

Analysis of QUIC Session Establishment and its Implementations

Eva Gagliardi^{1,2} Olivier Levillain¹

¹Télécom SudParis

²French Ministry of the Armies

Séminaire SoSySec
May 29th 2020

Introduction

QUIC in a Nutshell

QUIC Packet Protection

A Look at QUIC Draft 23 Implementations

Conclusion and Perspectives

Introduction

QUIC in a Nutshell

QUIC Packet Protection

A Look at QUIC Draft 23 Implementations

Conclusion and Perspectives

@pictyeye

Olivier Levillain

- ▶ M2 internship on the FORK-256 hash function (2006)
- ▶ member of the systems security lab at ANSSI (2007-2012)
- ▶ head of the network security lab at ANSSI (2012-2015)
- ▶ head of the training center at ANSSI (2015-2018)
- ▶ associate professor at Télécom SudParis (2018-)

@pictyeye

Olivier Levillain

- ▶ M2 internship on the FORK-256 hash function (2006)
- ▶ member of the systems security lab at ANSSI (2007-2012)
- ▶ head of the network security lab at ANSSI (2012-2015)
- ▶ head of the training center at ANSSI (2015-2018)
- ▶ associate professor at Télécom SudParis (2018-)

Research

- ▶ low-level security mechanisms in x86 CPUs (ACPI, SMM)
- ▶ PhD on SSL/TLS
- ▶ studies on the languages
- ▶ work on *parsers* and on network protocol implementations

Documents and tools

<https://paperstreet.picty.org>

- ▶ my PhD manuscript (if you are into TLS)
- ▶ articles and slides for most of my contributions and seminars

Documents and tools

<https://paperstreet.picty.org>

- ▶ my PhD manuscript (if you are into TLS)
- ▶ articles and slides for most of my contributions and seminars

Active software projects

- ▶ Parsifal, a parser generator written in OCaml
 - ▶ <https://github.com/picty/concerto>
- ▶ Concerto, a tool to analyse TLS campaigns and certificate chains
 - ▶ <https://github.com/picty/parsifal>
- ▶ Wombat, one more Bleichenbacher toolkit
 - ▶ <https://gitlab.com/pictyeye/wombat>

The GASP project

a Generic Approach to Secure network Protocols (2019-2022)

- ▶ description of protocol messages using simple languages
- ▶ network scans at large to better understand real world ecosystems
- ▶ description of protocol state machines using simple languages
- ▶ security evaluation of concrete implementation using different techniques (message-level fuzzing, state machine inference)

The GASP project

a Generic Approach to Secure network Protocols (2019-2022)

- ▶ description of protocol messages using simple languages
- ▶ network scans at large to better understand real world ecosystems
- ▶ description of protocol state machines using simple languages
- ▶ security evaluation of concrete implementation using different techniques (message-level fuzzing, state machine inference)

Work in progress

- ▶ a platform to test and compare parser generators
- ▶ experimentations to fuzz existing state machines with L^*
 - ▶ reproduction of existing results on TLS
 - ▶ extension to the discovery of Bleichenbacher oracles
 - ▶ performance improvement
- ▶ application to DNS, TLS, QUIC, SSH

The GASP project

a Generic Approach to Secure network Protocols (2019-2022)

- ▶ description of protocol messages using simple languages
- ▶ network scans at large to better understand real world ecosystems
- ▶ description of protocol state machines using simple languages
- ▶ security evaluation of concrete implementation using different techniques (message-level fuzzing, state machine inference)

Work in progress

- ▶ a platform to test and compare parser generators
- ▶ experimentations to fuzz existing state machines with L^*
 - ▶ reproduction of existing results on TLS
 - ▶ extension to the discovery of Bleichenbacher oracles
 - ▶ performance improvement
- ▶ application to DNS, TLS, **QUIC**, SSH

Warnings about this presentation

Most of the material presented here comes from the work from Eva Gagliardi (2019 internship) and was presented at WISTP last December

Warnings about this presentation

Most of the material presented here comes from the work from Eva Gagliardi (2019 internship) and was presented at WISTP last December

The experiments were made against draft-23 implementations and may not accurately reflect on the current state of the ecosystem (current version is draft-28, mostly with minor changes regarding the session establishment)

Introduction

QUIC in a Nutshell

QUIC Packet Protection

A Look at QUIC Draft 23 Implementations

Conclusion and Perspectives

gQUIC and QUIC in a nutshell

- ▶ 2012: Google proposes a new protocol, QUIC
 - ▶ multiplexed HTTP in a secure channel over UDP

gQUIC and QUIC in a nutshell

- ▶ 2012: Google proposes a new protocol, QUIC
 - ▶ multiplexed HTTP in a secure channel over UDP
- ▶ 2014: First drafts about TLS 1.3, borrowing some ideas

gQUIC and QUIC in a nutshell

- ▶ 2012: Google proposes a new protocol, QUIC
 - ▶ multiplexed HTTP in a secure channel over UDP
- ▶ 2014: First drafts about TLS 1.3, borrowing some ideas
- ▶ 2016: QUIC is proposed as an IETF item
 - ▶ the original protocol is renamed gQUIC
 - ▶ a new IETF WG is formed (quic)
 - ▶ a more modular design is proposed, with the *soon-to-be* TLS 1.3 as the secure transport

gQUIC and QUIC in a nutshell

- ▶ 2012: Google proposes a new protocol, QUIC
 - ▶ multiplexed HTTP in a secure channel over UDP
- ▶ 2014: First drafts about TLS 1.3, borrowing some ideas
- ▶ 2016: QUIC is proposed as an IETF item
 - ▶ the original protocol is renamed gQUIC
 - ▶ a new IETF WG is formed (quic)
 - ▶ a more modular design is proposed, with the *soon*-to-be TLS 1.3 as the secure transport
- ▶ 2018: TLS 1.3 publication (RFC8446)

gQUIC and QUIC in a nutshell

- ▶ 2012: Google proposes a new protocol, QUIC
 - ▶ multiplexed HTTP in a secure channel over UDP
- ▶ 2014: First drafts about TLS 1.3, borrowing some ideas
- ▶ 2016: QUIC is proposed as an IETF item
 - ▶ the original protocol is renamed gQUIC
 - ▶ a new IETF WG is formed (quic)
 - ▶ a more modular design is proposed, with the *soon-to-be* TLS 1.3 as the secure transport
- ▶ 2018: TLS 1.3 publication (RFC8446)
- ▶ 2019-2020: ongoing work on QUIC drafts (leading to -draft28 versions)

gQUIC and QUIC in a nutshell

- ▶ 2012: Google proposes a new protocol, QUIC
 - ▶ multiplexed HTTP in a secure channel over UDP
- ▶ 2014: First drafts about TLS 1.3, borrowing some ideas
- ▶ 2016: QUIC is proposed as an IETF item
 - ▶ the original protocol is renamed gQUIC
 - ▶ a new IETF WG is formed (quic)
 - ▶ a more modular design is proposed, with the *soon*-to-be TLS 1.3 as the secure transport
- ▶ 2018: TLS 1.3 publication (RFC8446)
- ▶ 2019-2020: ongoing work on QUIC drafts (leading to -draft28 versions)

Warning: this presentation is about IETF QUIC only

A Typical QUIC Connection

Client

Server

Uses UDP Packets

A Typical QUIC Connection

A Typical QUIC Connection

A Typical QUIC Connection

A Typical QUIC Connection

A Typical QUIC Connection

1RTT?

The efficiency of the session establishment is usually measured in the number of Round-Trip Times (RTTs) required before the first application data can be exchanged

1RTT?

The efficiency of the session establishment is usually measured in the number of Round-Trip Times (RTTs) required before the first application data can be exchanged

- ▶ TLS (≤ 1.2) typically offers 3 RTT (TCP + 2)...

1RTT?

The efficiency of the session establishment is usually measured in the number of Round-Trip Times (RTTs) required before the first application data can be exchanged

- ▶ TLS (≤ 1.2) typically offers 3 RTT (TCP + 2)...
- ▶ 2 RTT (TCP + 1) with session resumption

1RTT?

The efficiency of the session establishment is usually measured in the number of Round-Trip Times (RTTs) required before the first application data can be exchanged

- ▶ TLS (≤ 1.2) typically offers 3 RTT (TCP + 2)...
 - ▶ 2 RTT (TCP + 1) with session resumption
- ▶ TLS 1.3 typically offers 2 RTT (TCP + 1)...

1RTT?

The efficiency of the session establishment is usually measured in the number of Round-Trip Times (RTTs) required before the first application data can be exchanged

- ▶ TLS (≤ 1.2) typically offers 3 RTT (TCP + 2)...
 - ▶ 2 RTT (TCP + 1) with session resumption
- ▶ TLS 1.3 typically offers 2 RTT (TCP + 1)...
 - ▶ 1 RTT (TLS 1.3 0 RTT mode) with session resumption, under conditions

1RTT?

The efficiency of the session establishment is usually measured in the number of Round-Trip Times (RTTs) required before the first application data can be exchanged

- ▶ TLS (≤ 1.2) typically offers 3 RTT (TCP + 2)...
 - ▶ 2 RTT (TCP + 1) with session resumption
- ▶ TLS 1.3 typically offers 2 RTT (TCP + 1)...
 - ▶ 1 RTT (TLS 1.3 0 RTT mode) with session resumption, under conditions
- ▶ QUIC, thanks to UDP, is really 1 RTT in common cases...

1RTT?

The efficiency of the session establishment is usually measured in the number of Round-Trip Times (RTTs) required before the first application data can be exchanged

- ▶ TLS (≤ 1.2) typically offers 3 RTT (TCP + 2)...
 - ▶ 2 RTT (TCP + 1) with session resumption
- ▶ TLS 1.3 typically offers 2 RTT (TCP + 1)...
 - ▶ 1 RTT (TLS 1.3 0 RTT mode) with session resumption, under conditions
- ▶ QUIC, thanks to UDP, is really 1 RTT in common cases...
 - ▶ or even 0 RTT under conditions

1RTT?

The efficiency of the session establishment is usually measured in the number of Round-Trip Times (RTTs) required before the first application data can be exchanged

- ▶ TLS (≤ 1.2) typically offers 3 RTT (TCP + 2)...
 - ▶ 2 RTT (TCP + 1) with session resumption
- ▶ TLS 1.3 typically offers 2 RTT (TCP + 1)...
 - ▶ 1 RTT (TLS 1.3 0 RTT mode) with session resumption, under conditions
- ▶ QUIC, thanks to UDP, is really 1 RTT in common cases...
 - ▶ or even 0 RTT under conditions

However, do not forget that TCP is not slow on purpose, and that connection-oriented communications have benefits

Variants from the Happy Path

Version Negotiation

- ▶ in case the server does not like the client version
- ▶ the server sends its supported versions in a `VersionNegotiation`
- ▶ and the client has to come back

Variants from the Happy Path

Version Negotiation

- ▶ in case the server does not like the client version
- ▶ the server sends its supported versions in a `VersionNegotiation`
- ▶ and the client has to come back

Retry Mechanism

- ▶ if the server wants to validate the return path
- ▶ it answers with a `Retry` message including a token
- ▶ and the client has to come back with the token

Variants from the Happy Path

Version Negotiation

- ▶ in case the server does not like the client version
- ▶ the server sends its supported versions in a `VersionNegotiation`
- ▶ and the client has to come back

Retry Mechanism

- ▶ if the server wants to validate the return path
- ▶ it answers with a `Retry` message including a token
- ▶ and the client has to come back with the token

TLS 1.3 Hello Retry Request

- ▶ if the TLS 1.3 `ClientHello` does not contain sufficient information
- ▶ the server Initial Packet will contain a `TLS 1.3 HelloRetryRequest`
- ▶ and the client has to come back with an updated `ClientHello`

QUIC Main Goals and Features

Performance properties

- ▶ low-latency session establishment (1 RTT or even 0 RTT)
- ▶ stream multiplexing within a shared connection
- ▶ low bandwidth usage (variable length fields)

QUIC Main Goals and Features

Performance properties

- ▶ low-latency session establishment (1 RTT or even 0 RTT)
- ▶ stream multiplexing within a shared connection
- ▶ low bandwidth usage (variable length fields)

Security properties

- ▶ state-of-the-art cryptographic primitives
- ▶ privacy-oriented measures
- ▶ countermeasures against UDP amplification attacks

QUIC Main Goals and Features

Performance properties

- ▶ low-latency session establishment (1 RTT or even 0 RTT)
- ▶ stream multiplexing within a shared connection
- ▶ low bandwidth usage (variable length fields)

Security properties

- ▶ state-of-the-art cryptographic primitives
- ▶ privacy-oriented measures
- ▶ countermeasures against UDP amplification attacks

Compatibility with internet (debatable)

- ▶ detailed description of the protocol invariants across versions
- ▶ encrypt as much as possible (only parts of the header are in cleartext)

Introduction

QUIC in a Nutshell

QUIC Packet Protection

A Look at QUIC Draft 23 Implementations

Conclusion and Perspectives

A Convoluted Procedure

The Special Case of Initial Packets

Initial Packets are protected, but where do the keys come from?

The initial secret is derived from

- ▶ a cleartext field in the Client Initial Packet

The Special Case of Initial Packets

Initial Packets are protected, but where do the keys come from?

The initial secret is derived from

- ▶ a cleartext field in the Client Initial Packet
- ▶ a public value (the *salt*), depending on the protocol version

The Special Case of Initial Packets

Initial Packets are protected, but where do the keys come from?

The initial secret is derived from

- ▶ a cleartext field in the Client Initial Packet
- ▶ a public value (the *salt*), depending on the protocol version

Expected benefit from the WG (highly debatable)

- ▶ protection against off-path attackers
- ▶ robustness against QUIC version-unaware middleboxes

Header Protection Keys

Parts of the Header are also protected

- ▶ the `hp` key is derived from the initial secret
- ▶ a mask is generated using the encrypted payload as input
- ▶ the `hp` key stays the same during the whole connection

Header Protection Keys

Parts of the Header are also protected

- ▶ the `hp` key is derived from the initial secret
- ▶ a mask is generated using the encrypted payload as input
- ▶ the `hp` key stays the same during the whole connection

Expected privacy benefit

- ▶ today, the only protected field is the Packet Number
- ▶ masking it should help provide unlinkability in case of address migration

Implementation of the Initial Exchange with Scapy (1/2)

Protecting a QUIC packet

1. build the header from its fields
2. build the payload from its fields
3. pad the payload so the packet size is long enough
4. report the payload length in the header to take the padding into account
5. derive secrets and IVs from the version and the DCID
6. derive the nonce from the IV and the Packet Number
7. encrypt the payload
8. extract the sample
9. encrypt the header

Implementation of the Initial Exchange with Scapy (2/2)

The protection procedures mix three types of steps

- ▶ classical building/parsing steps
- ▶ cryptographic operations
- ▶ raw manipulations on the packet

Implementation of the Initial Exchange with Scapy (2/2)

The protection procedures mix three types of steps

- ▶ classical building/parsing steps
- ▶ cryptographic operations
- ▶ raw manipulations on the packet

This complexity might lead to subtle bugs in corner cases

- ▶ the exact header/payload delimitation is lost during packet protection
- ▶ a variable length fields is updated after the initial building phase

Implementation of the Initial Exchange with Scapy (2/2)

The protection procedures mix three types of steps

- ▶ classical building/parsing steps
- ▶ cryptographic operations
- ▶ raw manipulations on the packet

This complexity might lead to subtle bugs in corner cases

- ▶ the exact header/payload delimitation is lost during packet protection
- ▶ a variable length fields is updated after the initial building phase

We believe this mechanism offers limited benefits (restricted attacker model, cooperating middleboxes) which does *not* justify the induced complexity

Introduction

QUIC in a Nutshell

QUIC Packet Protection

A Look at QUIC Draft 23 Implementations

Conclusion and Perspectives

Test Servers

In the QUIC WG wiki, existing implementations are listed

- ▶ 16 different stacks are listed
- ▶ corresponding to 20 public servers

We led measurement campaigns (related to different draft versions)

- ▶ several servers never answered any stimuli
- ▶ others had significant down times, especially after a new draft version
- ▶ around 10-12 seem to keep up with the latest draft

Test Servers

In the QUIC WG wiki, existing implementations are listed

- ▶ 16 different stacks are listed
- ▶ corresponding to 20 public servers

We led measurement campaigns (related to different draft versions)

- ▶ several servers never answered any stimuli
- ▶ others had significant down times, especially after a new draft version
- ▶ around 10-12 seem to keep up with the latest draft

Warning: the presented results are partial data on still evolving implementations

Version Negotiation

Stimuli

1. a valid Initial Packet with a supported draft version
2. packet 1 with a yet-to-be defined version
3. a truncated version of packet 2

Expected result

- ▶ the first packet should be accepted
- ▶ the second and third packet should trigger a `VersionNegotiation`

Version Negotiation

Stimuli

1. a valid Initial Packet with a supported draft version
2. packet 1 with a yet-to-be defined version
3. a truncated version of packet 2

Expected result

- ▶ the first packet should be accepted
- ▶ the second and third packet should trigger a `VersionNegotiation`

Actual result

Several servers choke on the third packet, which shows that they interpret the packet length field, although this field could be redefined in the future (cf. `draft-quir-invariants`)

Client Initial Packet Length

To limit DoS amplification attacks, QUIC states that

- ▶ the Client Initial Packet should at least be 1,200 bytes long
- ▶ before the Handshake is complete, the server should not answer with more than 3 times the amount received

Client Initial Packet Length

To limit DoS amplification attacks, QUIC states that

- ▶ the Client Initial Packet should at least be 1,200 bytes long
- ▶ before the Handshake is complete, the server should not answer with more than 3 times the amount received

Observations

- ▶ several servers accept 300-byte long stimuli
- ▶ but only answer with up to 900 bytes

This is not ideal, nor dramatic.

Missing Parameters

The specification contains several requirements about TLS 1.3 extensions, including these ones

- ▶ ALPN is mandatory
- ▶ QUIC Transport Parameters must be sent

Missing Parameters

The specification contains several requirements about TLS 1.3 extensions, including these ones

- ▶ ALPN is mandatory
- ▶ QUIC Transport Parameters must be sent

Deviations

- ▶ the sample packet in the draft does not conform to the requirements
- ▶ several implementations accommodate missing extensions
- ▶ one implementation only accepted our stimuli without ALPN

Frame Mangling

Initial Packets should only contain

- ▶ Crypto frames (and the `ClientHello` should not be split)
- ▶ ACKs
- ▶ Padding frames
- ▶ Connection Close messages

However, several servers seem to accept

Frame Mangling

Initial Packets should only contain

- ▶ Crypto frames (and the `ClientHello` should not be split)
- ▶ ACKs
- ▶ Padding frames
- ▶ Connection Close messages

However, several servers seem to accept

- ▶ Ping frames (allowed in `draft-24`)

Frame Mangling

Initial Packets should only contain

- ▶ Crypto frames (and the `ClientHello` should not be split)
- ▶ ACKs
- ▶ Padding frames
- ▶ Connection Close messages

However, several servers seem to accept

- ▶ Ping frames (allowed in `draft-24`)
- ▶ a `ClientHello` split into two frames (`draft-24` allows spanning over several packets)

Frame Mangling

Initial Packets should only contain

- ▶ Crypto frames (and the `ClientHello` should not be split)
- ▶ ACKs
- ▶ Padding frames
- ▶ Connection Close messages

However, several servers seem to accept

- ▶ Ping frames (allowed in `draft-24`)
- ▶ a `ClientHello` split into two frames (`draft-24` allows spanning over several packets)
- ▶ a Crypto frame split into two overlapping frames

Frame Mangling

Initial Packets should only contain

- ▶ Crypto frames (and the `ClientHello` should not be split)
- ▶ ACKs
- ▶ Padding frames
- ▶ Connection Close messages

However, several servers seem to accept

- ▶ Ping frames (allowed in `draft-24`)
- ▶ a `ClientHello` split into two frames (`draft-24` allows spanning over several packets)
- ▶ a Crypto frame split into two overlapping frames
- ▶ and even a Crypto frame inconsistently split!

Introduction

QUIC in a Nutshell

QUIC Packet Protection

A Look at QUIC Draft 23 Implementations

Conclusion and Perspectives

Conclusion

- ▶ QUIC is a protocol still under development
- ▶ It is worth studying, since it could become an important part of the web traffic
- ▶ It is a complex beast

From the implementation point of view

- ▶ we wrote a first implementation of the protocol in Scapy
- ▶ we scanned public servers with corner case stimuli
- ▶ no server seems to conform to all the requirements we looked at
- ▶ *however, these stacks are fast-evolving implementations of a moving target*

Future work

Regarding our Scapy implementation

- ▶ stabilize a version against the last drafts
- ▶ publish the code
- ▶ include other features (0 RTT, address migration)

Future work

Regarding our Scapy implementation

- ▶ stabilize a version against the last drafts
- ▶ publish the code
- ▶ include other features (0 RTT, address migration)

Regarding the IETF WG and the ecosystem

- ▶ contribute to discussions on the WG list
- ▶ include our test suite in existing tools such as QUIC Tracker

Future work

Regarding our Scapy implementation

- ▶ stabilize a version against the last drafts
- ▶ publish the code
- ▶ include other features (0 RTT, address migration)

Regarding the IETF WG and the ecosystem

- ▶ contribute to discussions on the WG list
- ▶ include our test suite in existing tools such as QUIC Tracker

Other (GASP) ideas

- ▶ try and implement QUIC specs with our tools
- ▶ fuzz the implementations (packets and state machines)

Future work

Regarding our Scapy implementation

- ▶ stabilize a version against the last drafts
- ▶ publish the code
- ▶ include other features (0 RTT, address migration)

Regarding the IETF WG and the ecosystem

- ▶ contribute to discussions on the WG list
- ▶ include our test suite in existing tools such as QUIC Tracker

Other (GASP) ideas

- ▶ try and implement QUIC specs with our tools
- ▶ fuzz the implementations (packets and state machines)

Possible collaborations (or internships) if you (or your students) are interested

Questions?

Thank you for your attention

@pictyeye

`olivier.levillain@telecom-sudparis.eu`

`https://paperstreet.picty.org/yeye`