

Embedded SSL

Christophe Kiennert, Pascal Urien

Introduction

- TLS/SSL is the Holy Grail of WEB security
 - Many applications may be secured by SSL
 - HTTP, FTP, SIP, SMTP, POP, ...
- TLS is secured, but what about trust ?
 - *Branch Prediction Attacks* (2006) may recover an RSA key during a single calculation
 - *Instruction Cache Attacks* (2005) may recover an AES key in 65 milliseconds
 - These attacks work with OpenSSL, which runs on more than **60 percent** of the world's server installations.
- TLS/SSL stacks are running on untrustworthy computers

Security issues to be addressed

- Certificates are checked by host computers
- Unknown certificates are approved by users
- RSA private key may be recovered (client's side)
- TLS master secret may be recovered
 - Session hijacking
- No plug and play architecture
 - Host computer must be configured with the CA Certificate

About TLS

- Server authentication or mutual authentication
 - Authentication based on X509 certificates
 - Once the certificates have been verified, keying material is generated on both client and server for encryption of subsequent messages
 - HTTP and SSL can be split in two parts
 - An HTTPS session begins by a pure SSL exchange, 4 ways (full session) or 3 ways (resume session) handshake
 - Afterwards HTTP messages are tunneled in SSL packets
- Embedded SSL exploits this idea

TLS Stack Structure

Basic key calculations

- For Full Sessions

- A *PreMasterSecret* is sent by the client encrypted with the server public key
 - $\{ \text{PreMasterSecret} \} \text{KPubS}$
- **master-secret = PRF(PreMasterSecret, "master secret", ClientRandom | ServerRandom)**
- If a client certificate is required (mutual authentication) it is forwarded to the server, and authenticated by a signature generated with the client private key.

- For Resume Sessions

- A master secret has already been computed, it is identified by an index, named the Session-ID
- Negotiated cryptographic algorithms are identified by a two bytes value labeled CipherSuite.
- **key-block = PRF(master-secret, "key expansion", ServerRandom | ClientRandom)**

Embedded SSL main idea

- A TLS session is split in two phases.
 - First (*Phase I*) deals with authentication and cryptographic key calculations
 - Second (*Phase II*) takes advantage of the previously created secure channel, in order to exchange information between applications in a safe context.
- Phase I performed in smartcard
- Phase II performed on client computer
 - If performed in smartcard, throughput is about 10 Kbit/s, incompatible with common multimedia files

The Embedded SSL Platform

- A Browser
- A Proxy Software
 - Runs the SSL record layer
 - `http://127.0.0.1:8080/~url=server.com/index.php`
 - `http://127.0.0.1:8080/reader/apdu?=data`
- A Smart Card
 - Runs the SSL stack
- A WEB Server
 - Configured for SSL session with mutual authentication

Classical architecture vs our approach

Dual SSL Stack (TLS-Tandem)

* Optional messages

Specificities & Benefits

- Based on EAP-TLS smartcards
 - EAP-TLS is a transparent encapsulation of TLS
- Typical performances
 - TLS full mode, 4 s
 - TLS resume mode, 2s
- SSL smart cards present the following security benefits :
 - The server's certificate is checked in a trusted computing environment, ***anti-phishing feature***.
 - Client RSA keys are handled by a trusted computing environment, in ***state-full*** way
 - ***Full and Resume*** sessions are managed by a trusted computing environment.

Tandem Overview

TLS-Tandem Card Commands

- *Verify-PIN*, unlocks the application via a user's PIN.
- *Set-Identity*, activates an electronic identity e.g. all credentials needed by the TLS session for mutual authentication (Certification Authority certificate, user's certificate, user's RSA private key...).
- *Reset*, resets the EAP-TLS state machine.
- *Process-EAP-TLS*, processes a TLS packet and returns the associated response.
- *Get-CipherSuite*, reads the *CipherSuite* value (a two bytes value)
- *Get-Key-Block*, collects the list of ciphering and integrity keys (typically four values of 16 bytes).

TLS-Tandem API

- The TLS-Tandem API offers three high levels procedures,
 - TLS-Tandem.connect() realizes Phase I operations, either in full or resume mode.
 - TLS-Tandem.write() encrypts and sends data in the Phase II context.
 - TLS-Tandem.read() reads and decrypts data in the Phase II context.
- Close to the OPENSSL paradigm :

```
// creates an SSL context, e.g. sets CA certificate, client's certificate
ssl= new (ctx);
// creates a sbio object linked to socket s
sbio = BIO_new_socket(s, BIO_NOCLOSE);
// links ssl and sbio objects to socket s SSL_set_bio(ssl,sbio,sbio);
// performs TLS Phase I
SSL_connect(ssl);
// reads data from TLS peer in Phase II
length= SSL_read(ssl, buffer,sizeof(buffer));
// sends data to TLS peer in Phase II.
error = SSL_write(ssl,buffer,length);
// releases an SSL context
destroy(ctx);
```

Choreography

Security issues

- The trust relies on the proxy application integrity
- A corrupted software could induce hijacking
- Possible protections :
 - Digest control
 - Signature checking
 - Downloading from trusted servers

Conclusion

- TLS-based applications may be secured with smart cards
- Today, Phase II cannot reasonably be managed by smartcards (throughput is less than 2000 bytes/s)
- Embedded SSL is applied to identity management (such as OpenID), suppressing the login/password concept
 - <http://autoconnect.me/>