

CLOUDFLARE®

SSL Vulnerabilities and best practices to secure your SSL/TLS Implementation

Felipe Tribaldos, CISSP

felipe@cloudflare.com

lacnic23

18/22 mayo - lima, peru

DISCLAIMER:

When we say SSL we mean TLS except when referring to SSL 2.0/3.0

Who are we ?

CloudFlare SSL

Many Recent SSL Vulnerabilities

- BEAST – Sept. 2011 (CVE-2011-3389)
- Heartbleed – April 2014 (CVE-2014-0160)
- POODLE Vulnerability (SSL3.0) Oct. 2014 - (CVE-2014-0160)
- BERserk (Mozilla)
- TLS POODLE – Feb. 2015 - (CVE-2014-8730)
- FREAK SSL/TLS Vulnerability – March 2015 (CVE-2015-0204)
- LOGJAM – May 21
- ...

OpenSSL vulnerabilities by year

BEAST – Sept. 2011 (CVE-2011-3389)

- Severity: HIGH
- RCE: No
- MITM Attack: YES
- Mitigation: Update TLS 1.0 & TLS 1.1, Prioritize RC4 Ciphers
- RC4 since been deprecated. Browser support to Mitigate fully.
- Others: CRIME, BREACH

HEARTBLEED – Sept. 2014 (CVE-2014-0160)

- What: A missing bounds check in the handling of the TLS heartbeat extension can be used to reveal up to 64kB of memory to a connected client or server (a.k.a. Heartbleed)
- Severity: HIGH
- RCE: No
- MITM Attack: YES
- Mitigation: Patch OpenSSL Versions

POODLE – Sept. 2014 (CVE-2014-0160)

- What: A missing bounds check in the handling of the TLS heartbeat extension can be used to reveal up to 64kB of memory to a connected client or server (a.k.a. Heartbleed)
- Severity: HIGH
- RCE: No
- MITM Attack: YES
- Mitigation: Deprecate SSL 3.0, Patch OpenSSL Versions
- TLS POODLE: Feb. 2015

FREAK SSL/TLS Vulnerability – (CVE-2015-0204)

- What: FREAK (Factoring Attack on RSA-EXPORT Keys CVE-2015-0204) is a weakness in some implementations of SSL/TLS that may allow an attacker to decrypt secure communications between vulnerable clients and servers.
- Severity: LOW (sort of)
- RCE: No
- MITM Attack: YES
- Mitigation: Update OpenSSL, Remove EC Er
- NSA Site was compromised

Concerted industry efforts

- HTTPS Everywhere
 - Google, Yahoo, others
- EFF – Lets Encrypt –
- CF Universal SSL
- Move sites to full HTTPS

What are the Risks in the real world.

Many Financial Sites are Vulnerable

MITM is very easy in Public Networks

THE DANGERS OF AND CRAZY THINGS USE IT

MELISSA | SEP 29, 2014

Like +1 Share Submit

Would you give up your firstborn child or favorite pet to use free public WiFi, right? But in an independent investigation conducted on a scale that most people would not agree to do just that – just to be able to instantly, freely connect to public WiFi.

For the experiment, we asked Finn Steglich of the German network security firm

Lack of Urgency

- Many Enterprise Managers see MITM as a remote possibility.
- Difficulty in Patching Legacy Systems
- Obsolete Network Devices unable to support newer protocols

BANK with POODLE Vulnerable E-Banking Servers (supporting SSL2 and SSL3)

“Es un issue conocido por nosotros, pero negocios mantiene la decisión de soportar todavía IE 6. Felipe, gracias por el heads up. Es un tema que debemos revisar este trimestre nuevamente. “

| Gerente de Seguridad de la Información - Cumplimiento y Seguridad

Recommendations

- Patch your SSL/TLS Regularly (configuration builder)
- If not possible on servers implement Proxy Services either Cloud or SSL Offload (Load Balancers, HA Proxy).
- Update to newest Protocol Support: TLS 1.2, TLS 1.1 (TLS 1.3 IETF Draft)
- Remove Deprecated Protocols: SSL 2.0, SSL 3.0, RC4, TLS 1.0
- PCI Council– “no version of SSL meets PCI SSC’s definition of “strong cryptography,”
 - PCI 3.1 (June 2016) – Mandate TLS 1.2

Recommendations

- Best Current Practices - RFC7525
 - Remove SSL2.0 and SSL3.0, Should Not TLS 1.0 & 1.1.
 - Must support and prefer TLS 1.2
 - HSTS (Must support, should use)
 - Safe TLS compression (based on protocol) and Session Resumption
 - Cipher Suites (Remove RC4, Export, <128-bits)
- Mozilla Configuration Builder for server Apache, Nginx, HAProxy, AWS
 - <https://mozilla.github.io/server-side-tls/ssl-config-generator/>

In the Lab

- Build your own Security Proxy
 - Useful for forcing HTTPS and avoiding mixed content messages.
 - How to get A+ Rating on sslabs.com: Forward Secrecy, Session Tickets, HSTS

- Guide: <http://arstechnica.com/information-technology/2015/05/web-served-how-to-make-your-site-all-https-all-the-time-for-everyone/>

Happy Place

SSL Report: tribaldos.com (104.20.1.59)

Summary

Overall Rating

Visit our [documentation page](#) for more information, configuration guides, and books. Known issues are documented [here](#).

This server supports TLS_FALLBACK_SCSV to prevent protocol downgrade attacks.

This server supports HTTP Strict Transport Security with long duration. Grade set to A+. [MORE INFO »](#)

Thank you

Felipe Tribaldos

felipe@cloudflare.com

Twitter: @ftribaldos

