

Sichere Unternehmens- kommunikation mit Jabber (XMPP)

SLAC 2008 Magdeburg
12. Dezember 2008

Holger.Zuleger@hznet.de

Agenda

- Einführung
 - Kommunikationsarten im Unternehmen
 - Warum Jabber/XMPP
- XMPP Kommunikationsmodell
 - Client Registrierung
 - Server – Server Kommunikation
 - Skalierung
- Softwareauswahl
 - Serversoftware / Clientsoftware
- Sicherheit
 - Client – Server Verschlüsselung (TLS)
 - Server – Server Dialback
 - Ende zu Ende Verschlüsselung
 - OTR
- Zusammenfassung

Kommunikationsarten im Unternehmen

- Interne Kommunikation
E-Mail, Telefon, Meeting, Fax, Brief
- Externe Kommunikation
Brief, Fax, E-Mail, Telefon, Meeting
- Eigenschaften unterschiedlicher Kommunikationsarten

	Medium	Komm.- form	Vorlauf- zeit	Reakt.- zeit	Multiuser- fähig
Mail	Text	async	–	≤ 5 Tage	ja
Telefon	Sprache	sync	unbest.	–	jein
pers. Meeting	Bild/ Sprache	sync	Tage - Wochen	–	ja
Brief/Fax	Text	async	–	≥ 1 Woche	nein
Video- konferenz	Bild/ Sprache	sync	Tage	–	ja
SMS	Text	async	–	Stunden	nein
Instant Messaging	Text	sync	Presence Dienst	Minuten	ja

Warum Jabber/XMPP?

- Viele verschiedene Instant Messaging Systeme verfügbar
IRC, ICQ, AIM, Yahoo, MSN, Skype, Gadu Gadu, QQ, GoogleTalk
- Meist proprietäre Systeme
- Separate „Communities“
- Keine Kommunikation zwischen verschiedenen „Communities“ möglich
- Externe Server
- Teilweise sehr bedenkliche Datenschutzbestimmungen
- Jabber / XMPP
 - Offenes Protokoll (Extensible Messaging and Presence Protocol)
 - Dezentrale Server
 - Dedizierter Server für Unternehmen betreibbar
 - Gateway zu anderen IM Systemen

- Einführung
 - Kommunikationsarten im Unternehmen
 - Warum Jabber/XMPP
- XMPP Kommunikationsmodell
 - Client Registrierung
 - Server – Server Kommunikation
 - Skalierung
- Softwareauswahl
 - Serversoftware / Clientsoftware
- Sicherheit
 - Client – Server Verschlüsselung (TLS)
 - Server – Server Dialback
 - Ende zu Ende Verschlüsselung
 - OTR
- Zusammenfassung

XMPP Kommunikationsmodell

Client Registrierung

- JabberID ähnelt einer Mailadresse: `uid@do.ma.in./resource`
- Wie finden Clients den Registrierungsserver ?
 - DNS A lookup auf `do.ma.in`
 - DNS SRV lookup auf `_xmpp-client._tcp.do.ma.in.`
- Beispiel:

```
$ dig +noall +answer SRV _xmpp-client._tcp.gmail.com
_xmpp-client._tcp.gmail.com. 25733 IN SRV 20 0 5222 talk4.1.google.com.
_xmpp-client._tcp.gmail.com. 25733 IN SRV 5 0 5222 talk.1.google.com.
_xmpp-client._tcp.gmail.com. 25733 IN SRV 20 0 5222 talk1.1.google.com.
_xmpp-client._tcp.gmail.com. 25733 IN SRV 20 0 5222 talk2.1.google.com.
_xmpp-client._tcp.gmail.com. 25733 IN SRV 20 0 5222 talk3.1.google.com.
```

XMPP Kommunikationsmodell

Client Registrierung (2)

- Client baut TCP Verbindung zum Server auf
- Verschlüsselung mittels TLS möglich
 - Serverauthentisierung über Zertifikat
 - Clientauthentisierung über z.B. Username & Password
- Verwaltung der Presence Informationen auf dem Server
- Clients einer Domain können miteinander kommunizieren

XMPP Kommunikationsmodell

Server – Server

- Bei Jabber ist eine Kommunikation zu fremden Servern möglich
- Wie finden Server fremde Jabber Server ?
 - DNS SRV lookup `_jabber._tcp.foreign.domain.`
 - DNS SRV lookup `_xmpp-server._tcp.foreign.domain.`
- Beispiel:


```

$ dig +noall +answer SRV _xmpp-server._tcp.gmail.com
_xmpp-server._tcp.gmail.com. 43200 IN SRV 5 0 5269 xmpp-server.1.google.com.
_xmpp-server._tcp.gmail.com. 43200 IN SRV 20 0 5269 xmpp-server1.1.google.com.
_xmpp-server._tcp.gmail.com. 43200 IN SRV 20 0 5269 xmpp-server2.1.google.com.
_xmpp-server._tcp.gmail.com. 43200 IN SRV 20 0 5269 xmpp-server3.1.google.com.
_xmpp-server._tcp.gmail.com. 43200 IN SRV 20 0 5269 xmpp-server4.1.google.com.
  
```


XMPP Kommunikationsmodell

Server – Server (2)

- Domainübergreifende Kommunikation möglich
- Server zu Server Kommunikation über separaten Port
Firewall friendly
- Server zu Server Kommunikation über TLS
 - Authentisierung über Zertifikate
 - In der Praxis nur bei bekannten Domains möglich
 - Skalierungsproblem
- Meistens keine Verschlüsselung bei fremden Jabber Servern

XMPP Kommunikationsmodell

DNS-Konfiguration

- DNS RR für die Domain `jabber.hznet.de`


```
$ORIGIN jabber.hznet.de.
_xmpp-client._tcp IN SRV  10  0  5222  jabber.hznet.de.
_xmpp-server._tcp IN SRV  10  0  5269  jabber.hznet.de.
_jabber._tcp IN SRV  10  0  5269  jabber.hznet.de.
```

- DNS RR für die Domain `gmail.com`

```
$ORIGIN gmail.com.
_xmpp-client._tcp IN SRV  20  0  5222  talk4.1.google.com.
_xmpp-client._tcp IN SRV  5 0  5222  talk.1.google.com.
_xmpp-client._tcp IN SRV  20  0  5222  talk1.1.google.com.
_xmpp-client._tcp IN SRV  20  0  5222  talk2.1.google.com.
_xmpp-client._tcp IN SRV  20  0  5222  talk3.1.google.com.
_xmpp-server._tcp IN SRV  5 0  5269  xmpp-server.1.google.com.
_xmpp-server._tcp IN SRV  20  0  5269  xmpp-server1.1.google.com.
_xmpp-server._tcp IN SRV  20  0  5269  xmpp-server2.1.google.com.
_xmpp-server._tcp IN SRV  20  0  5269  xmpp-server3.1.google.com.
_xmpp-server._tcp IN SRV  20  0  5269  xmpp-server4.1.google.com.
_jabber._tcp IN SRV  20  0  5269  xmpp-server2.1.google.com.
_jabber._tcp IN SRV  20  0  5269  xmpp-server3.1.google.com.
_jabber._tcp IN SRV  20  0  5269  xmpp-server4.1.google.com.
_jabber._tcp IN SRV  5 0  5269  xmpp-server.1.google.com.
_jabber._tcp IN SRV  20  0  5269  xmpp-server1.1.google.com.
```

XMPP Kommunikationsmodell

Skalierung

- Verschiedene SRV Records und Server Ports gut für Skalierung
- Mehrere Client Server (Prozesse) *c2s*
Authentication & Registration
- Mehrere Server – Server (Prozesse) *s2s*
- Session Manager *sm*
Verwaltet alle grundlegenden IM Features
- Routing Instanz für Inter-Komponenten Kommunikation *router*

- Einführung
 - Kommunikationsarten im Unternehmen
 - Warum Jabber/XMPP
- XMPP Kommunikationsmodell
 - Client Registrierung
 - Server – Server Kommunikation
 - Skalierung
- **Softwareauswahl**
 - **Serversoftware / Clientsoftware**
- Sicherheit
 - Client – Server Verschlüsselung (TLS)
 - Server – Server Dialback
 - Ende zu Ende Verschlüsselung
 - OTR
- Zusammenfassung

Server Software

Auswahl verfügbarer Jabber-Server

(<http://de.wikipedia.org/wiki/Jabber>; <http://xmpp.org/software/servers.shtml>)

- Freie Software
 - djabberd (perl) + libxml (C)
 - ejabberd (Erlang)
 - jabberd 1.4 (C)
 - jabberd 2.x (C)
 - OpenIM (Java)
 - psyced (C)
 - xmpdd.py (Python)
- Freie / Kommerzielle Software
 - Chime (Java)
 - OpenFire (Java)

Client Software

Auswahl der verfügbaren Jabber Clients

- Jabber only Clients
(http://de.wikipedia.org/wiki/Liste_von_Jabber-Clients;
<http://xmpp.org/software/clients.shtml>)
 - Coccinella (mit Whiteboard Funktionalität) (Tcl)
 - Psi (Windows, MacOS, Unix/Linux/BSD)
- Multi-Protokoll Clients
(<http://de.wikipedia.org/wiki/Multi-Protokoll-Client>)
 - Adium (Mac OS)
 - Kopete (MacOS, Unix/Linux/BSD)
 - Pidgin (Win, MacOS, Unix/Linux/BSD)
 - Trillian (Win)

Software Auswahl

Server

- Betriebssystem: **Unix**
- Programmiersprache: **C**, C++, Java, Python, Erlang, ...
- Protokoll: IPv4, **IPv6**
- Sicherheit: **TLS**, Kerberos
- Backend: SQL, **BerkleyDB**, **File**, LDAP

☞ Jabberd2 (C)

Client

- Plattformunabhängig: **Unix**, **Windows**, **Apple**
- Protokoll: IPv4, **IPv6**
- Sicherheit: **TLS**, Kerberos, **OTR**, PGP/GPG
- Multiprotokollfähig: ICQ, Yahoo, AIM, MSN, ...

☞ Pidgin, Adium

- Einführung
 - Kommunikationsarten im Unternehmen
 - Warum Jabber/XMPP
- XMPP Kommunikationsmodell
 - Client Registrierung
 - Server – Server Kommunikation
 - Skalierung
- Softwareauswahl
 - Serversoftware / Clientsoftware
- Sicherheit
 - Client – Server Verschlüsselung (TLS)
 - Server – Server Dialback
 - Ende zu Ende Verschlüsselung
 - OTR
- Zusammenfassung

Transport Layer Security

- Wird für Client to Server Kommunikation empfohlen
Aus meiner Sicht ein Muß
- Zwei Verfahren
 - Über separaten Port (5223)
deprecated
 - Über regulären Port, durch STARTTLS initiiert
recommended
- TLS als verpflichtend konfigurieren!
 - Nur 5223 als Listening Port konfigurieren...
 - ... und/oder `<require-starttls/>` einschalten!
- Server Authentisierung wie üblich über Zertifikat
- Clientauthentisierung in der Regel über Username/Passwort
SASL Mechanismen (müssen von Client **und** Server unterstützt werden)

Server – Server (Dialback)

- Öffentlich erreichbare Jabber Server sind angreifbar
- Wie lässt sich die Identität des sendenden Server verifizieren ?
- Server Identifizierung über Dialback Verfahren (XEP-0220)

1. Verbindungsaufbau nach DNS Lookup durch den Sender
Sender generiert und überträgt Key (Sender+Empfänger+StreamID+Secret)
 2. Empfänger akzeptiert Session erst nach „Dialback“
Verbindungsaufbau nach DNS Lookup zum (Ab)Sender und Key Übermittlung
 3. Senderdomain antwortet ob Key korrekt ist oder nicht
 4. Empfänger gibt Rückmeldung an Sender
- Verfahren ermöglicht schwachen Nachweis der Senderdomain-Identität
Mit DNSSEC starker Nachweis

Server – Server Sicherheit (TLS)

- Dialback Verfahren schützt nicht die Datenübertragung
- TLS (Verschlüsselung) auch für Server zu Server Kommunikation
 - Kein dedizierter Port verfügbar
 - Negotiation erfolgt über STARTTLS
- Authentisierung über Zertifikate (schwierig bei unbekanntem Domains)
 - Keine gemeinsame Root CA
 - Viele Root CAs
- Lösungsansätze
 - Gemeinsame Root CA verwenden (xmpp.org)
Funktioniert nur bei „überschaubarer“ Serveranzahl
 - (Self)signed Cert + Dialback als „weak“ Authentisierung
Skaliert, aber geringe Sicherheit weil DNS unsicher
 - Cert + Dialback + DNSSEC als sichere Authentisierung ?
Noch nicht implementiert

Server – Server Sicherheit (Zusammenfassung)

Vier Arten der Server – Server Kommunikation

1. Nachgiebig (Nicht Empfohlen)
 - Server akzeptiert Verbindungen von überall ohne Identifizierung
2. Überprüfbar (Heute üblich)
 - Server wendet Dialback Verfahren zur Identifizierung an
 - Identifizierung basiert auf DNS
 - Secure DNS würde das Verfahren sicherer machen
3. Verschlüsselt (Empfohlen)
 - TLS mit evtl. selbstsigniertem Zertifikat + Dialback
4. Vertraulich (Das möchte man)
 - TLS mit signiertem Zertifikat
 - Kommunikationspartner Vertrauen der CA

Ende zu Ende Verschlüsselung

Ist TLS ausreichend ?

- Aus Unternehmenssicht: Vermutlich „Ja“
 - TLS bietet *Transport Layer Security*
 - Dritte (im Sinne von Externe) haben keinen Zugriff
 - Kontrolle der S2S Kommunikationspartner durch Routingkonfig & Zertifikate
- Aus Nutzersicht: Definitiv „Nein“
 - TLS schützt Transport
 - Nachrichten sind unverschlüsselt auf jedem Server-System
 - Nachrichten sind kopier- und/oder speicherbar

Was ist mit PGP/GPG ?

- Bietet Ende zu Ende Verschlüsselung
- Aber auch Nachweisbarkeit der Kommunikation

Off-the-record Kommunikation (OTR)

Off the record Kommunikation bietet die folgenden Eigenschaften

- **Verschlüsselung** (Encryption)
Nur die beiden Kommunikationspartner können die Nachrichten entschlüsseln
- **Beglaubigung** (Authentication)
Der Kommunikationspartner ist sicher identifizierbar
- **Abstreitbarkeit** (Repudiation)
Niemand (auch nicht der Gesprächspartner) kann den Inhalt der Kommunikation sicher nachweisen
- **Folgenlosigkeit** (Perfect forward secrecy)
Die ersten drei Eigenschaften gelten auch im Nachhinein
Selbst wenn einer von beiden seinen Schlüssel verlieren sollte

Privatsphäre in der täglichen Kommunikation

Beispiel: Kaffeeküche

- Authentisierung / Identifizierung
 - Visuell
- Verschlüsselung
 - Wenn die Tür der Kaffeeküche geschlossen ist
 - Abhörmassnahmen sind gesetzlich verboten
 - Ausnahme: Strafverfolgung
- Abstreitbarkeit
 - Keine Zeugen (Aussage gegen Aussage)
 - Niemand darf ein Gespräch zwischen zwei Menschen ohne Einwilligung aufzeichnen
- Folgenlosigkeit
 - Ergibt sich aus den obigen Maßnahmen

Privatsphäre in der täglichen Kommunikation (2)

Beispiel: Telefonie

- Authentisierung / Identifizierung
 - Über Rufnummer (Wir trauen der Telefonanlage / Carrier)
 - Über die Stimme des Gesprächspartners
- Verschlüsselung
 - Abhörmassnahmen sind gesetzlich verboten
 - Schwierig zu prüfen
 - Kommunikationspartner darf nicht ohne Einwilligung auf „mithören“ stellen
- Abstreitbarkeit
 - Keine Zeugen (Aussage gegen Aussage)
- Folgenlosigkeit
 - Ergibt sich aus den obigen Maßnahmen

Aufrechterhaltung der Privatsphäre wird schwieriger

Privatsphäre in der täglichen Kommunikation (3)

Beispiel: E-Mail

- Authentisierung / Identifizierung
 - Über Email-Adresse (einem einfachen Text Headerfeld)
 - Von jedem beliebig änderbar
 - Nicht vorhanden
- Verschlüsselung
 - Gesetzliche Regelungen das niemand eine E-Mail lesen darf
 - Nicht zu gewährleisten
- Abstreitbarkeit
 - Gewährleistet, da eine E-Mail von jedem ohne Aufwand gefälscht werden kann
- Folgenlosigkeit
 - Sollte sich aus der Abstreitbarkeit ergeben

Aufrechterhaltung der Privatsphäre ist nur durch Verschlüsselung möglich

OTR (Authentisierung)

- Beide Kommunikationspartner erzeugen asymmetrischen Schlüssel Ausschliesslich zum Signieren **nicht** für die Verschlüsselung genutzt
- Schlüsselalgorithmus DSA ist ein Signaturalgorithmus

- Öffentlicher Schlüsselteil wird bei Verbindungsaufbau übertragen Ähnlich `ssh`
- Fingerprint wird nach erfolgreicher Authentisierung lokal gespeichert Auch dies ähnlich zu `ssh`

OTR (Authentisierung)

- Über persönliche Frage

OTR (Authentisierung)

- Über Shared Secret

OTR (Authentisierung)

- Über Fingerprint

OTR (Verschlüsselung)

- Austausch eines Schlüssels über Diffie-Hellman
- Authentisierter DH gegen Man-in-the-Middle Attacken
Durch asymmetrischen Key
- Schlüssel hängt nicht von Authentisierungsschlüssel ab
Perfect Forward Secrecy
- Schlüssel wird nach jeder Nachricht gewechselt
Sehr kurzlebige Schlüssel
- Werden nach der Nutzung sofort vernichtet
- Message Authentisierung über HMAC
MAC key ist Hash des Encryption Keys
- Wechselt ebenfalls nach jeder Nachricht
- Wird nach Nutzung veröffentlicht
Nützlich für Abstreitbarkeit

OTR (Protokoll)

- TLV basiertes Kommunikationsprotokoll
- Alle Binärdaten sind BASE64 encoded
Encapsulierung der BASE64 Daten durch ?OTR: und Punkt .
- Alle Nachrichten sind einfache Textnachrichten
Keine Einbindung in spezielles IM Protokoll notwendig
- OTR kann mit allen IM Protokollen verwendet werden
Auch Proxies stehen zur Verfügung
- OTR Anforderung durch Taggen der Nachricht mit spez. Leerzeichen
□→□□→→→→→ □→□→□→□□ □□→→□□→□
- Plugins für verschiedene Clients stehen zur Verfügung
Trillian, Pidgin, Miranda, Psi
- OTR ist bei vielen Clients bereits fest integriert
Adium, climm, MCabber, Kopete (ab 0.50.80)

Zusammenfassung

- Jabber bietet für Unternehmen ausreichende Sicherheit
 - Betrieb dedizierter Server
 - Zugriff für Clients und Remote Server separat steuerbar
 - TLS für verschlüsselte Client – Server Kommunikation
 - TLS für verschlüsselte Kommunikation zwischen „trusted“ Servern
 - Zugriff auf remote Jabber Domains bis auf JID Ebene kontrollierbar
- OTP für Ende zu Ende Sicherheit
 - Einfache Konfiguration und Bedienung
 - Sichere, verschlüsselte Kommunikation
 - Gewährleistung der Privatsphäre
 - „Kaffeküchengespräche“ möglich

Referenzen

XMPP <http://xmpp.org>
<http://jabberd2.xiaoka.com/>

Wikipedia

<http://de.wikipedia.org/wiki/Jabber>
<http://de.wikipedia.org/wiki/Xmpp>
http://de.wikipedia.org/wiki/Off-the-Record_Messaging

RFCs 3920 (Extensible Messaging and Presence Protocol (XMPP): Core)
3921 (XMPP: Instant Messaging and Presence)
3922 (Mapping XMPP to Common Presence and Instant Messaging)
3923 (End-to-End Signing and Object Encryption for XMPP)

OTR Webseite

<http://www.cypherpunks.ca/otr/>

H Z N E T

DNSsec, VoIPsec, IPsec, XMPPsec, SMTPsec, WLANsec ...

... DKIM, Kerberos, IMAP, LDAP, ENUM, SIP, ...

... NTP, DNS, DHCP, IPv6, Routing, Switching

CONTENTS

.....	1	OTR (Verschlüsselung)	30
Agenda	2	OTR (Protokoll)	31
Kommunikationsarten im Unternehmen	3	Zusammenfassung	32
Warum Jabber/XMPP?	4	Referenzen	33
.....	5	34
XMPP Kommunikationsmodell	6		
XMPP Kommunikationsmodell	7		
XMPP Kommunikationsmodell	8		
XMPP Kommunikationsmodell	9		
XMPP Kommunikationsmodell	10		
XMPP Kommunikationsmodell	11		
.....	12		
Server Software	13		
Client Software	14		
Software Auswahl	15		
.....	16		
Transport Layer Security	17		
Server – Server (Dialback)	18		
Server – Server Sicherheit (TLS)	19		
Server – Server Sicherheit (Zusammenfassung)	20		
Ende zu Ende Verschlüsselung	21		
Off-the-record Kommunikation (OTR)	22		
Privatsphäre in der täglichen Kommunikation	23		
Privatsphäre in der täglichen Kommunikation (2)	24		
Privatsphäre in der täglichen Kommunikation (3)	25		
OTR (Authentisierung)	26		
OTR (Authentisierung)	27		
OTR (Authentisierung)	28		
OTR (Authentisierung)	29		