

Ein RSA-basiertes Konzept zum Erhalt der Privatsphäre in Social Network Services (Diplomarbeit)

Finn Siebert

Dr. Karsten Klein, Prof. Dr. Petra Mutzel (LS 11)

16. Juni 2012

Abstract

- Realisierung eines sicheren sozialen Netzwerkes
- Verschlüsselung findet im Webbrowser statt

Abstract

- Realisierung eines sicheren sozialen Netzwerkes
- Verschlüsselung findet im Webbrowser statt
- auf dem ganzen Weg zwischen den Anwendern
- durch asymmetrische Verschlüsselung
- zum Schutz der Privatsphäre der Anwender

Gliederung des Vortrages

- 1 Motivation
- 2 Ähnliche Ansätze
- 3 Realisierung
- 4 Referenzimplementierung
- 5 Evaluierung
- 6 Fazit

Gliederung des Vortrages

1 Motivation

2 Ähnliche Ansätze

3 Realisierung

4 Referenzimplementierung

5 Evaluierung

6 Fazit

Soziale Netzwerke sind wichtige IT-Anwendung

„Rund **800 Millionen** Mitglieder aus aller Welt melden sich mindestens einmal im Monat bei Facebook an, viele von ihnen kommen sogar mehrmals täglich. Tag für Tag werden mehr als **200 Millionen** Fotos auf Facebook hochgeladen.“

DiePresse.com 23.09.11

Soziale Netzwerke sind wichtige IT-Anwendung

„Rund **800 Millionen** Mitglieder aus aller Welt melden sich mindestens einmal im Monat bei Facebook an, viele von ihnen kommen sogar mehrmals täglich. Tag für Tag werden mehr als **200 Millionen** Fotos auf Facebook hochgeladen.“

DiePresse.com 23.09.11

„Google Plus hat bereits **100 Millionen** Nutzer, die sich mindestens einmal im Monat einloggen und **50 Millionen**, die sich sogar täglich anmelden.“

**Vic Gundotra, Senior Vice President of Engineering bei
Google**

Wichtige gesellschaftliche Aufgaben

„Diese neuen, technischen Möglichkeiten [...] haben den Unzufriedenen ermöglicht, sich auf eine neue Art und Weise zu organisieren.“

Zenyep Tufekci, Junior-Professorin an der University of North Carolina

Wichtige gesellschaftliche Aufgaben

„Diese neuen, technischen Möglichkeiten [...] haben den Unzufriedenen ermöglicht, sich auf eine neue Art und Weise zu organisieren.“

Zenyep Tufekci, Junior-Professorin an der University of North Carolina

„Facebook war Navigationssystem für arabische Revolution“

Foetus auf heise.de 30.09.11

Riesenproblem der sozialen Netzwerke: Datenschutz

„Facebook ist als größtes soziales Netzwerk eine gewaltige Datensammelmachine. Mit diesen Daten verdient Facebook Geld und nutzt sie für Werbezwecke.“

Stiftung Warentest

Riesenproblem der sozialen Netzwerke: Datenschutz

„Facebook ist als größtes soziales Netzwerk eine gewaltige Datensammelmaschine. Mit diesen Daten verdient Facebook Geld und nutzt sie für Werbezwecke.“

Stiftung Warentest

„Bei Facebook wird eine umfassende persönliche, bei Mitgliedern sogar eine personifizierte Profilbildung vorgenommen. Diese Abläufe verstoßen gegen deutsches und europäisches Datenschutzrecht.“

**Unabhängiges Landeszentrum für Datenschutz in
Schleswig-Holstein**

Datenschutz allgemein

„Im Jahr 2010 wurden mehr als 37 Millionen E-Mails und Datenverbindungen überprüft, weil darin bestimmte Schlagwörter wie „Bombe“vorkamen.“

**Bericht des Parlamentarischen Kontrollgremiums des
Bundestages (PKG)**

Pretty Good Privacy?

„**2001:** Obwohl heute bereits fast 400 Millionen Mensch weltweit online sind, benutzen laut AP weniger als zehn Millionen von ihnen PGP.“

Telepolis 19.03.2001

Pretty Good Privacy?

„**2001**: Obwohl heute bereits fast 400 Millionen Mensch weltweit online sind, benutzen laut AP weniger als zehn Millionen von ihnen PGP.“

Telepolis 19.03.2001

„Wir haben Probleme, PGP in der Breite der Gesellschaft zu verankern. Das Bewusstsein für den Schutz der Privatsphäre muss erhöht werden, aber ein wichtiger Faktor ist mit Sicherheit auch, wie einfach man es benutzen kann.“

Phil Zimmermann (Erfinder von PGP) Februar 2001

Idee: Sicheres soziales Netzwerk

Idee: Sicheres soziales Netzwerk

- Daten werden sicher von Nutzer zu Nutzer verschlüsselt
- Der Schlüsselaustausch sollte automatisch über das Netzwerk funktionieren
- Die Verwendung darf nicht schwerer sein als die von herkömmlichen SNS
- SNS darf auf zentralem Server laufen

Gliederung des Vortrages

- 1 Motivation
- 2 Ähnliche Ansätze**
- 3 Realisierung
- 4 Referenzimplementierung
- 5 Evaluierung
- 6 Fazit

Ähnliche Ansätze

Non-Profit/Open Source

- Cabgras
- Buddypress

Ähnliche Ansätze

Non-Profit/Open Source

- Cabgras
- Buddypress

Verteilte Netzwerke

- Diaspora
- friendica
- Buddycloud

Ähnliche Ansätze II

Peer-to-Peer-basierte Ansätze

- Safebook
- Peerscape
- Jappix

Ähnliche Ansätze II

Peer-to-Peer-basierte Ansätze

- Safebook
- Peerscape
- Jappix

Exemplarisch vorgestellt:

- Diaspora
- Safebook

Diaspora

- 2011 von Dan Grippi, Maxwell Salzberg, Raphael Sofaer und Ilya Zhitomirskiy erfunden
- wohl bekanntester Ansatz für alternatives SNS
- wegen Artikel der NYT und Spende von Mark Zuckerberg

Diaspora

- 2011 von Dan Grippi, Maxwell Salzberg, Raphael Sofaer und Ilya Zhitomirskiy erfunden
- wohl bekanntester Ansatz für alternatives SNS
- wegen Artikel der NYT und Spende von Mark Zuckerberg
- basiert auf Open Source, Non Profit und verteilten Servern (Pods)
- über 370.000 Nutzer (laut Wikipedia)

Diaspora II

- jeder kann eigenen Server betreiben
- die Verschlüsselung zwischen den Servern funktioniert mit GPG
- die Verschlüsselung zwischen Server und User läuft über SSL

Diaspora II

- jeder kann eigenen Server betreiben
- die Verschlüsselung zwischen den Servern funktioniert mit GPG
- die Verschlüsselung zwischen Server und User läuft über SSL
- Problem: Nutzer müssen einen eigenen Server aufsetzen oder einem Serverbetreiber vertrauen

Safebook

- Cutillo et al. [2009]
- dezentral, Peer-to-Peer-basiert
- Jeder Nutzer ist gleichzeitig auch ein Knoten im Peer-to-Peer-Netzwerk
- Ringe von Freunden, haben private Informationen verschlüsselt gespeichert

Safebook

- Cutillo et al. [2009]
- dezentral, Peer-to-Peer-basiert
- Jeder Nutzer ist gleichzeitig auch ein Knoten im Peer-to-Peer-Netzwerk
- Ringe von Freunden, haben private Informationen verschlüsselt gespeichert
- Vorteil: Auch Metainformationen über die Kommunikation bleiben verborgen

Safebook

- Cutillo et al. [2009]
- dezentral, Peer-to-Peer-basiert
- Jeder Nutzer ist gleichzeitig auch ein Knoten im Peer-to-Peer-Netzwerk
- Ringe von Freunden, haben private Informationen verschlüsselt gespeichert
- Vorteil: Auch Metainformationen über die Kommunikation bleiben verborgen
- Nachteil: Peer-to-Peer-Netzwerk ist sehr langsam

Safebook

- Cutillo et al. [2009]
- dezentral, Peer-to-Peer-basiert
- Jeder Nutzer ist gleichzeitig auch ein Knoten im Peer-to-Peer-Netzwerk
- Ringe von Freunden, haben private Informationen verschlüsselt gespeichert
- Vorteil: Auch Metainformationen über die Kommunikation bleiben verborgen
- Nachteil: Peer-to-Peer-Netzwerk ist sehr langsam
- Nachteil: Zur Nutzung ist die Installation von extra Software notwendig

Gliederung des Vortrages

1 Motivation

2 Ähnliche Ansätze

3 Realisierung

4 Referenzimplementierung

5 Evaluierung

6 Fazit

Invarianten

- 1 Verschlüsselung von Nutzer zu Nutzer
- 2 Asymmetrische Verschlüsselung
- 3 Bedienung im Webbrowser möglich

Warum im Webbrowser?

- Internetnutzer können mit Webbrowser umgehen
- Erfolge von Browser-basierten Technologien belegen das (Facebook, YouTube, Webmailer...)
- Installationen schrecken viele Nutzer ab
- Soziale Netzwerke sind Massenanwendungen

Warum RSA?

- asymmetrisches kryptographisches Verfahren zur Verschlüsselung und digitalen Signatur
- von Rivest, Shamir und Adleman 1977 (Vorarbeit von Whitfield Diffie und Martin Hellman)
- eignet sich, da Schlüssel öffentlich getauscht werden können
- ist implementiert als Java-Script-Bibliothek von Oka [2011] unter LGPL

Architektur

- Zentraler Server mit SQL-Datenbank
- Webseite mit JavaScript
- Auf dem Client wird Verschlüsselung realisiert
- Nur verschlüsselte Daten werden an den Server gesendet

Aufrufen der Seite

Aufrufen der Seite

- Internetadresse wird
eingegeben

<http://www.pribook.com>

Aufrufen der Seite

- Internetadresse wird eingegeben
- Webseite kommt vom Server

Aufrufen der Seite

- Internetadresse wird eingegeben
- Webseite kommt vom Server
- Webseite muss überprüft werden (stichprobenartig)

Registrierung

- Die Seite wird normal aufgerufen

Registrierung

- Die Seite wird normal aufgerufen
- Ein Passwort und ein Pseudonym werden eingegeben

Registrierung

- Die Seite wird normal aufgerufen
- Ein Passwort und ein Pseudonym werden eingegeben
- RSA-Schlüsselpaar wird zufällig erzeugt

Registrierung II

- Privater RSA-Schlüssel wird mit Passwort verschlüsselt (AES)

Registrierung II

- Privater RSA-Schlüssel wird mit Passwort verschlüsselt (AES)
- Vom Passwort wird ein Hashwert gebildet (SHA512)

Registrierung II

- Privater RSA-Schlüssel wird mit Passwort verschlüsselt (AES)
- Vom Passwort wird ein Hashwert gebildet (SHA512)
- Pseudonym, öffentlicher RSA-Schlüssel, verschlüsselte privater RSA-Schlüssel und Hashwert werden zum Server gesendet

Anmeldung

- Die Seite wird normal aufgerufen

Anmeldung

- Die Seite wird normal aufgerufen
- Passwort und Pseudonym werden eingegeben

Anmeldung

- Die Seite wird normal aufgerufen
- Passwort und Pseudonym werden eingegeben
- Hashwert wird vom Passwort angefertigt

Anmeldung

- Die Seite wird normal aufgerufen
- Passwort und Pseudonym werden eingegeben
- Hashwert wird vom Passwort angefertigt
- Hashwert und Pseudonym werden zum Server geschickt

Anmeldung II

- Der Server überprüft den Hashwert

Anmeldung II

- Der Server überprüft den Hashwert
- Wenn ja: verschlüsselter privater RSA-Schlüssel wird gesendet

Anmeldung II

- Der Server überprüft den Hashwert
- Wenn ja: verschlüsselter privater RSA-Schlüssel wird gesendet
- Er wird mit Passwort entschlüsselt und bleibt im lokalen Speicher

Nachricht versenden

- Klartext wird eingegeben

Nachricht versenden

- Klartext wird eingegeben
- Zufälliger AES-Schlüssel wird erstellt

Nachricht versenden

- Klartext wird eingegeben
- Zufälliger AES-Schlüssel wird erstellt
- Nachricht wird mit AES verschlüsselt

Nachricht versenden

- Klartext wird eingegeben
- Zufälliger AES-Schlüssel wird erstellt
- Nachricht wird mit AES verschlüsselt
- Für alle Empfänger wird der öffentliche RSA-Schlüssel vom Server geholt

Nachricht versenden II

- AES-Schlüssel wird mit RSA verschlüsselt

Nachricht versenden II

- AES-Schlüssel wird mit RSA verschlüsselt
- für alle Empfänger an die Nachricht gegangen

Nachricht versenden II

- AES-Schlüssel wird mit RSA verschlüsselt
- für alle Empfänger an die Nachricht gegangen
- Nachricht wird an den Server gesendet

Nachricht empfangen

- Verschlüsselte Nachricht wird vom Server geholt

Nachricht empfangen

- Verschlüsselte Nachricht wird vom Server geholt
- AES-Schlüssel wird mit privatem RSA-Schlüssel entschlüsselt

Nachricht empfangen

- Verschlüsselte Nachricht wird vom Server geholt
- AES-Schlüssel wird mit privatem RSA-Schlüssel entschlüsselt
- Nachricht wird mit AES-Schlüssel entschlüsselt

Beziehungen der Nutzer

- Freundschaftsbeziehungen sind wichtige Funktionen von SNS
- Sie werden im Klartext gespeichert (Pseudonyme)
- Der Netzbetreiber kann sie einsehen

Beziehungen der Nutzer

- Freundschaftsbeziehungen sind wichtige Funktionen von SNS
- Sie werden im Klartext gespeichert (Pseudonyme)
- Der Netzbetreiber kann sie einsehen
- Aber Kommunikationsumstände sind durch Verschlüsselung nicht zu schützen
- Sie können gegenüber anderen Anwendern versteckt werden

Gruppen

- teilen sich einen Schlüssel
- Vorteil: Auch später hinzugefügte Nutzer können auf alles zugreifen
- Nachteil: Gruppenmitgliedern kann der Zugriff nicht mehr versagt werden (löschen + neugründen)

Gruppen erstellen

- zufälliger AES-Schlüssel wird erstellt

Gruppen erstellen

- zufälliger AES-Schlüssel wird erstellt
- wird mit eigenem öffentlichen RSA-Schlüssel verschlüsselt und in der Datenbank gespeichert

Nutzer in Gruppen einladen

- eigener (verschlüsselter) Gruppenschlüssel wird aus der Datenbank geholt

Nutzer in Gruppen einladen

- eigener (verschlüsselter) Gruppenschlüssel wird aus der Datenbank geholt
- Gruppenschlüssel wird entschlüsselt

Nutzer in Gruppen einladen

- eigener (verschlüsselter) Gruppenschlüssel wird aus der Datenbank geholt
- Gruppenschlüssel wird entschlüsselt
- Gruppenschlüssel wird mit öffentlichem RSA-Schlüssel des Nutzers verschlüsselt

Nutzer in Gruppen einladen

- eigener (verschlüsselter) Gruppenschlüssel wird aus der Datenbank geholt
- Gruppenschlüssel wird entschlüsselt
- Gruppenschlüssel wird mit öffentlichem RSA-Schlüssel des Nutzers verschlüsselt
- an den Server geschickt

Nachricht an Gruppe senden

- Nachricht erstellen wie bisher

Nachricht an Gruppe senden

- Nachricht erstellen wie bisher
- Gruppenschlüssel wird geholt und entschlüsselt

Nachricht an Gruppe senden

- Nachricht erstellen wie bisher
- Gruppenschlüssel wird geholt und entschlüsselt
- Nachrichtenschlüssel wird mit Gruppenschlüssel verschlüsselt (AES)

Nachricht an Gruppe senden

- Nachricht erstellen wie bisher
- Gruppenschlüssel wird geholt und entschlüsselt
- Nachrichtenschlüssel wird mit Gruppenschlüssel verschlüsselt (AES)
- verschlüsselter Schlüssel wird an die Nachricht gehangen

Nachricht an Gruppe senden

- Nachricht erstellen wie bisher
- Gruppenschlüssel wird geholt und entschlüsselt
- Nachrichtenschlüssel wird mit Gruppenschlüssel verschlüsselt (AES)
- verschlüsselter Schlüssel wird an die Nachricht gehangen

Nachricht an Gruppe empfangen

- verschlüsselte Nachricht wird vom Server geholt

Nachricht an Gruppe empfangen

- verschlüsselte Nachricht wird vom Server geholt
- Gruppenschlüssel wird geholt und entschlüsselt

Nachricht an Gruppe empfangen

- verschlüsselte Nachricht wird vom Server geholt
- Gruppenschlüssel wird geholt und entschlüsselt
- Nachrichtenschlüssel wird mit Gruppenschlüssel entschlüsselt (AES)

Nachricht an Gruppe empfangen

- verschlüsselte Nachricht wird vom Server geholt
- Gruppenschlüssel wird geholt und entschlüsselt
- Nachrichtenschlüssel wird mit Gruppenschlüssel entschlüsselt (AES)
- Nachricht wird entschlüsselt

Sonstige Funktionen eines SNS

- private Daten funktionieren analog zu Nachrichten
- Bilder und Videos werden auch wie Nachrichten verschlüsselt (DATA URL)
- Circles/Untergruppen von Freunden funktionieren wie Gruppen

Prämissen

- 1** Prämisse: Der Webbrowser ist hinreichend sicher.

Prämissen

- 1 Prämisse: Der Webbrowser ist hinreichend sicher.
- 2 Prämisse: Das System ist hinreichend sicher.

Prämissen

- 1 Prämisse: Der Webbrowser ist hinreichend sicher.
- 2 Prämisse: Das System ist hinreichend sicher.
- 3 Prämisse: Der Quelltext wird geprüft.

Prämissen

- 1 Prämisse: Der Webbrowser ist hinreichend sicher.
- 2 Prämisse: Das System ist hinreichend sicher.
- 3 Prämisse: Der Quelltext wird geprüft.
- 4 Prämisse: Das Passwort ist hinreichend sicher.

Prämissen

- 1 Prämisse: Der Webbrowser ist hinreichend sicher.
- 2 Prämisse: Das System ist hinreichend sicher.
- 3 Prämisse: Der Quelltext wird geprüft.
- 4 Prämisse: Das Passwort ist hinreichend sicher.
- 5 Prämisse: Die verwendeten Plug-ins sind sicher.

Szenarien von Angriffen

- Szenario 1: Serverbetreiber liest private Nachrichten aus der Datenbank
- Szenario 2: Serverbetreiber speist fremde Nachrichten ein/manipuliert Daten
- Szenario 3: Serverbetreiber löscht Nutzer/Nachrichten

Szenarien von Angriffen

- Szenario 1: Serverbetreiber liest private Nachrichten aus der Datenbank

RSA-Verschlüsselung

- Szenario 2: Serverbetreiber speist fremde Nachrichten ein/manipuliert Daten

- Szenario 3: Serverbetreiber löscht Nutzer/Nachrichten

Szenarien von Angriffen

- Szenario 1: Serverbetreiber liest private Nachrichten aus der Datenbank

RSA-Verschlüsselung

- Szenario 2: Serverbetreiber speist fremde Nachrichten ein/manipuliert Daten

RSA-Verifikation (noch nicht implementiert)

- Szenario 3: Serverbetreiber löscht Nutzer/Nachrichten

Szenarien von Angriffen

- Szenario 1: Serverbetreiber liest private Nachrichten aus der Datenbank

RSA-Verschlüsselung

- Szenario 2: Serverbetreiber speist fremde Nachrichten ein/manipuliert Daten

RSA-Verifikation (noch nicht implementiert)

- Szenario 3: Serverbetreiber löscht Nutzer/Nachrichten

Nicht unbemerkt

Szenarien von Angriffen

- Szenario 4: Serverbetreiber speist „falschen Code“ ein
- Szenario 5: Serverbetreiber wertet Kommunikationsumstände aus
- Szenario 6: Unbefugte rufen Metainformationen ab oder manipulieren diese

Szenarien von Angriffen

- Szenario 4: Serverbetreiber speist „falschen Code“ ein

Code checken - nicht unbemerkt

- Szenario 5: Serverbetreiber wertet Kommunikationsumstände aus
- Szenario 6: Unbefugte rufen Metainformationen ab oder manipulieren diese

Szenarien von Angriffen

- Szenario 4: Serverbetreiber speist „falschen Code“ ein

Code checken - nicht unbemerkt

- Szenario 5: Serverbetreiber wertet Kommunikationsumstände aus

Möglich, aber: nur Pseudonyme

- Szenario 6: Unbefugte rufen Metainformationen ab oder manipulieren diese

Szenarien von Angriffen

- Szenario 4: Serverbetreiber speist „falschen Code“ ein

Code checken - nicht unbemerkt

- Szenario 5: Serverbetreiber wertet Kommunikationsumstände aus

Möglich, aber: nur Pseudonyme

- Szenario 6: Unbefugte rufen Metainformationen ab oder manipulieren diese

Authentifizierung, SSL (noch nicht implementiert)

Szenarien von Angriffen

- Szenario 7: Falscher Code wird über die Nutzerdaten eingefügt (Code Injection)

- Szenario 8: Falsche öffentliche RSA-Schlüssel werden gesendet

Szenarien von Angriffen

- Szenario 7: Falscher Code wird über die Nutzerdaten eingefügt (Code Injection)

JQuery post(), text()

- Szenario 8: Falsche öffentliche RSA-Schlüssel werden gesendet

Szenarien von Angriffen

- Szenario 7: Falscher Code wird über die Nutzerdaten eingefügt (Code Injection)

JQuery post(), text()

- Szenario 8: Falsche öffentliche RSA-Schlüssel werden gesendet

Überprüfung von vertrauten Schlüsseln (noch nicht implementiert)

Gliederung des Vortrages

- 1 Motivation
- 2 Ähnliche Ansätze
- 3 Realisierung
- 4 Referenzimplementierung**
- 5 Evaluierung
- 6 Fazit

Gliederung des Vortrages

- 1 Motivation
- 2 Ähnliche Ansätze
- 3 Realisierung
- 4 Referenzimplementierung
- 5 Evaluierung**
- 6 Fazit

Evaluierung

- Evaluierung durch Befragung
- Beantwortung der folgenden Fragen:

Evaluierung

- Evaluierung durch Befragung
- Beantwortung der folgenden Fragen:
- Schaffen es normale Endverbraucher, sich bei pribook.com anzumelden und Nachrichten zu verschicken?

Evaluierung

- Evaluierung durch Befragung
- Beantwortung der folgenden Fragen:
- Schaffen es normale Endverbraucher, sich bei pribook.com anzumelden und Nachrichten zu verschicken?
- Ist pribook.com einfacher zu benutzen als PGP oder s/mime?

Evaluierung II

- Schaffen es Endverbraucher, die bisher nicht ausreichend Zeit oder Lust hatten sich mit einer sicheren Kommunikation auseinanderzusetzen?

Evaluierung II

- Schaffen es Endverbraucher, die bisher nicht ausreichend Zeit oder Lust hatten sich mit einer sicheren Kommunikation auseinanderzusetzen?
- Schaffen es Endverbraucher, die bisher vermeiden brisante Inhalte über das Internet zu verschicken?

Evaluierung II

- Schaffen es Endverbraucher, die bisher nicht ausreichend Zeit oder Lust hatten sich mit einer sicheren Kommunikation auseinanderzusetzen?
- Schaffen es Endverbraucher, die bisher vermeiden brisante Inhalte über das Internet zu verschicken?
- Ist den Nutzern intuitiv klar, welche Daten wie geschützt sind?

Evaluierung III

- Bestätigung der folgenden Thesen:
- Viele Menschen nutzen die sozialen Netzwerke regelmäßig.
- Viele Menschen kritisieren den Datenmissbrauch der etablierten sozialen Netzwerke.
- Viele Menschen wünschen sich eine sichere Alternative zu den sozialen Netzwerken.

Befragung

- Internetfragebogen
- Bestehend aus zwei Teilen je 12 Fragen
- 1. Teil: Surfverhalten und Datenschutz
- 2. Teil: Test von Pribook

Befragung

- Internetfragebogen
- Bestehend aus zwei Teilen je 12 Fragen
- 1. Teil: Surfverhalten und Datenschutz
- 2. Teil: Test von Pribook
- Test war 27 Tage online
- Werbung über E-Mailverteiler und soziales Netzwerk
- 73 Probanden haben sich beteiligt

Ergebnisse der Befragung

Frage 1

Ich nutze mindestens eines der großen sozialen Netzwerke (Facebook/Twitter/Google+) regelmäßig.

Frage 2

Ich gehe davon aus, dass die großen sozialen Netzwerke sorgfältig mit den Nutzerdaten umgehen.

Frage 3

Ich finde problematisch, dass die großen sozialen Netzwerke Nutzerdaten für Werbezwecke gebrauchen.

Frage 4

Würde es ein soziales Netzwerk mit ähnlichem Funktionsumfang und ähnlich vielen Mitgliedern wie Facebook geben, das aber den Datenschutz garantiert, dann würde ich mich eher dort anmelden.

Ergebnisse der Befragung II

Frage 9

Ob meine Kommunikation im Internet von Dritten gelesen wird, ist mir egal.

Frage 10

Manche Informationen verschicke ich nicht über das Internet, weil es dort von Dritten gelesen werden könnte.

Frage 11

Ich hatte bisher nicht ausreichend Zeit/Lust mich mit der Sicherheit meiner Kommunikation zu beschäftigen.

Frage 12

Ich verwende sichere Kommunikation, aber nur die wenigsten meiner Bekannten tun es auch.

Ergebnisse der Befragung III

Sichere Kommunikation

So viele Befragte können sicher mit PGP S/MIME oder pribook.com kommunizieren

Ergebnisse der Befragung IV

Sichere Kommunikation

So viele Befragte können sicher mit pribook.com kommunizieren

Gliederung des Vortrages

- 1 Motivation
- 2 Ähnliche Ansätze
- 3 Realisierung
- 4 Referenzimplementierung
- 5 Evaluierung
- 6 Fazit**

Fazit

- Invarianten konnten realisiert werden
- Die wichtigsten Funktionen von SNS konnten realisiert werden

Verbesserungen der Sicherheit

- SSL-Verschlüsselung zwischen Server und Client, um Kommunikationsumstände und Authentifizierungen vor Dritten zu schützen

Verbesserungen der Sicherheit

- SSL-Verschlüsselung zwischen Server und Client, um Kommunikationsumstände und Authentifizierungen vor Dritten zu schützen
- automatische Überprüfung von vertrauten öffentlichen RSA-Schlüsseln mithilfe von Hashfunktion und Passwort

Verbesserungen der Sicherheit

- SSL-Verschlüsselung zwischen Server und Client, um Kommunikationsumstände und Authentifizierungen vor Dritten zu schützen
- automatische Überprüfung von vertrauten öffentlichen RSA-Schlüsseln mithilfe von Hashfunktion und Passwort
- ein Plug-in für einen gängigen Webbrowser, das automatisch den Quelltext überprüft

Verbesserungen der Sicherheit

- SSL-Verschlüsselung zwischen Server und Client, um Kommunikationsumstände und Authentifizierungen vor Dritten zu schützen
- automatische Überprüfung von vertrauten öffentlichen RSA-Schlüsseln mithilfe von Hashfunktion und Passwort
- ein Plug-in für einen gängigen Webbrowser, das automatisch den Quelltext überprüft
- eine genaue Überprüfung, inwieweit Sicherheitslücken im Webbrowser die Sicherheit von pribook.com gefährden

Sonstige Verbesserungen:

- Die Ver- und Entschlüsselung dauert noch zu lange. Sie könnte zum Beispiel mit Web Workern parallelisiert werden so, dass sie weniger störend ist oder sogar auf mehrere Prozessoren verteilt wird.

Sonstige Verbesserungen:

- Die Ver- und Entschlüsselung dauert noch zu lange. Sie könnte zum Beispiel mit Web Workern parallelisiert werden so, dass sie weniger störend ist oder sogar auf mehrere Prozessoren verteilt wird.
- Auch pribook.com könnte grundsätzlich als verteiltes System mit mehreren Servern aufgebaut werden.
- Um mit den etablierten sozialen Netzwerken mitzuhalten, ist die Realisierung von noch weiteren Funktionen nötig. Zum Beispiel, das Kommentieren und Weiterleiten von Nachrichten, das Versenden von Videos und so weiter.