

Forelesning 10

Web-sikkerhet og SSH

Nye problemstillinger med WWW

- ▶ I motsetning til Text-TV etc, er internett en toveis-affære
- ▶ Stadig flere bedrifter bruker WWW som ansikt utad
- ▶ Selv om klient og tjener-programmer er enkle å installere og bruke, blir de stadig mer komplekse innvendig

Nye problemstillinger forts.

- ▶ En dårlig beskyttet Web-server kan være innfallsporten en inntrerger bruker for å få tilgang til et bedriftsnettverk
- ▶ Brukerterskelen for WWW er lav – en stadig mindre del av brukerne er i stand til å ta stilling til risikoen involvert i de forskjellige operasjoner

Trusler - repetisjon

- ▶ Integritet
 - ▶ Endring av brukerdata, endring av melding
- ▶ Konfidensialitet
 - ▶ Avlytting, datatyveri
- ▶ Tilgjengelighet
 - ▶ DoS
- ▶ Autentisering
 - ▶ Forfalskning av data, “impersonation”

Tilnæringer til Web-sikkerhet

- ▶ Nettverkslaget
 - ▶ IPSec
 - ▶ Transparent for applikasjoner
- ▶ Transportlaget
 - ▶ SSL/TLS
 - ▶ Kan bakes inn i applikasjoner, evt. som “pseudo-lag” i protokollstakk
- ▶ Applikasjonslaget
 - ▶ Kerberos, S/MIME, PGP, SET

Nettverkslaget

HTTP

FTP

SMTP

TCP

IP/IPSec

Transportlaget

Applikasjonslaget

Secure Socket Layer

- ▶ Utviklet av Netscape
- ▶ Versjon 3.0 utviklet med bidrag fra åpne fagmiljøer, og publisert som Internet Draft
- ▶ Danner TLS WG
- ▶ TLS 1.0 = “SSL 3.1” ≈ SSL 3.0

SSL arkitektur

- ▶ SSL bruker TCP for å lage en sikker og pålitelig ende-til-ende-tjeneste
- ▶ SSL er egentlig to protokollnivåer:
 - ▶ Nivå 1:
SSL record protocol
 - ▶ Nivå 2:
 - ▶ Handshake
 - ▶ Change cipher spec
 - ▶ Alert

SSL protokollstakk

Sesjon og forbindelse

► SSL forbindelse

- ▶ Forbindelse mellom likeverdige enheter
- ▶ Transient
- ▶ Hver forbindelse er assosiert med en sesjon (en sesjon kan ha flere forbindelser)

► SSL sesjon

- ▶ Assosiasjon mellom klient og tjener
- ▶ Opprettes av Handshake-protokollen
- ▶ Definerer et sett sikkerhetsparametre

Sesjon forts.

- ▶ En sesjon består altså av en eller flere forbindelser
- ▶ Det er sesjonen som forhandler fram hvilke nøkler og algoritmer som skal brukes
- ▶ En forbindelse bruker de nøkler og algoritmer som til enhver tid gjelder for den tilhørende sesjonen!

Sesjonstilstand

- ▶ Sesjons-ID
- ▶ Motparts sertifikat (X.509)
- ▶ Kompresjonsmetode
- ▶ “Cipher spec”
 - ▶ Krypteringsalgoritme, hash-algoritme, etc
- ▶ Master secret – 48 byte nøkkel
- ▶ Is resumable – kan denne sesjonen ta initiativ til nye forbindelser?

Forbindelsestilstand

- ▶ Server/Client random – tilfeldig valgt for hver forbindelse (nonce)
- ▶ Server/Client write MAC secret – hemmelig nøkkel for MAC fra server/klient
- ▶ Server/Client write key – symmetrisk nøkkel for kryptering av data sendt fra server/klient
- ▶ IV – for CBC
- ▶ Sekvensnummer – hver side styrer sine

Kommende tilstand

- ▶ Ved å bruke handshake-protokollen, forhandler partene fram en ny sesjonstilstand
- ▶ Denne merkes som "pending" inntil en change_cipher_spec-melding blir sendt

SSL Record Protocol

- ▶ Tilbyr **konfidensialitet** og **meldingsintegritet** (MAC) til SSL-forbindelser
- ▶ Fragmenterer
- ▶ Komprimerer (eller lar være)
- ▶ Legger på MAC (variant av HMAC)
- ▶ Krypterer
- ▶ Legger på SSL Record header

SSL record protocol operasjoner

Applikasjonsdata

Fragmentering

Komprimering
(frivillig - utelatt fra standarden)

Legg til MAC

Krypter

Legg til SSL
record header

Mulige krypteringsalgoritmer

► Blokkchiffer

- ▶ IDEA (128 bit)
- ▶ RC2-40 (40 bit)
- ▶ DES-40 (40 bit)
- ▶ DES (56 bit)
- ▶ 3DES (168 bit)
- ▶ (Fortezza (80 bit))

► Flytchiffer

- ▶ RC4-40 (40 bit)
- ▶ RC4-128 (128 bit)

➤ Flere kommer nok!

Record protocol format

- ▶ Header
 - ▶ Content type
 - ▶ Major version (av SSL, e.g. 3)
 - ▶ Minor version (av SSL, e.g. 0)
 - ▶ Compressed length (lengde av payload)
- ▶ Payload
- ▶ MAC

Record protocol format

Record Protocol nyttelast

(Dvs.: De forskjellige Content Types)

- ▶ Change Cipher Spec Protocol
"nå går vi for det vi ble enige om"
- ▶ Alert Protocol
"her er det noe galt!"
- ▶ Handshake Protocol
"la oss bli enige om noen få ting"
- ▶ Application Data
"det vi egentlig var interessert i å gjøre"

Change Cipher Spec

1 byte

1

Alert

1 byte 1 byte

Level	Alert
-------	-------

Alert forts.

- ▶ To nivåer
 - ▶▶ warning (1)
 - ▶▶ fatal (2)
- ▶ Hvis en fatal alert mottas, termineres forbindelsen umiddelbart
- ▶ Andre forbindelser i sesjonen kan fortsette, men nye forbindelser tillates ikke (må i så fall opprette ny sesjon)

Fatal alerts

- ▶ unexpected_message
- ▶ bad_record_mac
 - ▶ mottatt MAC stemmer ikke med generert
- ▶ decompression_failure
- ▶ handshake_failure
 - ▶ partene klarte ikke å bli enige
- ▶ illegal_parameter

Warnings

- ▶ close_notify
- ▶ no_certificate
- ▶ bad_certificate
- ▶ unsupported_certificate
- ▶ certificate_revoked
- ▶ certificate_expired
- ▶ certificate_unknown
 - ▶ "noe annet er galt med sertifikatet"

Handshake

1 byte

3 bytes

≥ 0 bytes

Type	Length	Content
------	--------	---------

Annen (applikasjons-)protokoll

f.eks. HTTP

≥ 1 byte

OpaqueContent

Dette verken ønsker vi eller har vi behov for å vite noe om!

Faser i handshake-protokollen

1. Hvilke sikkerhetsmekanismer støtter partene?
2. Autentisering av server og nøkkelutveksling
3. Autentisering av klient og nøkkelutveksling
4. Avslutning

Handshake protocol - fase 1

Client

”Jeg forstår
SSL versjon
X, og jeg
forstår disse
algoritmene:
(...). Dette
er sesjon Y,
og her er et
tilfeldig tall:
Z”

Server

”Da bruker
vi SSL
versjon X’,
og denne
algoritmen:
(...). Dette
er sesjon Y’,
og her er et
tilfeldig tall:
Z’ ”

Handshake protocol - fase 2

Handshake protocol - fase 3

Handshake protocol - fase 4

Cipher Suite

- ▶ En kombinasjon av kryptografiske algoritmer som støttes av en klient
- ▶ Handshake-meldingen `client_hello` inneholder en liste slike "cipher suites" i foretrukket rekkefølge
- ▶ Hver cipher suite består av
 - ▶ Nøkkelfordelingsalgoritme
 - ▶ CipherSpec

Nøkkelfordelingsmetoder

- ▶ RSA
- ▶ Fixed Diffie-Hellman
 - ▶ Offentlige parametre i sertifikat
- ▶ Ephemeral Diffie-Hellman
 - ▶ Offentlige parametre utveksles, signert
- ▶ Anonymous Diffie-Hellman
- ▶ (Fortezza)

Diffie-Hellman repitisjon

User A

Generate
random $X_A < q$;
Calculate
 $Y_A = \alpha^{X_A} \text{ mod } q$

Calculate
 $K = (Y_B)^{X_A} \text{ mod } q$
 $= \alpha^{X_A X_B}$

$q, \alpha, E_{KR_a}(H(q//\alpha))$

$Y_A, E_{KR_a}(H(Y_A))$

$Y_B, E_{KR_b}(H(Y_B))$

User B

Generate
random $X_B < q$;
Calculate
 $Y_B = \alpha^{X_B} \text{ mod } q$;
Calculate
 $K = (Y_A)^{X_B} \text{ mod } q$

$= \alpha^{X_A X_B}$

Server Key Exchange melding

- ▶ Behøves ikke hvis man bruker
 - ▶ Fixed Diffie-Hellman
 - ▶ RSA (sign/encrypt public key)
 - ▶ Må brukes for
 - ▶ Anonymous Diffie-Hellman
 - ▶ Ephemeral Diffie-Hellman
 - ▶ RSA (sign only)
 - ▶ Fortezza
- } men husk sertifikat!

SSL signering

- ▶ Når data signeres, inkluderes både server og klients nonce-verdier i hashen:
$$\text{hash}(\text{ClientHello.random} \parallel \text{ServerHello.random} \parallel \{\text{parametre}\})$$
- ▶ Hashen signeres deretter med senderens private nøkkel
- ▶ Dette beskytter mot replay!

Certificate Request

- ▶ Hvis serveren ikke bruker anonym D-H, kan den be om et sertifikat fra klienten
- ▶ Sertifikat-typer:
 - ▶ RSA signature only/fix. D-H/eph. D-H
 - ▶ DSS signature only/fix. D-H/eph. D-H
 - ▶ (Fortezza)

Client Key Exchange melding

- ▶ RSA
 - ▶ Klienten genererer en tilfeldig 48-byte "pre-master secret" og krypterer med servers offentlige nøkkel
- ▶ Ephemeral/Anonymous D-H
 - ▶ De offentlige parametrene sendes
- ▶ Fixed D-H
 - ▶ Tomt innhold!

SSL finish

- ▶ Har blitt enige om 48 bytes `master_secret`
- ▶ `change_cipher_spec` aktiverer de forhandlede parametrene
- ▶ `finish` verifiserer at autentisering og key exchange gikk ok
- ▶ Parameteren til `finish` er to hash-verdier som avhenger av alle meldingene sendt hittil, pluss `master_secret`

Master Secret Creation

- ▶ RSA
 - ▶ Pre_master_secret generert av klient og mottatt av server
- ▶ D-H
 - ▶ Pre_master_secret er nøkkelen man kommer fram til ($\alpha^{X_A X_B}$)
- ▶ For enkelhets skyld: pre_master_secret = p_m_s

Master Secret forte.

- ▶ master_secret=
- MD5(p_m_s || SHA('A'||p_m_s||ClientHello.rand||ServerHello.rand)) ||
- MD5(p_m_s || SHA('BB'||p_m_s||ClientHello.rand||ServerHello.rand)) ||
- MD5(p_m_s || SHA('CCC'||p_m_s||ClientHello.rand||ServerHello.rand))

Generering av nøkkelmateriale

- ▶ På en tilsvarende måte brukes så `master_secret` for å generere nøkkelmateriale for sesjonsnøkler
- ▶ Disse funksjonene er pseudo-random-funksjoner med "random"-verdiene som "salt"

Standard HMAC

HMAC i SSLv3

Konkatenering

Nettbank og Netscape

- ▶ Fellesdata driver mange bankers nettbank
- ▶ Benytter et sertifikat utstedt av Verisign
- ▶ Krypteringsalgoritme: RC4 128 bit

Hvilke algoritmer kan du bruke?

 Configure Ciphers

Select ciphers to enable for SSL v3

- RC4 encryption with a 128-bit key and an MD5 MAC
- FIPS 140-1 compliant triple DES encryption and SHA-1 MAC
- Triple DES encryption with a 168-bit key and a SHA-1 MAC
- FIPS 140-1 compliant DES encryption and SHA-1 MAC
- DES encryption with a 56-bit key and a SHA-1 MAC
- RC4 encryption with a 56-bit key and a SHA-1 MAC
- DES encryption in CBC mode with a 56-bit key and a SHA-1 MAC
- RC4 encryption with a 40-bit key and an MD5 MAC
- RC2 encryption with a 40-bit key and an MD5 MAC
- No encryption with an MD5 MAC

OK **Cancel**

Et nettbank-sertifikat

 View A Certificate - Netscape

This Certificate belongs to:
nettbank.fellesdata.no
Terms of use at
www.verisign.com/rpa (c)00
NettBank
Fellesdata AS
Oslo, Oslo, NO

This Certificate was issued by:
www.verisign.com/CPS Incorp. by Ref.
LIABILITY LTD.(c)97 VeriSign
VeriSign International Server CA -
Class 3
VeriSign, Inc.
VeriSign Trust Network

Serial Number: 29:94:52:0C:60:43:69:42:99:8D:F7:ED:7F:7C:B1:CC

This Certificate is valid from Fri Jul 28, 2000 to Fri Aug 24, 2001

Certificate Fingerprint:
7B:78:46:0B:57:C7:A8:B8:BD:A8:99:83:CA:D5:4A:64

Transport Layer Security (TLS)

- ▶ Arvtageren til SSL
- ▶ TLS har en RFC (det har ikke SSL)

...og mens vi snakker om banker

Certificate Viewer: "www.skandiabanken.no"

General | Details |

This certificate has been verified for the following uses:

SSL Server Certificate

Issued To

Common Name (CN) www.skandiabanken.no
Organization (O) SkandiaBanken Aktiebolag (publ)
Organizational Unit (OU) SkandiaBanken AB Norsk Avdeling
Serial Number 71:AD:D9:E8:0C:46:EA:83:28:2B:6F:4B:32:2B:82:24

Issued By

Common Name (CN) <Not Part Of Certificate>
Organization (O) VeriSign Trust Network
Organizational Unit (OU) VeriSign, Inc.

Validity

Issued On 09.04.02
Expires On 10.04.03

Fingerprints

SHA1 Fingerprint B9:86:CE:9D:79:EE:C5:FF:96:FF:38:FD:C4:7D:39:D0:CB:72:82:0F
MD5 Fingerprint 45:65:FD:E1:3E:86:BD:B5:7E:84:16:AD:40:E0:8B:9B

Help | Close

Mer detaljert

Certificate Viewer: "www.skandiabanken.no"

General Details

Certificate Hierarchy

- _builtin Object Token:Verisign Class 3 Public Primary Certification Authority
 - OU=www.verisign.com/CPS Incorp. by Ref. LIABILITY LTD.(c)97 VeriSign, OU=Ver...
 - www.skandiabanken.no

Certificate Fields

- www.skandiabanken.no
 - Certificate
 - Version
 - Serial Number
 - Certificate Signature Algorithm
 - Issuer
 - Validity
 - Not Before

Field Value

Help Close

Klient-sertifikat

Certificate Manager

Your Certificates | Other People's | Web Sites | Authorities |

You have certificates from these organizations that identify you:

Certificate Name	Security Device	Ve...	Purpose	Serial Number	Expires On	...
<input type="checkbox"/> SkandiaBanken AB	MARTIN GILJE J... Software Security Device	true	Client,Server	10:E8:FA:33:00:01:...	06.06.03	

View Backup Backup All Import Delete

Help

...og til slutt

Certificate Manager

Your Certificates | Other People's | Web Sites | Authorities |

You have certificates on file that identify these certificate authorities:

Certificate Name	Security Device
Verisign Class 1 Public Primary Certification Authority - G2	Builtin Object Token
Verisign Class 2 Public Primary Certification Authority - G2	Builtin Object Token
Verisign Class 3 Public Primary Certification Authority - G2	Builtin Object Token
Verisign Class 4 Public Primary Certification Authority - G2	Builtin Object Token
VeriSign Class 1 Public Primary Certification Authority - G3	Builtin Object Token
VeriSign Class 2 Public Primary Certification Authority - G3	Builtin Object Token
VeriSign Class 3 Public Primary Certification Authority - G3	Builtin Object Token
VeriSign Class 4 Public Primary Certification Authority - G3	Builtin Object Token
Class 1 Public Primary OCSP Responder	Builtin Object Token
Class 2 Public Primary OCSP Responder	Builtin Object Token
Class 3 Public Primary OCSP Responder	Builtin Object Token
VeriSign Time Stamping Authority CA	Builtin Object Token
<input type="checkbox"/> beTRUSTed	
beTRUSTed Root CAs	Builtin Object Token
beTRUSTed Root CA-Baltimore Implementation	Builtin Object Token
beTRUSTed Root CA - Entrust Implementation	Builtin Object Token
beTRUSTed Root CA - RSA Implementation	Builtin Object Token
<input type="checkbox"/> SkandiaBanken AB	
SkandiaBanken Internetbank CA01	Software Security Device

View Edit Delete

Help

Forskjell mellom SSL og TLS

- ▶ TLS bruker standard HMAC
- ▶ TLS har en egen pseudorandom funksjon for å generere nøkkelmateriell (P_{hash})
- ▶ TLS har definert en del nye "alert codes"
- ▶ En del andre mindre forskjeller

TLS P_(hash)-funksjon

Enten P_MD5
eller P_SHA-1,
avhengig av
hvilken hash
HMAC brukes
med.

SET

Secure Electronic Transaction (SET)

- ▶ Rammeverk for å beskytte kredittkorthandel på Internett
- ▶ Utviklet etter initiativ fra MasterCard og Visa
- ▶ Bidrag fra IBM, Microsoft, Netscape, etc.

Hva tilbyr SET?

- ▶ Sikker kommunikasjonskanal mellom alle parter involvert i en transaksjon
- ▶ Oppnår tiltro ("trust") ved hjelp av X.509-sertifikater
- ▶ Bidrar til personvern, ettersom informasjon bare er tilgjengelig for de deltakerne som har behov for den, og bare *når* de har behovet

SET krav

- ▶ Konfidensialitet for betalings- og bestillings-informasjon
- ▶ Integritet for alle sendte data
- ▶ Verifikasjon av at gitt kortbruker er en gyldig bruker av en konto
- ▶ Verifikasjon av at en butikk kan motta kredittkortbetaling via en avtale med en finansinstitusjon

SET krav forts.

- ▶ Bruk av "best mulig" sikkerhetsmekanismer og prosedyrer
- ▶ Protokollen skal være uavhengig av eventuelle sikkerhetsmekanismer i underliggende protokoller
- ▶ Protokollen skal være uavhengig av hardware, OS og nettleser

SET egenskaper

- ▶ Konfidensialitet av informasjon
- ▶ Integritet til data
- ▶ Autentisering av kortbrukere
- ▶ Autentisering av butikker

Deltakere i SET

Dobbel signatur

- ▶ For å hindre at en butikk skal kunne få betaling for noe annet enn det du har bestilt, lages en signatur basert på både bestillings-informasjon og betalings-informasjon
- ▶ Butikken får ikke tilgang til betalings-informasjonen, men en *hash* av denne

Generering av dobbel signatur

Betalingsinformasjon

Bestilling

Betalings-
informasjon

Sendes videre
til betalings-
formidler av
butikken

Bestillings-
informasjon

Verifikasjon av bestilling

Praktisk bruk av SET

- ▶ Brukes praktisk talt ikke!
- ▶ Kortselskapene har ikke vært flinke nok til å "selge" konseptet
- ▶ Hvem skal betale?
- ▶ Et genialt konsept er verdiløst hvis det ikke markedsføres skikkelig!

SSH

Secure Shell - SSH

- ▶ SSH er en protokoll for sikker fjern-innlogging og andre sikre tjenester over et usikkert nettverk
- ▶ SSH består av
 - ▶ Transportlagsprotokoll
 - ▶ Brukerautentiseringsprotokoll
 - ▶ Forbindelsesprotokoll

SSH Transport

- ▶ SSH Transport er en sikker "lavnivå" (lower layer) protokoll
- ▶ Tilbyr konfidensialitet, autentisering av maskin (server) og integritet
- ▶ Bruker en protokoll som ligner SSL for å forhandle fram krypteringsalgoritmer, nøkkelutvekslingsalgoritmer, etc.

Grunnleggende SSH

- ▶ En server må ha et offentlig-nøkkel-sertifikat
- ▶ Klienten og serveren kommer gjennom nøkkelforhandling fram til en felles (symmetrisk) sesjonsnøkkel
- ▶ Resterende kommunikasjon krypteres med sesjonsnøkkelen
- ▶ Brukeren på klienten kan autentisere seg enten ved passord, eller bruk av et eget sertifikat

Dagen website

- ▶ <http://www.ssh.com>
Protokoll-utkast, nedlasting (gratis for
"academic" bruk!)
- ▶ Firmaet SSH leverer også (bl.a.) en
IPSec-implementasjon