Transport Layer Protection

Troy Hunt troyhunt.com @troyhunt


Outline

- The three objectives of transport layer protection
- Understanding a man in the middle attack
- Protecting sensitive data in transit
- The risk of sending cookies over insecure connections
- How loading login forms over HTTP is risky
- Exploiting mixed mode content
- The HSTS header

The three objectives of transport layer protection

Authenticity

Integrity

Confidentiality

Authenticity

- Do we know who we're connecting to?
- What guarantees can be made as to their identity?

Integrity

- Can we trust that our requests haven't been manipulated in transit?
- Conversely, can we be confident that the responses haven't been modified?


Confidentiality

- Can we be confident the data we're sending to the website is kept private in transit?
- And again, conversely, are the responses sent to our browser being kept away from prying eyes?


Understanding a man in the middle attack


Persisting authentication state via cookies


Loading login forms over HTTP


Loading a secure page


All assets must be loaded securely

Summary

- Always remember that SSL is about more than just encryption
 - Authenticity, integrity, confidentiality
- There are many, many points where an MitM attack can occur
 - Wireless networks, proxies, ISP, internet nodes
- If you acknowledge the need for SSL, then you must also acknowledge the need to implement it correctly
 - Don't send sensitive cookies over HTTP
 - Don't rely on HTTP to load forms that deal with sensitive data
 - Don't embed insecure content in secure pages
- Use HSTS as an additional safety net
 - Unfortunately though, you can only rely on it in Chrome and Firefox