

A Study of What Really Breaks SSL

HITB Amsterdam 2011

v1.0

Ivan Ristic

Michael Small

20 May 2011

Agenda

1. State of SSL
2. Quick intro to SSL Labs
3. SSL Configuration Surveys
4. Survey of Actual SSL Usage
5. Conclusions

About Ivan Ristic

Ivan is a compulsive builder, usually attracted to problems no one else is working on

- **Apache Security**, O'Reilly (2005)
- **ModSecurity**, open source web application firewall
- **SSL Labs**, SSL, TLS, and PKI research
- **ModSecurity Handbook**, Feisty Duck (2010)
- **IronBee**, next-generation open source web application firewall

Part I:

State of SSL

Brief History

Protocol goal:

- Turn an insecure communication channel, no matter which protocol it is running, into a secure one
- Designed for HTTP, but can be used for pretty much anything

The original version of the protocol designed at Netscape:

- Version 2 was released 1994
- Found to have many issues, and quickly followed by v3
- Standardized under the name TLS (Transport Layer Security) in 1999
 - TLS v1.1 released in 2006
 - TLS v1.2 released in 2008

SSL Ecosystem

The SSL ecosystem includes many players:

- Basic cryptographic algorithms
- SSL and TLS encryption protocols
- IETF TLS Working Group
- Public Key Infrastructure (PKI) standards
- Certificate Authorities and their resellers
- CA/Browser Forum
- SSL Client vendors (esp. major browser vendors)
- SSL library developers
- SSL server vendors
- System administrators
- Consumers

Major Challenges Today

1. Fragility of the trust ecosystem
- 2. Incorrect or weak configuration**
3. Slow adoption of modern standards
4. Lack of support for virtual SSL hosting
- 5. Mismatch between HTTP and SSL**
6. Performance and caching challenges

SSL Attack Model*

SSL can fail in many ways, but there are 3 principal attacks:

- **Passive MITM**
 - **Session hijacking (e.g., using Firesheep)**
- **Active MITM**
 - **SSL bypass (e.g., using sslstrip)**
 - **Attacks against renegotiation**
 - **Rogue certificates**
 - **User attacks (who reads warnings anyway)**
- **Third-party compromise**

(*) For a complete attack model, visit <https://www.ssllabs.com/projects/ssl-threat-model/>

State of the art protection

It is possible to have a reasonably secure web site (when it comes to communication security):

- Use an EV certificate
- Configure your SSL server properly:
 - Good key size and coverage of desired domain names
 - Good protocols and 128-bit forward-secrecy cipher suites
 - Patches and workarounds applied
- Redirect all port 80 traffic to port 443
- Use HTTP Strict Transport Security

Part II: SSL Labs

SSL Labs

SSL Labs:

- A non-commercial security research effort focused on SSL, TLS, and friends

Projects:

- Assessment tool
- SSL Rating Guide
- Passive SSL client fingerprinting tool
- SSL Threat Model
- **SSL Survey**

The screenshot shows the Qualys SSL Labs website. The header features the Qualys logo and the text 'QUALYS* SSL LABS' with navigation links for Home, Qualys.com, Projects, and Contact. The main heading is 'How Well Do You Know SSL?' with a subtext: 'If you want to learn more about the technology that protects the Internet, you've come to the right place.' To the right of the heading is a list of supported protocols: SSL_RC4_128_EXPORT40_WITH_MD5, SSL_RC2_128_CBC_WITH_MD5, SSL_IDEA_128_CBC_WITH_MD5, SSL_NULL_WITH_NULL_NULL, SSL_DH_anon_EXPORT_WITH_RC4_40_MD5, SSL_FORTEZZA_KEA_WITH_FORTEZZA_CBC_SHA, TLS_RC4_128_WITH_MD5, TLS_RC4_128_EXPORT40_WITH_MD5, TLS_RSA_WITH_CAMELLIA_128_CBC_SHA, and TLS_DH_DSS_WITH_CAMELLIA_128_CBC_SHA. Below the heading are three columns: 'Our Stuff' with links to 'Public SSL Server Database', 'SSL Server Rating Guide', 'HTTP Client Fingerprinting Using SSL Handshake Analysis', 'SSL Threat Model NEW', and 'Firefox SSL Add-on Collections'; 'News' with a link to 'SSL Labs assessment engine v1.0.59 improvements' dated June 17, 2010, and 'Qualys acquires SSL Labs' dated June 15, 2010; and 'About SSL Labs' with text explaining the project's goals and a link to 'Test Your SSL Server Now!'. At the bottom, there is a copyright notice for 2010 Qualys, Inc. and a link to 'Terms and Conditions'.

QUALYS* SSL LABS

Home Qualys.com Projects Contact

How Well Do You Know SSL?

If you want to learn more about the technology that protects the Internet, you've come to the right place.

- SSL_RC4_128_EXPORT40_WITH_MD5
- SSL_RC2_128_CBC_WITH_MD5
- SSL_IDEA_128_CBC_WITH_MD5
- SSL_NULL_WITH_NULL_NULL
- SSL_DH_anon_EXPORT_WITH_RC4_40_MD5
- SSL_FORTEZZA_KEA_WITH_FORTEZZA_CBC_SHA
- TLS_RC4_128_WITH_MD5
- TLS_RC4_128_EXPORT40_WITH_MD5
- TLS_RSA_WITH_CAMELLIA_128_CBC_SHA
- TLS_DH_DSS_WITH_CAMELLIA_128_CBC_SHA

Our Stuff

The following things of interest (tools, documents, etc.) are currently available here at SSL Labs:

- Public SSL Server Database
- SSL Server Rating Guide
- HTTP Client Fingerprinting Using SSL Handshake Analysis
- SSL Threat Model **NEW**
- Firefox SSL Add-on Collections

Test Your SSL Server Now!

Enter your domain name below for a detailed security assessment of your SSL server.

News

SSL Labs assessment engine v1.0.59 improvements

June 17, 2010

The latest version of the SSL Labs assessment software (1.0.59) is now online, and it includes the following improvements: Cipher suite preference test, which tells you if servers pay attention to which cipher suites they use (or merely use the...

Qualys acquires SSL Labs

June 15, 2010

I am late in writing about this, but SSL Labs is now part of Qualys. If you came to this blog entry through the SSL Labs home page, then you already know the news – it's obvious from the change...

Secure renegotiation test added to SSL Labs

May 25, 2010

When the SSL and TLS authentication gap problem was initially discovered (in November 2009), there wasn't much anyone could do about the vulnerability. You could disable renegotiation altogether, which only worked if your site did not depend on the feature....

About SSL Labs

There is little doubt that SSL¹ is the technology that protects the Internet. By transforming insecure communication channels into opaque data streams, SSL allows sensitive data to reach its destination uncompromised.

SSL Labs is a collection of documents, tools and thoughts related to SSL. It's an attempt to better understand how SSL is deployed, and an attempt to make it better. I hope that, in time, SSL Labs will grow into a forum where SSL will be discussed and improved.

SSL Labs is a non-commercial research effort, and we welcome participation from any individual and organization interested in SSL.

– Ivan Ristic, Qualys

(1) SSL is short for Secure Socket Layers. The technology is also known as TLS, or Transport Layer Security.

QUALYS* SECURE 20 June 2010

Copyright © 2010 Qualys, Inc. All Rights Reserved. [Terms and Conditions](#)

SSL Threat Fail Model

How can SSL fail?

- In about a million and one different ways, some worse than others.

Principal issues:

- Implementation flaws
- MITM
- Usability issues
- Impedance mismatch
- Deployment mistakes
- PKI trust challenges

SSL Rating Guide

What is the purpose of the guide?

- Sum up a server's SSL configuration, and explain how scores are assigned
- Make it possible for non-experts to understand how serious flaws are
- Enable us to quickly say if one server is better configured than another
- Give configuration guidance

Online SSL Assessment Overview

Main features:

- Free online SSL test
- Comprehensive, yet easy on CPU
- Results easy to understand

What we analyze:

- Configuration
- Certificate chain
- Protocol and cipher suite support
- Enabled Features
- Weaknesses

The screenshot shows the Qualys SSL Labs website interface. At the top is the Qualys SSL Labs logo and navigation links: Home, Qualys.com, Projects, and Contact. Below the header, a breadcrumb trail reads: You are here: [Home](#) > [Projects](#) > Public SSL Server Database / SSL Server Test. The main heading is "Public SSL Server Database / SSL Server Test". A descriptive paragraph states: "Public SSL Server Database is an online service that enables you to look up the configuration of any public SSL web server. The configuration of known public SSL web servers will be periodically inspected and the results recorded. This service relies on the [SSL Server Rating guide](#) for the assessment." Below this is a search form with the label "Domain name:" followed by a text input field and a "Submit" button. The page displays three columns of results: "Recently Seen", "Recent Best-Rated", and "Recent Worst-Rated". Each column lists domain names with their corresponding SSL rating (e.g., C (61), A (92), F (0)). At the bottom left, it says "SSL Report v1.0.59". At the bottom right, there is a "Terms and Conditions" link. The footer contains the copyright notice: "Copyright © 2010 Qualys, Inc. All Rights Reserved."

Recently Seen	Recent Best-Rated	Recent Worst-Rated
credit-suisse.hrworkwaysasia... C (61)	www.stronghenge.com A (92)	google.com F (0)
assist.qrbinc.com B (76)	www.startssl.com A (91)	ehrms.embrace.com F (0)
www.hrworkwaysasia.com C (61)	www.defcon-switzerland.org A (91)	members7.premium.biz F (0)
securewebpoint.com A (85)	www.swissminds.com A (91)	www.meritumbank.pl F (0)
google.com F (0)	www.luqqagepros.com A (91)	www.mojedatovaschranka.cz F (0)
ehrms.embrace.com F (0)	yahoo.com A (88)	www.patelco.com F (0)
www.hotmail.com Err	www.tamarasboutiques.com A (88)	www.mecunet.com F (0)
online.justice.vic.gov.au C (52)	www.patelco.org A (88)	netenterprise.com F (0)
www.comcast.com C (61)	www.elsteronline.de A (88)	communities.vmware.com F (0)
www.stronghenge.com A (92)	www.qualys.com A (88)	dex.edzone.net F (0)

SSL Assessment Details

Highlights:

- Renegotiation vulnerability
- Cipher suite preference
- TLS version intolerance
- Session resumption
- Firefox 3.6 trust base

Every assessment
consists of about:

- 2000 packets
- 200 connections
- 250 KB data

Part IV:

SSL Configuration Surveys

Global SSL Surveys

In our first global survey, in 2010:

- We looked at 119 million domain name registrations
- Also examined the Alexa's top 1m domain names
- Arrived to about 900,000 server to assess
- About **600,000 were valid** and were used in the survey

In our second global survey, in 2011:

- We used the data from **EFF's SSL Observatory**
- Almost doubled the number of valid certificates, to about **1.2m**

High Level View

In **2010**, we looked at 119 million domain names (60% of all registrations):

- 22.66% not operational
- 48.03% does not listen on port 443
- 9.40% runs something else on port 443
- 18.40% certificate name mismatches
- 0.60% certificate name matches (and not even those are all valid)
- Virtual web hosting hugely popular
 - 119m domain names represented by about 5.3m IP addresses
 - 22.65m domain names with SSL represented by about 2m IP addresses
- Issues:
 - **No virtual SSL web hosting**
 - **No way for a browser to know if a site uses SSL**

Deep Survey of Popular Sites

In order to understand impedance mismatch issues, we undertook a deep survey of most popular SSL web sites:

- Start with the top 1M popular sites from Alexa
- And with 1.4m valid SSL sites globally from SSL Observatory
- Cross-reference to arrive to **327,476** SSL sites
- Accept **248,161** sites into the survey

Then:

- Build a custom crawler to visit each site from the list, and examine things such as:
 - Mixed content
 - Insecure cookies
 - Use of third-party resources (delegation of trust)
 - Response header usage

Countries Overview

Countries with over 1,000 certificates:

SSL Labs Grade Distribution

Most servers not configured well

- Only 32.37% got an A
- 67.63% got a B or worse
- Most probably just use the default settings of their web server

Key length	Score
A	≥ 80
B	≥ 65
C	≥ 50
D	≥ 35
E	≥ 20
F	< 20

Certificates

Virtually all trusted certificates use **RSA** keys; **only 9 DSA** keys

- SHA1 with RSA is the most popular choice for the signature algorithm
- We are starting to see SHA256, but only on 18 certificate
- Virtually all keys 1024 or 2048 bits long
- Still 43 weak RNG keys from Debian
- About 10% incorrect certificate chains

Signature algorithm

Key length	Certificates seen
512	559
1024	170,423
2048	125,333
4096	2,108
8192	3

Protocol Support

Half of all trusted servers support the insecure SSL v2 protocol

- Modern browsers won't use it, but wide support for SSL v2 demonstrates how we neglect to give any attention to SSL configuration
- Virtually all servers support SSLv3 and TLS v1.0
- Virtually no support for TLS v1.1 (released in 2006) or TLS v1.2 (released in 2008)

Protocol	Support	Best protocol
SSL v2.0	143,591	110
SSL v3.0	298,078	5,205
TLS v1.0	293,286	292,366
TLS v1.1	916	854
TLS v1.2	69	69

Cipher Strength

All servers support **strong** and most support **very strong** ciphers

- But there is also wide support for weak ciphers

Best cipher strength support

Cipher strength support

Secure and Insecure Renegotiation

Support for secure and insecure client-initiated renegotiation

Insecure renegotiation is the closest thing to a serious TLS protocol flaw so far:

- Published in November 2009
- RFC 5746: Transport Layer Security (TLS) Renegotiation Indication Extension published in February 2010
- Last major vendor patched in January 2011
- Globally:

Part V:

Survey of Actual SSL Usage

Basics

First we wanted to know how many sites make exclusive use of SSL:

- Out of 248,161 sites tested (remember, all support SSL)
- **20.61% (51,160) redirect to SSL**

The rest, **79.29% sites**, may or may not (most likely not) redirect to SSL for authentication. :

- Sites without redirection are easily exploitable via *sslstrip* or *Firesheep*

Strict Transport Security

Next we looked at HTTP Strict Transport Security:

- Out of 248,161 sites tested
- **Only 80 use HSTS**
 - 162 globally (out of 1.2m SSL servers)

We saw 142 different HSTS responses, and looked at the *max-age* and *includeSubdomains* settings:

- Varied approaches to max-age, from short term to long term
- **13 out of 142 use HSTS to include subdomains**
 - These are safe from cookie forcing attacks

State of the art protection

Proper deployment of HSTS requires a redirection, so we cross-references the list of sites that support HSTS with the list of sites that have redirection in place:

- Out of 51,160 sites with redirection
- **Only 55 use HSTS**

The final piece here is the EV certificate:

- Out of 55 sites with HSTS and redirection
- **Only 9 have an EV certificate**

Thus:

- Out of 248,161 sites tested
- **Only 9 have state of the art protection**
- **Actually, it's 0 if you consider *includeSubdomains* important**

Cookies

In most web applications, cookies are used for authentication for the duration of the session:

- Out of 248,161 sites tested
- We saw **36.80% (91,335)** sites with session cookies
- **16,530 HttpOnly**
- **14,506 Secure**
- **1,706 HttpOnly and Secure**

Mixed Content

When it comes to mixed content, we wanted an indication of how many sites are suffering from this problem:

- Out of 248,161 sites tested
- **22.41% (55,628)**
use mixed content
- **18.71% (46,434)**
use mixed content,
excluding images

Distribution of Trust

27.4% (68,020) include services of other web sites, and thus rely on other sites' security:

- Most of these have one or two links
- A small number uses many (up to 22)
- The usual suspects:
 - Google Analytics
 - Google Ads
 - Quantcast
 - Twitter
 - Google jQuery hosting
 - Facebook
 - And a long tail...

3 rd party links	Sites
1	26,322
2	20,648
3	9,938
4	5,108
5	2,756
6	1,473

Authentication

You would expect that most sites understand the need to protect user credentials:

- **25.91%** (64,321) sites have a login form
- But **68.96%** (44,361) over HTTP
- And **54.39%** (34,990) submit over HTTP too
- Less than half of forms is protected using SSL

Bonus: Overview of Various Declarative Protection Measures

Declarative protection measures are very effective because they can often be implemented in configuration, and after the fact:

- Out of **248,161** sites tested

Measure	Sites	Popularity
HttpOnly	16,530	6.66%
Secure	14,506	5.84%
X-Frame-Options	686	0.27%
X-XSS-Protection	200	0.080%
Strict-Transport-Security	80	0.032%
X-Content-Type-Options	67	0.027%
Access-Control-Allow-Origin	47	0.019%
X-Content-Security-Policy	12	0.005%

Part VI:

Conclusions

Conclusions

We conclude:

1. Systemic issues are hotly debated by the community and the press
2. In real life, however, it's deployment and implementation issues that break SSL
3. It's possible to achieve reasonable security, but most sites choose not to do it
4. Among the popular sites, only a handful have decent SSL deployments, when all is taken into account

Q & A

Thank You

Ivan Ristic

iristic@qualys.com

[@ivanristic](https://twitter.com/ivanristic)

