

Certificate Transparency

Andrew Ayer, SSLMate

<https://agwa.name>
<https://sslmate.com>
@__agwa

Slides at <https://agwa.name/talks/ct.pdf>

Certificate Authority Blunders

- Symantec – test.com, example.com, O=Test
- GoDaddy – Domain validation vulnerability
- Comodo – Domain validation vulnerabilities (x2)
- Comodo – Misissued certificate for .sb TLD
- Trustis – SHA-1
- Quo Vadis – SHA-1
- Symantec – SHA-1
- Symantec – Non-random serial number
- Verizon/DigiCert – Unknown/Unaudited Sub CAs
- WoSign/StartCom – Too many to list...

Certificate Authority Blunders (not just last year's)

- Symantec – test.com, example.com, O=Test
- GoDaddy – Domain validation vulnerability
- Comodo – Domain validation vulnerabilities (x2)
- Comodo – Misissued certificate for .sb TLD
- Trustis – SHA-1
- Quo Vadis – SHA-1
- Symantec – SHA-1
- Symantec – Non-random serial number
- Verizon/DigiCert – Unknown/Unaudited Sub CAs
- WoSign/StartCom – Too many to list...
- GlobalSign – test.com
- Let's Encrypt – CAA checking bug (CPS violation)
- Symantec – DV vulnerability (bad email regex)
- GlobalSign – DNS name containing whitespace
- Symantec – “Test” certificates, inc. google.com
- Comodo – internal host names
- India CCA – compromised, google.com
- TurkTrust – accidental sub CAs
- ANSSI – Issued Sub CA for MitM device
- Trustwave – Issued Sub CA for MitM device
- DigiNotar – Total compromise
- StartCom – Webapp vulnerability
- Comodo – RAs compromised, google.com
- IpsCA – null prefix attack
- Comodo – RA not performing domain validation
- Thawte – sslcertificates@live.com
- VeriSign – Unauthorized MSFT code signing cert
- Countless encoding bugs and RFC violations...

“Sunlight is said to be the
best of disinfectants”

– Justice Louis Brandeis

Why Certificate Transparency?

- Remediation of incidents
 - Including CA distrust!
- Encourages better CA behavior
- Data informs security improvements
- Builds on top of the existing Web PKI

Signed Certificate Timestamps (SCTs)

- Signed promise by log to publish certificate within defined Maximum Merge Delay (MMD)
 - 24 hours for all current logs
- Certificates only trusted if accompanied by SCT(s)

How to Deliver SCTs to Clients

- TLS Extension
 - Server operator's responsibility
 - Requires server support
- OCSP Extension
 - CA's responsibility
 - Requires OCSP Stapling
- Certificate Extension
 - CA's responsibility
 - Works everywhere
 - But if CT log becomes distrusted, cert may become invalid

No Trusted Third Parties!

- Ways a CT log could misbehave:
 - Issue an SCT but never log the certificate
 - Remove a certificate from the log
 - Present different versions of log to different people

0


1


2


3


4


5


Certificate Transparency Today

- RFC 6962 (experimental)
- 24 logs (11 trusted by Chrome)
 - Google (x8), Venafi (x2), PuChuangSiDa, NORDUnet
 - Various CAs
- 91 million unique certs
- Largest log has 75 million certs
 - Growing by 13 million a month
- Log failures: Certly, Izenpe, Aviator, Venafi?

Client/Browser Support

- Chrome
 - Required for EV since 2015
 - Required for new Symantec certs since June 2016
 - Required for all new certs starting October 2017
 - Does not check inclusion proofs yet
 - In-progress: fetch proofs over DNS (for privacy)
 - Interim solution: SCTs required from 1 Google and 1 non-Google log

Client/Browser Support

- Apple
 - App developers can opt-in with App Transport Security
- Mozilla
 - Under discussion
 - Concerns about log auditing
- Microsoft
 - Expressed interest

Monitors

- Cert Spotter (me) – Good for alerting
 - Open source: <https://github.com/SSLMate/certspotter>
 - Hosted service: <https://sslmate.com/certspotter>
- crt.sh (Rob Stradling of Comodo) – Good for searching
 - <https://crt.sh>
- Facebook
- Google
- DigiCert

Certificate Transparency Future

- RFC 6962-bis (Standards Track)
 - Minor improvements to RFC 6962
- Gossip Internet Draft
 - Helps with auditing
- Threat analysis Internet Draft
- Log monitor API
- Redaction of sensitive DNS labels
 - `secretproject.example.com` → `?example.com`
- Binary Transparency, Key Transparency