SSH, SSL, and IPsec: wtf?

Eric Rescorla RTFM, Inc. ekr@rtfm.com

What are we trying to accomplish?

- Alice, Bob want to talk to each other
- But they're worried about attack
 - How do you know you're talking to the right person?
 - How do you know people can't listen to your conversation
 - How do you know people can't change your conversation?
- We want to build a system that protects against these attacks

2

Terminology Dump 1: Attacker Capabilities

Passive Attacker doesn't send anything.

Active Attacker is allowed to send traffic.

On-path Attacker is on the communications path between A and B.

- Sees all traffic
- Can seamlessly impersonate either side

Off-path Attacker is not on communications path between A and B

- Can't see traffic between A and B.
- Can sometimes send traffic as either (subject to address filtering).

Terminology Dump 2: Security Properties

Confidentiality Information being transmitted is kept secret from attackers

Data Origin Authentication Receivers can determine the origin of traffic.

Message Integrity Tampering of traffic can be detected.

Third-party Verifiability A party not involved in the initial communication can verify what happened. (Often misleadingly called *non-repudiation*)

A simple problem: remote authentication

- You're a Web server
 - X connects to you claiming to be Alice
 - How can you tell?
- Assumptions:
 - All you have is the network traffic
 - * Can send messages to X
 - * Receive X's response
 - Attackers can forge but not view, intercept, or modify traffic
 - You have some prior relationship with Alice

Remote authentication: basic ideas

- Alice needs to be able to do something others can't do
 - Generally, compute some function
 - * But why can't X do that?
- How do we break the symmetry?
 - Give Alice more resources
 - Give Alice some secret

One-sided authentication with shared secrets

- Assume Alice and Bob share a secret S_{ab}
 - Alice needs to prove possession of S_{ab}
 - (Assume Alice authenticates Bob some other way)
- Simple approach:
 - Bob and Alice both store S_{ab}
 - Alice sends Bob S_{ab}
 - Bob does memcmp().

Problems with the previous scheme

Snooping. an attacker who is on-path can capture the password and replay it

Hijacking. an attacker can wait for you to exchange the password and then take over the connection

One-way authentication. how does Alice authenticate Bob?

Fixing snooping

- Alice doesn't send S_{ab} over the wire
 - Instead she computes some function f
 - And sends $f(S_{ab})$
- What properties does f need?
 - 1st Preimage Resistant hard to compute S_{ab} from $f(S_{ab})$
 - **2nd Preimage Resistant** hard to find S' st $f(S') = f(S_{ab})$
- Luckily, we have such functions

Cryptographic hash functions

- Basic idea: one-way function (also called message digests)
 - Take an arbitrary length bit string m and reduce it to 100-200 (b) bits
 - -H(m)=h
- Hash functions are preimage resistant
 - Takes approximately 2^b operations to find m given h
- Hash functions are collision resistant
 - Takes approximately $2^{b/2}$ operations to find m,m^\prime st. $H(m)=H(m^\prime)$
- Popular algorithms: MD5, SHA-1, SHA-256

Challenge-Response

- So, Alice just sends $H(S_{ab})$, right?
 - Wrong
 - This becomes the new secret
 - So we still have a replay attack problem
- Bob needs to force Alice to compute a new function each time

$$Alice & Bob$$

$$\leftarrow & Challenge$$

$$H(S_{ab}+Challenge)$$

- Challenge needs to be unique for every exchange
 - Does not need to be unpredictable

Why mutual authentication?

- We assumed that Alice was talking to Bob
 - But how does Alice know that?
 - She can't trust the network
 - What if she's connecting to the attacker

- Alice has just logged in for the attacker
 - He can issue any commands he wants (oops!)

Adding mutual authentication

- We already know how to authenticate Alice
 - Now we need to authenticate Bob
 - Just reverse the procedure

Alice Bob

- Each side needs to control its own challenges
 - Otherwise we have replay issues again

Hijacking

This protocol still has a hijacking problem

Alice Bob

- We need to authenticate the data
 - Not just the initial handshake

Authenticating data

- Break the data into records
 - Attach a message authentication code (MAC) to each record
 - Receiver verifies MACs on record

Length	Data	MAC
--------	------	-----

A message authentication code? Dude, wait, what?

- What's a MAC?
 - A one-way function of the key and some data
 - -F(k, data) = x
 - * *x* is short (80-200 bits)
 - * Hard to compute x without k
 - * Hard to compute data even with k, x
- This sounds kinda like a hash
 - MACs are usually built from hashes
 - * World's simplest MAC: H(k + data) (this has problems)
- Popular MACs: HMAC

Where does the key come from?

- We want a key that's unique to this connection
 - And tied to both sides
 - Get it from the challenge-response handshake
- First attempt: $K = H(S_{ab} + Challenge1 + Challenge2)$
 - But now the key is the same in both directions
 - And the same as the challenge response!
 - Allows reflection attacks
- Second attempt

$$-K_{a\to b} = H(S_{ab} + "AB" + Challenge1 + Challenge2)$$

-
$$K_{b\rightarrow a} = H(S_{ab} + "BA" + Challenge1 + Challenge2)$$

World's simplest security protocol

Alice Bob

- Each side knows who the other is
- All messages are authenticated
 - But they're not confidential
 - So don't send any secret information

Symmetric Encryption

- We have two functions E, D st.
 - E(k, Plaintext) = Ciphertext
 - -D(k, Ciphertext) = Plaintext
 - These are easy to compute
 - Either function is hard to compute without k
- Popular encryption algorithms: DES, 3DES, AES, RC4

A (mostly) complete channel security protocol

Alice Bob

Rather than encrypting the MAC, we should encrypt the message and MAC the ciphertext

- Each side knows who the other is
- All messages are authenticated
- All messages are confidential

So, we're done, right?

- How do Alice and Bob get S_{ab} ?
- Some out of band channel
 - Send a letter—do you trust USPS?
 - Meet in person—airplane tickets are expensive
 - Guys with briefcases handcuffed to their wrists?
- All of these are pretty inconvenient
 - We can do better

Diffie-Hellman Key Agreement

- Each side has two keys ("public" and "private")
 - You publish the public key but the private key is secret
 - $-F(K_{pub}^a, K_{priv}^b) = F(K_{pub}^b, K_{priv}^a) = ZZ$
 - You need at least one private key to compute ZZ

Not actually true. Diffie-Hellman is not that complicated and you do need to understand how it works!

Using Diffie-Hellman

- Each side sends its public key
- ullet The other side combines its private key with the other side's public key to compute ZZ
- ullet The traffic keys are generated from ZZ

We need four different keys:

- Encryption keys Alice -> Bob and Bob -> Alice;
- MAC keys Alice -> Bob and Bob -> Alice

Man-in-the-middle attack

- Each side thinks it's talking to the other
 - This is what happens when you don't authenticate
- Alice and Bob need some way to authenticate each other's public keys

Digital Signatures

- Remember MACs?
- There's a public key version of this
 - "Sign" with K_{priv}
 - "Verify" with K_{pub}
- A signed message can only be generated by someone who has the private key
- Popular algorithms: RSA, DSA, ECDSA

Public key distribution

- Public key cryptography is one piece of the puzzle
 - But only one piece
- I can verify a signature came from a given key
 - But where do I get that key from?
- We could have a global directory
 - Obvious scaling problems here
- What if I could give you a credential vouching for your public key?

Certificates

- Digital signatures let us do exactly that
- Create a central certificate authority (CA)
 - Alice proves her identity to the CA
 - The CA gives her a signed message "Alice's public key is X" (a certificate)
- Anyone can verify this certificate
 - As long as they have the public key of the CA
 - This key is compiled into the software
- Popular CAs: VeriSign, Thawte, GoDaddy

LetsEncrypt — free, easy to use

Diffie-Hellman with certificates

Alice & Bob $\xrightarrow{Random1,Cert^a} \rightarrow \\ \leftarrow & \\ \hline & \\ E(k_{a\rightarrow b},(Message1,MAC)) \\ \leftarrow & \\ \hline & \\ E(k_{b\rightarrow a},(Message2,MAC)) \\ \leftarrow & \\ \hline$

- Certificates contain DH public keys
- Each side can authenticate the other
 - This is actually a bug
 - Certificates are too inconvenient for users to get
 - And the user doesn't always need to be authenticated
 - Or is authenticated some other way

One-way authentication with PKC

- One side (server) has a certificate
- The other side (client) makes up a random key pair

Client Server

- This authenticates the server but not the client
- We can do a similar trick with RSA
 - Encrypt with public key, decrypt with private key
- This is the main operational mode for SSL/TLS

Well, it was. Now, we're moving toward forward secrecy (next slide)

Perfect Forward Secrecy

- What happens if one side's computer is compromised?
 - Attacker gets private key
 - Can decode all communications by that side
- Fix: have certificates with signature keys (RSA, DSA)
 - Generate a random DH key for each handshake
 - Sign it with your signature key
- Compromise of private key doesn't affect past traffic
 - But you can MITM future connections
- This is the main operational mode for IPsec and TLS 1.3

Algorithm negotiation

- There are a lot of choices here
 - Who authenticates,
 - Public key algorithm
 - Digest algorithm
 - Encryption algorithm
- Each make sense in some scenarios
 - A good protocol is adaptable
- This means some kind of negotiation
 - This needs to be protected to prevent downgrade attacks

A complete channel security protocol

Again, we should MAC the ciphertext rather than encrypting the MAC

Secure Sockets Layer (SSL)

- Originally a Netscape proprietary protocol
- Target application: e-commerce
 - What people thought the Web was for in 1994
 - Objective: send my credit card to Amazon securely
- Basic principles (ca. 1994)
 - The server is authenticated (via certificate)
 - The client is unauthenticated
 - This should be easy to plug in to both sides

SSL/TLS History (1)

- SSLv1 (never released)
 - Designed by Kipp Hickman
 - Severe security flaws (immediately obvious to anyone who knew crypto)
- SSLv2
 - Hickman again (after being beaten up by others)
 - Modest security flaws (truncation attacks, downgrade)
 - Very widely deployed
- SSLv3
 - Freier, Karlton, Kocher
 - Fixes the above problems

SSL/TLS History (2)

- Transport Layer Security (TLS) 1.0 (RFC 2246)
 - First standardized version of SSL
 - Modest improvements to key derivation
- TLS 1.1 (RFC 4346)
 - Fixes for modest security flaws
- TLS 1.2 (RFC 5246)
 - Flexibility for hash functions (thanks Dr. Wang!)
- As you can see, this is in maintenance mode

```
TLS 1.3 is in progress, major changes:


— No RSA key exchange (for forward secrecy);

— authenticated encryption modes;

— 0 RTT handshakes
```

HTTP over SSL (HTTPS)

Client Server

- The client *knows* that the server expects HTTPS
 - It's in the URL https://www.example.com/
 - It's on a separate port
- The server's certificate has its domain name (www.example.com)

SSL Session Resumption

- Asymmetric (private key) operations are expensive
 - And HTTPS tends to involve a lot of SSL/TCP connections
- Caching pays off here
 - Each handshake establishes a session
 - Clients can resume the session with the same keying material
 - Thus skipping the key exchange

Upward Negotiation

- What if the client and server don't know each other's capabilities
 - Would be nice to discover them
 - And automatically upgrade to TLS
- Example: SMTP

• Of course, this allows downgrade attacks

DoS Attacks on SSL/TLS

- Resource consumption
 - Public key operations are expensive
 - * Client can force the server to do a lot of them
 - * But not blindly (TCP handshake)
 - State on the server side
- SSL/TLS connection runs over TCP
 - TCP connections are easy to DoS
 - SSL/TLS can't protect you from this
 - Needs to be at a lower layer

Datagram TLS (RFC 4347)

- TLS requires a reliable channel
 - The handshake is in sequence
 - The data records depend on each other
 - In practice this means TCP
- What about unreliable channels?
 - DTLS is a slight modification of TLS
 - Reliability for the handshake
 - Record independence
- More DoS resistance (more on this later)

Secure Shell (SSH)

- Originally designed by Tatu Ylonen
 - Replacement for rsh
 - Now the standard tool for secure remote login
 - A lot of authentication mechanisms
- Other features
 - Remote X
 - File transfer
 - Port forwarding
- Original version was seriously broken
 - Later standardized versions are better
 - Transport protocol looks a lot like TLS

SSH leap of faith authentication

- No certificates—server just has a raw public key
 - The server provides the key when the client connects
 - The client stores the server's key on first connection
 - Any changes in the key are an error
- The key can be authenticated out of band
 - The server operator tells the client the key fingerprint (hash)
 over the phone
 - But only the most paranoid people do this
- This was considered insanity at the time
 - Now it's considered clever

SSL Key Exchange Protocol

SSH Client Authentication

- Server is authenticated first
- Client is then authenticated
 - Raw password
 - Challenge-response
 - Public key
 - GSS-API
 - Kerberos
- Mechanisms are negotiated

SSH Client Authentication Protocol

Port Forwarding

- SSH provides a port forwarding feature
- Example: X11 remote

- SSH server does setenv DISPLAY localhost:XXXX
- Apps just automatically work

Secure Remote Shell

- SSH is backward compatible with rsh
 - So other applications can be securely remoted
 - Even without port forwarding
- Examples
 - CVS
 - rsync
 - dump/restore
- Apps don't need security, just remote access

IPsec: IP Security

- Basic idea: secure IP datagrams
 - Instead of at application layer like TLS or SSH
- Why was this considered a good idea?
 - Secure all traffic, not just TCP/UDP
 - Automatically secure applications
 - * Without any change to the application
 - Built-in-firewalling/access control

IPsec history

- Work started in 1992-1993
- General agreement on packet formats early on
 - Though confusion about integrity vs. authentication
- Key agreement was very controversial
 - Design issues
 - IPR issues
- First "proposed standards" published in 1998
 - Mishmash of IKE, ISAKMP, OAKLEY
- Complaints about clarity and complexity
 - IKEv2 approved in 2005

IPsec architecture

IPsec Packet Formats

IP Hdr	IPsec Hdr	TCP Hdr	Data	Transport Mode
-----------	--------------	------------	------	----------------

	IP Hdr	IPsec Hdr	IP Hdr	TCP Hdr	Data	Tunnel Mode
--	-----------	--------------	-----------	------------	------	-------------

IKE "Anonymity"

- The handshakes we've seen leak your identity to passive attackers
 - Arguably this is bad
 - IKE tries to stop this

Initiator Responder

An active attacker can get the initiator's identity

IKE DoS prevention

Objective: prevent blind DoS attacks

Initiator Responder

• Ticket has to be stateless

IPsec Status

- Many implementations
 - Windows, OS X, Linux, FreeBSD, IOS...
- Nearly all deployments are in VPN settings
- And peopel are cutting over to SSL/VPN
 - Semi-manual configuration
- This is not what was intended
- Widely regarded as a semi-failure

What was wrong with IPsec?

- Complexity
- Time to market
- Wrong design goals
- Hard to use

Final thoughts

- All of these protocols look strikingly alike
 - To some extent they were designed by the same people
 - But also there appear to only be so many ways to do this
- All have gone through multiple revisions
 - This is really hard to get right
 - Even when you ave experienced people
 - Don't invent your own
- Usage models matter
 - SSL/TLS and SSH got this right
 - IPsec did not