

Project SweSSL How and where is SSL (not) used in .SE?

Andreas Jonsson, <u>andreas@romab.com</u> Tobias Norrbom, tobbe@romab.com Robert Malmgren, rom@romab.com

ROMAB?

• IT and infosec consultants, 2/3 of company here today

- We don't sell products
- We don't sell certificates, nor make money from them

but, we love the feeling of having a locked padlock in the URL bar

Outline of talk

- Motivation
- Short intro to SSL/TLS
- (Classic) reasons for doing SSL
- Some relevant statistics
- New reasons for doing SSL
- Mythbusting
- Sum it all up

What this talk is NOT....

• ... about to criticize

.

- SSL bugs such as renegotiation
- SSLstrip and attack methodologies
- PKI, x509 and the technical stuff related to that
- Browser vendors humongously large trust stores
- CA vendors that gets hacked
- CA's from rogue countries
- CA vendors that leave their private keys on home page

• Because we all know that already, right?

Ok, some about CA:s and trust stores

- Modern Browsers trust <u>a lot</u> of CA:s
- Some good reasons for this, some bad
 - <u>Good</u>: simple way to bootstrap a PKI
 - <u>Good</u>: breaks the Verisign monopoly
 - <u>Bad</u>: Can each of these CA:s be trusted?
 - <u>Bad</u>: can we trust that each CA, even the small ones, won't resell sub-CA:s or to keep their local security updated?

Of course they can!

- Currently 42 countries control a CA
 - ['AE', 'AT', 'AU', 'BE', 'BG', 'BM', 'BR', 'CA', 'CH', 'CL', 'CN', 'CO', 'CZ', 'DE', 'DK', 'EE', 'ES', 'EU', 'FI', 'FR', 'GB', 'HK', 'HU', 'IE', 'IL', 'IN', 'IS', 'IT', 'JP', 'KR', 'LT', 'LV', 'MK', 'MO', 'MX', 'MY', 'NL', 'NO', 'PL', 'PT', 'RO', 'RU', 'SE', 'SG', 'SI', 'SK', 'TN', 'TR', 'TW', 'UK', 'US', 'UY', 'WW', 'ZA']
- You can trust all of those countries

cn = china ae = UAE co = colombia hk = hong kong il = israel ru = russia

sg = singapore
tn = tunisia
tr = turkey
tw = taiwain
uy = uruguay
za = south africa

Lack of name space?

Motivations

- New political landscape: Data retention act, IPRED, SIGINT, SSL MITM as a national/corporate security policy, etc
- New old threats: firesheep, etc

Internet is wireless these days, remember?

- We set out to gather info on real world SSL/TLS usage
- We wanted to know if info on 443/TCP where same as 80/TCP, not only SSL for subset of pages (login page)

Problem statement

- In a world where everyone uses unencrypted http traffic, there is no empiri on just how much monitoring, intercept, hijacking, redirection, cookie stealing going on
- Without SSL, the monitoring of citizens during the arabic spring would have gone unnoticed
- If they controlled and used their own root CA, the rules of the game would have been different

The **A** Register[®]

Hardware Software Music & Media Networks Security Public Sector Business Enterprise Security ID Crime Malware Spam

Gmail.com SSL MITM ATTAC

() pastebin.com/ff7Yg663

PASTEBIN | #1 PASTE TOOL SINCE 2002

010110 001 PASTEBIN > Follow @pastebin

CREATE NEW PASTE I TRENDING PASTES

WORKFORCE PRO-SERIEN

Gmail.com SSL MITM ATTACK BY Iranian Government -27/8/2011

NYA EPSON

BY: A GUEST | AUG 27TH, 2011 | SYNTAX: NONE | SIZE: 6.00 KB | HITS: 100,461 | EXPIRES: NEVER COPY TO CLIPBOARD | DOWNLOAD | RAW | EMBED | REPORT ABUSE

Tunisia plants country-wide keystroke logger on Facebook Gmail and Yahoo! too

By Dan Goodin in San Francisco • Get more from this author Posted in Enterprise Security, 25th January 2011 01:37 GMT

Malicious code injected into Tunisian versions of Facebook, Gmail, and Yahoo! st credentials of users critical of the North African nation's authoritarian government, to security experts and news reports.

	tt) A Syrian Man-In-The-Middle X
€ → C	https://www.eff.org/deeplinks/2011/05/syrian-man-middle-against-facebook

ELECTRUNIC FRUNTIER FUUNDATION DEFENDING YOUR RIGHTS IN THE DIGITAL WORLD **DEEPLINKS BLOG** PRESS ROOM HOME OUR WORK ABOUT

MAY 5, 2011 - 3:07PM | BY PETER ECKERSLEY

A Syrian Man-In-The-Middle Attack against Facebook

UPDATE: If you are in Syria and your browser shows you this certificate warning on Facebook, it is not safe to login to Facebook. You may wish to use Tor to connect to Facebook, or use proxies outside of Syria.

🕰 🖿 🖬 🖂

St

UPDATE II: We have received reports that some Syrian ISPs are blocking Tor. If Tor is not working for you, you may try to connect through another ISP. It is still unsafe to connect to Facebook without using Tor or a proxy outside of Syria.

Vesterday we learned of reports that the Syrian Telecom Ministry had launched a man-in-th

UTVECKLAD FÖR FÖRETAG

1.	Certific	ate:						
2.	Data:							
3.	Vers	ion: 3 (0x2)						
4.	Seri	al Number:						
5.		05:e2:e6:a4:c	d:09:e	a:54:d6:6	5:b0:75:fe	e:22:a2:56		
6.	Sign	ature Algorit	hm: sh	alWithRS/	Encryption	n		
7.	Issu	er:						
8.		emailAddress		=	info@digir	notar.nl		
9.		commonName		=	DigiNotar	Public CA	2025	
10.		organizationN	ame	=	DigiNotar			
11.		countryName		=	NL			
12.	Vali	dity						
13.		Not Before: J	ul 10	19:06:30	2011 GMT			
14.		Not After : J	ul 9	19:06:30	2013 GMT			
15.	Subj	ect:						
16.		commonName		=	*.google.d	com		
Join EFF	•							
Join 211								
Stay in Tou	uch							
Email Addre	55							
Zip Code (op	ptional)							
SIC	N LIP NOW							

REAL Motivations

Kill *plaintext* communication for a major protocol

Only exchange data encrypted

SSL in 3 bullets

- Used to protect communication against eavesdropping that would be bad for the site owner / company services provided by site
- Require X.509 certificates and PKI. Commercial CA providing certs after "some" validation
- Developed by Netscape in mid 90's (SSLv2), matures (SSLv3) and embraced by IETF (TLS, latest 1.2)

_	
5	

https://www.romab.com/

+ Shttps://www.nordea.com/

www.romab.com

www.nordea.com

pera

Secure

Trusted

+ |

Q- Google

Reader C

SQL observeratory data related to yesterdays \$crypto

+	++
Signature Algorithm +	count(*)
sha512WithRSAEncryption	1
sha1WithRSA	1
md2WithRSAEncryption	4
sha256WithRSAEncryption	62
md5WithRSAEncryption	29958
sha1WithRSAEncryption	1503333

RSA_Modulus_Bits	count(*)
NULL	25
511	3
512	4165
730	1
767	1
768	38
1023	977
1024	869402
2047	145
2048	564514
3333	1
3584	3
3889	1
4000	2
4028	1
4069	18
4092	2
4096	15574
4192	1
4196	2
5120	2
6095	2
8192	38
16384	1
+	++

1024 bit (~60%), 2048 bit (~39%) and 4096 bit (~1%)

Some statistics on SSL usage

Today ~1,1 million domains in .SE

- Approximately <u>13300</u> sites with 443/ TCP (~1%)
- Broken chain of trust, revoked, selfsigned, bad name, etc ~2300
 - Hard redirects to 80/TCP ~<u>5915</u>
 - Webmail + citrix ~<u>936</u>

 Thus we have ~4 | 37 (< 0.5%) hosts using SSL left in the .SE zone

(new) reasons to do SSL

An eavesdropper could by watching your behaviour on:

- news sites and blogs, easily determine <u>your political preferences</u>
- porn sites/erotica and forums, easily determine your sexual prefences
- traffic sites easily determine <u>your traveling patterns</u>
- communities, such as facebook, easily determine who your friends are
- search engines, easily <u>determine what's on your mind this second</u>
- communities, such as facebook, easily determine <u>who you are</u>
- what you buy, such as commercial sites, determine <u>your income class</u>
- what you sell and buy on auction sites, determine <u>what your hobbies are</u>
- <u>ETC, ETC</u>

SweSSL

- Painstakinly manually check
 - I. Is 443/TCP reachable and SSL enabled
 - 2. That the SSL setup is correct
 - 3. That the same content is served via HTTPS as in HTTP
 - 4. The page does not contain mixed content

Sites we have sampled

- Swedish alexa top 100
- Swedish media sites
- Alexa top 100 international media
- Swedish labour unions
- Swedish political parties

If you actually use SSL, <u>use it</u> properly

- No self-signed
- No mixed mode, e.g. dont include content via http
- Don't redirect to plaintext http on port 80. Bad for security. Bad for page rank
- No wildcard cert for web hosting company
- Should you include google analytics on ssl page, or not?
- Have ALT NAMES for your other known identities (e.g. sverigesradio.se AND sr.se)

If you actually set it up, govern it properly

- Don't have expired cert. Beside losing service, you look incompetent
- Follow trend, be prepared to act. What to do if your CA is revoked?

• This adds another dimension if you use certificate pining or HSTS.

Mythbusting: awkward & expensive

- Hard to setup in web server
 - No, its not (The megaLOL: StartSSL service to generate private key and distribute you a bundle for your setup)
- Certificates are expensive
 - $\sqrt{10}$ From ~\$50, is not expensive. Free alternative exists
- My business model is based on advertisments, it wont work with SSL

Most banner networks are SSL capable

Mythbusting: performance

Mythbusting: performance

Performance parallell connections

Req/s

Reqs w keepalives

New techbologies: HSTS, DANE, DNSSec, etc

25

- HSTS HTTP Strict
 Transport Security Force
 HTTPS reconnections
- FalseStart faster HTTPS initiation
- SPDY
- Certificate pinning

HTTPS-everywhere

- Plugin for firefox + chrome, developed by the EFF
- Pre-made ruleset for sites that partially or completely supports SSL
- Stable ruleset ~1000 rules
- Current ruleset >1200 rules
- Many rules in the repo is a result of SweSSL!

Server recommendations

- Ensure keep alives
- Enable HSTS to protect users
- Cache like you mean it
- Cache-type: public allows for libnss based browsers to cache to disk
- CDNs can be a real pain: only 2 services: plain or PCIDSS. Remember this when evaluating suppliers. AKAMAI, i am looking at you.

Client recommendations

- Use useful add-ons
 - Noscript
 - HTTPS-everywhere
 - Certificate patrol
 - SSLpersonas
 - Expiry canary
 - Cipherfox
 - Cert viewer plus

- Be ware of trust stores
 - Especially at work
 - Tampering can introduce unintended side effects

Summary

- TLS is not used as well as it should, especially for privacy enhancements
 - SSL used by e-banking, e-shop, remote access, but not much more...
 - How much MITM today? Not known since we only use HTTP.....

 Lots of technical and business model advances makes going all in on HTTPS possible, even simple

https://www.romab.com/swessl