

Security : a snapshot from W3C

Virginie GALINDO
July 2014

Menu ? 30 minutes to taste web, standard and security cocktail

(no drone, no demo, no hack, no code, just gossips)

Virginie Galindo ...

Web Security ?

*Cumulating hardware,
firmware, software , and
servers holes*

*But, everyone's going web...
Payment with e-commerce, Social with
collaborative web, Content protection (booooo),
and Mobile*

Protecting business on the web is a real job, and a bit of coordinated effort may help...

Standards

Web Standards

IETF (basements)

OWASP (firemen)

W3C (browser temple)

FIDO, OASIS, ... (market specific)

*Google, Microsoft, Mozilla, Apple, Opera, Adobe,
Qualcom, Hachette, LG, Samsung, IBM, Akamai,
Alcatel Lucent, Netflix, AT&T, Baidu, BlackBerry,
Bloomberg, Boeing, BT, Canon, CDT, Dell, China mobile
CISCO, DT, Dolby, Ebay, EFF, Facebook, Fujitsu, Genivi,
Huawei, Ingenico, Intel, Irdeto, Jaguar, JQuery, KDDI,
Mitsubishi, NEC, NTT, Nokia, Oracle, Pierson, Red Hat,
SAP, Siemens, Sony, Standord University, Tencent,
Apache Software Foundation, Toshiba, Twitter, Verisign
, Verizon...*

386 in total ...

W3C scope and operations...

- All about interoperable browsers (browser feature, web apps, APIs, ...), independently from the underlying platform
- Advisory Council, Advisory Board, W3C team
- IP free (all specs can be implemented for free)
- Working in public (even on github sometimes)
- Some specs documentation are starting to be issued in CC

“[...] When submitting an extension specification to the Working Group, individuals may propose that W3C publish the document under the [Creative Commons Attribution 3.0 Unported License \(CC-BY\)](#) as well as the W3C Document License (Dual License). [...]”

There is a security roadmap in W3C

Snowden effect...

Business on the web...

The W3C groups dealing with security

XML Security WG
Web App Sec WG
Web Crypto WG
Web Security IG

All is here http://www.w3.org/Security/wiki/Main_Page

XML Security WG – the xlm guys

This is all about syntax and process for
signature and encrypted data in XML

All is done, they rock ...

Web App SecWG – security core

Challenging Same Origin Policy and creating new security features

- CSP level 1, level 2, user interface security directives

<http://www.w3.org/TR/CSP11/> and <http://www.w3.org/TR/UISecurity/>

- CORS

<http://www.w3.org/TR/cors/>

- SubResource Integrity

<http://www.w3.org/TR/SRI/>

Web App Sec WG

CORS implementation ...

Cross-Origin Resource Sharing - Recommendation

Method of performing XMLHttpRequests across domains

*Usage stats:		Global
Support:		82.6%
Partial support:		7.06%
Total:		89.66%

Show all versions	IE	Firefox	Chrome	Safari	Opera	iOS Safari	Opera Mini	Android Browser	Blackberry Browser	IE Mobile
								2.1		
								2.2		
						3.2		2.3		
						4.0-4.1		3.0		
8.0						4.2-4.3		4.0		
9.0						5.0-5.1		4.1		
10.0	29.0	34.0				6.0-6.1		4.2-4.3	7.0	
Current	11.0	30.0	35.0	7.0	22.0	7.0-7.1	5.0-7.0	4.4	10.0	10.0
Near future		31.0	36.0	8.0	23.0	8.0		4.4.3		
Farther future		32.0	37.0		24.0					
3 versions ahead		33.0	38.0							

Notes

Known issues (3)

Resources (5)

Feedback

Edit on GitHub

Supported somewhat in IE8 and IE9 using the XDomainRequest object (but has [limitations](#))

Source: Can I Use <http://caniuse.com/#search=cors>

Web CryptoWG – crypto trolls

Trying to make available crypto to web apps

WebCrypto API

<http://dvcs.w3.org/hg/webcrypto-api/raw-file/tip/spec/Overview.html>

WebCrypto Key Discovery

<https://dvcs.w3.org/hg/webcrypto-keydiscovery/raw-file/tip/Overview.html>

Web Crypto WG

**Web Crypto
Key Discovery**

Public
Working Draft

Last Call
Working Draft

Candidate
Recommendation

**Web Crypto
API**

Recommendation

Web Crypto API : first implementations

Netflix - NfWebCrypto project [blog](#) and [github](#)

Google - [statement](#) and corresponding [issue](#) by the Chromium team.

Internet Explorer - [Developer documentation for IE11 preview](#) and plugin for other browsers

WebKit - Implementation is tracked as [bug 122679](#)

Firefox - Implementation is tracked under [bug 865789](#)

Web Crypto API in few lines

With the WebCrypto API one can

- Generate a random

- Generate a key

- Derive key (or bits)

- Import or export a key

- Encrypt, decrypt, sign, verify a signature, create a digest

A key is characterized by

- Key type

- Key usage (encrypt, sign, ...)

- Key algorithm (from registered algorithms)

- Extractable or not

Recommended algorithms

The specification describes how to manage operations with a large number of algorithms

<https://dvcs.w3.org/hg/webcrypto-api/raw-file/tip/spec/Overview.html#algorithms>

But recommends some of them to be implemented by UA – while this not being normative

HMAC using SHA-1

HMAC using SHA-256

RSASSA-PKCS1-v1_5 using SHA-1

RSA-PSS using SHA-256 and MGF1 with SHA-256.

RSA-OAEP using SHA-256 and MGF1 with SHA-256.

ECDSA using P-256 curve and SHA-256

AES-CBC

But this is not the end...

- Questions about key storage, dynamic algorithms, other algorithms, certificate management, integration of hardware token...
- Will be part of 2015 work...

Web Security IG – labs and research

To strengthen the open web platform and clarify the next steps

- Security reviews
- W3C next steps

Security reviews

Process under construction

Aims to make systematic security reviews

Candidates – but no resources

- EME
- HTML5
- Manifest
- Web RTC

Next steps

Collect W3C members wishes

- Protocol Security Enablers
- Device Trusted Enablers
- Securing resources
- User Security Indicators

By the way, privacy is also a hot W3C topic

Tracking Protection WG
Privacy Interest Group

All is here <http://www.w3.org/Privacy/>

Did you hear that ?

Webizen

<https://www.w3.org/wiki/Webizen>

Thanks!

Keep in touch

@poulpita

virginie.galindo@gemalto.com

Credit photos

Lake by Stephane (slide 28)

Trees and Circle by Naty (slide 27)

Pupils protest (slide 13), techno parad (slide 30) by Philipe Leroyer

Grubling of the tigers (slide 7) by Yoann

Caffeinated (slide 2) by Ross Pollack

L'enfant au chapeau (slide 4) by Martine Lanchec Girard

On the road (slide 12) by Ki2

Alignement de cabine de plage (slide 15) by Nomad Photography

Lego (slide 14) by Josselin Lioust

L'indémodable (slide 3) by EquinoxeFr

Parc du boisé de Saint Sulpice (slide 26), Hamac (slide 33) by Bob August

Mortel (slide 5) by Angelus Yodasson

Jardin des Plantes Nantes (slide 6) by Gwen

Lettres (slide 31) by Daoro

Source : Flickr, all pictures in Creative Commons

