

SSL e cyberwar

Di chi ci fidiamo?

Politecnico Open unix Labs

Sicurezza Informatica: Privacy “Virtuale”

Indice

SSL: come funziona

CA: chi sono

Comodo

L'attacker

Diginotar

Altri problemi

La situazione attuale

Scenari

Soluzioni

Argini al problema

Convergence

Di cosa parleremo

The image shows a web browser window with a security warning overlay. The browser's address bar displays the URL `https://www.paypal.com/it/cgi-bin/webscr?cmd=_home&country_lang.x=true`. The warning box, which is semi-transparent, contains the following information:

- Icon:** A green shield with a white checkmark and a lock symbol.
- Text:**

You are connected to **paypal.com** which is run by **PayPal, Inc.**
San Jose
California, US
Verified by: VeriSign, Inc.
- Encryption Status:** A small lock icon followed by the text: "Your connection to this website is encrypted to prevent eavesdropping."
- Action:** A button labeled "More Information..."

In the background, the PayPal website is partially visible, showing a navigation menu with "Privati", "Business", "Funzionalità", and "Pro". Below the menu is a "PayPal" logo and a "Problemi di accesso?" link. At the bottom of the page, there is a "Domande principali" link and a promotional banner for "GLAMOR" with the text "SCONTI FINO ALL' 80% IN 110 CITTÀ ITALIANE" and the PayPal logo with the slogan "PayPal Ti regala* €".

A cosa serve?

- SSL garantisce:
 - segretezza: solo il destinatario sa quel che gli ho scritto
 - integrità: quel che ricevo non è stato manomesso
 - autenticazione: sto parlando effettivamente con chi penso

A cosa serve?

- SSL garantisce:
 - segretezza: solo il destinatario sa quel che gli ho scritto
 - integrità: quel che ricevo non è stato manomesso
 - autenticazione: sto parlando effettivamente con chi penso

A cosa serve?

- SSL garantisce:
 - segretezza: solo il destinatario sa quel che gli ho scritto
 - integrità: quel che ricevo non è stato manomesso
 - autenticazione: sto parlando effettivamente con chi penso

Oggi si parla di
autenticazione

Demo

Fuor di metafora

- Alice: l'utente
- Bob: il server
- Trudy: un attacker
- Chi timbra i lucchetti: la Certification Authority
- Il lucchetto: il certificato del server
- Timbrare il lucchetto: firmare il certificato

Indice

SSL: come funziona

CA: chi sono

Comodo

L'attacker

Diginotar

Altri problemi

La situazione attuale

Scenari

Soluzioni

Argini al problema

Convergence

Abbiamo capito che

Le CA sono un punto critico

Conosciamole!

- VeriSign (Facebook, Twitter, Live.com, PayPal, Amazon, Mozilla...)
- DigiCert (Wikipedia, github, torproject.org...)
- Thawte (kernel.org, Google, ...)
- Equifax (Yahoo!...)
- StartCom (certificati gratuiti, EFF...)
- GlobalSign (Skype...)
- GoDaddy
- Google
- Comodo
- Diginotar
- GeoTrust
- RSA Security

Indice

SSL: come funziona

CA: chi sono

Comodo

L'attacker

Diginotar

Altri problemi

La situazione attuale

Scenari

Soluzioni

Argini al problema

Convergence

Comodo

Firma da $\frac{1}{5}$ a $\frac{1}{4}$ dei certificati¹

¹<https://www.eff.org/observatory>

Quando un brutto giorno...³

- Il rivenditore italiano di Comodo viene attaccato²
- Vengono firmati 9 certificati abusivamente:
 - mail.google.com
 - www.google.com
 - login.yahoo.com (×3)
 - login.skype.com
 - addons.mozilla.org
 - login.live.com
 - global trustee

²InstantSSL.it

³Il 15 marzo 2011

Quando un brutto giorno...³

- Il rivenditore italiano di Comodo viene attaccato²
- Vengono firmati 9 certificati abusivamente:
 - mail.google.com
 - www.google.com
 - login.yahoo.com (×3)
 - login.skype.com
 - addons.mozilla.org
 - login.live.com
 - global trustee

²InstantSSL.it

³Il 15 marzo 2011

Il punto di vista di Comodo

- Comodo rilascia una dichiarazione:⁴

“L’attacco era estremamente sofisticato ed è stato eseguito con estrema precisione... era molto ben orchestrato e l’attacker sapeva cosa doveva fare e quanto rapidamente.”

Melih Abdulhayoğlu, Comodo Founder

⁴<http://www.comodo.com/Comodo-Fraud-Incident-2011-03-23.html>

Iran

- Comodo rilascia dettagli sull'attacco
- Compreso un indirizzo IP:

IP Address Location	
IP Address	212.95.136.18
City	Tehran
State or region	Tehran
Country	Iran
ISP	Pishgaman TOSE Ertebatat Tehran Network
Latitude & Longitude	35.696111 51.423056

Le conclusioni di Comodo

- The perpetrator can only make use of these certificates if it had control of the DNS infrastructure.⁵
- The perpetrator has executed its attacks with clinical accuracy.
- The Iranian government has recently attacked other encrypted methods of communication.
- All of the above leads us to one conclusion only: that this was likely to be a **state-driven attack**.

⁵Non è vero

Questo non è un attacco
informatico...

Cyberwar

Questa è guerra!

Indice

SSL: come funziona

CA: chi sono

Comodo

L'attacker

Diginotar

Altri problemi

La situazione attuale

Scenari

Soluzioni

Argini al problema

Convergence

L'attacker

- L'autore di sslsniff ⁶ cerca tra i log dei download l'IP
- E lo trova!

⁶Moxie Marlinspike

L'attacker

- L'autore di sslsniff ⁶ cerca tra i log dei download l'IP
- E lo trova!

⁶Moxie Marlinspike

Lo user-agent

212.95.136.18 [16/Mar/2011:09:56:03 +0000]

“GET http:// www.thoughtcrime.org/software/sslsniff/index.html
HTTP/1.1” 200

“Mozilla/5.0 (Windows; U; Windows NT 5.1; en-US; rv:1.9.2.13
Gecko/20101203 Firefox/3.6.13 (.NET CLR 3.5.30729;
.NET4.0E)”

- Usa Windows

Usa Windows XP

- Usa un Firefox vecchio di 4 mesi
- Usa .NET CLR 3.5.30729

Lo user-agent

212.95.136.18 [16/Mar/2011:09:56:03 +0000]

“GET http:// www.thoughtcrime.org/software/sslsniff/index.html
HTTP/1.1” 200

“Mozilla/5.0 (Windows; U; Windows NT 5.1; en-US; rv:1.9.2.13
Gecko/20101203 Firefox/3.6.13 (.NET CLR 3.5.30729;
.NET4.0E)”

- Usa Windows

Usa Windows XP

- Usa un Firefox vecchio di 4 mesi
- Usa il .NET CLR 3.5.30729

Lo user-agent

212.95.136.18 [16/Mar/2011:09:56:03 +0000]

“GET http:// www.thoughtcrime.org/software/sslsniff/index.html
HTTP/1.1” 200

“Mozilla/5.0 (Windows; U; Windows NT 5.1; en-US; rv:1.9.2.13
Gecko/20101203 Firefox/3.6.13 (.NET CLR 3.5.30729;
.NET4.0E)”

- Usa Windows
- Usa Windows XP
- Usa un Firefox vecchio di 4 mesi
- Usa il .NET Framework

Lo user-agent

212.95.136.18 [16/Mar/2011:09:56:03 +0000]

“GET http:// www.thoughtcrime.org/software/sslsniff/index.html
HTTP/1.1” 200

“Mozilla/5.0 (Windows; U; Windows NT 5.1; en-US; rv:1.9.2.13
Gecko/20101203 Firefox/3.6.13 (.NET CLR 3.5.30729;
.NET4.0E)”

- Usa Windows
- Usa Windows XP
- Usa un Firefox vecchio di 4 mesi
-

Lo user-agent

212.95.136.18 [16/Mar/2011:09:56:03 +0000]

“GET http:// www.thoughtcrime.org/software/sslsniff/index.html
HTTP/1.1” 200

“Mozilla/5.0 (Windows; U; Windows NT 5.1; en-US; rv:1.9.2.13
Gecko/20101203 Firefox/3.6.13 (.NET CLR 3.5.30729;
.NET4.0E)”

- Usa Windows
- Usa Windows XP
- Usa un Firefox vecchio di 4 mesi
- Usa la lingua inglese

E il referrer?

II referrer⁷

demonstration of SSLStrip, an open source tool for removing that pesky encryption from your victims browsing session.

Download HD Download MP4 Download XviD Download WMV

Think **DOMAIN.C**
Save **15%** now
Use coupon code: **HAK5**

[Advertise here!](#)

7http://hak5.org/episodes/episode-610

L'hacker parla⁸

- I'm not a group, I'm single hacker with experience of 1000 hacker
- At first I decided to hack RSA algorithm, tried to find an algorithm for factoring integer, for now I was not able to do so, at least not yet, but I know it's not impossible and I'll prove it

⁸<http://pastebin.com/u/ComodoHacker>

L'hacker parla⁸

- I'm not a group, I'm single hacker with experience of 1000 hacker
- At first I decided to hack RSA algorithm, tried to find an algorithm for factoring integer, for now I was not able to do so, at least not yet, but I know it's not impossible and I'll prove it

⁸<http://pastebin.com/u/ComodoHacker>

L'hacker parla

- I know you are really shocked about my knowledge, my skill, my speed, my expertise, that's all OK, all of it was so easy for me, I did more important things I can't talk about, so if you have to worry, you can worry...
- My Rules as I rule to internet, you should know it already...
- Rule#6: I'm a GHOST

L'hacker parla

- I know you are really shocked about my knowledge, my skill, my speed, my expertise, that's all OK, all of it was so easy for me, I did more important things I can't talk about, so if you have to worry, you can worry...
- My Rules as I rule to internet, you should know it already...
 - Rule#6: I'm a GHOST

L'hacker parla

- I know you are really shocked about my knowledge, my skill, my speed, my expertise, that's all OK, all of it was so easy for me, I did more important things I can't talk about, so if you have to worry, you can worry...
- My Rules as I rule to internet, you should know it already...
- Rule#6: I'm a GHOST

Non finisce qui

- Comodo viene attacca in totale 4 volte in pochi mesi

Conseguenze?

Nessuna

Anzi

- Il fondatore di Comodo viene premiato da RSA:

Entrepreneur of the year

Indice

SSL: come funziona

CA: chi sono

Comodo

L'attacker

Diginotar

Altri problemi

La situazione attuale

Scenari

Soluzioni

Argini al problema

Convergence

Diginotar

- 17 giugno 2011
- 500 certificati firmati
- Almeno 300'000 persone colpite⁹
- Stesso attacker, noto come ichsun

⁹Dai log OSCP

Chi ha usato i certificati?

- I 300'000 IP corrispondono tutti a 6 ISP iraniani
- Tutto il traffico passa per il Data Communications of Iran (DCI)

Alcuni domini colpiti

- *.*.com
- *.*.org
- *.android.com
- *.aol.com
- *.comodo.com
- *.digicert.com
- *.globalsign.com
- *.google.com
- *.microsoft.com
- *.mossad.gov.il
- *.mozilla.org
- *.skype.com
- *.startssl.com
- *.thawte.com
- *.torproject.org
- *.windowsupdate.com
- *.wordpress.com

Altri attacchi da “ichsun”

- Ichsun sostiene di aver avuto accesso ad altre 4 CA
- Tra cui GlobalSign e StartCom

Indice

SSL: come funziona

CA: chi sono

Comodo

L'attacker

Diginotar

Altri problemi

La situazione attuale

Scenari

Soluzioni

Argini al problema

Convergence

Il caso di Thawte

- Mike Zusman ha ottenuto un certificato per login.live.com
 - Thawte verificava la proprietà di un dominio tramite e-mail
 - SSLCertificates@dominio
- Mike ha registrato SSLCertificates@live.com

Il caso di Thawte

- Mike Zusman ha ottenuto un certificato per login.live.com
- Thawte verificava la proprietà di un dominio tramite e-mail
- SSLCertificates@dominio
- Mike ha registrato SSLCertificates@live.com

StartCom

- Eddy Nigg ha ottenuto una firma per mozilla.com
- Non ha dovuto effettuare nessuna validazione

VeriSign

- Pare abbia rilasciato un certificato code-signing
- A nome di “Microsoft Corporation”
- Sono anche nel business delle intercettazioni

VeriSign

- Pare abbia rilasciato un certificato code-signing
- A nome di “Microsoft Corporation”
- Sono anche nel business delle intercettazioni

VeriSign

- Pare abbia rilasciato un certificato code-signing
- A nome di “Microsoft Corporation”
- Sono anche nel business delle intercettazioni

Altri

- sslinabox.com: login in account altrui a random
- certigna.fr: la chiave privata è stata pubblica per anni
- [GeoRoot](https://georoot.com): pagando si può diventare CA intermedia

Altri

- sslinabox.com: login in account altrui a random
- certigna.fr: la chiave privata è stata pubblica per anni
- [GeoRoot](https://georoot.com): pagando si può diventare CA intermedia

Altri

- sslinabox.com: login in account altrui a random
- certigna.fr: la chiave privata è stata pubblica per anni
- [GeoRoot](https://georoot.com): pagando si può diventare CA intermedia

Mappa

Mappa

- Sono oltre 650¹⁰
- Anche le isole Bermuda possono firmare certificati

¹⁰<https://www.eff.org/observatory>

Mappa

- Sono oltre 650¹⁰
- Anche le isole Bermuda possono firmare certificati

¹⁰<https://www.eff.org/observatory>

Di chi ci stiamo fidando?

Indice

SSL: come funziona

CA: chi sono

Comodo

L'attacker

Diginotar

Altri problemi

La situazione attuale

Scenari

Soluzioni

Argini al problema

Convergence

Indice

SSL: come funziona

CA: chi sono

Comodo

L'attacker

Diginotar

Altri problemi

La situazione attuale

Scenari

Soluzioni

Argini al problema

Convergence

Normalmente

Transparent proxy

Transparent proxy

- Il traffico passa attraverso una macchina malevola
- Agisce come un proxy:
 - Manda al client il certificato fraudolento
 - Il client si fida e inizia la comunicazione
 - Il proxy redirige il traffico al server reale
- Il tutto è trasparente all'utente

Come?

- L'ISP, se complice, può farlo sempre
- Un router sul percorso può farlo
 - ARP spoofing
 - Rogue DHCP server

DNS

DNS

- Quando ci si collega ad un sito
 - `www.google.com`
- Questo viene tradotto in un IP tramite il DNS
 - `173.194.35.49`
- Se un DNS è compromesso, può restituire un IP malevolo
- L'attacker cattura le credenziali simulando il servizio

Come?

- Il server DNS, se complice, può farlo sempre¹¹
- Il server DNS può essere impostato ad arte
 - Rouge DHCP
- Le voci del server DNS possono essere manomesse
 - DNS cache poisoning

¹¹Come è provato sia successo in Iran con Diginotar

DNS cache poisoning

- Sostituzione dell'IP associato ad un dominio in un DNS
- I server DNS sono gerarchici e hanno una cache
- È possibile spacciarsi per un server di livellio superiore
- E quindi è possibile cambiare l'associazione IP-dominio

Rogue DHCP server

- Alla connessione ad una rete si chiede:
 - un indirizzo IP
 - verso chi mandare il traffico (tipicamente il router)
 - quale server DNS usare
- È il server DHCP che risponde a queste richieste
- Se ci si spaccia per esso si possono manomettere quei dati
- Funziona solo se si è nella rete locale della vittima

ARP spoofing

- Si continua ad annunciare sulla rete di essere il router
- Tutto il traffico passerà così per la macchina malevola
- Funziona solo se si è nella rete locale della vittima

La situazione iraniana

- In Iran serviti 300'000 certificati Diginotar fasulli
- Probabilmente DNS cache poisoning di alcuni server

Indice

SSL: come funziona

CA: chi sono

Comodo

L'attacker

Diginotar

Altri problemi

La situazione attuale

Scenari

Soluzioni

Argini al problema

Convergence

Isolare le CA per paese/aree

- Impedirebbe alle isole Bermuda di firmare per tutti
- Ma se non ci si fida del proprio stato?
 - USA (SOPA e PROTECT-IP)
 - Cina (Great Firewall of China, Skype...)
 - Iran
- Non si potrebbe neppure accedere a servizi stranieri

Rimuovere CA inaffidabili

- Non tutte si comportano male
- Si potrebbero rimuovere le inaffidabili
- Ammettiamo di rimuovere Comodo

Si perderebbe un quarto dei certificati!

Rimuovere CA inaffidabili

- Non tutte si comportano male
- Si potrebbero rimuovere le inaffidabili
- Ammettiamo di rimuovere Comodo

Si perderebbe un quarto dei certificati!

Rimuovere CA inaffidabili

- Non tutte si comportano male
- Si potrebbero rimuovere le inaffidabili
- Ammettiamo di rimuovere Comodo
- Si perderebbe un quarto dei certificati!

Una volta che ti fidi di qualcuno

Devi fidarti per sempre

DNSSEC

- Con DNSSEC una copia del certificato è nei DNS
- I DNS sono distribuiti, a prima vista

In realtà...

- I DNS sono distribuiti ma gerarchici
- Quindi bisogna fidarsi di:
 - server DNS
 - registrar del dominio
 - TLD (e.g. .com, .org, .net...) oppure ccTLD (e.g. .it, .fr...)
 - root (ICANN)

DNS: di chi fideremmo?

- I registrar non sono nati per avere un ruolo simile
- Il TLD .com è gestito da VeriSign
- I ccTLD sono gestiti dai vari paesi
- Solo pochi paesi hanno una Certification Authority
- Con DNSSEC bisognerebbe fidarsi di tutti gli stati
- L'ICANN è sottoposta alla legislazione americana

Indice

SSL: come funziona

CA: chi sono

Comodo

L'attacker

Diginotar

Altri problemi

La situazione attuale

Scenari

Soluzioni

Argini al problema

Convergence

La situazione odierna

- Un certificato viene firmato abusivamente
- Cosa succede oggi?

Certificate Revocation List

- Immediatamente la CA emette una revoca
- La revoca finisce in una CRL pubblica
- I browser e gli OS la inseriscono negli aggiornamenti

Problema

- Bisogna aspettare che lo sviluppatore rilasci l'aggiornamento
- L'utente medio aggiorna il software raramente

Risultato

Ampio periodo di
vulnerabilità

Online Certificate Status Protocol

- Ad ogni connessione SSL si contatta la CA in questione
- I dati sulle revoche dei certificati vengono aggiornati
- OCSP è supportato da tutti i browser moderni

Problemi

- Privacy: le CA sanno quali siti vengono visitati e quando
- Carico: le CA devono rispondere a innumerevoli richieste
- Si perde uno dei vantaggi per cui le CA sono nate:
 - Offrire certificati auto-certificanti

Indice

SSL: come funziona

CA: chi sono

Comodo

L'attacker

Diginotar

Altri problemi

La situazione attuale

Scenari

Soluzioni

Argini al problema

Convergence

Due problemi

- 1 Non è l'utente a decidere di chi fidarsi
- 2 Non è possibile cambiare idea

Convergence

L'idea: cambiare prospettiva

- Cambiare prospettiva nel guardare il certificato
- Un'altra entità lo richiede da un altro punto della rete
- Confrontiamo se corrispondono

I notary

- Rimuoviamo il concetto di CA
- Inseriamo il concetto di notary
- I notary sono server che tengono una cache dei certificati

Come funziona?

L'utente richiede il certificato al server

Notary

L'utente invia il certificato al notary¹²

¹²A meno che non lo abbia già fatto in passato

Il notary chiede il certificato¹³

¹³A meno che non lo abbia già in cache

Il notary risponde all'utente

Notary

OK

Utente

PayPal

Ricapitoliamo

- 1 Richiedo al server il certificato
- 2 Lo invio al notary
- 3 Il notary lo confronta con la sua copia
- 4 Se non corrisponde o non è nella sua cache
 - Lo richiede al server
- 5 Se anche la nuova versione non corrisponde
 - Il certificato non è valido
- 6 Se valido, lo salvo in una cache locale

Dov'è il vantaggio?

- 1 Si possono interrogare più notary diversi
- 2 Più prospettive si hanno, più è difficile ingannare l'utente!
- 3 I notary possono anche servirsi delle CA o usare DNSSEC
- 4 Si combinano i metodi per avere consenso o maggioranza
- 5 L'utente sceglie i notary e può cambiarli senza rischi

E la privacy?

- È garantita in maniera simile a Tor¹⁴
- Si elegge un notary come “Bounce”:
 - Viene usato come tunnel per collegarsi ad altri notary
 - Non conosce il contenuto della richiesta
 - I notary non vedono l’IP del client ma del bounce
- La privacy è garantita
- A meno che si abbia controllo sia sul bounce che sul notary

¹⁴Qualcuno ha letto il mio articolo sul Giornalinux?

Bounce notary

Convergence

- Esiste *hinc et nunc* come plugin per Firefox
- È liberamente scaricabile da <http://convergence.io/>
- È disponibile anche il codice per i notary

Demo