Chapter 7

WEB Security

Henric Johnson

Blekinge Institute of Technology, Sweden

http://www.its.bth.se/staff/hjo/
henric.johnson@bth.se

Outline

- · Web Security Considerations
- Secure Socket Layer (SSL) and Transport Layer Security (TLS)
- Secure Electronic Transaction (SET)
- · Recommended Reading and WEB Sites

Web Security Considerations

- · The WEB is very visible.
- Complex software hide many security flaws.
- Web servers are easy to configure and manage.
- Users are not aware of the risks.

Security facilities in the TCP/IP protocol stack

HTTP	FTP	SMTP		
SSL or TLS				
ТСР				
IP				

(b) Transport Level

	S/MIME	PGP	SET	
Kerberos	SMTP		НТТР	
UDP	ТСР			
IP				

(c) Application Level

SSL and TLS

- SSL was originated by Netscape
- TLS working group was formed within IETF
- First version of TLS can be viewed as an SSLv3.1

SSL Architecture

Figure 7.2 SSL Protocol Stack

SSL Record Protocol Operation

Henric Johnson 7

SSL Record Format

Henric Johnson 8

SSL Record Protocol Payload

(b) Alert Protocol

Henric Johnson 9

(d) Other Upper-Layer Protocol (e.g., HTTP)

Handshake Protocol

- The most complex part of SSL.
- Allows the server and client to authenticate each other.
- Negotiate encryption, MAC algorithm and cryptographic keys.
- Used before any application data are transmitted.

Handshake Protocol Action

Transport Layer Security

- The same record format as the SSL record format.
- · Defined in RFC 2246.
- Similar to SSLv3.
- Differences in the:
 - version number
 - message authentication code
 - pseudorandom function
 - alert codes
 - cipher suites
 - client certificate types
 - certificate_verify and finished message
 - cryptographic computations
 - padding

Secure Electronic Transactions

- An open encryption and security specification.
- Protect credit card transaction on the Internet.
- · Companies involved:
 - MasterCard, Visa, IBM, Microsoft,
 Netscape, RSA, Terisa and Verisign
- Not a payment system.
- Set of security protocols and formats.

SET Services

- Provides a secure communication channel in a transaction.
- Provides tust by the use of X.509v3 digital certificates.
- Ensures privacy.

SET Overview

- Key Features of SET:
 - Confidentiality of information
 - Integrity of data
 - Cardholder account authentication
 - Merchant authentication

SET Participants

Sequence of events for transactions

- 1. The customer opens an account.
- 2. The customer receives a certificate.
- 3. Merchants have their own certificates.
- 4. The customer places an order.
- 5. The merchant is verified.
- 6. The order and payment are sent.
- 7. The merchant request payment authorization.
- 8. The merchant confirm the order.
- 9. The merchant provides the goods or service.
- 10. The merchant requests payments.

Dual Signature

$$DS = E_{KR_c}[H(H(PI) \parallel H(OI))]$$

PI = Payment Information PIM OI = Order Information OIM

PIMD = PI message digest OIMD = OI message digest

H = Hash function (SHA-1)

POMD = Payment Order message digest

|| = Concatenation

E = Encryption (RSA)

KR_c = Customer's private signature key

Payment processing

Cardholder sends Purchase Request

Henric Johnson 19

Payment processing

Merchant Verifies Customer Purchase Request

Henric Johnson 20

Payment processing

- Payment Authorization:
 - Authorization Request
 - Authorization Response
- Payment Capture:
 - Capture Request
 - Capture Response

Recommended Reading and WEB sites

- Drew, G. Using SET for Secure Electronic Commerce. Prentice Hall, 1999
- Garfinkel, S., and Spafford, G. Web Security & Commerce. O'Reilly and Associates, 1997
- MasterCard SET site
- · Visa Electronic Commerce Site
- SETCo (documents and glossary of terms)