

Bezpieczeństwo WWW

Krzysztof Szczypiorski, Piotr Kijewski

Institut Telekomunikacji Politechniki Warszawskiej
e-mail: {K.Szczypiorski,P.Kijewski}@tele.pw.edu.pl

Secure'98 - Zegrze, 2-3 kwietnia 1998

Plan prezentacji

- Wprowadzenie
 - czym jest WWW?
 - związek z protokołami rodziny TCP/IP, URL
- Architektura WWW
 - MIME, HTTP, wymiana pomiędzy klientem a serwerem
 - architektura usługowa
- Zagrożenia
- Bezpieczeństwo
 - transportu (S-HTTP, SSL, PCT)
 - po stronie serwera (konfiguracja, umiejscowienie serwera)
 - po stronie klienta (Java, JavaScript, ActiveX)

Czym jest WWW?

- **WWW, W3 - World Wide Web - World Wide Wait**
- reakcja na frustracje związane:
 - z ograniczeniami Internetu
 - i z jego niekontrolowanym rozwojem (liczba dokumentów i ich rozmieszczenie)
- w przeszłości każdy protokół (FTP, Gopher, NNTP, WAIS, Telnet, SMTP) wymagał:
 - innego oprogramowania do obsługi (klienta)
 - różnił się reprezentacją przechowywanych plików
 - wymagał zaangażowania ludzi
- pomysł - unifikacja poprzez WWW (nowy protokół HTTP)
- najważniejsze fakty z 9. letniej historii

- 1989** Tim Bernes-Lee z grupą fizyków z European Laboratory for Particle Physics (CERN) proponuje stworzenie nowego systemu
- 1990** powstaje nazwa WWW dla pierwszej implementacji na maszynach NeXT; HTTP i HTML
- 1990** grudzień - pierwsze wersję oprogramowania dostępne poza CERN
- 1992** styczeń - pierwsza tekstowa przeglądarka z CERN rozumiejąca HTML 2.0

WWW a protokoły TCP/IP; URL

MIME

Multipurpose Internet Mail Extensions

- typ pliku rozpoznawany po końcówce
- x dla eksperymentalnych typów MIME

application/msword	message/news
application/news-message-id	message/rfc822
application/postscript	
application/x-tex	multipart/alternative
application/zip	multipart/mixed
audio/basic	text/html
audio/x-wav	text/plain
image/gif	video/mpeg
image/jpeg	video/x-msvideo

Idea działania HTTP

- HyperText Transfer Protocol - wersja 1.0
- TCP

HTTP - żądania klienta

GET
HEAD
POST
PUT
DELETE

pobierz zawartość danego dok.
pobierz info. o nagłówku danego dok.
potraktuj dokument tak jak skrypt - wyślij do niego dane
zamień zawartość danego dokumentu
skasuj dany dokument

From	adres e-mail użytkownika
User-Agent	info. o przeglądarce
Accept	wspierane typy MIME
Accept-Encoding	wspierany typ kompresji
Referer	ostatnio wyświetlany URL
Authorization	kontrola dostępu
Charge-To	opłaty
If-Modified-Since	„tylko jeśli modyfikacja po”
Pragma	instrukcje wewn. serwera
Content-Length	długość danych w bajtach

Żądanie: metoda

Żądanie: nagłówki

HTTP - odpowiedź serwera cz.1/2

2xx sukces
200 OK
202 Accepted
204 No response

3xx przekierowanie

4xx błąd po stronie klienta
400 Bad Request
403 Forbidden
404 Not Found

5xx błąd po stronie serwera
500 Internal Error
501 Not Implemented

Odpowiedź: kod statusu

Przykłady

HTTP - odpowiedź serwera cz.2/2

Server	info. o serwerze	← Odpowiedź: nagłówek
Date	aktualna data (czas GMT)	
Last-Modified	ostatnia modyfikacja dokumentu	
Expires	data ważności	
URI	adres przekierowania	
MIME-Version	wersja MIME	
Content-Length	długość danych	
Content-Type	typ danych	
Content-Encoding	metoda kompresji	
Content-Language	język dokumentu	
Content-Transfer-Encoding	metoda kodowania (np. 7-bitowe, binarne)	
WWW-Authenticate	kontrola dostępu	
Message-Id	identyfikator wiadomości (tylko News)	
Cost	koszt	
Link	URL „ojca” dokumentu	
Title	tytuł	
Allowed	żądania żądającego użytka. mogą zostać wykonane	
Public	żądania dowolnego użytka. mogą zostać wykonane	

Przykład wymiany HTTP

```
>telnet www.tele.pw.edu.pl http
Trying 148.81.65.117
Connected to bach.tele.pw.edu.pl.
Escape character is '^]'.
GET /www/example.txt HTTP/1.0
From: lamer@any.site.pl
Accept: text/plain
Accept: text/html
```

```
HTTP/1.0 200 OK
Date: Monday, 2-Apr-98 12:34:56 GMT
Server: WebServer/1.0
MIME-version: 1.0
Last-modified: Sunday, 1-Apr-98 11:11:11 GMT
Content-length: 12
```

Udalo sie!

```
Connection closed by foreign host.
>
```

Przeglądarka:

1. nawiązanie połączenia

2. żądanie

Serwer:

3. odpowiedź

4. zakończenie połączenia

WWW - architektura usługowa.

Zagrożenia

Obszary zabezpieczeń

S-HTTP/1.3 (Secure HTTP)

- 1995 - Enterprise Integration Technologies Corp. - E. Rescorla i A.Schiffman
- rozszerzenie HTTP
- shttp:// - ten sam port TCP co http://
- szyfrowanie, integralność (MAC), podpis cyfrowy
- żądanie: Secure * Secure-HTTP/1.3
- jedyna linia statusu: Secure-HTTP/1.3 200 OK.
- dwa typy nagłówek:
 - nagłówki ogólne - definiują zastosowane mech. ochrony informacji - nie chronione
 - nagłówki HTTP - chronione poprzez enkapsulację

SSL

- Secure Sockets Layer - wersja 3.0
- Netscape Communications
- na popularność składa się:
 - proste tworzenie aplikacji, łatwość w użyciu
 - bezpieczeństwo (nie chroni jednak przed analizą ruchu)
 - biblioteki (public domain SSL - SSLeay, SSLava - Java)
- https:// - port TCP 443
- poufność, integralność, uwierzytelnienie
- ulepszenie wersji 2.0
- przyszłość: Transport Layer Security 1.0 draft IETF z 12.11.97 (ważny do 12.05.98)

<http://www.ietf.org/internet-drafts/draft-ietf-tls-protocol-05.txt>

SSL 3.0 - architektura

SSL 3.0 - Handshake SSL

Najważniejsze problemy związane z SSL

wg. Paula Kochera

1. Obciążenie obliczeniowe klienta i serwera.
2. Dodatkowy ruch w sieci (handshake).
3. Trudna migracja w stronę systemu symetrycznego.
4. Nie współpracują dobrze z istniejącymi tokenami kryptograficznymi (Kerberos).
5. Zarządzanie kluczami kosztowne (często wymaga hardware'u).
6. Wymaga urzędu ds. certyfikacji z określoną polityką.
7. Zasyfrowane informacje nie dają się kompresować (modemy).
8. Międzynarodowe restrykcje na algorytmy kryptograficzne.

PCT v2.0

- Private Communication Technology
- 1995 - Microsoft - wersja 1.0
- mutacja SSL 2.0

Bezpieczeństwo po stronie serwera

- „bezpieczna maszyna”
 - usunięcie zbędnych usług i użytkowników,
 - rozszerzone logowanie, aktualne łatki
- bezpieczny serwer HTTP
 - wybór bezpiecznego serwera (producent, produkt, wersja)
 - konfiguracja:
 - wyłączenie automatycznego listowania katalogów
 - wyłączenie Symbolic Link Following
 - katalogi użytkowników - szczególne restrykcje na symplinki i skrypty
 - skrypty: serwer uruchomiony z prawami „nobody”
 - anonimowe FTP bez możliwości zapisu
 - ograniczenie praw na plikach konfiguracyjnych
 - uruchomienie w środowisku chroot
 - zablokowanie odczytu plików access-log i error-log
 - kontrola dostępu na poziomie serwera
- bezpieczne skrypty
- anonimowość

Bezpieczne CGI

Common Gateway Interface

- wybór języka (Perl vs. C/C++)
- czego należy unikać pisząc programy?
- jak weryfikować „ściągnięte” skrypty?

Serwer WWW a firewalle cz.1/2

Serwer WWW a firewalle cz.2/2

Bezpieczeństwo po stronie przeglądarki

- prywatność żądań klienta
- problemy z:
 - Java (Sun)
 - JavaScript (Netscape)
 - ActiveX (Microsoft)
- inne błędy w implementacjach przeglądarek:
 - Microsoft Internet Explorer
 - Netscape Navigator

KONIEC

Czy mają Państwo pytania?

Krzysztof Szczypiorski, Piotr Kijewski

Instytut Telekomunikacji Politechniki Warszawskiej

e-mail: {K.Szczypiorski,P.Kijewski}@tele.pw.edu.pl