Chapter 21

How to create secure web sites

Objectives

Applied

- 1. Use a secure connection and the Secure Sockets Layer (SSL) protocol for your web pages whenever that's needed.
- 2. Use form-based authentication for your web pages whenever that's needed.
- 3. Use PHP to encrypt and decrypt data whenever that's needed.

Objectives (continued)

Knowledge

- 1. Describe the use of the SSL protocol for getting a secure connection and providing for authentication, including the use of a digital secure certificate, SSL strength, and the \$_SERVER array.
- 2. Distinguish between form-based authentication and basic authentication.
- 3. Describe the use of PHP for encrypting the data that's stored in a database and for decrypting the data after it's retrieved from the database.

A request made with a secure connection

Terms

- Secure Sockets Layer (SSL)
 - An older Internet protocol that allows for data transmission between server and client through a secure connection
- Transport Layer Security (TLS)
 - A newer protocol for transferring data via a secure connection.
 - Often referred to as SSL
- Secure connection
 - The browser encrypts data being sent to the server and the server then decrypts it
 - The server encrypts data being sent to the browser and the browser then decrypts it

Types of digital secure certificates

- Server certificate
- Client certicate

A digital secure certificate

How authentication works

- Authentication is the process of determining whether a server or client is who and what it claims to be.
- When a browser makes an initial attempt to communicate with a server over a secure connection, the server authenticates itself by providing a *digital secure certificate*.
- If the digital secure certificate is registered with the browser, the browsers won't display the certificate by default. However, the user still has the option to view the certificate.
- In some rare cases, the server may request that a client authenticate itself by presenting its own digital secure certificate.

Authorities that issue digital secure certificates

```
www.verisign.com
www.thawte.com
www.geotrust.com
www.instantssl.com
www.entrust.com
```

SSL strengths

Refers to the length of the generated key that is created during encryption

Stronger security costs more

```
40-bit
56-bit
128-bit *typical SSL strength for collecting personal information
256-bit
```

The process

- The person/company desiring a digital secure certificate provides necessary information to a registration authority (RA)
- The RA verifies the information and approves the request.
- The certificate authority (CA) issues the secure certificate
- The certificate is then sent to the web host for installation

URLs for secure connections on a local system

Test if secure connections are configured correctly

https://localhost/

Request a secure connection

https://localhost/book_apps/ch21_ssl/

Return to a regular connection

http://localhost/book_apps/ch21_ssl/

URLs for secure connections over the Internet

Request a secure connection

https://www.murach.com/

Return to a regular connection

http://www.murach.com/

The \$_SERVER array

Index	Description
HTTPS	Returns a non-empty value if the current request is using HTTPS.
HTTP_HOST	Returns the host for the current request.
REQUEST_URI	Returns the URI (Uniform Resource Identifier) for the current request.

A utility file that redirects to a secure connection

```
<!php

// make sure the page uses a secure connection
if (!isset($_SERVER['HTTPS'])) {
 $url = 'https://' .
 $_SERVER['HTTP_HOST'] .
 $_SERVER['REQUEST_URI'];
 header("Location: " . $url);
 exit();
}
</pre>
```

Recall from Chapter 5: A PHP function for redirecting a request

header (\$header) //send an HTTP header to the browser

The header function

Form-based authentication

- Allows the developer to code a login form that gets the username and password.
- Allows the developer to only request the username and password once per session.
- By default, it doesn't encrypt the username and password before sending them to the server.

Basic authentication

- Causes the browser to display a dialog box that gets the username and password.
- Requires the browser to send the username and password for every protected page.
- By default, it doesn't encrypt the username and password before sending them to the server.

Digest authentication

- Causes the browser to display a dialog box that gets the username and password.
- Encrypts the username and password before sending them to the server.

Which to use?

- Form-based and basic authentication don't encrypt information, so they are typically used over a secure connection.
- Although digest authentication encrypts the information, it is not as secure as using a secure connection.

A function that encrypts a string sha1(\$string[, \$bin])

- Uses the Secure Hash Algorithm 1 to calculate the hash value for the specified string
- Returns a 40-character hexadecimal value
- The optional second parameter can be set to TRUE to get raw binary data with a length of 20

A script that creates a table for usernames and passwords

```
CREATE TABLE administrators (
  adminID
 NOT NULL
 INT
 AUTO INCREMENT,
  emailAddress
 VARCHAR (255)
 NOT NULL,
 password
 VARCHAR (60)
 NOT NULL,
 firstName
 VARCHAR (60),
  lastName
 VARCHAR (60),
  PRIMARY KEY (adminID)
);
INSERT INTO administrators
 (adminID, emailAddress, password)
VALUES
 (1, 'joelmurach@yahoo.com',
 '446b9db5b3fdd38be64e3a4bde284196f77000df'),
 (2, 'ray@harris.net',
 'ba7294056da6cfb82cabe5f85a31eed548979611'),
 (3, 'mike@murach.com',
 '3f2975c819cefc686282456aeae3a137bf896ee8');
```


PHP for storing and validating passwords

Storing and validating passwords (continued)

```
function is valid admin login($email, $password) {
 global $db;
 $password = sha1($email . $password);
 $query = 'SELECT adminID
 FROM administrators
 WHERE emailAddress = :email
 AND password = :password';
 $statement = $db->prepare($query);
 $statement->bindValue(':email', $email);
 $statement->bindValue(':password', $password);
 $statement->execute();
 $valid = ($statement->rowCount() == 1);
 $statement->closeCursor();
 return $valid;
```

A login form for form-based authentication

- Uses HTML form text boxes for email and password
- Using a secure connection, the username and password are sent to the server

The controller for the protected pages

```
<?php
// Start session management and include necessary functions
session start();
require once ('model/database.php');
require once('model/admin db.php');
// Get the action to perform
if (isset($ POST['action'])) {
 $action = $ POST['action'];
} else if (isset($_GET['action'])) {
 $action = $ GET['action'];
} else {
 $action = 'show admin menu';
// If the user isn't logged in, force the user to login
if (!isset($ SESSION['is_valid_admin'])) {
 $action = 'login';
```

The controller for the protected pages (cont.)

The controller for the protected pages (cont.)

```
case 'show admin menu':
 include('view/admin menu.php');
 break:
case 'show product manager':
 include('view/product manager.php');
 break:
case 'show order manager':
 include('view/order manager.php');
 break;
case 'logout':
 $_SESSION = array(); // Clear all session data
 session_destroy(); // Clean up the session ID
 $login message = 'You have been logged out.';
 include('view/login.php');
 break;
```

A utility file that forces a valid admin user

```
<?php
 // make sure user is a valid administrator
 if (!isset($_SESSION['is_valid_admin'])) {
 header("Location: ." );
 }
?>
```


Code at the top of the login page

```
<?php
 // require a secure connection
 require_once('util/secure_conn.php');
?>
```


Code the top of the other protected pages

```
<?php
 // require a secure connection
 require_once('util/secure_conn.php');
 // require a valid admin user
 require_once('util/valid_admin.php');
?>
```


A login dialog box for basic authentication

A protected page

The unauthorized page

The \$_SERVER array for basic authentication

Index	Description
PHP_AUTH_USER	The username from the authentication dialog box or a NULL value if the dialog box hasn't been displayed.
PHP_AUTH_PW	The password from the authentication dialog box or a NULL value if the dialog box hasn't been displayed.

PHP that forces a valid admin user

```
<?php
require_once('model/database.php');
require_once('model/admin_db.php');

$email = $_SERVER['PHP_AUTH_USER'];
$password = $_SERVER['PHP_AUTH_PW'];
if (!is_valid_admin_login($email, $password)) {
 header('WWW-Authenticate: Basic realm="Admin"');
 header('HTTP/1.0 401 Unauthorized');
 include('unauthorized.php');
 exit();
}
?>
```

PHP at the top of each protected page

```
<?php
 // require a secure connection
 require_once('util/secure_conn.php');

 // require a valid admin user
 require_once('util/valid_admin.php');
?>
```

Encryption Vocabulary and Libraries

php includes a library called mcrypt which includes several functions and constants for encryption and decryption

Cipher: An algorithm used for encryption

One standard is the Rijndael cipher which operates on fixed-length blocks.

To control how the cipher operates on a block, a mode of operation is chosen.

An optional initialization vector (IV) allows the cipher to produce a unique stream.

Code that encrypts and decrypts data

```
$credit card no = '411111111111111';
// Set up the variables
$cipher = MCRYPT RIJNDAEL 128; //128-bit key size
$mode = MCRYPT MODE CBC; //CBC mode of operation
// use the shal function to generate a key
$key = sha1('secrectKey', true);
$ivs = mcrypt get iv size($cipher, $mode); //get size of iv
$iv = mcrypt create iv($ivs); //create initialization vector
// Encrypt the data
$data = mcrypt encrypt($cipher,
 $key, $credit card no, $mode, $iv);
$data = base64 encode($data);
// Decrypt the data
$data = base64 decode($data);
$credit card no = mcrypt decrypt($cipher,
 $key, $data, $mode, $iv);
echo 'Decrypted data: ' . $credit card no . '<br />';
```

The Crypt class (crypt.php)

```
<?php
class Crypt {
 private $key;
 private $ivs;
 private $iv;
 private $cipher;
 private $mode;
 public function construct() {
 $this->cipher = MCRYPT RIJNDAEL 128;
 $this->mode = MCRYPT MODE CBC;
 $this->key = sha1('secrectKey', true);
 $this->ivs =
 mcrypt get iv size($this->cipher,
 $this->mode);
 $this->iv = mcrypt create iv($this->ivs);
```

The Crypt class (continued)

```
public function encrypt($data) {
 $data = mcrypt encrypt($this->cipher,
 $this->key, $data,
 $this->mode, $this->iv);
 $data = base64 encode($data);
 return $data;
public function decrypt($data) {
 $data = base64 decode($data);
 $data = mcrypt decrypt($this->cipher,
 $this->key, $data,
 $this->mode, $this->iv);
 return $data;
```

Code that uses the Crypt class

```
require 'crypt.php';

$credit_card_no = '411111111111111111';

// Create the Crypt object
$crypt = new Crypt();

// Use the Crypt object to encrypt the data
$data = $crypt->encrypt($credit_card_no);
echo 'Encrypted data: ' . $data . '<br />';

// Use the Crypt object to decrypt the data
$credit_card_no = $crypt->decrypt($data);
echo 'Decrypted data: ' . $credit card no . '<br />';
```