personal details, etc. (TO THE RIGHT SERVER)
 - Client authenticated using credit card information, merchant bears (most of) risk.
 - Very widespread since late 1990-s

25

25

SSL/TLS Applications

- Secure e-commerce: some issues.
 - No guarantees about what happens to client data (including credit card details) after session: may be stored on insecure server.
 - Does client understand meaning of certificate expiry and other security warnings?
 - Does client software actually check complete certificate chain?
 - Does the name in certificate match the URL of ecommerce site? Does the user check this?
 - Is the site the one the client thinks it is?
 - Is the client software proposing appropriate ciphersuites?

SSL/TLS Applications

- Secure electronic banking.
 - Client authentication may be enabled using client certificates.
 - Issues of registration, secure storage of private keys, revocation and re-issue.
 - Otherwise, SSL provides secure channel for sending username, password, mother's maiden name,...
 - · What else does client use same password for?
 - Does client understand meaning of certificate expiry and other security warnings?
 - Is client software proposing appropriate ciphersuites?
 - · Enforce from server.

27

27

Some SSL/TLS Security Flaws

- (Historical) flaws in random number generation for SSL.
 - Low quality RNG leads to predictable session keys.
 - Goldberg and Wagner, Dr. Dobb's Journal, Jan. 1996.
 - http://www.ddj.com/documents/s=965/ddj9601h/
- Flaws in error reporting.
 - (differing response times by server in event of padding failure and MAC failure) + (analysis of padding method for CBCmode) = recovery of SSL plaintext.
 - Canvel, Hiltgen, Vaudenay and Vuagnoux, Crypto 2003.
 - http://lasecwww.epfl.ch/php_code/publications/search.php?ref= CHVV03
- Timing attacks.
 - analysis of OpenSSL server response times allows attacker in same LAN segment to derive server's private key!
 - Boneh and Brumley, 12th Usenix Security Symposium, 2003.
 - http://crypto.stanford.edu/~dabo/abstracts/ssl-timing.html

6.2 SSH

- SSH overview
- SSH architecture
- SSH security
- · Port forwarding with SSH
- SSH applications

29

29

SSH Overview

- SSH = Secure Shell.
 - Initially designed to replace insecure unix rexec, tcp, rsh, telnet utilities.
 - Secure remote administration (mostly of Unix systems).
 - Extended to support secure file transfer and e-mail.
 - Provides a general secure channel for network applications.
 - SSH-1 flawed, SSH-2 offers better security (and different architecture).
- SSH provides security at the **application** layer.
 - Only covers traffic explicitly protected.
 - Applications need modification, but port-forwarding eases some of this.
 - Built on top of TCP → needs reliable transport layer protocol.

SSH Overview

- SSH Communications Security (SCS).
 - www.ssh.com.
 - Founded by Tatu Ylonen, author of SSH-1.
 - SSH is a trademark of SCS.
- · Open source version from OpenSSH.
- IETF Secure Shell (SECSH) working group.
 - Standards body for SSH: www.ietf.org/html.charters/secsh-charter.html
- Long-running confusion and dispute over naming.

31

31

SSH-2 Architecture

SSH-2 adopts a three-layer architecture:

- SSH Transport Layer Protocol.
 - Initial connection.
 - Server authentication (almost always).
 - Sets up secure channel between client and server.
- SSH Authentication Protocol
 - Client authentication over secure transport layer channel.
- SSH Connection Protocol
 - Supports multiple connections over a single transport layer protocol secure channel.
 - Efficiency (session re-use).

SSH-2 Architecture

Applications

SSH Connection Protocol

SSH Authentication Protocol

SSH Transport Layer Protocol

TCP

33

33

SSH-2 Security Goals

- Server (nearly) always authenticated in transport layer protocol.
- Client (nearly) always authenticated in authentication protocol.
 - By public key (DSS, RSA, SPKI, OpenPGP).
 - Or simple password for particular application over secure channel.
- Establishment of a fresh, shared secret.
 - Shared secret used to derive further keys, similar to SSL/IPSec.
 - For confidentiality and authentication in SSH transport layer protocol.
- Secure ciphersuite negotiation.
 - Encryption, MAC, and compression algorithms.
 - Server authentication and key exchange methods.

SSH-2 Algorithms

- Key establishment through Diffie-Hellman key exchange.
 - Variety of groups supported.
- Server authentication via RSA or DSS signatures on nonces (and other fields).
- HMAC-SHA1 or HMAC-MD5 for MAC algorithm.
- 3DES, RC4, or AES
- Pseudo-random function for key derivation.
- Small number of 'official' algorithms with simple DNS-based naming of 'private' methods.

35

35

SSH-1 versus SSH-2

- Many vulnerabilities have been found in SSH-1.
 - SSH-1 Insertion attack exploiting weak integrity mechanism (CRC-32) and unprotected packet length field.
 - SSHv1.5 session key retrieval attack (theoretical).
 - Man-in-the-middle attacks (using e.g. dsniff).
 - DoS attacks.
 - Overload server with connection requests.
 - · Buffer overflows.
- But SSH-1 widely deployed.
- And SSH-1 supports:
 - Wider range of client authentication methods (.rhosts and Kerberos).
 - Wider range of platforms.

37

SSH Port Forwarding

- Recall: TCP port number 'identifies' application.
- SSH on local machine:
 - Intercepts traffic bound for server.
 - Translates standard TCP port numbers.
 - E.g. port 113 → port 5113.
 - Sends packets to SSH-enabled server through SSH secure channel.
- SSH-enabled server:
 - Receives traffic.
 - Re-translates port numbers.
 - E.g. port 5113 → port 113.
 - Forwards traffic to appropriate server using internal network.

39

SSH Applications

- Anonymous ftp for software updates, patches...
 - No client authentication needed, but clients want to be sure of origin and integrity of software.
- Secure ftp.
 - E.g.upload of webpages to webserver using sftp.
 - Server now needs to authenticate clients.
 - Username and password may be sufficient, transmitted over secure SSH transport layer protocol.
- Secure remote administration.
 - SysAdmin (client) sets up terminal on remote machine.
 - SysAdmin password protected by SSH transport layer protocol.
 - SysAdmin commands protected by SSH connection protocol.
- · Guerilla Virtual Private Network.
 - E.g. use SSH + port forwarding to secure e-mail communications.

6.3 Comparing IPSec, SSL/TLS, SSH

- All three have initial (authenticated) key establishment then key derivation.
 - IKE in IPSec
 - Handshake Protocol in SSL/TLS (can be unauthenticated!)
 - Authentication Protocol in SSH
- All protect ciphersuite negotiation.
- All three use keys established to build a 'secure channel'.

41

41

Comparing IPSec, SSL/TLS, SSH

- · Operate at different network layers.
 - This brings pros and cons for each protocol suite.
 - Recall 'Where shall we put security?' discussion.
 - Naturally support different application types, can all be used to build VPNs.
- All practical, but not simple.
 - Complexity leads to vulnerabilities.
 - Complexity makes configuration and management harder.
 - Complexity can create computational bottlenecks.
 - Complexity necessary to give both flexibility and security.

Comparing IPSec, SSL/TLS, SSH

Security of all three undermined by:

- · Implementation weaknesses.
- · Weak server platform security.
 - Worms, malicious code, rootkits,...
- Weak user platform security.
 - Keystroke loggers, malware,...
- Limited deployment of certificates and infrastructure to support them.
 - Especially client certificates.
- Lack of user awareness and education.
 - Users click-through on certificate warnings.
 - Users fail to check URLs.
 - Users send sensitive account details to bogus websites ("phishing") in response to official-looking e-mail.

43

43

Secure Protocols - Last Words

A (mis)quote from Gene Spafford:

"Using encryption on the Internet is the equivalent of arranging an armored car to deliver credit-card information from someone living in a cardboard box to someone living on a park bench."