
Sicherung von Web Services durch Firewalls

Mario Jeckle, Barbara Zengler
DaimlerChrysler Forschungszentrum Ulm

{mario.jeckle, barbara.zengler}@daimlerchrysler.com
www.jeckle.de

M. Jeckle, B. Zengler – Sicherung von Web Services durch Firewalls 2003-01-21 3

Research and Technology

Gliederung
Kommunikation im Internet

• Grundidee
• Technik
• Protokolle

Web Services
• SOAP
• Beschreibungsmodell
• Implementierung und Ausführungsmodell

Firewalls
• Grundidee
• Klassische Ansätze
• „SOAP-Firewalls“

M. Jeckle, B. Zengler – Sicherung von Web Services durch Firewalls 2003-01-21 6

Research and Technology

Kommunikation im Internet - Grundprinzip

Internet

A

B

M. Jeckle, B. Zengler – Sicherung von Web Services durch Firewalls 2003-01-21 7

Research and Technology

Kommunikation im Internet - Funktionsweise

Adressierung
• Rechner: IP Adresse (IP Protokoll)
• Applikation: Port (TCP bzw. UDP Protokoll)

Port:
• logische Verbindung zwischen Client und Server Programmen
• Unterscheidung mehrere logischer Kanäle auf gleichem Netzwerk Interface auf

selbem Computer
• Server Software „bindet“ an (assoziiert sich mit) zugewiesenen Port

Internet
3937

1147

1189

8080

21

443

53.16.71.160 53.16.71.44

M. Jeckle, B. Zengler – Sicherung von Web Services durch Firewalls 2003-01-21 8

Research and Technology

Kommunikation im Internet - Protokollstack

Sicherungsschicht (Ethernet, FDDI)

Netzschicht (IP)

Transportschicht (TCP, UDP)

Sitzungsschicht1 (HTTP)

Sitzungsschicht2 (SOAP)

M. Jeckle, B. Zengler – Sicherung von Web Services durch Firewalls 2003-01-21 9

Research and Technology

Kommunikation im Internet

Internet

A

B

• Datenübertragung zwischen Applikationen -- Beispielszenario

isPrime(42)isPrime(42)

false IP

TCP

HTTP

SOAP

M. Jeckle, B. Zengler – Sicherung von Web Services durch Firewalls 2003-01-21 11

Research and Technology

Exkurs: Das SOAP v1.2 Protokoll
• Grundidee: Entfernte Funktionsaufrufe und Nachrichtenaustausch mit XML
• Zumeist

• HTTP als Kommunikationsprotokoll
• Synchrone Aufrufe
• RPC-Style

• Version 1.2 durch die W3C-Arbeitsgruppe „XML Protocol“ erarbeitet
• Breit unterstützt
• Bereits in ersten (einsetzbaren) Implementierungen verfügbar
• Aufbau:

• SOAP Part 0: Einführendes (nicht-normatives Dokument)
• SOAP Part 1: Rahmenwerk zur Konstruktion einer SOAP-Nachricht
• SOAP Part 2: Konkrete Nutzung des Rahmenwerks,

beispielsweise für RPCs über HTTP

M. Jeckle, B. Zengler – Sicherung von Web Services durch Firewalls 2003-01-21 12

Research and Technology

Exkurs: Das SOAP v1.2 Protokoll -- struktureller Aufbau

SOAP-Nachricht

SOAP-Header ...
...

SOAP-Block

SOAP-Body
...
...

SOAP-Block

M. Jeckle, B. Zengler – Sicherung von Web Services durch Firewalls 2003-01-21 13

Research and Technology

Exkurs: Das SOAP v1.2 Protokoll -- Protokollunabhängigkeit

Bitübertragungsschicht
(Physical Layer)

Sicherungsschicht
(Data Link Layer)

HTTP

TCP

IP (v4, v6), X.25, SPX, IPX

HDLC, SLIP, PPP, Ethernet, IEEE 802.x

analoges Modem, V. 90, ISDN, ADSL

Netzschicht
(Network Layer)

Transportschicht
(Transport Layer)

Sitzungsschicht
(Session Layer) SMTP

UDP

HTTPSMIME

SOAP Binding

BEEP

S O A P

M. Jeckle, B. Zengler – Sicherung von Web Services durch Firewalls 2003-01-21 14

Research and Technology

Exkurs: Das SOAP v1.2 Protokoll --- Intermediäre

SOAP
Nachricht

SOAP-Knoten
(Ursprungssender)

SOAP Applikation1

Actor1

Actor2

SOAP-Knoten
(Empfänger und Sender)

SOAP Applikation2

Actor3

Actor4

SOAP-Knoten
(endgültiges Ziel)

SOAP Applikation3

Actor6

Actor7

Actor8

Actor5

SOAP Block1

SOAP Block2

SOAP Block3

SOAP Block4

SOAP Prozessor SOAP Prozessor SOAP Prozessor
SOAP

Nachricht

M. Jeckle, B. Zengler – Sicherung von Web Services durch Firewalls 2003-01-21 15

Research and Technology

Kommunikation von Web Services

Internet

A

B

IP

TCP

HTTP

SOAP

POST /axis/IsPrime.jws HTTP/1.0
Content-Type: text/xml; charset=utf-8
Accept: application/soap+xml, application/dime, multipart/related, text/*
User-Agent: Axis/beta3
Host: 53.16.71.44:8070
Cache-Control: no-cache
Pragma: no-cache
SOAPAction: ""
Content-Length: 396

<?xml version="1.0" encoding="UTF-8"?>
<soapenv:Envelope

xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

<soapenv:Body>
<test

soapenv:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/">
<number xsi:type="xsd:string">6</number>

</test>
</soapenv:Body>

</soapenv:Envelope>

POST /axis/IsPrime.jws HTTP/1.0
Content-Type: text/xml; charset=utf-8
Accept: application/soap+xml, application/dime, multipart/related, text/*
User-Agent: Axis/beta3
Host: 53.16.71.44:8070
Cache-Control: no-cache
Pragma: no-cache
SOAPAction: ""
Content-Length: 396

<?xml version="1.0" encoding="UTF-8"?>
<soapenv:Envelope

xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

<soapenv:Body>
<test

soapenv:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/">
<number xsi:type="xsd:string">6</number>

</test>
</soapenv:Body>

</soapenv:Envelope>

HTTP/1.1 200 OK
Content-Type: text/xml; charset=utf-8
Connection: close
Date: Tue, 10 Dec 2002 18:45:01 GMT
Server: Apache Tomcat/4.0.4 (HTTP/1.1 Connector)
Set-Cookie: JSESSIONID=41B96D25B609A1F3235852305A36E46D;Path=/axis

<?xml version="1.0" encoding="UTF-8"?>
<soapenv:Envelope

xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

<soapenv:Body>
<testResponse

soapenv:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/">
<testReturn xsi:type="xsd:boolean">false</testReturn>

</testResponse>
</soapenv:Body>

</soapenv:Envelope>

HTTP/1.1 200 OK
Content-Type: text/xml; charset=utf-8
Connection: close
Date: Tue, 10 Dec 2002 18:45:01 GMT
Server: Apache Tomcat/4.0.4 (HTTP/1.1 Connector)
Set-Cookie: JSESSIONID=41B96D25B609A1F3235852305A36E46D;Path=/axis

<?xml version="1.0" encoding="UTF-8"?>
<soapenv:Envelope

xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

<soapenv:Body>
<testResponse

soapenv:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/">
<testReturn xsi:type="xsd:boolean">false</testReturn>

</testResponse>
</soapenv:Body>

</soapenv:Envelope>

M. Jeckle, B. Zengler – Sicherung von Web Services durch Firewalls 2003-01-21 16

Research and Technology

Kommunikation im Internet – Protokolle
• Datenübertragung zwischen Applikationen
• Datenpaket

• Header: Protokollspezifische Information
• Body: Nutzdaten

Header

Body
Header

Body
Header

Body

IP

TCP

HTTP

SOAP

SO
AP H

TT
P TC

P ...

M. Jeckle, B. Zengler – Sicherung von Web Services durch Firewalls 2003-01-21 17

Research and Technology

Kommunikation Im Internet – Protokolle
• Anwendungsschicht

• HyperText Transfer Protocol HTTP, SOAP v1.1-Anfrage
POST /axis/IsPrime.jws HTTP/1.0
Content-Type: text/xml; charset=utf-8
Accept: application/soap+xml, application/dime, multipart/related, text/*
User-Agent: Axis/beta3
Host: 53.16.71.44:8080
Cache-Control: no-cache
Pragma: no-cache
SOAPAction: ""
Content-Length: 396

<?xml version="1.0" encoding="UTF-8"?>
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"

xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

<soapenv:Body>
<test soapenv:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/">
<number xsi:type="xsd:string">7</number>
</test>

</soapenv:Body>
</soapenv:Envelope>

POST /axis/IsPrime.jws HTTP/1.0
Content-Type: text/xml; charset=utf-8
Accept: application/soap+xml, application/dime, multipart/related, text/*
User-Agent: Axis/beta3
Host: 53.16.71.44:8080
Cache-Control: no-cache
Pragma: no-cache
SOAPAction: ""
Content-Length: 396

<?xml version="1.0" encoding="UTF-8"?>
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"

xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

<soapenv:Body>
<test soapenv:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/">
<number xsi:type="xsd:string">7</number>
</test>

</soapenv:Body>
</soapenv:Envelope>

IP

TCP

HTTP

SOAP

M. Jeckle, B. Zengler – Sicherung von Web Services durch Firewalls 2003-01-21 18

Research and Technology

Kommunikation im Internet – Protokolle
• Anwendungsschicht

• HyperText Transfer Protocol HTTP, SOAP v1.2-Anfrage
POST /axis/IsPrime.jws HTTP/1.0
Content-Type: application/soap+xml; charset=utf-8
Accept: application/soap+xml, application/dime, multipart/related, text/*
User-Agent: Axis/beta3
Host: 53.16.71.44:8080
Cache-Control: no-cache
Pragma: no-cache
SOAPAction: ""
Content-Length: 396

<?xml version="1.0" encoding="UTF-8"?>
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"

xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

<soapenv:Body>
<test soapenv:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/">
<number xsi:type="xsd:string">7</number>
</test>

</soapenv:Body>
</soapenv:Envelope>

POST /axis/IsPrime.jws HTTP/1.0
Content-Type: application/soap+xml; charset=utf-8
Accept: application/soap+xml, application/dime, multipart/related, text/*
User-Agent: Axis/beta3
Host: 53.16.71.44:8080
Cache-Control: no-cache
Pragma: no-cache
SOAPAction: ""
Content-Length: 396

<?xml version="1.0" encoding="UTF-8"?>
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"

xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

<soapenv:Body>
<test soapenv:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/">
<number xsi:type="xsd:string">7</number>
</test>

</soapenv:Body>
</soapenv:Envelope>

IP

TCP

HTTP

SOAP

M. Jeckle, B. Zengler – Sicherung von Web Services durch Firewalls 2003-01-21 19

Research and Technology

Kommunikation im Internet – Protokolle
• Anwendungsschicht

• HyperText Transfer Protocol HTTP, SOAP-Antwort
IP

TCP

HTTP

SOAP

HTTP/1.1 200 OK
Content-Type: application/soap+xml; charset=utf-8
Connection: close
Date: Tue, 10 Dec 2002 18:45:01 GMT
Server: Apache Tomcat/4.0.4 (HTTP/1.1 Connector)
Set-Cookie: JSESSIONID=41B96D25B609A1F3235852305A36E46D;Path=/axis

<?xml version="1.0" encoding="UTF-8"?>
<soapenv:Envelope

xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

<soapenv:Body>
<testResponse

soapenv:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/">
<testReturn xsi:type="xsd:boolean">false</testReturn>

</testResponse>
</soapenv:Body>

</soapenv:Envelope>

HTTP/1.1 200 OK
Content-Type: application/soap+xml; charset=utf-8
Connection: close
Date: Tue, 10 Dec 2002 18:45:01 GMT
Server: Apache Tomcat/4.0.4 (HTTP/1.1 Connector)
Set-Cookie: JSESSIONID=41B96D25B609A1F3235852305A36E46D;Path=/axis

<?xml version="1.0" encoding="UTF-8"?>
<soapenv:Envelope

xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

<soapenv:Body>
<testResponse

soapenv:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/">
<testReturn xsi:type="xsd:boolean">false</testReturn>

</testResponse>
</soapenv:Body>

</soapenv:Envelope>

M. Jeckle, B. Zengler – Sicherung von Web Services durch Firewalls 2003-01-21 21

Research and Technology

Kommunikation im Internet – Protokolle
• Transportschicht

• Transmission Control Protocol (TCP):
• Quellport
• Zielport
• Flags (verbindungsorientiertes Protokoll)

• User Datagram Protocol UDP:
• Quellport
• Zielport

0F 61 1F 90 B8 8E D6 94 9D 5B 9B A3 50 18 44 70 95 0B 00 00

Quellport
(3937)

IP

TCP

HTTP

SOAP

M. Jeckle, B. Zengler – Sicherung von Web Services durch Firewalls 2003-01-21 22

Research and Technology

Kommunikation im Internet – Protokolle
• Transportschicht

• Transmission Control Protocol (TCP):
• Quellport
• Zielport
• Flags (verbindungsorientiertes Protokoll)

• User Datagram Protocol UDP:
• Quellport
• Zielport

0F 61 1F 90 B8 8E D6 94 9D 5B 9B A3 50 18 44 70 95 0B 00 00

Zielport
(8080)

IP

TCP

HTTP

SOAP

M. Jeckle, B. Zengler – Sicherung von Web Services durch Firewalls 2003-01-21 23

Research and Technology

Kommunikation im Internet – Protokolle
• Transportschicht

• Transmission Control Protocol (TCP):
• Quellport
• Zielport
• Flags (verbindungsorientiertes Protokoll)

• User Datagram Protocol UDP:
• Quellport
• Zielport

0F 61 1F 90 B8 8E D6 94 9D 5B 9B A3 50 18 44 70 95 0B 00 00

Flags
(PSH, ACK)

IP

TCP

HTTP

SOAP

M. Jeckle, B. Zengler – Sicherung von Web Services durch Firewalls 2003-01-21 24

Research and Technology

Kommunikation im Internet – Protokolle

Aufrufer:SOAPNode Dienst:SOAPNode

SOAP Request

SOAP Response

POST /axis/IsPrime.jws HTTP/1.0
Content-Type: text/xml; charset=utf-8
Accept: application/soap+xml, application/dime, multipart/related, text/*
User-Agent: Axis/beta3
Host: 53.16.71.44:8070
Cache-Control: no-cache
Pragma: no-cache
SOAPAction: ""
Content-Length: 396

<?xml version="1.0" encoding="UTF-8"?>
<soapenv:Envelope

xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

<soapenv:Body>
<test

soapenv:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/">
<number xsi:type="xsd:string">6</number>

</test>
</soapenv:Body>

</soapenv:Envelope>

POST /axis/IsPrime.jws HTTP/1.0
Content-Type: text/xml; charset=utf-8
Accept: application/soap+xml, application/dime, multipart/related, text/*
User-Agent: Axis/beta3
Host: 53.16.71.44:8070
Cache-Control: no-cache
Pragma: no-cache
SOAPAction: ""
Content-Length: 396

<?xml version="1.0" encoding="UTF-8"?>
<soapenv:Envelope

xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

<soapenv:Body>
<test

soapenv:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/">
<number xsi:type="xsd:string">6</number>

</test>
</soapenv:Body>

</soapenv:Envelope>

IP

TCP

HTTP

SOAP

M. Jeckle, B. Zengler – Sicherung von Web Services durch Firewalls 2003-01-21 25

Research and Technology

Kommunikation im Internet – Protokolle

Aufrufer:SOAPNode Dienst:SOAPNode

SOAP Request

SOAP Response

HTTP/1.1 200 OK
Content-Type: text/xml; charset=utf-8
Connection: close
Date: Tue, 10 Dec 2002 18:45:01 GMT
Server: Apache Tomcat/4.0.4 (HTTP/1.1 Connector)
Set-Cookie: JSESSIONID=41B96D25B609A1F3235852305A36E46D;Path=/axis

<?xml version="1.0" encoding="UTF-8"?>
<soapenv:Envelope

xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
<soapenv:Body>

<testResponse
soapenv:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/">

<testReturn xsi:type="xsd:boolean">false</testReturn>
</testResponse>

</soapenv:Body>
</soapenv:Envelope>

HTTP/1.1 200 OK
Content-Type: text/xml; charset=utf-8
Connection: close
Date: Tue, 10 Dec 2002 18:45:01 GMT
Server: Apache Tomcat/4.0.4 (HTTP/1.1 Connector)
Set-Cookie: JSESSIONID=41B96D25B609A1F3235852305A36E46D;Path=/axis

<?xml version="1.0" encoding="UTF-8"?>
<soapenv:Envelope

xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
<soapenv:Body>

<testResponse
soapenv:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/">

<testReturn xsi:type="xsd:boolean">false</testReturn>
</testResponse>

</soapenv:Body>
</soapenv:Envelope>

IP

TCP

HTTP

SOAP

M. Jeckle, B. Zengler – Sicherung von Web Services durch Firewalls 2003-01-21 27

Research and Technology

Kommunikation im Internet – Protokolle

TCP (SYN, SACK)

TCP (SYN, ACK, SACK)

TCP (ACK)

HTTP (POST, SOAP Request), TCP (ACK, (PSH))

TCP (ACK)

HTTP (200 OK, Response), TCP (ACK, (PSH))

HTTP (Continuation, SOAP Response), TCP (ACK, (PSH))

TCP (ACK)

TCP (FIN, ACK)

TCP (ACK)

TCP (FIN, ACK)

TCP (ACK)

Verbindungs-
aufbau

HTTP (Continuation, SOAP Request), TCP (ACK, (PSH)) PSH nur bei
letzter

Kommunikation

Aufrufer:SOAPNode Dienst:SOAPNode

0..*

0..*

IP

TCP

HTTP

SOAP

Verbindungs-
abbau

M. Jeckle, B. Zengler – Sicherung von Web Services durch Firewalls 2003-01-21 29

Research and Technology

Kommunikation im Internet – Protokolle
• Vermittlungsschicht (Internet Protocol (IP)):

• Adressierung von Rechnern im Netzwerk
• Quelladresse
• Zieladresse
• Nutzdaten-Protokolltyp (TCP, UDP, ICMP, ...)

45 00 00 30 1C 76 40 00 80 06 E5 65 35 10 47 A0 35 10 47 2C

IP Version 4

IP

TCP

HTTP

SOAP

M. Jeckle, B. Zengler – Sicherung von Web Services durch Firewalls 2003-01-21 30

Research and Technology

Kommunikation im Internet – Protokolle
• Vermittlungsschicht (Internet Protocol (IP)):

• Adressierung von Rechnern im Netzwerk
• Quelladresse
• Zieladresse
• Nutzdaten-Protokolltyp (TCP, UDP, ICMP, ...)

45 00 00 30 1C 76 40 00 80 06 E5 65 35 10 47 A0 35 10 47 2C

Differentiated Service Field

IP

TCP

HTTP

SOAP

M. Jeckle, B. Zengler – Sicherung von Web Services durch Firewalls 2003-01-21 31

Research and Technology

Kommunikation im Internet – Protokolle
• Vermittlungsschicht (Internet Protocol (IP)):

• Adressierung von Rechnern im Netzwerk
• Quelladresse
• Zieladresse
• Nutzdaten-Protokolltyp (TCP, UDP, ICMP, ...)

45 00 00 30 1C 76 40 00 80 06 E5 65 35 10 47 A0 35 10 47 2C

Don‘t Fragment

IP

TCP

HTTP

SOAP

M. Jeckle, B. Zengler – Sicherung von Web Services durch Firewalls 2003-01-21 32

Research and Technology

Kommunikation im Internet – Protokolle
• Vermittlungsschicht (Internet Protocol (IP)):

• Adressierung von Rechnern im Netzwerk
• Quelladresse
• Zieladresse
• Nutzdaten-Protokolltyp (TCP, UDP, ICMP, ...)

45 00 00 30 1C 76 40 00 80 06 E5 65 35 10 47 A0 35 10 47 2C

TCP

IP

TCP

HTTP

SOAP

M. Jeckle, B. Zengler – Sicherung von Web Services durch Firewalls 2003-01-21 33

Research and Technology

Kommunikation im Internet – Protokolle
• Vermittlungsschicht (Internet Protocol (IP)):

• Adressierung von Rechnern im Netzwerk
• Quelladresse
• Zieladresse
• Nutzdaten-Protokolltyp (TCP, UDP, ICMP, ...)

45 00 00 30 1C 76 40 00 80 06 E5 65 35 10 47 A0 35 10 47 2C

Source
(53.16.71.160)

IP

TCP

HTTP

SOAP

M. Jeckle, B. Zengler – Sicherung von Web Services durch Firewalls 2003-01-21 34

Research and Technology

Kommunikation im Internet – Protokolle
• Vermittlungsschicht (Internet Protocol (IP)):

• Adressierung von Rechnern im Netzwerk
• Quelladresse
• Zieladresse
• Nutzdaten-Protokolltyp (TCP, UDP, ICMP, ...)

45 00 00 30 1C 76 40 00 80 06 E5 65 35 10 47 A0 35 10 47 2C

Destination
(53.16.71.44)

IP

TCP

HTTP

SOAP

M. Jeckle, B. Zengler – Sicherung von Web Services durch Firewalls 2003-01-21 35

Research and Technology

Funktionsweise einer Firewall
• Schützt Rechnersystem vor Einbruch
• Zwischenstation zwischen nicht-vertrauenswürdigen Hosts und internem

Netz
• Angesiedelt in der DMZ (demilitarisierte Zone)
• Ort für Web-Server, Mailserver, DNS

Internet

DMZ

Mail Web

DNS

Internes Netz

DB ...

Proxy

Firewall

M. Jeckle, B. Zengler – Sicherung von Web Services durch Firewalls 2003-01-21 36

Research and Technology

Funktionsweise einer Firewall – Paketfilter
Steuerung des Datenverkehrs

• Paket an Ziel weiterleiten
• Paket verwerfen (keine Information für Sender)
• Paket zurückweisen (Information für Sender)
• Paket verändern
• Paket an anderes Ziel leiten (Lastverteilung)
• Information aufzeichnen
• Alarm auslösen
• Filterregeln ändern

Internet

DMZ

MailMail WebWeb

DNS

Internes Netz

DB ...

ProxyProxy

M. Jeckle, B. Zengler – Sicherung von Web Services durch Firewalls 2003-01-21 37

Research and Technology

Funktionsweise einer Firewall – Paketfilter
• Regeln

• Protokoll
• Quell-Netzwerkadresse
• Ziel-Netzwerkadresse
• Quell-Port
• Ziel-Port
• Paketgröße

• Zustandslose Paketfilter
• Zustandsgesteuerte oder dynamische Paketfilter

• Verfolgen des Netzverkehrs
• Dynamische Paketbehandlung

• Intelligente Paketfilter
• Inspektion von Paketinhalten, möglicherweise Modifikationen daran

Internet

DMZ

MailMail WebWeb

DNS

Internes Netz

DB ...

ProxyProxy

M. Jeckle, B. Zengler – Sicherung von Web Services durch Firewalls 2003-01-21 38

Research and Technology

Funktionsweise einer Firewall – Inhaltsfilter
Vorteile:

• Paketfilterung weit verbreitet (Router, kommerzielle und freie Produkte)
• Einfacher Paketfilter arbeitet sehr effizient

Nachteile:
• Filterregeln oft schwer konfigurierbar und testbar
• Komplexe Filter erzeugen Last
• Nicht alle Policies durch Filterregeln durchführbar

(z.B. Benutzerauthentisierung); hier Einsatz von intelligenten Filtern nötig

M. Jeckle, B. Zengler – Sicherung von Web Services durch Firewalls 2003-01-21 40

Research and Technology

Funktionsweise einer Firewall – Proxy
Proxy

(1) Person authorized to act on behalf of another
(2) Authority to represent somebody else

Oxford Advanced Learner‘s Dictionary of Current English, 4th Edition

• Transparenter Stellvertreter für Benutzer oder Dienst
• Application Level Gateway
• Entgegennahme von Benutzeranfragen
• Weiterleitung der Anfragen an den Dienst
• Einsatz auch für Cachingzwecke

M. Jeckle, B. Zengler – Sicherung von Web Services durch Firewalls 2003-01-21 41

Research and Technology

Funktionsweise einer Firewall – Proxy
• Mischsysteme: Paketfilter und Proxy

• Paketfilter fängt Verbindung ab und leitet sie an Proxy weiter oder
fungiert selbst als solcher

• Treffen von Entscheidungen bei eingehenden Anfragen
• Verschiedene Hosts: unterschiedliche Fähigkeiten
• Weiterleitung von Anfragen
• Benutzerauthentisierung

• Für ausgehenden Datenverkehr: gängig
Für nach innen gerichtete Verbindungen einsetzbar zur Lastverteilung und
Erhöhung der Sicherheit

M. Jeckle, B. Zengler – Sicherung von Web Services durch Firewalls 2003-01-21 42

Research and Technology

Funktionsweise einer Firewall – Proxy
Vorteile:

• Möglichkeit zur intelligenten Filterung
• Benutzer-Authentisierung
• Verständnis des Anwendungsprotokolls ermöglicht effektive

Protokollierung

Nachteile:
• Schlechte Verfügbarkeit für neue oder selten eingesetzte Protokolle

(Dienste)
• Installation und Konfiguration aufwendig

M. Jeckle, B. Zengler – Sicherung von Web Services durch Firewalls 2003-01-21 43

Research and Technology

SOAP und Firewalls
• Herausforderungen:

• SOAP ist protokollunabhängig
=> Dieselben Inhalte können in verschiedene Protokolle verpackt sein

• SOAP ist selbst ein Protokoll
=> Auswertung der SOAP-Header

• SOAP ist XML und damit Text
=> Neue Art von Angriffen (konkret Denial-of-Service-Attacken) denkbar

• Gültiges SOAP allein ist nicht genug ...
=> Schemagültigkeit nicht immer hinreichend

M. Jeckle, B. Zengler – Sicherung von Web Services durch Firewalls 2003-01-21 44

Research and Technology

Firewalls für SOAP
Ansätze:

1. Keine Überladung des WWW-Ports
2. Einbezug der SOAP-Kommunikationssemantik
3. Überwachung des TCP-Verkehrs (etwa der Window Size)
4. IP-Adressen-basierte (Basis-)Authentisierung
5. Authentisierung und Autorisierung über SOAP-Inhalte

(z.B. WS-Security konforme Signatur- und Verschlüsselungsheader)
6. XML-agnostische Prüfung von Body-Inhalten

(reguläre Ausdrücke)
7. XML-basierte Validierung (Nutzung von (restriktivem) XML-Schema)
• Keine Nutzung von SOAP-Implementierungen die programmiersprach-

liche Reflektionsmechansimen ausbeuten!

M. Jeckle, B. Zengler – Sicherung von Web Services durch Firewalls 2003-01-21 45

Research and Technology

„SOAP-Firewalls“
• Derzeit: Idee oder Vision
• Kaum (ausgereifte) Produkte
• Integration mit bestehenden XML-Sicherheitsstandards wünschenswert
• Grundsätzliche Entscheidung:

• Erweiterung einer „klassischen“ Firewall
• Zusätzliche Firewall(-schicht)

M. Jeckle, B. Zengler – Sicherung von Web Services durch Firewalls 2003-01-21 46

Research and Technology

Erfahrungen mit „SOAP-Firewalls“ -- Serverseite

CPU

DatenverkehrBandbreite

M. Jeckle, B. Zengler – Sicherung von Web Services durch Firewalls 2003-01-21 47

Research and Technology

Erfahrungen mit „SOAP-Firewalls“-- Clientseite

Latenzzeit durch SOAP-Firewall

M. Jeckle, B. Zengler – Sicherung von Web Services durch Firewalls 2003-01-21 48

Research and Technology

Latest News ...
on UML, XML, XMI,
and Web Services

