

Improving SNI-based HTTPS Security Monitoring

Wazen Shbair, Thibault Cholez, Jerome Francois, Isabelle Chrisment

LORIA, UMR 7503, University of Lorraine, INRIA, France

Thibault Cholez

thibault.cholez@loria.fr

Second IEEE International Workshop on Security Testing and Monitoring
Workshop of IEEE ICDCS 2016,
Nara, Japan - 27 June 2016

Outline

- 1 HTTPS Traffic Monitoring
- 2 SNI-Based Filtering and bypassing techniques
- 3 Implementation & Evaluation
- 4 Remediation
- 5 Conclusion

HTTPS Traffic Dilemma

HTTPS Traffic

- Encryption is the commonly used solution to guarantee privacy and security.
- Based on an ARCEP survey [1]: HTTPS accounted for 5% of Internet traffic in 2012, 50% in 2015.

The Dilemma

- Content providers need to secure content over the Web.
- Network administrators may need to monitor/filter access to some HTTPS websites.

Research question

How can we properly monitor HTTPS traffic?

HTTPS Traffic Monitoring

Legacy solutions don't work

- Port Based, DNS and IP address are not reliable [2].
- Deep Packet Inspection (DPI): Encrypted traffic challenge [3].

Practical solutions have drawbacks

- Certificate Filtering: single certificate for multiple domains [4].
- HTTPS Proxy: It's hardly acceptable to trust third-party to screen sensitive information.

A recent/alternate method to Monitor HTTPS:

Using Server Name Indication (SNI) extension for HTTPS traffic identification and filtering.

Overview of SNI

What is SNI ?

- SNI is an extension inside Client Hello Message.
- SNI originally proposed to support virtual hosting for websites using HTTPS [5].
- SNI helps the server for mapping between the requested domain from the client/browser and the corresponding SSL/TLS server certificate [6].

Figure : TLS Handshake

Overview of SNI

Why SNI ?

- SNI is a simply extracted value from the extensions list.
- All recent Web browsers and servers OS support SNI [5].
- Users' privacy is untouched.
- Implemented in many firewalls (Sphirewall, Untangle NG, IPFire, etc.).

```

0040  D3 20 03 03 A3 44 2C 7B AE 31 03 2E 00 40 00 FF  00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
0050  C0 0A C0 14 00 88 00 87 00 39 00 38 C0 0F C0 05  00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
0060  00 84 00 35 C0 09 C0 07 C0 13 C0 11 00 45 00 44  00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
0070  00 33 00 32 C0 0E C0 0C C0 04 C0 02 00 96 00 41  00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
0080  00 2F 00 05 00 04 C0 08 C0 12 00 16 00 13 C0 0D  00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
0090  C0 03 FE FF 00 0A 01 00 00 DD 00 00 00 12 00 10  00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
00a0  00 00 0D 77 77 77 2E 67 6F 6F 67 6C 65 2E 66 72  00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
00b0  00 0A 00 08 00 06 00 17 00 18 00 19 00 0B 00 02  00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
00c0  01 00 00 23 00 A4 CE 4B BA 4C FF EB 7A 21 B9 FE  00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
00d0  A4 D1 95 BF B3 F6 FA 3B 64 69 50 EF DE 44 C3 46  00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
00e0  88 D9 EF 80 74 AB F6 6E 8D 8A 6C E7 FC 2C 56 75  00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
00f0  A3 0A 75 31 AF 3E 6C C3 26 23 5D D3 A8 E9 8E 1D  00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00

```

...www.google.fr

Figure : Server-name in SNI Extension

SNI-Based HTTPS Filtering

Figure : SNI Filtering Sequence Diagram

SNI-Based HTTPS Filtering

What about the reliability of SNI-Filtering ?

- Is it possible to bypass this type of filtering?
- The usage of SNI for identifying HTTPS traffic needs to be assessed.

Strategies Exploiting SNI-Filtering Weakness

1. Backward Compatibility

Based on RFC6066, states that TLS clients that support the SNI extension can still talk to servers that do not support it, and vice versa [6].

2. Shared Server Certificate

The alternative name field in the certificate standard X.509 makes it possible to hold a set of domain names using the same certificate [4].

Bypassing Firewall Systems

These weaknesses can be used for circumventing firewalls relying on SNI to monitor and filter HTTPS traffic.

1. Backward Compatibility

Backward compatibility can be used to cheat firewalls as follow:

- 1 Remove SNI extension form the client-hello.
- 2 Insert an alternative/fake "server-name" in the SNI.

Example: assume Facebook is blocked

- Create TLS Java Socket :
TARGET_HTTPS_SERVER=facebook.com
TARGET_HTTPS_PORT=443
- Create SNI Object with server_name=f@ceb00k.com
- Send HTTP host header with real address of the blocked website:
GET/HTTP/1.1/r/n
HOST:facebook.com:443

2. Shared Server Certificate

This can be used to get access to a banned website by sending the SNI for non-banned websites sharing the same server certificate

Example: assume Youtube is blocked

- Create TLS Java Socket :
TARGET_HTTPS_SERVER=maps.google.com
TARGET_HTTPS_PORT=443
- Create SNI Object with `server_name=maps.google.com`
- Send HTTP host header with real address of the blocked website:
GET/HTTP/1.1/r/n
HOST:youtube.com:443

Implementation of a Web Browser Plug-in

Escape

- Escape¹ is an add-on for the Firefox web browser.
- It can get the control over the TLS handshake and hack the SNI value.
- The motivation is the strong relation between our work and web browsing.

How does it work?

Like a **LOCAL** proxy that intercepts TLS connections and creates its own with other parameters.

¹<http://madynes.loria.fr/Research/Software>

Implementation of a Web Browser Plug-in

Figure : Escape plug-in interaction

BYPASSING HTTPS FILTERING

Evaluation of the bypassing strategy

- We tested 3 firewalls filtering on SNI (Sphirewall, IPFire, Untangle NG Firewall)
- We investigated the Top 500 HTTPS websites (Alexa) + 14 others sensible HTTPS websites.
- Two distinct criteria are considered for each HTTPS server:
 - 1 the support of SNI
 - 2 the behavior when a fake SNI is received

Results

- None of the tested firewalls were able to detect fake SNI.
- 44% of servers do not support SNI (as specified by RFC).
- 8% of websites can't establish the TLS connection with a fake SNI *"HTTP hostname and TLS SNI hostname mismatch"*.
- 92% of websites are successfully accessed with a fake SNI.

Remediation

How to detect a Forged-SNI ?

- We can not totally rely on the server side to detect forged-SNI (backward compatibility).
- How to verify the content and the veracity of the SNI extension?

DNS to the rescue

Assessing SNI with DNS service

- According to the RFC[6], SNI must only contain DNS-resolvable hostnames
- Use a trusted DNS server to check the correspondence between the destination server IP address and the DNS response.
- Fake SNI (random string or wrong server) will create inconsistencies.

Figure : Client SNI verification using DNS

DNS to the rescue

Figure : SNI verification using DNS

Improvement Evaluation: False positive rate

Methodology

- DNS responses can be inconsistent in time [7] (load balancing, etc.) → Need to assess the classification of legit HTTPS connections (no fake SNI).
- We use 2986 HTTPS connections related to the previous 514 HTTPS web sites (including embedded content, etc.).
- Results: all websites are accessible, FP rate depends on the matching strategy.

Detection Strategy	# Connections	True Negatives	False Positives
Exact match	2501	83.75%	16.25%
First 24-bits	2771	92.79%	7.21%
First 16-bits	2935	98.29%	1.71%

Improvement Evaluation: overhead

Additional delay induced by DNS requests

- Mainly depends on the DNS server. With Google DNS, average added delay is less than 15 ms.
- For comparison: avg. HTTPS server response time $\sim 483\text{ms}$ [8].

Conclusion and Future Works

Conclusion

- SNI-based HTTPS filtering has two weaknesses: backward compatibility and multiple services using a single certificate.
- 92% of HTTPS websites are accessible with a fake SNI (Escape tool).
- A trusted DNS can help to assess SNI values.

Future Work

- Identify HTTPS services in a more robust way, based on traffic pattern.
- Promising results [9]. Next goal: real time identification.

References

- [1] "Report 2015-0832 from the French regulatory authority for telecommunications (ARCEP)."
[In French], Accessed: 19/04/2015.
- [2] S. Valenti, D. Rossi, A. Dainotti, A. Pescap, A. Finamore, and M. Mellia, "Reviewing traffic classification," in *Data Traffic Monitoring and Analysis* (E. Biersack, C. Callegari, and M. Matijasevic, eds.), vol. 7754 of *Lecture Notes in Computer Science*, pp. 123–147, Springer Berlin Heidelberg, 2013.
- [3] Y. Xue, D. Wang, and L. Zhang, "Traffic classification: Issues and challenges," in *2013 International Conference on Computing, Networking and Communications (ICNC)*, pp. 545–549, 2013.
- [4] J. Clark and P. C. van Oorschot, "SoK: SSL and HTTPS: revisiting past challenges and evaluating certificate trust model enhancements," in *IEEE Symposium on Security and Privacy*, pp. 511–525, IEEE, 2013.
- [5] L. Vlker, M. Noe, O. P. Waldhorst, C. Werle, and C. Sorge, "Can internet users protect themselves? challenges and techniques of automated protection of HTTP communication," in *Computer Communications*, vol. 34, pp. 457–467, 2011.
- [6] D. Eastlake, "RFC 6066 - the transport layer security (TLS) extensions: Extension definitions," 2011.
- [7] T. Mori, T. Inoue, A. Shimoda, K. Sato, K. Ishibashi, and S. Goto, "SFMap: Inferring services over encrypted web flows using dynamical domain name graphs," in *Traffic Monitoring and Analysis: 7th International Workshop, TMA 2015 Proceedings*, pp. 126–139, Springer, 2015.
- [8] M. Prandini, M. Ramilli, W. Cerroni, and F. Callegati, "Splitting the HTTPS stream to attack secure web connections," *IEEE Security and Privacy*, vol. 8, no. 6, pp. 80–84, 2010.
- [9] W. Shbair, T. Cholez, J. Francois, and I. Chrisment, "A multi-level framework to identify https services," in *IEEE/IFIP Network Operations and Management Symposium*, 2016.