

**TLS/SRP(RFC5054),
une histoire sans fin avec
OpenSSL (et d'autres) ?**

-

Le projet EdelKey

Peter.sylvester@edelweb.fr

Réunion OSSIR 11 octobre 2011

SRP dans son écosystème

- ◆ password enhanced keyexchange and authentication
- ◆ à la mode il y a 10 ans
- ◆ Les trolls des brevets
 - Stanford, Lucent, Phoenix
- ◆ IEEE-P1363 (un peu usine à gaz)
- ◆ IETF (TLS, PKIX, SACRED, ...)

Les textes IETF

- ◆ **T. Wu, Stanford University : RFC 2945**
 - **Septembre 2000**
 - **The SRP Authentication and Key Exchange System**
- ◆ **RFC 5054**
 - **Novembre 2007, premier draft février 2001**
 - **Using the Secure Remote Password (SRP) Protocol for TLS Authentication**

Nos débuts chez EdelWeb

- ◆ **2000 IETF Adelaide**
 - **Discussion du groupe de travail SACRED, steak de Kangaroo**
- ◆ **2002: utilisation de certificats (la clé privée) avec roaming.**
 - **Idée: pas de téléchargement, mais l'accès à distance**
- ◆ **Les premiers stages 2003**
 - **PKCS11 et « rpc » sur TLS**
 - **Traceur PKCS11**
 - **Etude sur SRP**
 - **Implémentation PKCS11 sur PKCS12**

Le projet / des sujets de stage

- ◆ **Bibliothèque PKCS11**
 - **Communication TLS/SRP**
 - **Un protocole RPC pour C_Encrypt**
- ◆ **Un serveur apache modifié**
 - **+ cgi qui s'appuie sur PKCS12**
- ◆ **Intégration avec curl.**
- ◆ **...**

SRP, comment ça marche

- ◆ **Idée: modifier l'échange Diffie-Hellman**
- ◆ **Définitions**
 - **N, g: group parameters (prime and generator)**
 - **s: salt**
 - **B, b: server's public and private values**
 - **A, a: client's public and private values**
 - **I: user name (aka "identity")**
 - **P: password**
 - **k: SRP-6 multiplier**
- ◆ **Préparation:**
 - **$x = \text{SHA1}(s \mid \text{SHA1}(I \mid ":" \mid P))$**
 - **$v = g^x \% N$**

SRP/TLS, comment ça marche?

- ◆ **Le protocole**
 - **Modifie l'échange DH**
 - **Dans TLS sans modification du handshake (SRP-6 et rfc 5054)**
- ◆ **Utilisation des messages**
 - **ClientHello (1)**
 - **ServerHello (2)**
 - **ServerKeyChange (3)**
 - **ClientKeyExchange (4)**
- ◆ **Finished message**
 - **Pour vérifier si on est bon,**
 - **établissement de clé partagé et authentification mutuelle**

Calcul du premaster secret

◆ Calcul premaster secret par le client

- $I, P = \langle \text{read from user} \rangle$
- $N, g, s, B = \langle \text{read from server} \rangle (3)$
- $a = \text{random}()$
- $A = g^a \% N$
- $u = \text{SHA1}(\text{PAD}(A) | \text{PAD}(B))$
- $k = \text{SHA1}(N | \text{PAD}(g))$
- $x = \text{SHA1}(s | \text{SHA1}(I | ":" | P))$
- $\langle \text{ps} \rangle = (B - (k * g^x)) ^ (a + (u * x)) \% N$

◆ Calcul premaster par le serveur

- $I \langle \text{read from client} \rangle (1)$
- $N, g, s, v = \langle \text{read from password file} \rangle$
- $b = \text{random}()$
- $k = \text{SHA1}(N | \text{PAD}(g))$
- $B = k*v + g^b \% N$
- $A = \langle \text{read from client} \rangle (4)$
- $u = \text{SHA1}(\text{PAD}(A) | \text{PAD}(B))$
- $\langle \text{ps} \rangle = (A * v^u) ^ b \% N$

SRP/TLS, la coordination

- ◆ **Définition des ‘ciphersuites’**
 - **Et la bagarre commence avec IETF-TLS**
 - changée entre les drafts et la version définitive
- ◆ **Le numéro d’extension**
 - **a été réservé par l’IANA**
 - mais donné à quelqu’un d’autre ensuite
- ◆ **Un changement du protocole**
 - **Plus de protection d’une reprise**

Implémentation OpenSSL

- ◆ **Support des extension TLS**
 - **ServerNameIndication**
 - **Extension SRP/TLS**
 - **Approche avec #ifdef**
- ◆ **Un module crypto pour les calculs**
- ◆ **Définition de « ciphersuites »**
- ◆ **Modifications du handshake TLS**
- ◆ **Modifications s_client et s_server**
- ◆ **Outil de génération de vérificateur**

Implémentation OpenSSL

- ◆ **ServerNameIndication pour commencer**
 - Extension simple, permet de se familiariser
 - Vérification de la compétence du stagiaire
- ◆ **Résultat après 2-4 semaines?**
- ◆ **Cette partie a été isolée ensuite pour être intégrée.**
 - En 2006 par Bodo Müller
 - Accident: en même temps qu'une autre extension
 - Conséquence: la logique des extensions est &é »'(-è.
 - En 2008, support en apache par Kaspar Brand
- ◆ **Et SRP, on est où?**

Et SRP/TLS ?

- ◆ **Implémentation fini en 2004**
 - **Implémentation complet pendant le stage**
 - **Modification apache + cgi aussi**
 - **Modification PKCS11 aussi**
- ◆ **D'autres stages**
 - **Etude NSS, refaire apache, ...**

- ◆ **Projet présenté à la EFPE 2005 (Pologne)**
- ◆ **Article dans un workshop PKI du DFN**

- ◆ **Tom WU embauché chez CISCO**

La vie continue

- ◆ Tom WU a analysé le patch et fourni une nouvelle version pour plusieurs versions d'OpenSSL.
 - Pas de changement de logique
 - Sha1 par « evp »
- ◆ Enfin, en 2011, le patch à été intégré dans la version de dev.
 - 1% du code
 - GNU/TLS était en avance, bouncycastle aussi
 - support dans curl
 - En attendant apache, NSS, ...

SRP/TLS et la suite

- ◆ **Les PAKE, c'est à la mode**
 - **Transmettre un code PIN (carte)**
 - **On peut se mettre en PIM électrique**

- ◆ **Authentification dans des clients email etc.**
 - **À la place d'authentification serveur + mdp en « clair »**
 - **DigiNotar et Comodo**

- ◆ **Intégration apache, stunnel, nodejs, NSS, Thunderbird**
 - **pas facile**

La sécurité et les trolls

- ◆ Tom Wu pense que c'est équivalent à DH (il n'est pas seul).
- ◆ Pas d'attaque hors ligne.
- ◆ Il faut protéger les vérificateurs et la saisie du mot de passe.

- ◆ Des faux problèmes
 - « SRP ne marche pas avec des courbe « elliptique », on tourne en rond?
 - « Le I est en clair, je m'appelle PS »

- ◆ Les brevets commence à expirer (EKE)
 - Le brevet de Stanford est défensif

Résumé

- ◆ **Mode cathédrale (OpenSSL, apache)**
- ◆ **IETF, les lobbies, les trolls, ...**
- ◆ **Il y a des amis.**
- ◆ **Il ne faut pas abandonner.**
- ◆ **C'est drôle quand-même.**

- ◆ **Et la suite?**

Les liens de la fin

- ◆ <http://www.edelweb.fr/EdelKey/>
 - Historique du projet (et le future?)
- ◆ <http://srp.stanford.edu/>
 - Le site de référence
- ◆ http://en.wikipedia.org/wiki/Secure_Remote_Password_protocol
 - Un point d'entrée