

SSL, TLS ed OpenSSL

Ivan Visconti
Dipartimento di Informatica ed Applicazioni
Università degli Studi di Salerno
visconti@dia.unisa.it

Overview

PARTE I: Il protocollo SSL

- » Motivazioni
- » SSL: l'handshake ed il record layer
- » Il protocollo TLS
- » Controllo dell'accesso

PARTE II: Transazioni sicure sul WEB

- » OpenSSL
- » Gestione di certificati digitali
- » ModSSL

TCP/IP

Ivan Visconti

SSL, TLS ed OpenSSL

19 gennaio 2005

3

TCP/IP

Ivan Visconti

SSL, TLS ed OpenSSL

19 gennaio 2005

4

Motivazioni

- TCP/IP consente di leggere ed alterare i dati che vengono inviati in rete
- Le informazioni scambiate tra 2 applicazioni su Internet passano per diverse organizzazioni
- Molti servizi richiedono il supporto delle stesse proprietà (autenticazione, integrità,...)

Il protocollo SSL

- SSL = Secure Socket Layer
- Socket = concetto di UNIX per network API
- Offre meccanismi di sicurezza alle applicazioni che usano il protocollo TCP
- E' uno standard per rendere sicuro il protocollo HTTP
- Altri protocolli usano SSL (NNTP, POP3, IMAP, ...)

Caratteristiche di SSL

- Fornisce l'autenticazione per le applicazioni server e client
- Cifra i dati prima di inviarli su un canale pubblico
- Garantisce l'integrità dell'informazione
- E' stato progettato per essere efficiente
- I principali algoritmi crittografici utilizzati vengono negoziati tra le parti

Uso diffuso di SSL

- Commercio elettronico
 - » Ordini: le form con cui si ordina un prodotto vengono inviate usando SSL
 - » Pagamenti: quando viene inserito un numero di carta di credito, l'invio dei dati avviene usando SSL
- Accesso ad informazioni sicure
 - » La consultazione di informazioni accessibili solo da utenti "qualificati"
 - » L'invio di password o altri dati riservati

Storia di SSL

- Sviluppato ed introdotto da Netscape
- 1994 versione 1: diversi problemi, mai utilizzata
- 1994 versione 2: implementata in Navigator 1
- 1996 versione 3: implementata in Navigator 3
- 1999 TLS (Transport Layer Security) RFC 2246
evoluzione di SSL proposta dall'IETF

SSL: funzionalità

- Cifratura simmetrica
- Cifratura asimmetrica
- Firme digitali
- Certificati digitali (X509v.3)
- Specifiche chiare e formali
- Negoziazione dei parametri
- Handshake al momento della connessione
- Riutilizzo di parametri negoziati in precedenza

SSL e TCP/IP

Componenti di SSL

- **Alert protocol**
 - » Notifica situazioni anomale o segnala eventuali problemi
- **Handshake protocol**
 - » Permette alle parti di negoziare i diversi algoritmi necessari per la sicurezza delle transazioni
 - » Consente l'eventuale autenticazione tra le parti
- **Change Cipher Spec protocol**
 - » Impone l'esecuzione di un nuovo handshake per rinegoziare i parametri di sicurezza e ripetere l'autenticazione
- **Record protocol**
 - » Si occupa della compressione, del MAC e della cifratura

Ciphersuite di SSL

- Algoritmo per lo scambio di chiavi
- Algoritmo per l'autenticazione
- Algoritmo per la cifratura simmetrica
- Algoritmo per il message authentication code (MAC)
- Esempi
 - » **EXP- RSA - RC4- MD5**
⇒ Kx= RSA(512), Au= RSA, Enc= RC4(40), Mac= MD5export
 - » **RSA - DES- CBC3- SHA**
⇒ Kx= RSA, Au= RSA, Enc= 3DES(168), Mac= SHA1

Sessione sicura

- Una sessione sicura rappresenta una sequenza di valori che possono essere utilizzati con SSL
 - » valori segreti (calcolati durante l'handshake)
 - » ciphersuite (stabilita durante l'handshake)
- Stabilire tutti i parametri ogni volta che c'è una connessione può essere inefficiente. Una sessione può sopravvivere quindi tra più connessioni

Handshake di SSL

*messaggio opzionale

Ivan Visconti

SSL, TLS ed OpenSSL

19 gennaio 2005

15

Costo di una sessione

- Client side
 - » Generazione di valori random
 - » Verificare il certificato digitale del server
 - » Generare dei valori random per la chiave
 - » Cifrare i valori random con la chiave pubblica del server
 - » Calcolare la chiave attraverso degli hash
- Server side
 - » Generazione di valori random
 - » Decifrare i valori inviati dal client
 - » Verificare il certificato del client e la firma di una challenge
 - » Calcolare la chiave attraverso degli hash

Un elevato rate di accessi mette in crisi il server

Ivan Visconti

SSL, TLS ed OpenSSL

19 gennaio 2005

16

Handshake: Riesumazione

Ivan Visconti

SSL, TLS ed OpenSSL

19 gennaio 2005

17

SSL: {Client, Server}Hello, ServerHelloDone

- Sono i primi messaggi inviati per stabilire i parametri di una sessione
- Permettono di scambiare valori Random generati da entrambe le parti
- Permettono alle parti di accordarsi su una ciphersuite
- Controllano la necessità di riesumare una sessione iniziata in precedenza
- Sono tutti obbligatori e l'unico senso di ServerHelloDone è comunicare che il blocco di messaggi del server è terminato

Ivan Visconti

SSL, TLS ed OpenSSL

19 gennaio 2005

18

ClientHello

```
struct {  
 ProtocolVersion client_version;  
 Random random;  
 SessionID session_id;  
 CipherSuite cipher_suites<0..216-1>;  
 CompressionMethod  
 compression_methods<0..28-1>;  
} ClientHello;
```

ServerHello

```
struct {  
 ProtocolVersion server_version;  
 Random random;  
 SessionID session_id;  
 CipherSuite cipher_suite;  
 CompressionMethod compression_method;  
} ServerHello;
```

Autenticazione: Certificate, Certificate{Request, Verify}

- Sono i messaggi che consentono alle parti di autenticarsi
- Il messaggio Certificate contiene una lista di certificati
- Il certificato del server deve essere conforme con l'algoritmo di autenticazione specificato dalla ciphersuite concordata
- Il certificato client deve essere mandato solo se c'è un messaggio CertificateRequest

Autenticazione: Certificate, Certificate{Request, Verify}

- L'eventuale certificato inviato dal client deve essere conforme e specifiche indicate nel messaggio CertificateRequest (può vincolare il tipo di certificato e la Certification Authority che lo hanno rilasciato)
- L'invio dei certificati non è obbligatorio ma quello server può essere necessario (dipende dalla ciphersuite stabilita)

KeyExchange

- Il server invia il messaggio ServerKeyExchange se il proprio certificato non è sufficiente per il tipo di autenticazione stabilito nella ciphersuite
- Il messaggio ClientKeyExchange è obbligatorio e con esso le parti hanno le informazioni necessarie per poter calcolare la chiave di cifratura simmetrica da utilizzare dopo l'handshake

ServerKeyExchange

```
struct {
 select (KeyExchangeAlgorithm) {
 case diffie_hellman:
 ServerDHParams params;
 Signature signed_params;
 case rsa:
 ServerRSAPParams params;
 Signature signed_params;
 };
} ServerKeyExchange;
```

ClientKeyExchange

```
struct {
 select (KeyExchangeAlgorithm) {
 case rsa: EncryptedPreMasterSecret;
 case diffie_hellman: ClientDiffieHellmanPublic;
 } exchange_keys;
} ClientKeyExchange;

struct {
 ProtocolVersion client_version;
 opaque random[48];
} PreMasterSecret;
```

CertificateVerify

- Il messaggio CertificateVerify viene inviato dal client solo se ha inviato il proprio certificato
- Contiene una firma digitale dell'hash dei messaggi scambiati fino a quel momento
- Il messaggio ServerKeyExchange oppure la decifratura di ClientKeyExchange vengono usati con il messaggio Finished per l'identificazione del server

ChangeCipherSpec - Finished

- Con ChangeCipherSpec ogni parte indica all'altra che sta per usare gli algoritmi e le chiavi appena negoziati
- I messaggi Finished sono di testing e sono i primi messaggi che vengono inviati utilizzando gli ultimi algoritmi e chiavi concordati

Calcolo delle chiavi

Master_secret =

MD5(pre_master_secret +

SHA('A' + pre_master_secret + ClientHello.random
+ ServerHello.Random)) +

MD5(pre_master_secret +

SHA('BB' + pre_master_secret + ClientHello.random
+ ServerHello.Random)) +

MD5(pre_master_secret +

SHA('CCC' + pre_master_secret +
ClientHello.random + ServerHello.Random))

Calcolo delle chiavi

Key_block =

```
MD5(master_secret +  
  SHA('A' + master_secret + ClientHello.random +  
 ServerHello.Random)) +  
MD5(pre_master_secret +  
  SHA('BB' + master_secret + ClientHello.random  
 + ServerHello.Random)) +  
MD5(master_secret +  
  SHA('CCC' + master_secret +  
 ClientHello.random + ServerHello.Random))
```

Calcolo delle chiavi

PKIX: Autenticazione

Challenge

```
enum { client(0x434C4E54), server(0x53525652) } Sender;
```

```
md5_hash = MD5(master_secret + pad2 +  
MD5(handshake_messages +  
Sender + master_secret + pad1));
```

```
sha_hash = SHA(master_secret + pad2 +  
SHA(handshake_messages +  
Sender + master_secret + pad1));
```

Firma in ClientVerify

CertificateVerify.signature.md5_hash

```
MD5(master_secret + pad_2 +  
MD5(handshake_messages + master_secret + pad_1));
```

CertificateVerify.signature.sha_hash

```
SHA(master_secret + pad_2 +  
SHA(handshake_messages + master_secret + pad_1));
```

pad_1 0x36 ripetuto 48 volte per MD5 o 40 volte per SHA.

pad_2 0x5c ripetuto 48 volte per MD5 o 40 volte per SHA.

ChangeCipherSpec, Finished

```
struct {  
 enum { change_cipher_spec(1), (255) } type;  
} ChangeCipherSpec;
```

```
struct {  
 opaque md5_hash[16];  
 opaque sha_hash[20];  
} Finished;
```

Il compito di SSL (semplificato)

Ivan Visconti

SSL, TLS ed OpenSSL

19 gennaio 2005

35

TLS: key_block

$A(0) = \text{seed}$

$A(i) = \text{HMAC_hash}(\text{secret}, A(i-1))$

$P_hash(\text{secret}, \text{seed}) =$

$\text{HMAC_hash}(\text{secret}, A(1) + \text{seed}) +$
 $\text{HMAC_hash}(\text{secret}, A(2) + \text{seed}) +$
 $\text{HMAC_hash}(\text{secret}, A(3) + \text{seed}) + \dots$

$\text{PRF}(\text{secret}, \text{label}, \text{seed}) =$

$\text{P_MD5}(S1, \text{label} + \text{seed}) \text{ XOR } \text{P_SHA-1}(S2, \text{label} + \text{seed});$
dove $\text{secret} = S1 + S2$

$\text{key_block} =$

$\text{PRF}(\text{master_secret}, \text{"key expansion"}, \text{server_random} + \text{client_random});$

Ivan Visconti

SSL, TLS ed OpenSSL

19 gennaio 2005

36

SSL: Analisi

- Connessione anonima
 - » server e client non presentano certificati
 - » scambi di chiavi con Diffie-Hellman
 - » attacco man in the middle
- Server autenticato
 - » con RSA autenticazione e scambi chiavi combinati
- Server e client autenticati
 - » entrambi provano di conoscere la chiave privata corrispondente alla pubblica presente nel certificato

SSL: Analisi

- 2001: viene dimostrato che calcolare il MAC e poi cifrare è meno sicuro rispetto a cifrare e poi calcolare il MAC
- 2002: viene presentato un attacco agli schemi di padding per i cifrari a blocchi in modalità CBC. L'attacco decifra blocchi e richiede:
 - » La disponibilità dei messaggi di errore
 - » Il proseguimento di una sessione in caso di erroreA causa del secondo vincolo è applicabile solo parzialmente ad SSL consentendo di indovinare l'ultimo byte con probabilità 254/255.

SSL: Analisi

- 2003: l'attacco agli schemi di padding per i cifrari a blocchi in modalità CBC viene esteso a SSL/TLS e richiede:
 - » Un'informazione ripetutamente cifrata (per esempio la password della posta elettronica)
 - » Un cifrario a blocchi in modalità CBC
 - » La possibilità di effettuare attacchi attivi tra client e server
 - » La possibilità di distinguere i tempi di esecuzione su errori differenti
- Tutti gli attacchi sono stati riparati nelle ultime release delle librerie che implementano SSL, ma chi ha aggiornato il proprio software ?

Utilizzo di SSL per il WEB

- Bisogna utilizzare un browser che supporti SSL
- Internet Explorer e Netscape Navigator supportano SSL
- E' possibile installare delle apposite patch per aggiungere alle vecchie versioni di tali browser il supporto di chiavi a 128 e 1024 bit
- E' possibile utilizzare un proxy col supporto di SSL

SSL: Access Control

- Autenticazione basata sull'indirizzo dell'host
 - » Soltanto alcuni indirizzi IP hanno l'accesso (spoofing)
- Autenticazione basata su username e password
 - » Tutto ciò che passa in rete è cifrato
 - » Viene evitato lo spoofing
 - » Ma i cookie sono in chiaro su disco
 - » Le password sono facilmente comunicate ad altri

SSL: Access Control

- Il server ha un database con i certificati degli utenti "qualificati" e le politiche di accesso
- Il web server richiede il certificato client durante l'handshake di SSL
- Il client invia il certificato richiesto dal server, di conseguenza, dopo aver stabilito la transazione sicura, potrà ottenere tutti i servizi consentiti dalle politiche di accesso in base all'identità evidenziata dal certificato digitale

Access Control: Servlet o CGI

Ivan Visconti

SSL, TLS ed OpenSSL

19 gennaio 2005

43

HTTPS: pagine WEB sicure

Ivan Visconti

SSL, TLS ed OpenSSL

19 gennaio 2005

44

HTTPS: pagine WEB sicure

Ivan Visconti

SSL, TLS ed OpenSSL

19 gennaio 2005

45

Disponibilità di SSL

- Implementazione di Netscape
 - » [sslref](#)
- Implementazione Open Source
 - » [Openssl](#)
- Supportato da Browser e Web Server
 - » [https](#)
- Applicazioni *SSL aware*
 - » [pop3](#)

Ivan Visconti

SSL, TLS ed OpenSSL

19 gennaio 2005

46

OpenSSL

- OpenSSL è un package open source
- E' sottoposto a manutenzione continua
- E' utilizzato per lo sviluppo di importanti applicazioni (modSSL)
- Contiene implementazioni di vari algoritmi di crittografia
- Contiene implementazioni di Big Number, formati DER, PEM, pkcs7, pkcs12....
- Implementa il protocollo SSL/TLS
- Ha i comandi per gestire certificati digitali

OpenSSL: Certificati self-signed

- `openssl req -config openssl.cnf -newkey rsa:512`
`-days 1000 -nodes -keyout cakey.pem`
`-out cacert.pem -x509 -new`
 - » req indica la richiesta di un nuovo certificato
 - » x509 indica che il certificato deve essere self-signed
 - » config indica il file con le configurazioni da usare per default
 - » newkey specifica il formato della chiave
 - » days indica la durata di validità
 - » nodes indica che la chiave privata sia salvata in chiaro
 - » keyout indica il nome del file con la chiave privata
 - » out indica il nome del file col certificato

Certificato self-signed

```
C:\Ivan\ApaOpMod\openssl\bin>openssl req -new -x509 -out cacert.pem -keyout cake
y.pem -days 365 -nodes -newkey RSA:1024 -config openssl.cnf
Using configuration from openssl.cnf
Loading 'screen' into random state - done
Generating a 1024 bit RSA private key
.....+++++
.....+++++
writing new private key to 'cakey.pem'
-----
You are about to be asked to enter information that will be incorporated
into your certificate request.
What you are about to enter is what is called a Distinguished Name or a DN.
There are quite a few fields but you can leave some blank
For some fields there will be a default value.
If you enter '.', the field will be left blank.
-----
Country Name (2 letter code) []:IT
State or Province Name (full name) []:Salerno
Locality Name (eg, city) []:Fisciano
Organization Name (eg, company) []:Unisa
Organizational Unit Name (eg, section) []:Corso Security
Common Name (eg, your websites domain name) []:CASecurity
Email Address []:

C:\Ivan\ApaOpMod\openssl\bin>_
```

OpenSSL: richiesta di certificati

- `openssl req -new -newkey rsa:512 -nodes -keyout Key.pem -out Req.pem -config openssl.cnf`
 - » `new` indica che è una nuova richiesta di certificato
 - » `config` indica il file con le configurazioni da usare per default
 - » `newkey` specifica il formato della chiave
 - » `nodes` indica che la chiave privata sia salvata in chiaro
 - » `keyout` indica il nome del file con la chiave privata
 - » `out` indica il nome del file col certificato

Richiesta di un certificato

```
C:\Ivan\ApaOpMod\openssl\bin>openssl req -new -out clientreq.pem -keyout clientk
ey.pem -newkey RSA:1024 -nodes -config openssl.cnf
Using configuration from openssl.cnf
Loading 'screen' into random state - done
Generating a 1024 bit RSA private key
.+++++
.....+++++
writing new private key to 'clientkey.pem'
-----
You are about to be asked to enter information that will be incorporated
into your certificate request.
What you are about to enter is what is called a Distinguished Name or a DN.
There are quite a few fields but you can leave some blank
For some fields there will be a default value.
If you enter '.', the field will be left blank.
-----
Country Name (2 letter code) []:IT
State or Province Name (full name) []:Salerno
Locality Name (eg, city) []:Fisciano
Organization Name (eg, company) []:Unisa
Organizational Unit Name (eg, section) []:Corso Security
Common Name (eg, your websites domain name) []:Client
Email Address []:

Please enter the following 'extra' attributes
to be sent with your certificate request
A challenge password []:

C:\Ivan\ApaOpMod\openssl\bin>_
```

OpenSSL: rilascio di certificati

```
openssl ca -policy policy_anything
-out cert.pem -config openssl.cnf -infiles
req.pem
```

- » config indica il file con le configurazioni da usare per default
- » policy indica le politiche da utilizzare per il rilascio
- » infiles indica il nome del file con la richiesta
- » out indica il nome del file col certificato
- » ca è l'opzione per la firma di un certificato

Rilascio di un certificato

```
C:\Ivan\ApaOpMod\openssl\bin>openssl ca -policy policy_anything -config openssl.
cnf -out clientcert.pem -infiles clientreq.pem
Using configuration from openssl.cnf
Loading 'screen' into random state - done
Check that the request matches the signature
Signature ok
The Subjects Distinguished Name is as follows
countryName :PRINTABLE:'IT'
stateOrProvinceName :PRINTABLE:'Salerno'
localityName :PRINTABLE:'Fisciano'
organizationName :PRINTABLE:'Unisa'
organizationalUnitName:PRINTABLE:'Corso Security'
commonName :PRINTABLE:'Client'
Certificate is to be certified until Jun 14 19:31:04 2004 GMT (365 days)
Sign the certificate? [y/n]:y

1 out of 1 certificate requests certified, commit? [y/n]y
Write out database with 1 new entries
Data Base Updated

C:\Ivan\ApaOpMod\openssl\bin>_
```

L'utility x509 per la gestione dei certificati

- L'utility x509 di OpenSSL gestisce i certificati digitali
- Permette la conversione tra formati di certificati
- Consente la visualizzazione delle informazioni contenute in un certificato
- Permette di conoscere l'hash di un certificato da utilizzare per referenziarlo come certificato di un Certification Authority in una directory

L'utility x509

- Ecco le principali opzioni dell'utility:
 - » -in indica il file di input col certificato
 - » -out indica il file di output col certificato
 - » -inform indica il formato di input
 - » -outform indica il formato di output
 - » -text visualizza le informazioni contenute nel certificato
 - » -noout non visualizza il certificato nel suo formato
 - » -hash visualizza l'hash del certificato nel formato necessario per usarlo come una CA in una directory

Uso di X509

```
C:\Ivan\ApaOpMod\openssl\bin>openssl x509 -in clientcert.pem -text -noout
Certificate:
  Data:
 Version: 3 (0x2)
 Serial Number: 3 (0x3)
 Signature Algorithm: md5WithRSAEncryption
 Issuer: C=IT, ST=Salerno, L=Fisciano, O=Unisa, OU=Corso Sicurezza, CN=AU
 tority del corso di sicurezza
 Validity
 Not Before: Jun 15 19:31:04 2003 GMT
 Not After : Jun 14 19:31:04 2004 GMT
 Subject: C=IT, ST=Salerno, L=Fisciano, O=Unisa, OU=Corso Security, CN=Cl
 ient
 Subject Public Key Info:
 Public Key Algorithm: rsaEncryption
 RSA Public Key: (1024 bit)
 Modulus (1024 bit):
 00:e1:b5:67:66:78:9a:69:6a:a3:52:3c:df:b4:4b:
 fe:60:b7:e9:4f:db:8c:02:d6:de:57:1d:7b:b6:72:
 67:b0:72:fe:d4:19:a5:40:20:58:59:cd:0e:f9:3e:
 0f:d6:e6:d7:f7:b8:83:8f:6d:67:32:75:12:0e:67:
 51:7e:12:78:5b:13:9a:89:d7:98:4e:de:09:66:f0:
 97:2e:d5:7e:55:2a:13:da:73:0c:01:50:e2:2f:2c:
 00:7d:5f:fc:8f:de:c5:10:41:ee:bc:52:b4:bc:3d:
 c0:81:dd:89:07:5b:c7:47:3b:60:83:29:6f:22:03:
 b4:2f:52:84:d1:ab:60:16:cd
 Exponent: 65537 (0x10001)
 Signature Algorithm: md5WithRSAEncryption
 25:c8:7f:c4:4e:fa:56:05:e1:c9:4f:42:9b:cd:91:f6:9d:d2:
 e9:7d:93:b8:85:a8:44:06:33:4f:ce:05:fc:24:f7:65:44:ae:
 5b:df:b1:9a:f0:ea:9b:f7:12:47:a4:d3:2c:9e:63:11:32:56:
 66:81:d5:33:6e:9a:50:84:67:21:cb:a6:1c:ed:f5:12:cc:f2:
 3f:bd:af:ea:0a:70:bc:8a:f2:ca:02:d3:d6:9c:a1:32:6b:2b:
 b0:81:51:30:7b:e2:b8:14:e5:58:82:fb:08:6b:86:a9:c0:5d:
```

OpenSSL – Conversione in p12

- Il formato PKCS12 viene utilizzato per importare certificati e chiavi in un browser


```
openssl pkcs12 -export -chain -CAfile cacert.pem  
-inkey Key.pem -name Abc -in Cert.pem -out  
Cert.p12
```

- Vengono indicati i file con le informazioni necessarie per ottenere un file in formato PKCS12

Uso di PKCS12

```
C:\Ivan\ApaOpMod\openssl\bin>openssl pkcs12 -export -inkey clientkey.pem -name  
client -in clientcert.pem -out clientcert.p12  
Loading 'screen' into random state - done  
Enter Export Password:  
Verifying password - Enter Export Password:  
  
C:\Ivan\ApaOpMod\openssl\bin>_
```

Importazione in IE

Ivan Visconti

SSL, TLS ed OpenSSL

19 gennaio 2005

59

Importazione in IE

Ivan Visconti

SSL, TLS ed OpenSSL

19 gennaio 2005

60

Importazione in IE

Ivan Visconti

SSL, TLS ed OpenSSL

19 gennaio 2005

61

Importazione in IE

Ivan Visconti

SSL, TLS ed OpenSSL

19 gennaio 2005

62

Importazione in IE

Ivan Visconti

SSL, TLS ed OpenSSL

19 gennaio 2005

63

SSLClient con OpenSSL

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <netinet/in.h>
#include <openssl/ssl.h>
#define LEN 1024
#define PORT 3000

main(int argc, char **argv){

 char CAfile[]="CACert.pem";
 char buff_out[]="Prova di Invio Sicuro";
 char buff_in[LEN];
 SSL *ssl;
 SSL_CTX *ctx;
```

Ivan Visconti

SSL, TLS ed OpenSSL

19 gennaio 2005

64

SSLClient con OpenSSL

```
int sd, cnt;
struct sockaddr_in servaddr;
if (argc != 2) {
 fprintf(stderr, "usage: %s <IPaddress>\n", argv[0]);
 exit (1);
}
if ( (sd = socket(AF_INET, SOCK_STREAM, 0)) <0){
 perror("opening socket");
 exit(1);
}
bzero(&servaddr, sizeof(servaddr));
servaddr.sin_family = AF_INET;
servaddr.sin_port = htons(PORT);
if (inet_pton(AF_INET, argv[1], &servaddr.sin_addr) <= 0) {
 perror("inet_pton error");
 exit (1);
}
```

Ivan Visconti

SSL, TLS ed OpenSSL

19 gennaio 2005

65

SSLClient con OpenSSL

```
SSLay_add_ssl_algorithms(); //initialize the supported algorithms
ctx = SSL_CTX_new(SSLv3_client_method()); // create a secure context
SSL_CTX_load_verify_locations(ctx, CAfile, NULL);
ssl = SSL_new(ctx); // create a free and secure connection

SSL_set_fd(ssl, sd); // assign a file descriptor

if (connect(sd, (struct sockaddr *) &servaddr, sizeof(servaddr)) < 0){
 perror("connect error");
 exit (1);
}

SSL_set_verify(ssl, SSL_VERIFY_PEER, NULL);
if (SSL_connect(ssl)<0){
 fprintf(stderr, "Errore in SSL_connect\n");
 exit(1);
}
```

Ivan Visconti

SSL, TLS ed OpenSSL

19 gennaio 2005

66

SSLClient con OpenSSL

```
// do a secure and private connect
SSL_write(ssl, buff_out, strlen(buff_out)); // do a secure write
SSL_read(ssl, buff_in, LEN); // do a secure read
printf("Ho ricevuto:\n\t%s\n", buff_in);
SSL_shutdown(ssl); // close a secure connection
SSL_free(ssl); // free memory
SSL_CTX_free(ctx); // free memory
}
```

SSLServer con OpenSSL

```
#include <stdio.h>
#include <stdlib.h>
#include <netinet/in.h>
#include <openssl/ssl.h>
#define LEN 1024
#define PORT 3000

main(int argc, char **argv){
 char filename[]="CertServer.pem";
 char secretkey[]="KeyServer.pem";
 char buff[LEN];
 SSL *ssl;
 SSL_CTX *ctx;
 int sd, connsd, cnt, lencliaddr;
 struct sockaddr_in servaddr, clientaddr;
```

SSLServer con OpenSSL

```
if ( (sd = socket(AF_INET, SOCK_STREAM, 0)) <0){
 perror("opening socket");
 exit(1);
}

bzero(&servaddr, sizeof(servaddr));
servaddr.sin_family = AF_INET;
servaddr.sin_addr.s_addr = htonl(INADDR_ANY);
servaddr.sin_port = htons(PORT);

if (bind(sd, (struct sockaddr *) &servaddr, sizeof(servaddr)) < 0){
 perror("Error in binding");
 exit(1);
}

listen(sd, 5);
```

Ivan Visconti

SSL, TLS ed OpenSSL

19 gennaio 2005

69

SSLServer con OpenSSL

```
SSLay_add_ssl_algorithms(); // initialize the supported algorithms

ctx = SSL_CTX_new(SSLv3_server_method()); // create a secure context

// certificate to be used
if(!SSL_CTX_use_certificate_file(ctx, filename, SSL_FILETYPE_PEM)){
 fprintf(stderr, "Non trovo certificato in %s\n", filename);
 exit(1);
}

// private key of the certificate
if(!SSL_CTX_use_PrivateKey_file(ctx, secretkey, SSL_FILETYPE_PEM)){
 fprintf(stderr, "Non trovo chiave in %s\n", filename);
 exit(1);
}
```

Ivan Visconti

SSL, TLS ed OpenSSL

19 gennaio 2005

70

SSLServer con OpenSSL

```
for (;;) {
 ssl = SSL_new(ctx); // create a free and secure connection
 connsd = accept(sd, (struct sockaddr *)&clientaddr, (void *)&lencliaddr);
 SSL_set_fd(ssl, connsd); // assign a file descriptor
 // do a secure accept
 if(SSL_accept(ssl)<0){
 fprintf(stderr, "Errore in SSL Accept\n");
 exit(1);
 }
 cnt = SSL_read(ssl, buff, LEN); // do a secure read
 buff[cnt] = 0;
 SSL_write(ssl, buff, cnt+1);
 SSL_shutdown(ssl); // close a secure connection
 SSL_free(ssl);
}
SSL_CTX_free(ctx);
}
```

Ivan Visconti

SSL, TLS ed OpenSSL

19 gennaio 2005

71

SSLClient con OpenSSL: autenticazione client

```
SSL_CTX_load_verify_locations(ctx, CAfile, NULL);
// certificate to be used
if(!SSL_CTX_use_certificate_file(ctx, filename, SSL_FILETYPE_PEM)){
 fprintf(stderr, "Non trovo certificato in %s\n", filename);
 exit(1);
}

// private key of the certificate
if(!SSL_CTX_use_PrivateKey_file(ctx, secretkey, SSL_FILETYPE_PEM)){
 fprintf(stderr, "Non trovo chiave in %s\n", filename);
 exit(1);
}
```

Ivan Visconti

SSL, TLS ed OpenSSL

19 gennaio 2005

72

SSLServer con OpenSSL: autenticazione client

```
SSL_CTX_load_verify_locations(ctx,CAfile,NULL);
SSL_CTX_set_verify(ctx,
 SSL_VERIFY_PEER|SSL_VERIFY_FAIL_IF_NO_PEER_CERT, NULL);
.....
.....
 cert=SSL_get_peer_certificate(ssl);
 X509_NAME_oneline(X509_get_issuer_name(cert), buff, LEN);
 fprintf(stderr, "Issuer: %s\n",buff);
 X509_NAME_oneline(X509_get_subject_name(cert), buff, LEN);
 fprintf(stderr, "Subject: %s\n",buff);
 name = strstr(buff, "/CN=")+4;
 fprintf(stderr, "Common Name: %s\n",name);
 if (strcmp(name,"Client")!=0) {
 fprintf(stderr, "Accesso non autorizzato\n");
 exit(1);
 }
```

Ivan Visconti

SSL, TLS ed OpenSSL

19 gennaio 2005

73

OpenSSL: s_server e s_client

- Le utility s_server e s_client vengono distribuite con OpenSSL e sono uno dei principali strumenti di debug utilizzati da chi sviluppa applicazioni client/server sicure
- Possono essere eseguite “indipendentemente” l’una dall’altra e sono configurabili con sequenza di argomenti che consentono di scegliere il tipo di connessione SSL desiderata

Ivan Visconti

SSL, TLS ed OpenSSL

19 gennaio 2005

74

L'utility s_server

- L'utility s_server è parte del package OpenSSL
- E' un server SSL utile per il debug di applicazioni client col supporto di SSL
- E' possibile configurare l'esecuzione di questa utility impostando degli argomenti nella riga di comando
- Prevede ad esempio l'eventuale uso di certificati, autenticazione client, selezione di cipher suite, della versione del protocollo

L'utility s_server: parametri per l'esecuzione

-accept arg porta TCP/IP del server (default 4433)
-verify arg richiede l'autenticazione client
-Verify arg fallisce la connessione se non c'è autenticazione client
-cert arg indica il file col certificato server (default server.pem)
-key arg indica il file con la chiave privata (default server.pem)
-dcert arg eventuale secondo certificato (in generale DSA)
-dkey arg eventuale seconda chiave (in generale DSA)
-dhparam arg file con i parametri DH
-nbio l'esecuzione avviene con socket non bloccante
-debug vengono visualizzate maggiori informazioni per il debug
-bugs l'esecuzione tollera alcuni noti bug

L'utility s_server: parametri per l'esecuzione

-CApath arg	directory con i certificati delle CA
-CAfile arg	file con i certificati delle CA
-nocert	i certificati non vengono utilizzati (Anon-DH)
-cipher arg	uso di particolari cipher suite
-ssl2	uso di SSLv2
-ssl3	uso di SSLv3
-tls1	uso di TLSv1
-no_ssl2	non uso di SSLv2
-no_ssl3	non uso di SSLv3
-no_tls1	non uso TLSv1
-no_dhe	non uso di ephemeral DH
-www	Risposta a GET / con una pagina di prova
-WWW	Risposta a 'GET /<path> HTTP/1.0' con il file ./<path>

Ivan Visconti

SSL, TLS ed OpenSSL

19 gennaio 2005

77

L'utility s_client: parametri per l'esecuzione

-connect host:port	indica il server desiderato (default localhost:4433)
-verify arg	imposta la verifica del certificato del server
-cert arg	indica il certificato da usare
-key arg	indica la chiave da usare
-CApath arg	indica la directory con i certificati delle CA
-CAfile arg	indica il file con i certificati delle CA
-reconnect	interrompe la connessione e la riprende (riesuma)
-showcerts	mostra i certificati ricevuti
-debug	visualizza maggiori informazioni
-nbio	usa socket non bloccanti
-ssl2/ssl3/tls1	imposta un solo protocollo
-no_tls1/-no_ssl3/-no_ssl2	disabilita qualche protocollo
-bugs	Imposta l'uso di soluzioni ai bug comuni
-cipher	specifica le cipher suite

Ivan Visconti

SSL, TLS ed OpenSSL

19 gennaio 2005

78

Una piattaforma di sviluppo

- Server web:
 - » apache
- Implementazione di SSL
 - » openssl
- Integrazione server web + ssl
 - » modssl

Apache

- è un web server potente e flessibile
- implementa il protocollo HTTP/1.1
- è configurabile ed estendibile con moduli esterni
- i sorgenti sono utilizzabili liberamente
- è disponibile per Windows NT/9x, Netware 5.x, OS/2, e molte versioni di Unix
- è sottoposto a continua manutenzione
- è usato dal 56% dei web server su Internet
- è ampiamente documentato: httpd.apache.org

ModSSL

Sviluppato da Ralf Engelschall che lo definisce così:

“mod_ssl combines the flexibility of Apache with the security of OpenSSL”

è ampiamente documentato: www.modssl.org

Autenticazione con ModSSL

FakeBasicAuth

- » Consente di concedere l'accesso in base al distinguished name (DN) dell'utente
- » Il DN viene usato come nome utente e la password è fissa
- » Non si possono effettuare operazioni con la CA
- » Non è possibile raggruppare utenti che hanno qualcosa in comune

Autenticazione con ModSSL

SSLRequire

- » Viene utilizzata un'espressione regolare
- » E' possibile utilizzare le variabili di environment che usano i CGI
- » Incorpora i vantaggi dell'autenticazione host based
- » Può forzare una rinegoziazione per i seguenti motivi
 - ◆ Cipher insufficiente
 - ◆ Richiesta del certificato client
 - ◆ Richiesta di un diverso certificato client

SSLRequire

In questo esempio si richiede l'accesso per un certificato con dei vincoli sulla data di rilascio e sul DN

```
SSLRequire (  
  %{ SSL_ CLIENT_ S_ DN_ O} eq "Snake Oil, Ltd." \  
  and %{ SSL_ CLIENT_ S_ DN_ OU} in { "staff", "CA", "Dev"} \  
  and %{ SSL_ CLIENT_ V_ START} >= 20000504 \  
)
```

Autenticazione con CGI

- ModSSL esporta nelle variabili di environment dei CGI diverse informazioni
- E' possibile da un CGI accedere ai campi del certificato client
- E' possibile da un CGI accedere e informazioni sulla cipher suite

ModSSL: direttive di configurazione

- SSLPassPhraseDialog
 - » Specifica la chiave con cui è cifrata la chiave privata del server
- SSLRandomSeed
 - » Consente di impostare una base per la generazione di valori random
- SSLSessionCache
 - » Consente di specificare l'uso di una cache
- SSLEngine
 - » Imposta l'uso di SSL

ModSSL: Direttive di configurazione

- **SSLProtocol**
 - » Indica la versione del protocollo da utilizzare
- **SSLCipherSuite**
 - » Indica le ciphersuite desiderate
- **SSLCertificateFile**
 - » Indica il file col certificato del server
- **SSLCertificateKeyFile**
 - » Indica il file con la chiave privata
- **SSLCACertificateFile**
 - » Indica il file con il certificato della CA

ModSSL: direttive di configurazione

- **SSLVerifyClient**
 - » Imposta la richiesta del certificato del client
- **SSLLog**
 - » Indica il file di log
- **SSLOptions**
 - » Configura alcune opzioni tra cui la possibilità di esportare informazioni ai CGI in variabili di environment
- **SSLRequireSSL**
 - » Nega l'accesso quando non è in uso SSL

Alias per le CipherSuite

Key Exchange Algorithm:

kRSA RSA key exchange
kDHR Diffie-Hellman key exchange with RSA key
kDHd Diffie-Hellman key exchange with DSA key
kEDH Ephemeral (temp.key) Diffie-Hellman key exchange

Authentication Algorithm:

aNULL No authentication
aRSA RSA authentication
aDSS DSS authentication
aDH Diffie-Hellman authentication

Alias per le CipherSuite

Cipher Encoding Algorithm:

eNULL	No encoding
DES	DES encoding
3DES	Triple-DES encoding
RC4	RC4 encoding
RC2	RC2 encoding
IDEA	IDEA encoding

Alias per le CipherSuite

MAC Digest Algorithm:

MD5	MD5 hash function
SHA1	SHA-1 hash function
SHA	SHA hash function

Alias per le CipherSuite

Alias:

SSLv2	SSL version 2.0 ciphers
SSLv3	SSL version 3.0 ciphers
TLSv1	TLS version 1.0 ciphers
EXP	export ciphers
EXPORT40	40-bit export ciphers only
EXPORT56	56-bit export ciphers only
LOW	low strength ciphers (no export, single DES)
MEDIUM	ciphers with 128 bit encryption
HIGH	ciphers using Triple-DES
RSA	ciphers using RSA key exchange
DH	ciphers using Diffie-Hellman key exchange
EDH	ciphers using Ephemeral Diffie-Hellman key exchange
ADH	ciphers using Anonymous Diffie-Hellman key exchange
DSS	ciphers using DSS authentication
NULL	ciphers using no encryption

Configurazione del web server

(Da inserire in httpd.conf)

```
Port 80
Listen 80
Listen 443
LoadModule ssl_module modules/mod_ssl.so
AddModule mod_ssl.c
<virtualhost 127.0.0.1:443>
  DocumentRoot C:/...
  SSLEngine on
  SSLCertificateFile servercert.pem
```

Configurazione del web server

```
SSLCertificateKeyFile serverkey.pem
SSLCACertificateFile CAacerts.pem
SSLCipherSuite RSA
SSLLog logs/ssl_engine_log
<Location /cgi-bin/>
  SSLVerifyClient require
  SSLOptions +StdEnvVars
  SSLOptions +ExportCertData
</Location>
</VirtualHost>
```