

A Formal TLS Handshake Model in LNT

Josip Bozic

Graz University of Technology
Institute of Software Technology
Graz, Austria
jbozic@ist.tugraz.at

Lina Marsso

Univ. Grenoble Alpes, Inria, CNRS, Grenoble INP,*LIG
38000 Grenoble, France
lina.marsso@inria.fr

Radu Mateescu

Univ. Grenoble Alpes, Inria, CNRS, Grenoble INP,*LIG
38000 Grenoble, France
radu.mateescu@inria.fr

Franz Wotawa

Graz University of Technology
Institute of Software Technology
Graz, Austria
wotawa@ist.tugraz.at

Testing of network services represents one of the biggest challenges in cyber security. Because new vulnerabilities are detected on a regular basis, more research is needed. These faults have their roots in the software development cycle or because of intrinsic leaks in the system specification. Conformance testing checks whether a system behaves according to its specification. Here model-based testing provides several methods for automated detection of shortcomings. The formal specification of a system behavior represents the starting point of the testing process. In this paper, a widely used cryptographic protocol is specified and tested for conformance with a test execution framework. The first empirical results are presented and discussed.

1 Introduction

Security services are frequently used in fields like online banking, e-government and online shops. With increased availability of such services the number of security risks rises both for users and providers alike. In order to ensure a secure communication between peers in terms of authenticity, privacy and data integrity, cryptographic protocols are applied to regulate the data transfer. These protocols provide a standardized set of rules and methods for the interaction between peers.

Transport Layer Security (TLS) [9] is a widely used security protocol. TLS is the successor of Secure Sockets Layer (SSL) [20]. Both protocols encompass a set of rules for the communication between client and server and rely on public-key cryptography in order to ensure integrity of exchanged data.

However, despite multiple prevention measurements several vulnerabilities, like Heartbleed [10] and DROWN [4], among others, have been discovered recently. This leads to the conclusion that more effort has to be invested for testing the implementations of such security protocols.

For this sake, many approaches have been introduced over the years. Some of them come from the area of model-based testing. Methods like fuzzing [17] encompass methods and principles and help to detect further leaks in software. Other techniques rely on evolutionary algorithms [6] or adaptations of artificial intelligence to concrete types of a system under test (SUT).

On the other hand, non-functional testing, i.e., testing the way that the system operates, like conformance testing [19], is applied to check whether a system corresponds to its specification.

In this paper, we present a formal model for the draft TLS 1.3 handshake [13], defined according to the TLS standard. According to our knowledge, this is the first formal model of the draft TLS 1.3

*Institute of Engineering Univ. Grenoble Alpes

handshake. Then, a test execution framework tests a TLS implementation in an automated manner and checks whether the execution is conform to the behaviour specified by the formal model. Finally, a verdict is given about the correctness of the tested TLS implementations in terms of the obtained test results.

The remainder of the paper is organized as follows. Section 2 gives an overview of the TLS 1.3 handshake. Section 3 describes the challenges and choices for devising our formal model. Section 4 describes our validation approach and discusses the results. Section 5 gives an overview about related literature. Finally, Section 6 gives some concluding remarks and future work directions.

2 Transport Layer Security Handshake Protocol

The handshake protocol enables a TLS client and server to establish a secure, authenticated communication link. The TLS handshake consists of the four steps: (i) consent on the version of the protocol to use and choose cryptographic algorithms; (ii) exchange and validate certificates to authenticate each other; (iii) generate a shared secret key; and (iv) abort the handshake with an alert.

2.1 Main TLS 1.3 handshake messages

The handshake itself consists of different message types, so-called TLS messages, and corresponding parameters that are part of these messages. Every such parameter comprehends specific values, where some of them are assigned dynamically during the handshake procedure. The main messages exchanged during the TLS handshake steps are:

- i. The client and the server agree upon the version of the protocol and cryptographic algorithms to use by exchanging the `client hello`, `hello retry request`, `server hello`, and `encrypted extensions` messages.
 - The `client hello` is always the first message, and a client should resend a `client hello` message only if the server responded to it by a `hello retry request` message. It contains the client's cryptographic information; the supported version of protocol, the pre-shared keys, the list of symmetric cipher options, and the extended functionalities.
 - The `server hello` is the response (message) from the server to the `client hello` message if the server was able to negotiate an acceptable set of handshake parameters based on the `client hello`. It contains the cryptographic information negotiated: the protocol version, the list of symmetric cipher, and the server extensions.
 - The `hello retry request` is the response (message) from the server to the `client hello` message if the server was not able to find an acceptable set of parameters. It contains the same cryptographic information as the `server hello` message.
 - The `encrypted extensions` message is sent by the server immediately after the `server hello` message. This is the first message that is encrypted using keys derived from the `server_handshake_traffic_secret`. It contains extensions that can be protected.
- ii. An authentication with a certificate between the server and the client can be requested by exchanging the `certificate request`, `certificate`, and `certificate verify` messages.
 - The `certificate request` message must be sent by the server directly after the `encrypted extensions` message if the server requests a certificate. It contains an identification of the certificate request and a set of extensions describing the parameters of the certificate.

- The `certificate` message is sent by the server and by the client. It contains their respective certificate to be used for authentication, and any other supporting certificates.
 - The `certificate verify` message is directly sent by the server and by the client after the respective `certificate` message. It contains a signature using the private key corresponding to the public key in the `certificate` message.
- iii. The server and the client generate and share a secret key by exchanging the `finished` message. The `finished` message is sent by the server, then by the client. It contains a message authentication code (MAC).
- iv. The client or the server can abort the handshake, and close the connection if at any step of the handshake, a failure happened. To do so, they should exchange an `alert` message. The `alert` message contains the description of the alert.

2.2 Handshake TLS 1.3 interactions

The TLS messages make up the interaction between a client and a server and exchange values. The most important feature is the negotiation of cryptographic parameters that ensures privacy and integrity of exchanged information. During the procedure, client and server agree on used protocol version, exchange random values and select cryptographic algorithms for encryption and decryption of transferred data. Both peers exchange keys and certificates and after the handshake is finished, they can start to encrypt and exchange application data.

A summary of the interactions and the message exchanges from the client side and the server side is respectively depicted in the state machines [13] shown on Figure 1a and Figure 1b. The state machines are transition based, the state names are for sake of readability only, and conditional actions are represented in brackets ([]). Note that these state machines do not represent the client's and server's Alert message interactions. The server and the client have to abort the handshake with an `Alert` message if one of the TLS 1.3 requirements textually described in the draft TLS 1.3 handshake [13] is not respected. As an example, we describe here three requirements taken from the draft TLS 1.3 handshake [13]:

- The handshake messages should be sent in one of the orders represented in a path of the state machines given in Figure 1. If a message is sent in the wrong order, the handshake connection will be aborted with an “`unexpected_message`” alert.
- The TLS 1.3 handshake refuses renegotiation without a `hello retry request` message, thus the `client hello` message can only be exchanged in the beginning of the protocol or after receiving a `hello retry request` message. If renegotiation takes place, the handshake is aborted with an “`unexpected_message`” alert.
- When the client receives a `hello retry request` message, the client should check that cryptographic information contained in the `hello retry request` is different from the information in the initial `client hello` message. If not, the handshake is aborted with an “`illegal_parameter`” alert.

In the sequel, we will not consider the internal processing of the TLS handshake but we will focus instead on the TLS messages, leaving the information exchange to be handled by the execution framework and the SUT. Thus, our formal model represents the behaviour of the handshake, a critical part of the TLS.

Figure 1: TLS handshake client (a) and server (b) state machine (taken from [13])

3 Formal Model of the TLS Handshake in LNT

Taking the draft specification of the Transport Layer security (TLS) [13] protocol Version 1.3 as starting point, our main contribution in this paper is the formalisation of the Handshake protocol of TLS in the LNT language [12, 7]. In this section, we give a brief description of our model, which encompasses the handshake messages and illustrate then the handshake interactions. We discuss the challenges to specify the TLS handshake in LNT with concrete examples. The full LNT model is given in Appendix A.

3.1 Handshake messages

The handshake messages and their encryption information are defined as types. Our model contains 43 types, with simple types as enumerations, lists, or more sophisticated ones, such as “union like” types.

```
type ClientHello is
 ClientHello (legacy_version: ProtocolVersion, random: Random32, legacy_session_id:
 SessionId, cipher_suite: Ciphers, legacy_compression_methods:
 CompressionMethods, extensions: Extensions)
end type
```

The main challenge was the definition of “abstract” types, regrouping several subtypes. One of the encryption parameters of the client hello message, the *Extensions* is for instance an “abstract” type. The *Extensions* is a list of *Extension* types, and an *Extension* is a tuple: an extension type and an extension data.

```
type Extensions is
 list of Extension
 with "cons", "remove"
end type
```

```
type Extension is
 Extension (extension_type:
 ExtensionType, extension_data:
 ExtensionData)
end type
```

LNT provides some predefined functions, which simplify the modeling task by avoiding the definition of classical useful functions. For instance, the following LNT definition of the *client hello* message described in Section 2, uses three predefined functions to support notation *x.f* and compare values of the *ClientHello* type (“*cons*” and “*remove*”). The extension type is defined by an enumeration of 21 extension types. The extension data is a type regrouping several constructors, each of them having its own parameters and corresponding to an extension type. We implemented 9 of the 21 respective extension data constructors in our model.

```
type ExtensionType is
 signature_algorithms,
 supported_versions,
 cookie,
 ...
end type
```

```
type ExtensionData is
 Cookie (c: Cookie),
 CertificateType (ct: CertificateType),
 SupportedVersions (sv:
 supportedVersions),
 ...
end type
```

Consider for instance the definition of one of the mandatory extensions in TLS 1.3, the supported version extension. We want to model a supported version extension for the protocol “TLS 1.2” in LNT. To do so, we need an extension with the supported version type, and with an extension data using the constructor “SupportedVersions”, which takes as a parameter a supportedVersion, i.e., a list of protocol versions.

```

Extension(
 supported_version,
 SupportedVersion ({TLS12
 })
)

```

```

type SupportedVersions is
 list of ProtocolVersion
end type

```

```

type ProtocolVersion is
 TLS12,
 ...
end type

```

3.2 Handshake interactions

Our modeling of the communication between client and server is based on the state machines (Figure 1) and the handshake TLS 1.3 requirements discussed in Section 2.2.

The server and the client are modeled by two processes (Appendix A.3) communicating by *rendezvous* on gates, i.e., the communication is blocked by both sending and receiving messages: the one waiting for a rendezvous is suspended and terminates immediately after the rendezvous takes place. Concretely, the server and the client processes correspond to their respective states machines (Figure 1) extended with the management of the Alert message. Each kind of handshake message is implemented in a process, and two additional processes by kind of handshake message sent by the client and the server.

The difficulty was the extraction of definitions from the informal definition of the TLS 1.3 handshake requirements in [13]. Since this informal specification is not self-contained, it refers to many documents, e.g., the alert management.

The alert management is in charge of handling handshake errors. If a handshake requirement is not respected, the handshake should be aborted with an alert message. We defined the following *AlertType*, an enumeration of all possible alert messages. Each process takes as parameter an alert type, which is initialized by an “undefined” alert in the main process. If a handshake requirement is not respected in a process, this one should assign the corresponding alert type to the out alert parameter, and the handshake is aborted with the corresponding alert message.

```

type AlertType is
 missing_extension,
 unexpected_message,
 unsupported_certificate,
 ...
 undefined
end type

```

During the implementation process of the handshake interactions, we took advantage of the semantics of the LNT. Consider for instance the following requirement: the TLS 1.3 handshake refuses renegotiation without a hello retry request message. The client hello message can only arrive at the beginning of the handshake, or right after a hello retry request message. In all other cases if a client hello message arrives, the handshake should be aborted with an alert. To implement this requirement we used the LNT operator “disrupt”, which allows at any time a possible disruption of a block by another block. In the following LNT code, we have for instance the possible disruption of a “content” behaviour by a client hello message, followed by an alert.

```

disrupt
 ... content
by
 -- TLS 1.3 refuses renegotiation without a Hello Retry Request
 ClientHello [clientHello_c] (false, !?CH_p, HRR_P, ?alert);
 alert := unexpected_message;
 -- abort the handshake with an "unexpected_message" alert
 alert_c (alert)
end disrupt

```

4 Validation

To validate our formal model of the TLS handshake, we follow an approach based on model-based testing [5]. Model-based testing enables us to corroborate a model (M) of a system under test (SUT) and an implementation of the SUT by checking the conformance between them. Conformance testing consists of extraction of test cases (TCs) from M in order to observe whether the SUT is conform to M or not. In this work we used TESTOR [15], a recent tool for on-the-fly conformance test case generation guided by test purposes, developed on top of the CADP toolbox [11]. Since there is no available implementation of the TLS 1.3 handshake as far as we know, our SUT in this validation process is an implementation of TLS 1.2 [1].

4.1 Approach overview

Our approach to validate our model is depicted in Figure 2. Concretely, given a formal LNT model M of the TLS handshake and a test purpose in LNT, TESTOR automatically generates a test case (TC) encoded in the BCG file format. The generated test case has a verdict. There are three possible verdicts: *fail* when the SUT is not conform to M, *pass* when the test purpose is reached, or *inconclusive* when there is no error but the test purpose is not reached. Using the CADP verification toolbox [11], the BCG test case is translated into a readable DOT representation, which is read by the execution framework. The test implementation parses the input file and categorizes the extracted data. In turn, this is used to make concrete Java based TLS messages for testing the SUT.

Figure 2: Validation approach of the TLS handshake

First a trace is defined according to the state transitions from the TC. Then a SUT is tested and during execution the framework creates and submits TLS messages to the server and reads the resulting output. All exchanged messages are tracked as well as their order and finally, the obtained sequence is checked for inclusion in the initial LNT model. This establishes whether the execution was conform to the initial model or not.

Figure 3: Abstract test cases generated from the formal model M and the test purposes (I - III).

4.2 Test purposes

A test purpose aims to select a functionality to be tested, by guiding the selection of test cases. We defined three test purposes corresponding to three requirements from the draft TLS 1.3 handshake [13]:

- I. The protocol messages must be sent in the right order, using classical TLS 1.3 order, (without `hello_retry_request` message).
- II. The handshake must be aborted with an “unexpected_message” alert, if there is a client renegotiation.
- III. The protocol messages are sent in the right order with an incorrect key shared (with `hello_retry_request` message).

The LNT models of these test purposes are given in Appendix B.1, B.2, B.3, respectively. Given our formal LNT model of the TLS handshake and our test purposes, we automatically generated with TESTOR the abstract test cases, represented in a simplified form in Figure 3a, Figure 3b, and Figure 3c.

During this validation process we found an error in our model, with test purpose III. We couldn't reach this accepting state of purpose, because of our initial implementation of this requirement: “The `server_hello` message should have the same cryptographic information as the `hello_retry_request` message.” We change our model to correct this issue. In fact, we were assigning to the `hello_retry_request` encryption data the value of the `server_hello` encryption data, whereas the `hello_retry_request` message arrives before the `server_hello` message.

The generated abstract test cases are then refined for becoming suitable inputs of the execution framework on the SUT. This is described in the next section.

4.3 Test execution

If a client wants to establish a communication channel over HTTPS with the server, then the TLS handshake procedure is done automatically. However, for testing purposes it is necessary to emulate this interaction in a controlled way. In fact, we want to establish a connection to a TLS implementation with our program and automatically test the SUT by following a formal specification. For this sake, we use

Table 1: Extracted transitions from the DOT representation of TC III

Pre	Action	Post
0	CLIENTHELLO	1
1	SERVERHELLO	2
2	CERTIFICATE_S	3
3	SERVERHELLODONE	4
4	CERTIFICATEREQUEST	5
5	CERTIFICATE_S	6
6	FINISHED_S	7
7	CERTIFICATE_C	8
8	FINISHED_C	9
9	exit	10

TLS-Attacker [2], which already encompasses a basic functionality in order to communicate with a SUT. We extend the tool with additional functionality and establish a connection with the formal model.

First, the representation of the test case encoded in the DOT format is parsed and categorized by the tool. Table 1 depicts the obtained results for the TC III (Figure 3c) and instructs the execution. Then, the framework creates TLS messages on the fly according to the table, submits them against a SUT, and reads its responses. Since no concrete values for the parameters of the messages are assigned, some default values from the tool are used for testing purposes. Finally, the execution terminates, either after the sequence from the table has been executed, or if interruptions have occurred. In any case, the resulting trace will give evidence about the execution.

The test oracle in this case represents the initial list of expected states derived from the test case. After every executed action the table gives an expected output in that state. Any discrepancy means that the test did not proceed as expected.

4.4 Analysis of test execution

For the evaluation two different test cases have been generated. The framework tests OpenSSL version 1.0.1e [1] and tracks the interaction. The generated abstract test cases from the TLS 1.3 handshake model (Figure 3b and Figure 3c) are converted into abstract test cases for the execution framework. As already mentioned, the generated test cases from LNT are parsed by the implementation. The tool handles the concretization automatically by itself.

One of the ideas behind our approach is applicability, i.e., it should be possible to test a wide range of TLS implementations by only slightly manipulating the overall system. For example, only the port has to be changed manually in order to test another application. The test results give information about a verdict. The test case can be either complete, in case that all paths inside the model have been traversed, or incomplete. The second scenario can occur either due to unexpected behavior because of concrete values inside the TLS' parameters.

In general, since TLS is very complex and manipulates a large number of concrete values, the individual parameter assignments do have a big impact on the execution. However, in this work we will omit the test case concretization possibilities.

When testing in accordance to the TLS 1.3 handshake LNT formal model M, we achieve a complete test run. First, the initial `clientHello` is sent, after which the standard three server-side responses

occur. Then we submit an unexpected `clientHello` again and try to re-negotiate the handshake procedure. As expected, the server sends an Alert message with the following description in TLS-Attacker:

```
ALERT message:
Level: FATAL
Description: UNEXPECTED_MESSAGE
```

The trace obtained from the execution framework confirms that all TLS messages have been sent or received. The system responded as expected when being confronted with unexpected input. Thus, the behavior of the SUT is in conformance to the given TLS 1.3 handshake LNT formal model. We conclude that the test case has been successful.

```
Action #1: CLIENT_HELLO
Action #2: SERVER_HELLO
Action #3: CERTIFICATE
Action #4: SERVER_HELLO_DONE
Action #5: CLIENT_HELLO
Action #6: ALERT
```

For the TC III (Figure 3c), which corresponds to Table 1, an additional client-side `CertificateRequest` was specified. Since sending this TLS event is not mandatory, we want to check whether the execution might proceed further or ignore the message. However, the obtained trace indicates that, at least the current version of OpenSSL, does not reply to the request with the expected certificate.

```
Action #1: CLIENT_HELLO
Action #2: SERVER_HELLO
Action #3: CERTIFICATE
Action #4: SERVER_HELLO_DONE
Action #5: CERTIFICATE_REQUEST
Action #6: ALERT
```

Just the opposite is the case where the server replies with an error and closes the connection:

```
routines:ACCEPT_SR_KEY_EXCH:unexpected message
```

The verdict here is an incomplete test case. This is likely to be caused by the concrete implementation of OpenSSL. Either a `CertificateRequest` is not tolerated during this point of the handshake, or a preceding concrete value causes the issue at this point. According to given circumstances, we conclude that the SUT does not behave in conformance to the model.

5 Related Work

Formal specification of TLS: In [16] the authors propose a technique for derivation of models from the specification of TLS implementations. They focus on session languages for sequences of actions from a protocol and automatically infer formal specifications of these languages. Their approach is a black-box testing-based approach where statecharts are extracted from implementations. In this way security leaks might be detected in the host application. As opposed, in our approach specifications are not extracted but already given. [8] discusses formal methods for the TLS handshake protocol for e-commerce properties. They rely on the tool UPPAAL for verifying the TLS functionalities. They describe the handshake and the behavior of TLS messages in forms of timed automata. Then, they validate the protocol by checking the correct message flow between client and server.

Conformance testing of TLS: A set of tools for TLS 1.3, which includes a conformance testing technique, is provided [14]. The TLS conformance checker communicates with nqsb-TLS, a TLS implementation, whereas a test oracle tracks a session from the interaction and checks whether it is conform with the protocol specification. Then, these sessions can be replicated and run against another TLS under test. A different behavior of the SUT in comparison with nqsb-TLS indicates a discrepancy. The main difference to our approach is that the authors rely on a reference implementation of conformance checks. On the contrary, our approach compares the outputs of a SUT with test cases obtained from a formal LNT model.

White box testing: The authors of [3] present an approach with the goal to improve TLS implementations. For this sake, a framework for verification of C implementations for TLS functionality is provided. Formal definitions are provided for TLS in order to ease the verification of implementations. Here, a specification of TLS event packets is provided with corresponding extensions in the clientHello message. The authors use their framework for verification of functions from PolarSSL, a TLS implementation. In contrast to their work, our approach relies on LNT for formalization of TLS. Also, the testing process follows a black-box conformance testing approach instead of individual C function verification.

6 Conclusion and Future Work

In this paper we have presented a formal LNT model of the draft Transport Layer Security TLS handshake protocol version 1.3, the first formal model as far as we know. We first gave an overview of this widely-used security protocol, then we discussed the choices and the challenges of this implementation in LNT. Finally, we validated our model using conformance testing techniques, and discussed the results. As outlined in other security testing related works (e.g., [18]), multiple TLS implementations behave differently when being confronted with the same inputs. Whereas some applications indicate a high degree of resistance against any unexpected messages in terms of abstract or concrete values, others are more tolerant. This leads to the conclusion that TLS implementations do not always follow the strict specification of the protocol. In this case, conformance testing can help in order to detect the discrepancies.

In the future, we plan to enhance our TLS.1.3 handshake LNT model, to handle more extensions, and to implement the end of early data, the new session ticket and key update messages. Our model is easily extendable, thanks to the “union like” types. We also plan to improve our validation process by using as a system under test the future implementations of the TLS 1.3 handshake and by specifying TLS attacks as test purposes.

Acknowledgment

We are grateful to Hubert Garavel and Wendelin Serwe for helpful remarks about the paper and the LNT model. The research presented in the paper has been funded in part by the Austrian Research Promotion Agency (FFG) under grant 851205 (Security Protocol Interaction Testing in Practice - SPLIT), RIDINGS (RIGorous DesIgN of GALS Systems) project of the PHC Amadeus program, and the Région Auvergne-Rhône-Alpes within the program ARC 6.

References

- [1] OpenSSL. Available at <https://www.openssl.org/>. Accessed: 2017-06-07.
- [2] TLS-Attacker. Available at <https://github.com/RUB-NDS/TLS-Attacker>. Accessed: 2016-12-04.
- [3] Reynald Affeldt & Nicolas Marti (2013): *Towards Formal Verification of TLS Network Packet Processing Written in C*. In: PLPV, doi:10.1145/2428116.2428124.
- [4] Nimrod Aviram, Sebastian Schinzel, Juraj Somorovsky, Nadia Heninger, Maik Dankel, Jens Steube, Luke Valenta, David Adrian, J. Alex Halderman, Viktor Dukhovni, Emilia Käspner, Shaanan Cohney, Susanne Engels, Christof Paar & Yuval Shavitt (2016): *DROWN: Breaking TLS Using SSLv2*. In Thorsten Holz & Stefan Savage, editors: *25th USENIX Security Symposium, USENIX Security 16, Austin, TX, USA, August 10-12, 2016.*, USENIX Association, pp. 689–706. Available at <https://www.usenix.org/conference/usenixsecurity16/technical-sessions/presentation/aviram>.
- [5] Manfred Broy, Bengt Jonsson, Joost-Pieter Katoen, Martin Leucker & Alexander Pretschner, editors (2005): *Model-Based Testing of Reactive Systems, Advanced Lectures [The volume is the outcome of a research seminar that was held in Schloss Dagstuhl in January 2004]*. Lecture Notes in Computer Science 3472, Springer, doi:10.1007/b137241.
- [6] Chad Brubaker, Suman Jana, Baishakhi Ray, Sarfraz Khurshid & Vitaly Shmatikov (2014): *Using Frankencerts for Automated Adversarial Testing of Certificate Validation in SSL/TLS Implementations*. In: *2014 IEEE Symposium on Security and Privacy, SP 2014, Berkeley, CA, USA, May 18-21, 2014*, IEEE Computer Society, pp. 114–129, doi:10.1109/SP.2014.15.
- [7] David Champelovier, Xavier Clerc, Hubert Garavel, Yves Guerte, Frédéric Lang, Christine McKinny, Vincent Powazny, Wendelin Serwe & Gideon Smeding (2017): *Reference Manual of the LNT to LOTOS Translator*. Available at <http://cadp.inria.fr/publications/Champelovier-Clerc-Garavel-et-al-10.html>.
- [8] G. Diaz, F. Cuartero, V. Valero & F. Pelayo (2004): *Automatic Verification of the TLS Handshake Protocol*. In: *Proceedings of the 19th ACM Symposium on Applied Computing (SAC'04)*, doi:10.1145/967900.968063.
- [9] Tim Dierks & Eric Rescorla (2006): *The Transport Layer Security (TLS) Protocol Version 1.1*. RFC 4346, pp. 1–87, doi:10.17487/RFC4346.
- [10] Zakir Durumeric, James Kasten, David Adrian, J. Alex Halderman, Michael Bailey, Frank Li, Nicholas Weaver, Johanna Amann, Jethro Beekman, Mathias Payer & Vern Paxson (2014): *The Matter of Heartbleed*. In Carey Williamson, Aditya Akella & Nina Taft, editors: *Proceedings of the 2014 Internet Measurement Conference, IMC 2014, Vancouver, BC, Canada, November 5-7, 2014*, ACM, pp. 475–488, doi:10.1145/2663716.2663755.
- [11] Hubert Garavel, Frédéric Lang, Radu Mateescu & Wendelin Serwe (2013): *CADP 2011: a toolbox for the construction and analysis of distributed processes*. STTT 15(2), pp. 89–107, doi:10.1007/s10009-012-0244-z.
- [12] Hubert Garavel, Frédéric Lang & Wendelin Serwe (2017): *From LOTOS to LNT*. In: *ModelEd, TestEd, TrustEd - Essays Dedicated to Ed Brinksma on the Occasion of His 60th Birthday*, pp. 3–26, doi:10.1007/978-3-319-68270-9_1.
- [13] IETF (2018): *The Transport Layer Security (TLS) Protocol Version 1.4 draft-ietf-tls-tls13-24*. Available at <https://tools.ietf.org/html/draft-ietf-tls-tls13-24>.
- [14] D. Kaloper-Mersinjak & H. Mehnert (2016): *Not-quite-so-broken TLS 1.3 mechanised conformance checking*. In: *TLSv1.3 - Ready or Not? (TRON) Workshop*. Available at <https://www.usenix.org/conference/usenixsecurity15/technical-sessions/presentation/kaloper-mersinjak>.

- [15] Lina Marsso, Radu Mateescu & Wendelin Serwe: *TESTOR: A Modular Tool for On-the-Fly Conformance Test Case Generation*. To appear at TACAS 2018.
- [16] E. Poll, J. de Ruiter & A. Schubert (2015): *Protocol state machines and session languages: specification, implementation, and security flaws*. In: Security and Privacy Workshops (SPW), doi:10.1109/SPW.2015.32.
- [17] Joeri de Ruiter & Erik Poll (2015): *Protocol State Fuzzing of TLS Implementations*. In Jaeyeon Jung & Thorsten Holz, editors: *24th USENIX Security Symposium, USENIX Security 15, Washington, D.C., USA, August 12-14, 2015.*, USENIX Association, pp. 193–206. Available at <https://www.usenix.org/conference/usenixsecurity15/technical-sessions/presentation/de-ruiter>.
- [18] D. E. Simos, J. Bozic, F. Duan, B. Garn, K. Kleine, Y. Lei & F. Wotawa (2017): *Testing TLS Using Combinatorial Methods and Execution Framework*. In: *Proceedings of the IFIP International Conference on Testing Software and Systems (ICTSS’17)*, doi:10.1007/978-3-319-67549-7_10.
- [19] Jan Tretmans (1996): *Conformance Testing with Labelled Transition Systems: Implementation Relations and Test Generation*. *Computer Networks and ISDN Systems* 29(1), pp. 49–79, doi:10.1016/S0169-7552(96)00017-7.
- [20] Alfred C. Weaver (2006): *Secure Sockets Layer*. *IEEE Computer* 39(4), pp. 88–90, doi:10.1109/MC.2006.138.

A Formal Model of the TLS 1.3 Handshake in LNT

Our model is decomposed in three modules, a first one with the type definitions, a second one with process definitions common to specification and the test purposes, and a last one with the process definitions used only in the specification. The decomposition avoids the duplication of code during the validation process.

A.1 Handshake types

```

module HANDSHAKETYPE
with "==", "!=", "get", "set", "head", "tail"
is

-----
type Random32 is
  28byteRand,
  undefined
end type

-----
type ProtocolVersion is
  TLS10,
  TLS11,
  TLS12,
  TLS13,
  DTLS10,
  DTLS12,
  T_NULL
end type

-----
type AlertType is
  -- cf. Section 6 of draft-ietf-tls-tls13-24
  bad_certificate,
  certificate_required,
  decode_error,
  decrypt_error,
  illegal_parameter,
  insufficient_security,
  missing_extension,
  protocol_version,
  unexpected_message,
  unsupported_certificate,
  undefined
end type

-----
type CipherType is
  -- cf. Appendix B.4 of draft-ietf-tls-tls13-24
  TLS_AES_128_GCM_SHA256,
```

```

TLS_AES_256_GCM_SHA384,
TLS_CHACHA20_POLY1305_SHA256,
TLS_AES_128_CCM_SHA256,
TLS_AES_128_CCM_8_SHA256
end type

-----

type SignatureScheme is
  -- cf. Section 4.3 of draft-ietf-tls-tls13-24
  -- RSASSA-PKCS1-v1_5 algorithms
  rsa_pkcs1_sha256,
  rsa_pkcs1_sha384,
  rsa_pkcs1_sha512,
  -- ECDSA algorithms
  ecdsa_secp256r1_sha256,
  ecdsa_secp384r1_sha384,
  ecdsa_secp521r1_sha512,
  -- RSASSA-PSS algorithms
  rsa_pss_sha256,
  rsa_pss_sha384,
  rsa_pss_sha512,
  -- EdDSA algorithms
  ed25519,
  ed448,
  -- Legacy algorithms
  rsa_pkcs1_shal,
  ecdsa_shal,
  -- Reserved Code Points
  private_use,
  unknown
end type

-----

type Compression_methods is
  T_NULL,
  DEFLATE,
  LZS
end type

-----

type Session_id is
  T_NULL,
  32byteID
end type

-----

type Ciphers is
  list of ciphertype
end type

```

```

type ExtensionType is
  -- cf. Section 4.2 of draft-ietf-tls-tls13-24
  server_name,
  max_fragment_length,
  status_request,
  supported_groups,
  signature_algorithms, -- signatureScheme
  use_srtp,
  heartbeat,
  application_layer_protocol_negotiation,
  signed_certificate_timestamp,
  client_certificate_type,
  server_certificate_type,
  padding,
  key_share,
  pre_shared_key,
  early_data,
  supported_versions,
  cookie,
  psk_key_exchange_modes,
  certificateAuthorities,
  void_filters,
  post_handshake_auth
end type
-----
```

```

type BYTE is
  x00, x01, x02, x03, x04, x05, x06, x07, x08, x09, x0F, xFF
end type
-----
```

```

type Cookie is
  list of BYTE
end type
-----
```

```

type CertificateAuthoritiesExtension is
  list of BYTE
end type
-----
```

```

type CertificateExtensionOid is
  list of BYTE
end type
-----
```

```

type CertificateExtensionValues is
  list of BYTE
end type
-----
```

```

type CertificateType is
  RawPublicKey,
  X509
end type

-----
type NamedGroup is
  -- cf. Appendix B.3.1.4 of draft-ietf-tls-tls13-24
  -- Elliptic Curve Groups (ECDHE)
  ecp256r1, -- (0x0017),
  secp384r1, -- (0x0018),
  secp521r1, -- (0x0019),
  x25519, -- (0x001D),
  x448, -- (0x001E),
  -- Finite Field Groups (DHE)
  ffdhe2048, -- (0x0100),
  ffdhe3072, -- (0x0101),
  ffdhe4096, -- (0x0102),
  ffdhe6144, -- (0x0103),
  ffdhe8192, -- (0x0104),
  -- Reserved Code Points
  ffdhe_private_use, -- (0x01FC..0x01FF),
  ecdhe_private_use, -- (0xFE00..0xFEFF),
  unknown -- (0xFFFF)
end type

-----
type NamedGroupList is
  list of NamedGroup
end type

-----
type KeyShareEntry is
  list of NamedGroup
end type

-----
type OIDFilter is
  peer (oid: CertificateExtensionOid, value: CertificateExtensionValues)
end type

-----
type OIDFilterExtension is
  list of OIDFilter
end type

-----
type SignatureSchemeList is
  -- supported_signature_algorithms
  list of SignatureScheme
end type

```

```

-----  

type SupportedVersions is  

  list of ProtocolVersion  

end type  

-----  

type ExtensionData is  

  Cookie (c: Cookie),  

  CertificateAuthoritiesExtension (cae: CertificateAuthoritiesExtension),  

  CertificateType (ct: CertificateType),  

  CertificateStatusRequest (csr: CertificateStatusRequest),  

  KeyShareEntry (kse: KeyShareEntry),  

  NamedGroupList (ng: NamedGroupList),  

  OIDFilterExtension (oidfe: OIDFilterExtension),  

  SignatureSchemeList (ss: SignatureSchemeList),  

  SupportedVersions (sv: SupportedVersions)  

end type  

-----  

type Extension is  

  Extension (extension_type: ExtensionType, extension_data: ExtensionData)  

end type  

-----  

type Extensions is  

  list of Extension  

with "reverse", "member", "remove"  

end type  

-----  

type ResponderIdList is  

  list of BYTE  

end type  

-----  

type OCSPStatusRequest is  

  OCSPStatusRequest (responderId: ResponderIdList, extensions: Extensions)  

end type  

-----  

type CertificateStatusRequest is  

  255,  

  OCSP (ocsp: OCSPStatusRequest)  

end type  

-----  

type Entry is  

  Entry (entry_type: certificateType, extensions: Extensions)  

end type

```

```
-----  
type Entries is  
  list of Entry  
  with "reverse", "member", "remove"  
end type  
  
-----  
type CertificateRequestContext is  
  list of BYTE  
end type  
  
-----  
type Signature is  
  list of BYTE  
end type  
  
-----  
type MAC is  
  server_handshake_traffic_secret,  
  client_handshake_traffic_secret,  
  client_application_traffic_secret  
end type  
  
-----  
type ClientHello is  
  ClientHello (legacy_version: ProtocolVersion,  
 random: Random32,  
 legacy_session_id: Session_id,  
 cipher_suite: ciphers,  
 legacy_compression_methods: Compression_methods,  
 extensions: Extensions)  
end type  
  
-----  
type ServerHello is  
  ServerHello (protocol_version: ProtocolVersion,  
 random: Random32,  
 cipher_suite: ciphers,  
 extensions: Extensions)  
end type  
  
-----  
type HelloRetryRequest is  
  HelloRetryRequest (protocol_version: ProtocolVersion,  
 cipher_suite: ciphers,  
 extensions: Extensions)  
end type
```

```

-----  

type EncryptedExtensions is  

 EncryptedExtensions (extensions: Extensions)  

end type  

-----  

type CertificateRequest is  

 CertificateRequest (certificate_context: CertificateRequestContext,  

 extensions: Extensions)  

end type  

-----  

type Certificate is  

 Certificate (crc: certificateRequestContext, certificate_list: Entries)  

end type  

-----  

type CertificateVerify is  

 CertificateVerify (algorithm: SignatureSchemeList, ss: Signature)  

end type  

-----  

type Finished is  

 Finished (hmac: MAC)  

end type  

-----  

type EndOfEarlyData is  

 EndOfEarlyData (b: BOOL)  

end type  

-----  

-- Constants  

-----  

function random_signature_algorithms: SignatureSchemeList is  

 return {rsa_pkcs1_sha256, rsa_pkcs1_sha384,  

 rsa_pkcs1_sha512, ecdsa_secp256r1_sha256}  

end function  

-----  

function random_select_ciphers : ciphers is  

 return {TLS_AES_128_GCM_SHA256, TLS_AES_256_GCM_SHA384,  

 TLS_CHACHA20_POLY1305_SHA256, TLS_AES_128_CCM_SHA256}  

end function  

-----  

function random_certificate_authorities : CertificateAuthoritiesExtension is
```

```

 return {xFF}
end function

-----
-- Functions
-----

function is_extension (in ex: ExtensionType, in var exts: Extensions): BOOL is
  loop
 if exts == {} then
 return false
 elsif head (exts).extension_type == ex then
 return true
 else
 exts := tail (exts)
 end if
  end loop
end function

-----
function cp_extension (in ex: ExtensionType, in var exts: Extensions): Extension is
  var list_ext: Extensions, e: Extension in
  loop
 assert exts != {};
 e := head (exts);
 if e.extension_type == ex then
 return e
 else
 exts := tail (exts)
 end if
  end loop
end var
end function

-----
function add_extension (ex: Extension, exts: Extensions): Extensions is
  if is_extension (ex.extension_type, exts) == false then
 return cons (ex, exts)
  else
 return exts
  end if
end function

-----
function remove_type_extension (in ex: ExtensionType,
 in var exts: Extensions): Extensions is
  var t_list: Extensions, e: Extension in
  t_list := {};
  loop
 if exts == {} then
 return t_list
 end if;
 e := head (exts);

```

```

if e.extension_type != ex then
 t_list := cons (e, t_list)
end if;
exts := tail (exts)
end loop
end var
end function

-----
function add_Entry (certificate_type: CertificateType,
 CH_p: ClientHello) : Entry is
var exts: Extensions in
 if is_extension (status_request, CH_p.extensions) then
 exts := {cp_extension (status_request, CH_p.extensions)}
 elsif is_extension (signed_certificate_timestamp, CH_p.extensions) then
 exts := {cp_extension (signed_certificate_timestamp, CH_p.extensions)}
 else
 exts := {}
 end if;
 return Entry (certificate_type, exts)
end var
end function

end module

```

A.2 Common handshake interactions

```

module handshake_interactions (HANDSHAKETYPE) is

-----
```

```

channel CH is (ClientHello) end channel

channel SH is (ServerHello) end channel

channel HRR is (HelloRetryRequest) end channel

channel EE is (EncryptedExtensions) end channel

channel CR is (CertificateRequest) end channel

channel C is (Certificate) end channel

channel CV is (CertificateVerify) end channel

channel F is (Finished) end channel

channel EOED is (EndOfEarlyData) end channel

channel A is (AlertType) end channel

-----
```

```

process ServerHello [serverh: SH] is
 serverh (ServerHello(TLS12, 28byteRand, random_select_ciphers, {}))
end process

-----
```

```

process HelloRetryRequest [hellorr: HRR] (in out HRR_p: HelloRetryRequest) is
 HRR_p := HRR_p.{protocol_version => TLS12,
 cipher_suite => random_select_ciphers,
 extensions => {}};
 hellorr (HelloRetryRequest (HRR_p.protocol_version,
 HRR_p.cipher_suite, HRR_p.extensions))
end process

-----
```

```

process CertificateVerify_S [certificatev: CV] is
 certificatev(CertificateVerify ({rsa_pkcs1_sha256}, {}))
end process

-----
```

```

process Finished_S [finished: F] is
 finished (Finished (server_handshake_traffic_secret))
end process
```

```
process Finished_C [finished: F] is
 finished (Finished (client_handshake_traffic_secret))
end process

end module
```

A.3 Handshake

```

module handshake (handshake_interactions) is

-----
```

```

process ClientHello [clienth: CH] (is_hello_retry_request: bool,
 in out CH_p: ClientHello,
 HRR_p: HelloRetryRequest,
 out alert: AlertType) is

 if is_hello_retry_request then
 -- Hello retry request sent by the server
 if (CH_p.legacy_version == HRR_p.protocol_version) and
 (CH_p.cipher_suite == HRR_p.cipher_suite) and
 (CH_p.extensions == HRR_p.extensions) then
 -- The request would not result in any change in the ClientHello
 alert := illegal_parameter
 else
 if is_extension (early_data, CH_p.extensions) then
 CH_p := CH_p.{extensions =>
 remove_type_extension (early_data, CH_p.extensions)}
 end if;
 alert := undefined
 end if
 else
 -- First ClientHello message
 -- initialisation with standard arguments
 CH_p := CH_p.{legacy_version => TLS12,
 random => 28byteRand,
 legacy_session_id => T_NULL,
 -- AED algo/HKDF hash pairs supported by the Client
 cipher_suite => {},
 legacy_compression_methods => T_NULL,
 extensions => {Extension (supported_versions,
 SupportedVersions ({TLS13}))}};
 select
 -- desire the server to authenticate via a certificate
 var sas: SignatureSchemeList in
 sas := random_signature_algorithms;
 CH_p := CH_p.{extensions =>
 add_extension (Extension (signature_algorithms,
 SignatureSchemeList (sas)),
 CH_p.extensions)}
 end var
 []
 -- client MAY send the "certificateAuthorities"
 var cr: CertificateAuthoritiesExtension in
 cr := random_certificate_authorities;
 CH_p := CH_p.{extensions =>
 add_extension
 (Extension (certificateAuthorities,
 CertificateAuthoritiesExtension (cr)),
 CH_p.extensions)}
 end var
[]
CH_p := CH_p.{cipher_suite => random_select_ciphers}

```

```

end select;
alert := undefined
end if;
clienth (ClientHello (CH_p.legacy_version, CH_p.random,
 CH_p.legacy_session_id, CH_p.cipher_suite,
 CH_p.legacy_compression_methods, CH_p.extensions))
end process

-----
process EncryptedExtensions [encryptedede: EE] is
  var v_extensions: Extensions in
 select
 v_extensions := {}
 []
 -- forbidden extensions
 v_extensions := {Extension (certificateAuthorities,
 CertificateAuthoritiesExtension
 ({x00, xFF}))}
  end select;
  encryptedede (EncryptedExtensions (v_extensions))
end var
end process

-----
process CertificateRequest [certificater: CR] is
  var v_certificate_context: CertificateRequestContext,
 v_extensions: Extensions in
 v_certificate_context := {};
 v_extensions := {Extension (void_filters,
 OIDFilterExtension ({peer ({x00}, {x00})}))};
  select
 null
  []
  -- Server MAY send the "certificateAuthorities"
  var cr: CertificateAuthoritiesExtension in
 cr := random_certificateAuthorities;
 v_extensions :=
 add_extension (Extension (certificateAuthorities,
 CertificateAuthoritiesExtension (cr)),
 v_extensions)
  end var
end select;
  v_extensions :=
 add_extension (Extension (signatureAlgorithms,
 SignatureSchemeList ({rsa_pkcs1_sha256})),
 v_extensions);
  certificater (CertificateRequest (v_certificate_context, v_extensions))
end var
end process

-----
process Certificate_S [certificate: C]
  (in out C_p: Certificate,

```

```

CH_p: ClientHello, CR_p: CertificateRequest) is
var ed: ExtensionData in
C_p := C_p.{crc => CR_p.certificate_context};
if is_extension (server_certificate_type, CH_p.extensions) then
  var ex: Extension in
 ex := cp_extension (server_certificate_type, CH_p.extensions);
 ed := ex.extension_data;
 if ed.ct != RawPublicKey then
 -- X509
 ed := CertificateType (x509)
 end if
  end var
else
  -- X509
  ed := CertificateType (x509)
end if;
C_p := C_p.{certificate_list =>
  cons (add_Entry (ed.ct, CH_p), C_p.certificate_list)};
  certificate (Certificate(C_p.crc, C_p.certificate_list))
end var
end process
-----
```

```

process Certificate_C [certificate: C, certificatev: CV]
  (in out C_p: Certificate, CH_p: ClientHello,
  CR_p: CertificateRequest) is
  -- Certificate available
  if is_extension (client_certificate_type, CH_p.extensions) then
 -- Response to a CertificateRequest
 C_p := C_p.{crc => CR_p.certificate_context};
 var ex: Extension, ed: ExtensionData in
 ex := cp_extension (client_certificate_type, CH_p.extensions);
 ed := ex.extension_data;
 if ed.ct != RawPublicKey then
 -- X509
 ed := CertificateType (x509)
 end if;
 C_p := C_p.{certificate_list =>
 cons (add_Entry(ed.ct, CH_p), C_p.certificate_list)}
 end var;
 CertificateVerify_C [certificatev]
  else
 -- No suitable certificate is available
 -- Client MUST send a Certificate message containing no certificates
 C_p := C_p.{certificate_list => {}, crc => {}}
  end if;
  certificate (Certificate(C_p.crc, C_p.certificate_list))
end process
-----
```

```

process CertificateVerify_C [certificatev: CV] is
  certificatev(CertificateVerify ({rsa_pkcs1_sha256}, {}))
end process
-----
```

```

-----
process EndOfEarlyData [endOEdata: EOED] is
 endOEdata (EndOfEarlyData (true))
end process

-----
process Client [clientHello_c: CH, serverHello_c: SH,
 helloRetryRequest_c: HRR, encryptedExtensions_c: EE,
 certificateRequest_c: CR, certificate_c_c, certificate_s_c: C,
 certificateVerify_c_c, certificateVerify_s_c: CV,
 finished_c_c, finished_s_c: F, endOfEarlyData_c: EOED,
 alert_c: A] is
var alert: AlertType, CH_p: ClientHello, C_C_p: Certificate,
 CR_p: CertificateRequest, HRR_P: HelloRetryRequest,
 is_earlyData, is_helloRequest, is_PSK: BOOL in
-- Initialisation of variables
CH_p := ClientHello (T_NULL, undefined, T_NULL, {}, T_NULL, {});
HRR_P := HelloRetryRequest (T_NULL, {}, {});
CR_p := CertificateRequest ({}, {});
C_C_p := Certificate ({}, {});
is_earlyData := false;
is_helloRequest := false;
is_PSK := false;
-- A. Start
loop L in
 -- client key exchange [K_send = early data]
 ClientHello [clientHello_c] (is_helloRequest, !?CH_p, HRR_P, ?alert);
 if alert != undefined then
 -- abort the handshake with an alert
 alert_c (alert)
 else
 -- B. WAIT_ServerHello
 select
 helloRetryRequest_c (?HRR_P);
 is_helloRequest := true
 []
 serverHello_c (?any ServerHello);
 break L
 []
 -- protocol messages sent in the wrong order
 select
 encryptedExtensions_c (?any EncryptedExtensions)
 []
 certificateRequest_c (?any CertificateRequest)
 []
 certificate_s_c (?any Certificate)
 []
 certificateVerify_s_c (?any CertificateVerify)
 []
 finished_s_c (?any Finished)
 end select;
 alert := unexpected_message;
 -- abort the handshake with an "unexpected_message" alert
 alert_c (alert)

```

```

 end select
  end if
end loop;
if alert == undefined then
  -- K_recv = handshake
  -- C. WAIT_EncryptedExtention
  -- Recv EncryptedExtensions
  encryptedExtensions_c (?any EncryptedExtensions);
  select
 -- Using certificate
 -- D. WAIT_CERT_CR
 select
 -- Recv CertificateRequest
 certificateRequest_c (?CR_p);
 -- E. WAIT_Certificate
 certificate_s_c (?any Certificate)
 []
 certificate_s_c (?any Certificate)
  end select;
  -- F. Wait CertificateVerify
  certificateVerify_s_c (?any CertificateVerify)
[]
  -- using PSK
  is_PSK := true
end select;
-- G. Wait_Finished
finished_s_c (?any Finished);
if is_earlyData then
  -- [Send EndOfEarlyData]
  EndOfEarlyData [endOfEarlyData_c]
end if;
-- K_send = handshake
-- [Send Certificate [+ CertificateVerify]]
if is_PSK != true then
  -- client authentification
  Certificate_C [certificate_c_c, certificateVerify_c_c]
  (!?C_C_p, CH_p, CR_p);
  use C_C_p
end if;
-- Send finished
Finished_C [finished_c_c]
-- K_send = K_recv = application
-- E. Connected
end if
end var
end process
-----
```

```

process Server [clientHello_c: CH, serverHello_c: SH,
 helloRetryRequest_c: HRR, encryptedExtensions_c: EE,
 certificateRequest_c: CR, certificate_c_c, certificate_s_c: C,
 certificateVerify_c_c, certificateVerify_s_c: CV,
 finished_c_c, finished_s_c: F, endOfEarlyData_c: EOED,
 alert_c: A] is
var alert: AlertType, CH_p: ClientHello, C_S_p, C_C_p: Certificate,
```

```

CR_p: CertificateRequest, HRR_P: HelloRetryRequest, is_earlyData,
is_PSK: BOOL in
-- Initialisation of variables
alert := undefined;
use alert;
HRR_P := HelloRetryRequest (T_NULL, {}, {});
CR_p := CertificateRequest ({}, {});
C_S_p := Certificate ({}, {});
is_earlyData := false;
is_PSK := false;
-- A. START
loop L in
 -- Rec ClientHello
 -- B. RECVD_CH
 clientHello_c (?CH_p);
 select
 -- right parameters received
 break L
 []
 -- protocol messages sent in the right order with incorrect key shared
 HelloRetryRequest [helloRetryRequest_c] (!?HRR_P)
 end select
end loop;
disrupt
 -- Select parameters
 -- C. Negotiated
 -- Send ServerHello
 ServerHello [serverHello_c];
 -- K_send = handshake
 -- Send EncryptedExtensions
 EncryptedExtensions [encryptedExtensions_c];
 if is_PSK != true then
 -- [Send CertificateRequest]
 CertificateRequest [certificateRequest_c];
 -- [Send Certificate + CertificateVerify]
 Certificate_S [certificate_s_c] (!?C_S_p, CH_p, CR_p);
 use C_S_p;
 CertificateVerify_S [certificateVerify_s_c]
 end if;
 -- Send finished
 Finished_S [finished_s_c];
 -- K_send = application
 if is_earlyData then
 -- 0 - RTT
 -- K_recv = early data
 loop L3 in
 -- D. WAIT_EOED
 select
 -- Rcv early data
 is_earlyData := true;
 use is_earlyData
 []
 -- Rcv EndOfEarlyData
 endOfEarlyData_c (?any EndOfEarlyData);
 -- K_recv = handshake
 break L3
 end if;

```

```

 end select
 end loop
end if;
-- E. WAIT_FLIGHT2
if is_PSK == false then
 -- Client auth
 -- F. WAIT_CERT + G. WAIT_CV
 select
 -- G. WAIT_CV
 -- Recv CertificateRecv + CertificateVerify
 -- client authentication
 certificate_c_c (?any Certificate);
 certificateVerify_c_c (?any CertificateVerify)
 []
 -- Recv empty certificate
 certificate_c_c (?C_C_p) where (C_C_p == Certificate ({},{}))
 end select
end if;
-- H. WAIT_FINISHED
-- Recv finished
finished_c_c (?any Finished)
-- K_rev = application
-- I. CONNECTED
by
 -- TLS 1.3 refuses renegotiation without a HelloRetryRequest
 clientHello_c (?any ClientHello);
 alert := unexpected_message;
 -- abort the handshake with an "unexpected_message" alert
 alert_c (alert)
 end disrupt
end var
end process
-----
```

```

process MAIN [clientHello_c: CH, serverHello_c: SH, helloRetryRequest_c: HRR,
 encryptedExtensions_c: EE, certificateRequest_c: CR,
 certificate_c_c, certificate_s_c: C, certificateVerify_c_c,
 certificateVerify_s_c: CV, finished_c_c, finished_s_c: F,
 endOfEarlyData_c: EOED, alert_c: A] is
par
 clientHello_c, serverHello_c, helloRetryRequest_c,
 encryptedExtensions_c, certificateRequest_c, certificate_c_c,
 certificate_s_c, certificateVerify_c_c, certificateVerify_s_c,
 finished_c_c, finished_s_c, endOfEarlyData_c, alert_c ->
 Client [clientHello_c, serverHello_c, helloRetryRequest_c,
 encryptedExtensions_c, certificateRequest_c, certificate_c_c,
 certificate_s_c, certificateVerify_c_c, certificateVerify_s_c,
 finished_c_c, finished_s_c, endOfEarlyData_c, alert_c]
|||
 clientHello_c, serverHello_c, helloRetryRequest_c,
 encryptedExtensions_c, certificateRequest_c, certificate_c_c,
 certificate_s_c, certificateVerify_c_c, certificateVerify_s_c,
 finished_c_c, finished_s_c, endOfEarlyData_c, alert_c ->
 Server [clientHello_c, serverHello_c, helloRetryRequest_c,
 encryptedExtensions_c, certificateRequest_c, certificate_c_c,
```

```
certificate_s_c, certificateVerify_c_c, certificateVerify_s_c,
finished_c_c, finished_s_c, endOfEarlyData_c, alert_c]
end par
end process
end module
```

B Test Purposes in LNT

Our three test purposes require four additional modules: a first one with the process definitions common to all three test purposes, plus, for each of the three test purpose, one module with specific definitions.

```
module common_TP_interactions (handshake_interactions) is
-----  

process ClientHello_TP [clienth: CH] (is_hello_retry_request: bool,
 in out CH_p: ClientHello,
 HRR_p: HelloRetryRequest,
 out alert: AlertType) is
  -- Hello retry request sent by the server
  if is_hello_retry_request then
 if (CH_p.legacy_version == HRR_p.protocol_version) and
 (CH_p.cipher_suite == HRR_p.cipher_suite) and
 (CH_p.extensions == HRR_p.extensions) then
 -- The request would not result in any change in the ClientHello
 alert := illegal_parameter
 else
 alert := undefined
 end if
  else
 use is_hello_retry_request, HRR_p;
 -- initialisation with standard arguments
 CH_p := CH_p.{legacy_version => TLS12,
 random => 28byteRand,
 legacy_session_id => T_NULL,
 -- AED algo/HKDF hash pairs supported by the Client
 cipher_suite => {},
 legacy_compression_methods => T_NULL,
 extensions => {Extension (supported_versions,
 SupportedVersions ({TLS13}))});
  var sas: SignatureSchemeList in
 sas := random_signature_algorithms;
 CH_p := CH_p.{extensions =>
 add_extension (Extension (signature_algorithms,
 SignatureSchemeList(sas)),
 CH_p.extensions)}
  end var;
  alert := undefined
end if;
  clienth (ClientHello (CH_p.legacy_version, CH_p.random,
 CH_p.legacy_session_id, CH_p.cipher_suite,
 CH_p.legacy_compression_methods, CH_p.extensions))
end process
-----  

process EncryptedExtensions_TP [encryptedede: EE] is
  encryptedede (EncryptedExtensions ({}))
end process
-----
```

```

process CertificateRequest_TP [certificater: CR] is
  var v_certificate_context: CertificateRequestContext,
 v_extensions: Extensions in
 v_certificate_context := {};
 v_extensions := {Extension (void_filters,
 OIDFilterExtension ({peer ({x00}, {x00})}));}
 v_extensions :=
 add_extension (Extension (signature_algorithms,
 SignatureSchemeList ({rsa_pkcs1_sha256})),
 v_extensions);
 certificater (CertificateRequest (v_certificate_context, v_extensions))
  end var
end process

-----
process Certificate_S_TP [certificate: C]
  (in out C_p: Certificate,
 CH_p: ClientHello, CR_p: CertificateRequest) is
  var ed: ExtensionData in
 C_p := C_p.{crc => CR_p.certificate_context};
 -- X509
 ed := CertificateType (x509);
 C_p := C_p.{certificate_list =>
 cons (add_Entry (ed.ct, CH_p), C_p.certificate_list)};
 certificate (Certificate(C_p.crc, C_p.certificate_list))
  end var
end process

-----
process Certificate_C_TP [certificate: C]
  (in out C_p: Certificate, CH_p: ClientHello,
 CR_p: CertificateRequest) is
  use CH_p; use CR_p;
  C_p := C_p.{certificate_list => {}, crc => {}};
  certificate (Certificate(C_p.crc, C_p.certificate_list))
end process

end module

```

B.1 Test purpose I

```

module handshake_TP (common_TP_interactions) is

-----
```

```

process Client [clientHello_c: CH, serverHello_c: SH,
 encryptedExtensions_c: EE, certificateRequest_c: CR,
 certificate_c_c, certificate_s_c: C,
 certificateVerify_s_c: CV, finished_c_c,
 finished_s_c: F] is
 var alert: AlertType, CH_p: ClientHello, C_C_p: Certificate,
 CR_p: CertificateRequest, HRR_P: HelloRetryRequest,
 is_helloRequest: BOOL in
 -- Initialisation of variables
 CH_p := ClientHello (T_NULL, undefined, T_NULL, {}, T_NULL, {});
 HRR_P := HelloRetryRequest (T_NULL, {}, {});
 CR_p := CertificateRequest ({}, {});
 use CR_p;
 C_C_p := Certificate ({}, {});
 is_helloRequest := false;
 -- client key exchange
 ClientHello_TP [clientHello_c] (is_helloRequest, !?CH_p, HRR_P, ?alert);
 use alert;
 serverHello_c (?any ServerHello);
 encryptedExtensions_c (?any EncryptedExtensions);
 -- protocol messages sent in the right and classical order
 certificateRequest_c (?CR_p);
 -- E. WAIT_Certificate
 certificate_s_c (?any Certificate);
 certificateVerify_s_c (?any CertificateVerify);
 finished_s_c (?any Finished);
 -- client authentification
 Certificate_C_TP [certificate_c_c] (!?C_C_p, CH_p, CR_p);
 use C_C_p;
 Finished_C [finished_c_c]
end var
end process

-----
```

```

process Server [clientHello_c: CH, serverHello_c: SH,
 encryptedExtensions_c: EE,
 certificateRequest_c: CR, certificate_c_c, certificate_s_c: C,
 certificateVerify_s_c: CV,
 finished_c_c, finished_s_c: F] is
 var alert: AlertType, CH_p: ClientHello, C_S_p: Certificate,
 CR_p: CertificateRequest in
 -- Initialisation of variables
 alert := undefined; use alert;
 CR_p := CertificateRequest ({}, {});
 C_S_p := Certificate ({}, {});
 -- client key exchange
 clientHello_c (?CH_p);
 ServerHello [serverHello_c];
 EncryptedExtensions_TP [encryptedExtensions_c];
```

```

-- protocol messages sent in the right and classical order
CertificateRequest_TP [certificateRequest_c];
Certificate_S_TP [certificate_s_c] (!?C_S_p, CH_p, CR_p);
use C_S_p;
CertificateVerify_S [certificateVerify_s_c];
Finished_S [finished_s_c];
-- client authentication
certificate_c_c (?any Certificate);
finished_c_c (?any Finished)
end var
end process

-----
process MAIN [clientHello_c: CH, serverHello_c: SH,
 encryptedExtensions_c: EE, certificateRequest_c: CR,
 certificate_c_c, certificate_s_c: C,
 certificateVerify_s_c: CV, finished_c_c, finished_s_c: F,
 TESTOR_ACCEPT: none] is
par
  clientHello_c, serverHello_c, encryptedExtensions_c,
  certificateRequest_c, certificate_c_c,
  certificate_s_c, certificateVerify_s_c, finished_c_c, finished_s_c ->
 Client [clientHello_c, serverHello_c, encryptedExtensions_c,
 certificateRequest_c, certificate_c_c, certificate_s_c,
 certificateVerify_s_c, finished_c_c, finished_s_c]
  ||
  clientHello_c, serverHello_c, encryptedExtensions_c,
  certificateRequest_c, certificate_c_c, certificate_s_c,
  certificateVerify_s_c, finished_c_c, finished_s_c ->
 Server [clientHello_c, serverHello_c, encryptedExtensions_c,
 certificateRequest_c, certificate_c_c, certificate_s_c,
 certificateVerify_s_c, finished_c_c, finished_s_c]
end par;
TESTOR_ACCEPT
end process
end module

```

B.2 Test purpose II

```

module handshake_helloRequest_TP (common_TP_interactions) is

-----
```

```

process Client [clientHello_c: CH, serverHello_c: SH,
 helloRetryRequest_c: HRR, encryptedExtensions_c: EE,
 certificateRequest_c: CR, certificate_c_c, certificate_s_c: C,
 certificateVerify_s_c: CV,
 finished_c_c, finished_s_c: F] is
 var alert: AlertType, CH_p: ClientHello, C_C_p: Certificate,
 CR_p: CertificateRequest, HRR_P: HelloRetryRequest,
 is_helloRequest: BOOL in
 -- Initialisation of variables
 CH_p := ClientHello (T_NULL, undefined, T_NULL, {}, T_NULL, {});
 HRR_P := HelloRetryRequest (T_NULL, {}, {});
 C_C_p := Certificate ({}, {});
 is_helloRequest := false;
 -- client key exchange
 ClientHello_TP [clientHello_c] (is_helloRequest, !?CH_p, HRR_P, ?alert);
 use alert;
 -- protocol messages sent in the right order with incorrect Key shared
 helloRetryRequest_c (?HRR_P);
 is_helloRequest := true;
 -- client key exchange
 ClientHello_TP [clientHello_c] (is_helloRequest, !?CH_p, HRR_P, ?alert);
 use alert;
 serverHello_c (?any ServerHello);
 encryptedExtensions_c (?any EncryptedExtensions);
 -- protocol messages sent in the right and classical order
 certificateRequest_c (?CR_p);
 certificate_s_c (?any Certificate);
 certificateVerify_s_c (?any CertificateVerify);
 finished_s_c (?any Finished);
 -- client authentication
 Certificate_C_TP [certificate_c_c] (!?C_C_p, CH_p, CR_p);
 use C_C_p;
 Finished_C [finished_c_c]
  end var
end process

-----
```

```

process Server [clientHello_c: CH, serverHello_c: SH,
 helloRetryRequest_c: HRR, encryptedExtensions_c: EE,
 certificateRequest_c: CR, certificate_c_c,
 certificate_s_c: C, certificateVerify_s_c: CV,
 finished_c_c, finished_s_c: F] is
 var CH_p: ClientHello, C_S_p: Certificate, CR_p: CertificateRequest,
 HRR_P: HelloRetryRequest in
 -- Initialisation of variables
 HRR_P := HelloRetryRequest (T_NULL, {}, {});
 CR_p := CertificateRequest ({}, {});
 C_S_p := Certificate ({}, {});
 -- client key exchange
```

```

clientHello_c (?CH_p);
use CH_P;
-- protocol messages sent in the right order with incorrect Key shared
HelloRetryRequest [helloRetryRequest_c] (!?HRR_P);
use HRR_P;
-- client key exchange
clientHello_c (?CH_p);
ServerHello [serverHello_c];
EncryptedExtensions_TP [encryptedExtensions_c];
-- protocol messages sent in the right and classical order
CertificateRequest_TP [certificateRequest_c];
Certificate_S_TP [certificate_s_c] (!?C_S_p, CH_p, CR_p);
use C_S_p;
CertificateVerify_S [certificateVerify_s_c];
Finished_S [finished_s_c];
-- client authentication
certificate_c_c (?any Certificate);
finished_c_c (?any Finished)
end var
end process
-----
process MAIN [clientHello_c: CH, serverHello_c: SH, helloRetryRequest_c: HRR,
 encryptedExtensions_c: EE, certificateRequest_c: CR,
 certificate_s_c, certificate_c_c: C,
 certificateVerify_s_c: CV, finished_c_c, finished_s_c: F,
 TESTOR_ACCEPT: none] is
par
 clientHello_c, serverHello_c, helloRetryRequest_c,
 encryptedExtensions_c, certificateRequest_c, certificate_c_c,
 certificate_s_c, certificateVerify_s_c,
 finished_c_c, finished_s_c ->
 Client [clientHello_c, serverHello_c, helloRetryRequest_c,
 encryptedExtensions_c, certificateRequest_c, certificate_c_c,
 certificate_s_c, certificateVerify_s_c,
 finished_c_c, finished_s_c]
 ||
 clientHello_c, serverHello_c, helloRetryRequest_c,
 encryptedExtensions_c, certificateRequest_c, certificate_c_c,
 certificate_s_c, certificateVerify_s_c,
 finished_c_c, finished_s_c ->
 Server [clientHello_c, serverHello_c, helloRetryRequest_c,
 encryptedExtensions_c, certificateRequest_c, certificate_c_c,
 certificate_s_c, certificateVerify_s_c,
 finished_c_c, finished_s_c]
end par;
TESTOR_ACCEPT
end process
end module

```

B.3 Test purpose III

```

module handshake_alert_TP (common_TP_interactions) is

-----
```

```

process Client [clientHello_c: CH, serverHello_c: SH,
 encryptedExtensions_c: EE, certificateRequest_c: CR,
 certificate_s_c: C] is
 var alert: AlertType, CH_p: ClientHello, HRR_P: HelloRetryRequest,
 is_helloRequest : BOOL in
 -- Initialisation of variables
 CH_p := ClientHello (T_NULL, undefined, T_NULL, {}, T_NULL, {});
 HRR_P := HelloRetryRequest (T_NULL, {}, {});
 is_helloRequest := false;
 -- client key exchange
 ClientHello_TP [clientHello_c] (is_helloRequest, !?CH_p, HRR_P, ?alert);
 use alert;
 serverHello_c (?any ServerHello);
 encryptedExtensions_c (?any EncryptedExtensions);
 -- Recv CertificateRequest
 certificateRequest_c (?any CertificateRequest);
 -- E. WAIT_Certificate
 certificate_s_c (?any Certificate);
 ClientHello_TP [clientHello_c] (is_helloRequest, !?CH_p, HRR_P, ?alert);
 use CH_p; use alert
  end var
end process

-----
```

```

process Server [clientHello_c: CH, serverHello_c: SH,
 encryptedExtensions_c: EE, certificateRequest_c: CR,
 certificate_s_c: C, alert_c: A] is
 var alert: AlertType, CH_p: ClientHello, C_S_p: Certificate,
 CR_p: CertificateRequest in
 -- Initialisation of variables
 alert := undefined;
 use alert;
 CR_p := CertificateRequest ({}, {});
 C_S_p := Certificate ({}, {});
 -- client key exchange
 -- Rec ClientHello
 -- B. RECVD_CH
 clientHello_c (?CH_p);
 ServerHello [serverHello_c];
 EncryptedExtensions_TP [encryptedExtensions_c];
 CertificateRequest_TP [certificateRequest_c];
 Certificate_S_TP [certificate_s_c] (!?C_S_p, CH_p, CR_p);
 use C_S_p;
 clientHello_c (?any ClientHello);
 alert := unexpected_message;
 -- abort the handshake with an "unexpected_message" alert
 alert_c (alert)
  end var
end process
```

```

process MAIN [clientHello_c: CH, serverHello_c: SH,
 encryptedExtensions_c: EE, certificateRequest_c: CR,
 certificate_s_c: C, alert_c: A, TESTOR_ACCEPT: none] is
par
 clientHello_c, serverHello_c, encryptedExtensions_c,
 certificateRequest_c, certificate_s_c ->
 Client [clientHello_c, serverHello_c, encryptedExtensions_c,
 certificateRequest_c, certificate_s_c]
||
 clientHello_c, serverHello_c, encryptedExtensions_c,
 certificateRequest_c, certificate_s_c ->
 Server [clientHello_c, serverHello_c, encryptedExtensions_c,
 certificateRequest_c, certificate_s_c, alert_c]
end par;
TESTOR_ACCEPT
end process

end module

```