CACHE + SSL/TLS

Objectifs à atteindre

- 1. Mettre en cache du contenu dont la génération est coûteuse
- 2. Protéger les utilisateurs ayant accès aux ressources cachées

Pourquoi une mise en cache des contenus?

- HTTP 1.1 et son « Accélération » [RFC 2616]
- Plus grande capacité d'accueil des visites
- Meilleure tolérance aux pannes (relative)
- Réponses retournées plus rapidement

Pourquoi sécurise-t-on le trafic ?

- Écoutes sur le réseau (MITM)
- Usurpation d'identité
- Altération des données échangées

Toujours pas convaincu?

Comment se prémunir des risques ?

- Par le chiffrement des communications
- => Confidentialité des échanges
- => Authentification des interlocuteurs
- => Intégrité des données échangées

Protocoles sécurisant HTTP

- SSL v1.0, SSL v2.0
- SSL v3.0 [RFC 6101]
- TLS v1.0 [RFC 2246]
- TLS v1.1 [RFC 4346]
- TLS v1.2 [RFC 5246]

Performances avec SSL?

In January this year (2010), Gmail switched to using HTTPS for everything by default. [...]

In order to do this we had to deploy no additional machines and no special hardware. [...]

SSL/TLS is not computationally expensive any more.

Adam Langley

Handshaking

- Client
 - valeur pseudo-aléatoire
 - id de session
 - liste de chiffrements
- Serveur
 - valeur pseudo-aléatoire
 - id de session
 - certificat
 - liste de chiffrements

Chiffrement par bloc (CBC)

- Découpage des données
- Chiffrement des blocs
- Exemple: AES, Blowfish

Chiffrement par flot

- Un générateur de nombres pseudo-aléatoires
- XOR entre bit de la sortie du génerateur et un bit de la donnée
- Aucune contrainte sur la longueur des données
- Exemple:
 - RC4

```
int getRandomNumber()
{
 return 4; // chosen by fair dice roll.
 // guaranteed to be random.
}
```

Vulnérabilités 1/4

- CRIME (Compression Ratio Info-leak Made Easy)
 - Détournement de session
 - Désactiver la compression SSL/TLS

Vulnérabilités 2/4

- BEAST (Browser Exploit Against SSL/TLS)
 - Récupération du cookie de session
 - Utiliser RC4 comme chiffrement avec SSL v3.0 et TLS v1.0

Vulnérabilités 3/4

- BREACH (Browser Reconnaissance & Exfiltration via Adaptive Compression of Hypertext)
 - Prolongement de l'attaque CRIME
 - Désactiver la compression HTTP pour diminuer les risques (solution la plus drastique)

Vulnérabilités 4/4

- StripSSL / CSRF / XSS
- => HSTS (HTTP Strict Transport Security)

Vulnérabilités 4/4

```
02. # Nginx
03. add_header Strict-Transport-Security max-age=63072000;
04.
05. # Lighttpd
06. server.modules += ( "mod_setenv" )
07. $HTTP["scheme"] == "https" {
 setenv.add-response-header = ( "Strict-Transport-Security" => "max-age=63072000")
09. }
10.
12. # Apache
13. # Optionally load the headers module:
14. LoadModule headers_module modules/mod_headers.so
15. Header always set Strict-Transport-Security "max-age=63072000; includeSubDomains"
```

Gnothi seauton (Know Thyself)

- 1. SSL Server Test (by SSL Labs)
- 2. Extension navigateur proposée par Netcraft

Preuve de concept

- 1. Backend Apache (2.2.22) + PHP (5.5) + Symfony (2.3)
- 2. Reverse proxy cache Varnish (3.0.2)
- 3. SSL proxy Nginx (1.4.2)
- 4. Nginx <--> Varnish <--> Apache

Backend Server (Apache) 1/3

```
<VirtualHost 127.0.0.1:80>
 ServerAdmin host@ed-by.me
 ServerName 127.0.0.1
04.
 DocumentRoot /var/www/symfony
 <Directory />
 AllowOverride None
 </Directory>
 ErrorLog ${APACHE LOG DIR}/error.symfony2.log
 CustomLog ${APACHE_LOG_DIR}/access.symfony2.log combined
10.
 # Préparer vous au pire et à creuser
 # Possible values include: debug, info, notice, warn, error, crit,
 # alert, emerg.
14.
 # httpd 2.4.6
 # LogLevel debug
 # Loglevel alert rewrite:trace8
 # httpd 2.2
 # RewriteLog "/usr/local/var/apache/logs/rewrite.log"
18.
 RewriteLogLevel 9
 </VirtualHost>
```

Backend Server (Apache) 2/3

```
<Directory /var/www/symfony2>
 AddCharset utf-8 .*
 Order allow, deny
04.
 # [2] Allow access from localhost only
 Allow from 127.0.0.1
 <IfModule mod rewrite.c>
 RewriteEngine on
 RewriteCond %{REQUEST_URI}::$1 ^(/.+)/(.*)::\2$
 RewriteRule ^(.*) - [E=BASE:%1]
10.
 RewriteCond %{ENV:REDIRECT STATUS} ^$
 RewriteRule ^app\.php(/(.*)|$) %{ENV:BASE}/$2 [R=301,L]
 RewriteCond %{REQUEST_FILENAME} -f
 RewriteRule .? - [L]
14.
 RewriteRule .? %{ENV:BASE}/app.php [L]
 </IfModule>
 </Directory>
```

Backend Server (Apache) 3/3

Entêtes proxy SSL 1/2

Trusting Proxies (doc Symfony2)

```
01. <?php
02. // /web/app.php
03. // [...]
06. Request::setTrustedProxies(array('127.0.0.1'));
07. // [...]
08. $request->setTrustedHeaderName(Request::HEADER_CLIENT_PROTO, 'X-Proxy-Proto');
10. $request->setTrustedHeaderName(Request::HEADER_CLIENT_IP, 'X-Proxy-For');
11. $request->setTrustedHeaderName(Request::HEADER_CLIENT_HOST, 'X-Proxy-Host');
```

Entêtes proxy SSL 2/2

```
location / {
 add header
 Front-End-Https
 http://127.0.0.1:8080;
04.
 proxy pass
 error timeout invalid header http 500 http 502 http 503 http 504;
 proxy next upstream
 proxy set header
 Accept-Encoding
 proxy_set_header
 Host
 $host;
 $remote addr;
10.
 proxy set header
 X-Real-IP
 proxy_set_header
 X-Forwarded-For
 $proxy add x forwarded for;
 proxy_set_header
 X-Forwarded-Host
 $host;
 proxy_set_header
 X-Forwarded-Proto
 $scheme;
14.
 proxy hide header
 X-Varnish;
 proxy hide header
 X-Powered-By;
 proxy_hide_header
 Via;
18.
 proxy redirect
 off;
```

Forcer HTTPS avec Symfony2

```
# security.yml
 # http://symfony.com/doc/current/cookbook/security/force https.html
 access_control:
 - path: ^/login
04.
 roles: IS_AUTHENTICATED_ANONYMOUSLY
 requires channel: https
 # routing.yml
 # http://symfony.com/doc/current/book/routing.html
10.
 secure:
 pattern: /secure
 defaults: { _controller: AcmeDemoBundle:Main:secure }
 requirements:
14.
 scheme: https
```

Forcer HTTPS avec Symfony2 ou pas

- Risques de boucles de redirection sous certaines conditions
- Varnish est seul à communiquer avec le backend sur 127.0.0.1:80

SSL Proxy (Nginx)

```
server {
 listen
 443;
 ssl
 on:
 server name ssl-termination.net;
04.
 # [...]
 ssl_certificate
 /etc/ssl/private/signed-certificate.crt;
 ssl certificate key
 /etc/ssl/private/private.key;
 # réduction des versions de SSL / TLS proposées par le serveur
 ssl protocols
 SSLv3 TLSv1 TLSv1.1 TLSv1.2;
10.
 # réduction de la liste algorithmes de chiffrements proposés par le serveur
 ssl ciphers
 RC4:HIGH:!aNULL:!MD5;
 ssl prefer server ciphers on;
14.
 keepalive timeout
 60:
 ssl session cache
 shared:SSL:10m;
 ssl_session_timeout 10m;
 # [...]
18.
19. }
```

Compression déléguée au proxy SSL

```
server {
 // [...]
 gzip
 on:
 gzip disable
 "msie6"; # Please, let it rest in peace
04.
 gzip min length
 gzip_vary
 on;
 gzip proxied
 any;
 gzip_comp_level
 6:
 gzip buffers
10.
 16 8k:
 gzip_http_version
 1.1:
 text/plain text/css application/json application/javascript application/x-javascript \
 gzip types
 text/xml application/xml application/xml+rss text/javascript;
 // [...]
14. }
```

Compression déléguée au Backend

```
# See also http://symfony.com/doc/current/cookbook/cache/varnish.html
 sub vcl recv {
04.
 if (req.http.Accept-Encoding) {
 if (req.url ~ "\.(jpg|png|gif|gz|tgz|bz2|tbz|mp3|ogg)$") {
 # No point in compressing these
 remove req.http.Accept-Encoding;
 } elsif (req.http.Accept-Encoding ~ "gzip") {
 set req.http.Accept-Encoding = "gzip";
10.
 } elsif (req.http.Accept-Encoding ~ "deflate" && req.http.user-agent !~ "MSIE") {
 set req.http.Accept-Encoding = "deflate";
 } else {
14.
 # unkown algorithm
 remove req.http.Accept-Encoding;
18.
 # [...]
20. }
```

...ou au Reverse-Cache Proxy

```
01. sub vcl_fetch {
02. if (req.url ~ "\.(css|js|min|)$") {
03. set beresp.do_gzip = true;
04. }
05.
06. # ESI
07. if (beresp.http.Surrogate-Control ~ "ESI/1.0") {
08. unset beresp.http.Surrogate-Control;
09. set beresp.do_esi = true;
10. }
11. }
```

Conclusion 1/2

- Le monde (de la sécurité) n'est pas figé
 - ImperialViolet
 - GRC (Gibson Research Corporation)
 - TechSNAP
 - « Il était une fois SSL/TLS » par Benjamin Sonntag (co-fondateur de La Quadrature du Net) à la Cantine le 20 Septembre 2013

Conclusion 2/2

- Rien ne vaut l'expérimentation!
 - Extensions PHP
 - CryptoJS
 - PyCrypto

Une journée ne compte que 24h (approximativement)...

- Benchmarks (JMeter)
- Autres solutions de mise en cache nginx HttpProxyModule
- Autres solutions de chiffrement SSL/TLS stunnel

Merci pour votre attention!

- Et merci à
 - L'AFSY
 - Yoopies
 - Theodo
 - @paulgreg & @michaelc

Questions?

Sources

- https://www.trustworthyinternet.org/ssl-pulse/
- https://www.grc.com
- http://www.codinghorror.com/blog/2012/02/should-all-web-traffic-be-encrypted.html
- http://www.theregister.co.uk/2011/09/19/beast_exploits_paypal_ssl/
- http://www.moserware.com/2009/06/first-few-milliseconds-of-https.html
- http://vincent.bernat.im/en/blog/2011-ssl-benchmark.html
- http://breachattack.com/
- http://news.netcraft.com/archives/2013/06/25/ssl-intercepted-today-decrypted-tomorrow.html
- https://raymii.org/s/tutorials/HTTP Strict Transport Security for Apache NGINX and Lighttpd.html
- https://github.com/nealharris/BREACH
- http://xkcd.com/221/
- http://www.wired.com/threatlevel/2012/03/ff_nsadatacenter/all/
- http://en.wikipedia.org/wiki/Certificate_authority
- http://en.wikipedia.org/wiki/Secure_Sockets_Layer
- http://en.wikipedia.org/wiki/Message_authentication_code
- http://en.wikipedia.org/wiki/Stream_cipher
- http://en.wikipedia.org/wiki/HTTP_Strict_Transport_Security
- https://speakerdeck.com/yassl/tls
- http://takingnote.blogs.nytimes.com/2013/07/18/yes-we-can-to-yes-we-scan/