

SSLv3 is dead

- draft-thomson-sslv3-diediedie
- Long litany of attacks on SSLv3
- POODLE removed the last
- Padding oracle attack, like BEAST
 - Similar risks with regard to cookies
 - Especially bad for the web, because JS

Can we kick SSLv3 off the web?

Before & After Measurements

- Before: How much of the web relies on SSLv3?
- After: Are people responding?

- Methodologies:
 - Firefox Telemetry
 - Scanning

Telemetry

 Firefox reports on which versions actually get used

• SSLv3 before: 0.26%

SSLv3 after: 0.19%

Scanning

```
30,992,616
 Hosts completed a handshake (443)
927,330
 Hosts required SSLv3 (3%)
731,535 Hosts provided a well-formed cert
 Unique names collected from CN/SAN
274,008
 63,834
 Unique FQDNs with valid TLDs
 Unique names matching Alexa top 1M
 22,669
 1,196
 Exact matches to Alexa 1M domains
 21,473
 Proper subdomains
 10,923 Responded with a valid TLS message
 TLS 1.2
 551
 34
 TLS 1.1
 648 TLS 1.0
 9690 SSL 3.0
```


Scanning: Before

```
30,992,616
 Hosts completed a handshake (443)
 927,330
 Hosts required SSLv3 (3%)
 731,535 Hosts provided a well-formed cert
 274,008
 Unique names collected from CN/SAN
  63,834
 Unique FQDNs with valid TLDs
 Unique names matching Alexa top 1M
  22,669
  1,196
 Exact matches to Alexa 1M domains
  21,473
 Proper subdomains
  10,923
 Responded with a valid TLS message
 TLS 1.2
 551
 34
 TLS 1.1
 648
 TLS 1.0
 9690
 SSL 3.0
 Subdomains of 0.4% of the Alexa Top 1M
```

How will they react to the announcement?

Scanning: After

Hostnames Requiring SSLv3

~4 weeks 1823 sites fixed 18.8%

What did they upgrade to?

Lessons

- Protocols can die
- Publicity can move the needle
 - Sometimes quite quickly

- Even big companies have old stuff
 - Apple, Mozilla, Verizon, IBM, Citibank, ...
- There are still lots of embedded devices that need attention

Epilogue: RC4

Epilogue: RC4

