Diploma in Web Development - Part II

Presented by:
Julian Quirke
Web Development Educator

Week 3 Recap

Error Handling & Advanced Development

- Class Member Visibility
- Abstract Classes & Interfaces
- > Error Handling in PHP
- > Summary
- > Q&A

PHP & Security

- Encrypted Data & HTTPS
- Data Validation with Hashing
- Storing Passwords Securely
- Summary
- > Q&A

Let's Begin!

HyperText Transfer Protocol Secure

HyperText Transfer Protocol Secure

is the means of transferring hypertext over a computer network in an encrypted manner

Set Up a Secure Communication Channel

Connect to HTTP Site (Port 80)

Redirect to HTTPS Site

Connect to HTTPS Site (Port 443)

Provide Server Certificate

Secure Communication Begins

Encrypted Data & HTTPS

Why use HTTPS?

Prevent "packet sniffing" of sensitive information

Ensures information is actually sent from the expected user

Encryption

Encryption

is the process of encoding data in a manner that is only retrievable by authorised parties

Authorised parties are given a decryption key for this purpose

Encrypted Data & HTTPS

Encryption Terminology

SSL: Secure Sockets Layer

TLS: Transport Layer Security

HTTPS: Use of HTTP alongside TLS or SSL encryption

Encrypted Data & HTTPS

What Actually Happens in SSL/TLS

The end result of secure communication setup:

- User has a key
- Server has the opposite key

Information encrypted with one key can only be decrypted with the other key

- Only the server can decode messages from the user
- Only the user can decode messages from the server

Data Validation

Data Validation

is the process of ensuring that data is clean, correct and useful.

Data Validation in Programming

- Correct data type
- In the expected format
 - > correct email format
 - > correct array structure
 - > etc
- Has the data been interfered with? ...

Data Validation in Programming

Simple link to external Bootstrap stylesheet:

<link rel='stylesheet' href='https://maxcdn.bootstrapcdn.com/bootstrap/3.3.7/css/bootstrap.min.css'
integrity='sha384-BVYiiSIFeK1dGmJRAkycuHAHRg32OmUcww7on3RYdg4Va+PmSTsz/K68vbdEjh4u' crossorigin='anonymous'>

Data Validation in Programming

Hash Algorithm used

integrity='sha384

sha384-BVYiiSIFeK1dGmJRAkycuHAHRg32OmUcww7on3RYdg4Va+PmSTsz/K68vbdEjh4u

Hash of original file

Ensures that file has not been changed from original

Hashing

Hashing

refers to the use of a cryptographic algorithm to convert data into a fixed length string of characters

Hashing Process

INPUT STRINGExample: "this is a string"

HASHING ALGORITHM
Example: SHA512

OUTPUT STRING

Example: "7edf513d44ffdb0797ad802ad9a017af32d6f16be78be5942133f5f40b2b03cffe8a24f9671b6b0f8c28f2f235b1bfb43cc880a8fbcc3167fbc77d453ce4d6dc"

Hashing Process

INPUT STRING

Example: "this is a string2"

HASHING ALGORITHM
Example: SHA512

OUTPUT STRING

Example: "Odda8a9fbbae277b7413ed5a7ed98f28cb22386c5cdc2bcdf735b2dcacfbe6ce1c67a3e18d0fbd6c4509b799ff1ce5ca69701e0cb6ea25c0508d2f66dc8cdbd9"

Uses for Hashing

- Ensure information has not been changed
 - > message authentication
 - > the integrity of hosted content
- Store passwords in an unreadable format

Why use Hashing for Passwords?

- User privacy
- What happens if your database is compromised?
- Hacker cannot use these details to login to other applications

Hashing Algorithms for Passwords

MD5 - now regarded as unsafe

SHA-1 – now regarded as unsafe against "well-funded opponents"

SHA-2(56)

SHA-5(12)

BCRYPT - adaptive password hashing

Storing Passwords Securely BCRYPT

Maximum input password is 52 chars

Highly regarded as a safe, future proof

cryptographic algorithm

Brute-force resistance is very high

(Based on Blowfish)

Salting

Salting

is random data that is used as an additional input to a one way function that hashes a password

Why Add a Salt?

Helps defend against:

- Dictionary attacks
- Hash table attacks
- Rainbow table attacks

Makes it very very unlikely that any two users will have the same hash stored as their password

By their Powers Combined

INPUT STRING

Example: "this is a string"

RANDOM SALT

Example: "19e02a3f8f58a2"

INPUT STRING & RANDOM SALT

Example: "this is a string19e02a3f8f58a2"

OUTPUT STRING

Example:

"8e921a9e36b5a9f7f58b744e2e80a1c9dfe10a 580f5b09ef81a78423e2f5c320aae681064f04 88005e1cad3454d56437a825d24c4eb0406ac 9e76e36122c5527"

HASHING ALGORITHM
Example: SHA512

Review

- 1. Password entered as plain text
- 2. Random Salt added to password
- 3. Salted password is passed through hashing algorithm
- 4. Final output is a fixed length sequence of characters

Final Note

- All password hashes are technically susceptible to brute force attacks
- > BCRYPT has configurable difficulty

Servers & Databases Semester

- > The next session is "Relational Database Management Systems"
 - How Relational Databases Work
 - Field & Multi-Field Keys
 - Creating a Relational Database (with phpMyAdmin)

- Recordings are available within 24 hours after the live webinar
 - **▶** Go to <u>www.shawacademy.com</u> and then the Top Right Corner Members Area

Next Lesson is

Relational Database Management Systems

- Learn how data models are built using relational database management systems
- > You will understand the relational model and the use
 - of keys in development

