

IO::Socket::SSL

SSL leicht gemacht (so gut es geht)

- Steffen Ullrich
- seit 1997 primär Perl
- seit 2001 genua mbH – Entwicklung und Forschung IT-Security
- IO::Socket::SSL, Net::SSLGlue*, Net::INET6Glue*, Mail::SPF::Iterator, Net::SIP, Net::PcapWriter, Net::Inspect, Net::IMP*, App::DubiousHTTP, Devel::TrackObjects...

- IO::Socket::SSL:
SSL-Bibliothek mit Interface analog zu IO::Socket*
- seit 2006 Maintainer:
non-blocking, SNI Client/Server, sichere Defaults, SSL Interception ...
- meistgenutzte SSL-Bibliothek in Perl
baut auf Net::SSLeay auf

- .. Einführung in SSL/TLS
- .. einfache Nutzung von `IO::Socket::SSL` in eigenen Programmen: Client, Server
- .. Bibliotheken, die `IO::Socket::SSL` nutzen und ihre Probleme
- .. Wichtigkeit von sicheren Defaults auch im Vergleich zu Python, Ruby...
Hall of Shame: explizites Abschalten der Sicherheit

- fortgeschrittene Nutzung
non-blocking, SNI, Session Caching, SSL Interception...
- typische Fehler bei Nutzung
- praktische Probleme
Warnings, Bugs in Server und Middleboxes...
- prinzipielle Probleme von SSL-Nutzung
Tauglichkeit des aktuellen Vertrauensmodells
- Ausblick auf weitere Entwicklung

Einführung in SSL/TLS

SSL: Secure Socket Layer
TLS: Transport Layer Security

SSL 2.0 - SSL 3.0 - TLS 1.0 - TLS 1.1 - TLS 1.2
1995 - 1996 - 1999 - 2006 - 2008

- Ende-zu-Ende Verschlüsselung der (TCP)-Verbindung
Ciphern werden während Handshake ausgehandelt
- Identifikation der Gegenstelle(n)
 - durch Zertifikate (X.509)
 - Zertifikatshierarchien (Vertrauenskettens) bis zur Root-CA
 - Root-CA (Certificate Authority) wird vom Browser vertraut
 - Manuelles Vertrauen in self-signed Zertifikat wird ersetzt durch Vertrauen in signierende Root-CA.

- „Aber ich will doch nur Verschlüsselung“
Häufiges Argument gegen Verifikation des Zertifikats
 - Verschlüsselung warum?
Damit keiner mithört.
 - Verschlüsselung mit wem?
Alice: „Mit Bob natürlich.“
 - Und wie kannst du sicher sein, dass du mit Bob und nicht mit Mallory sprichst, der dann weiter mit Bob redet?
Alice: „Achso.“ (Identifikation)

- .. Client:
Hallo [servername], ich kann folgende Ciphern ...
- .. Server:
Hallo, ich habe mir **folgende Cipher gewählt** ...
Und hier ist mein Zertifikat (+Zertifikatskette)
optional: Und wer bist du?
- .. Client:
Überprüft das Zertifikat: gefällt mir
optional: und hier ist mein Zertifikat
- .. Server: Super, lasst uns kommunizieren

Nicht beschrieben: Key Exchange

- wird Herausgeber des Zertifikats vertraut:
 - wenn Root-CA ok
 - wenn Zwischen-CA: erneut Vertrauensfrage
- ist das Zertifikat abgelaufen
- passt der Hostnamen zum Zertifikat
- ist das Zertifikat zurückgezogen
(ganz schwieriger Punkt)

Einführung in SSL/TLS

- Check Root-CA/Zertifikatskette

```
$ openssl s_client -connect www.google.de:443 \  
-CApath /etc/ssl/certs/
```

Server-Zertifikat

```
0 s:/C=US/ST=California/L=Mountain View/O=Google Inc/CN=google.com  
i:/C=US/O=Google Inc/CN=Google Internet Authority G2
```

Zwischen-CA google

```
1 s:/C=US/O=Google Inc/CN=Google Internet Authority G2  
i:/C=US/O=GeoTrust Inc./CN=GeoTrust Global CA
```

Zwischen-CA GeoTrust

```
2 s:/C=US/O=GeoTrust Inc./CN=GeoTrust Global CA  
i:/C=US/O=Equifax/OU=Equifax Secure Certificate Authority
```


Einführung in SSL/TLS

- Vergleich Hostnamen mit Zertifikat

```
$ openssl s_client -connect www.google.de:443 ...
$ openssl x509 -text -noout
-----BEGIN CERTIFICATE-----
....

Subject: C=US, ST=California, L=Mountain View,
 O=Google Inc, CN=google.com
...
X509v3 Subject Alternative Name:
 DNS:google.com, DNS:*.android.com,...DNS:*.google.de...
```


Einfache Benutzung* in eigenem Code

*) Transparenter Support für IPv6

Disable: `use IO::Socket::SSL 'inet4'`


```
use IO::Socket::SSL;
my $cl = IO::Socket::SSL->new('www.google.de:443');

# Alternativ
my $cl = IO::Socket::SSL->new(
 PeerAddr => 'www.google.de:443',
 SSL_version => 'SSLv23:!SSLv2', # default
 SSL_verify_mode => SSL_VERIFY_PEER, # default
 SSL_ca_file..|SSL_ca_path => .. # useful default
 SSL_verifycn_name => 'www.google.de', # default
 SSL_verifycn_scheme => .., # useful default
 SSL_cipher_list => .., # useful default
 SSL_hostname => 'www.google.de', # SNI default
);

# Upgrade
my $cl = IO::Socket::INET->new('www.google.de:443');
IO::Socket::SSL->start_SSL($cl,
 SSL_hostname => 'www.google.de', # für SNI
 SSL_verifycn_name => 'www.google.de', # default zu SSL_hostname
 ... # Rest default ok
);
```


```
my $ssl_server = IO::Socket::SSL->new(
  LocalAddr => 'www.example.com:443',
  Listen => 10, # setzt implizit SSL_server
  SSL_cert_file => 'cert_chain.pem',
  SSL_key_file => 'key.pem',
  SSL_cipher_list => ..., # useful default
  SSL_honor_cipher_order => 1, # default
  SSL_dh => ..., # 2048bit default
  SSL_ecdh_curve => 'prime256v1', # default
);

# Upgrade Socket
my $cl = $inet_server->accept;
IO::Socket::SSL->start_SSL($cl,
  SSL_server => 1,
  SSL_cert => ..., SSL_key => ...,
  ... # Rest default ok
);
```


```
my $cl = IO::Socket::SSL->new(  
 PeerAddr => 'want-client-cert.example.com:443',  
 SSL_cert_file => ...,  
 SSL_key_file => ...,  
 SSL_passwd_cb => sub { 'secret-password' }  
);
```


Benutzung durch Bibliotheken

www smtp ftp pop3 imap

- LWP: seit 6.0 Default IO::Socket::SSL
vorher Net::SSL/Crypt::SSLeay
 - sichere Defaults (CA, verifycn_scheme..)
 - nutzt Mozilla::CA als CA-Store
 - Proxy Support kaputt, repariert seit 12/2013.
Keine Ahnung, wann neue Release 6.0.6 kommt.
Debian hat die Fixes drin.

- **Furl: sichere Defaults (von IO::Socket::SSL)**
aber eigenwillige Ideen zu Proxies
- **HTTP::Tiny: unsichere Defaults**
Manuell `verify_SSL=1` und evtl. `SSL_ca_file` setzen
Kann nicht mit `SSL_ca_path` umgehen, versucht CA-File
selbständig aus eingeschränkter Liste zu finden
- **Mojo::UserAgent: unsichere Defaults**
verifiziert nur, wenn 'ca' (d.h. `SSL_ca_file`) explizit
übergeben, kein Support `SSL_ca_path`

- .. Net::SMTP::SSL – SSL direkt
- .. Net::SMTP::TLS – STARTTLS
alt, kaputte SSL_version
- .. Net::SMTP::TLS_ButMaintained
hardcoded Verifikation ausgeschaltet
- .. Net::SMTPS – direkt und STARTTLS
OK, aber kein SSL_verifycn_scheme smtp
- .. **Net::SSLGlue::SMTP** - vollständig

- Net::FTPSSL – nur Verifikation wenn SSL_Client_Certificate gesetzt
- **Net::SSLGlue::FTP** - vollständig

- .. Net::POP3::SSLWrapper – kein STLS
- .. Net::POP3S
OK, aber kein SSL_verifycn_scheme
- .. **Net::SSLGlue::POP3** - vollständig

- Net::IMAP::Client – default Verifikation
sofern CA zu finden (Linux), sonst keine
- Net::IMAP::Simple – keine Verifikation
manuelle Verifikation möglich
kaputte default SSL_version incl. fehlerhafte Doku
- IMAP::Client – benutzt IO::Socket::SSL
Defaults
überschreibt SSL_version mit TLSv1

Sichere Defaults

The Most Dangerous Code in the World: Validating SSL Certificates in Non-Browser Software

http://www.cs.utexas.edu/~shmat/shmat_ccs12.pdf

The real change is that it now **validates** certificates rather than simply displaying their status; previously, it **did not validate the certificate at all**, let alone display its status. The Steam client would happily display HTTPS content from *any* server, regardless of whether the provided SSL certificate had expired, was for the correct domain name, or was signed by a trusted certificate authority. There have been

<http://www.highseverity.com/2012/03/valve-fixes-https-vulnerability-in.html>

*Unsichere
Defaults*

by web browsers. 40% of iOS-based banking apps **tested** by IOActive are vulnerable to such attacks because they fail to validate the authenticity of SSL certificates presented by the server.

http://www.theregister.co.uk/2014/02/14/fake_ssl_cert_peril/

*Überschreiben
sicherer Defaults
mit unsicheren
Werten*

Why Eve and Mallory Love Android: An Analysis of Android SSL (In)Security

We introduce MalloDroid, a tool to detect potential vulnerability against MITM attacks. Our analysis revealed that 1,074 (8.0%) of the apps examined contain SSL/TLS code that is potentially vulnerable to MITM attacks. Various

<http://www2.dcsec.uni-hannover.de/files/android/p50-fahl.pdf>

Sichere Defaults - Ignoranz, Falschinformationen...

Similarities Between Signed and Self-Signed Certificates

Whether you get your certificate signed by a certificate authority or sign it yourself, there is one thing that is exactly the same on both:

- Both certificates will generate a site that cannot be read by third-parties. The data sent over an https connection or [SSL](#), will be encrypted regardless of whether the certificate is signed or self-signed.

In other words, both types of certificates will encrypt the data to create a secure website.

You can also use self-signed certificates for situations that require privacy, but people might not be as concerned about. For example:

- Username and password forms
- Collecting personal (non-financial) information
- On forms where the only users are people who know and trust you

http://webdesign.about.com/od/ssl/a/signed_v_selfsi.htm

- PHP: sichere Defaults mit PHP5.6 (alpha)
sofern OpenSSL CA-Defaults nutzbar (unix)
oder globale CA per php.ini konfiguriert
<https://wiki.php.net/rfc/tls-peer-verification>
- Python: unsichere Defaults mit builtin
keine Verifikation in urllib, urllib2, urllib3 – in Diskussion:
<http://lwn.net/Articles/582065/>
fehlerhafter Wildcard-Match (*.*.com), gefixt in 3.4
Sichere Defaults in requests Library (Mozilla CAs)
- Ruby: sichere Defaults, aber..
Check gegen OpenSSL CA-Defaults, Windows :)
fehlerhafter Wildcard-Match (*.*.com)
- Java: sichere Defaults (eigener CA-Store)

- 2008
 - 1.14 `SSL_verifycn_*` (default off, buggy bis 1.25)
- 2009
 - 1.23 Warnung, wenn keine nutzbaren CA, statt silent pass
- 2012
 - 1.67 `SSL_honor_cipher_order` gegen BEAST (opt.)
 - 1.68 per Default kein SSL 2.0
 - 1.79 **Warnen, wenn Default `SSL_VERIFY_NONE` genutzt wird**
- Q3.2013
 - 1.950 **`SSL_VERIFY_PEER` per Default**
 - 1.951 **Default CA = OpenSSL-CA builtin**
- Q4.2013
 - 1.956 kein MD5 per Default, kein ADH, 3DES vor RC4, TLS1.[12]
 - 1.956 Server: **Forward Secrecy** mit DHE und ECDHE default
 - 1.956 Server: `SSL_honor_cipher_order` default 1
 - 1.956 Client: hostname Checks überarbeiten (RFC6215)
- Q1.2014
 - 1.967 Client: neue Option `SSL_fingerprint` (für self-signed)
 - 1.967 Client: **Default Hostname Verification scheme**
 - 1.968 Client: **Default CA auch auf Windows** (Mozilla::CA)
 - 1.969 `set_args_filter_hack` zum Überschreiben kaputter Nutzung

- OTRS, FosWiki

Bugreports wegen Warnings bei Nutzung insecure Defaults (verify_none) -> Empfehlen Downgrade IO::Socket::SSL, spätere Versionen schalten Verifikation beim Mailzustellung explizit aus

- Explizites Ausschalten Verifikation bei:

Heineko Mail API (0.2.16, 2014)

File::HTTP (0.91, 2013)

Net::SMTP::Bulk (0.16, 2014)

Net::TLS::SMTP_ButMaintained (0.24 2013)

- Mail::Sender (0.8.22 2012), IMAP::Client (2006)
SSL_version fix auf TLSv1 d.h. kein TLS 1.1 oder TLS 1.2
- perl-ldap (0.60 2014)
SSL_version Default SSLv23 d.h. auch SSL 2.0
default SSL_cipher_list 'ALL', also auch ADH und LOW
- keine Verifikation, wenn nicht explizit CA angeben
d.h. keine Nutzung IO::Socket::SSL/OpenSSL Defaults
Event::RPC (1.05 2014)
Mojolicious (4.88 2014)
HTTP::Tiny (0.043 2014, sucht nach eigenen CA)
Net::IMAP::Client (0.9504 2014)


```
use IO::Socket::SSL 1.969;
use Module::Overriding::Secure::Defaults;

# alle Defaults erzwingen
IO::Socket::SSL::set_args_filter_hack(
 'use_defaults');

# Alternativ: selber filtern
IO::Socket::SSL::set_args_filter_hack( sub {
 my ($is_server,$args) = @_ ;
 $args->{SSL_verify_mode} = SSL_VERIFY_PEER;
 ...
});
```


```
package MyModule;
use IO::Socket::SSL;

# am besten sich IO::Socket::SSL um gute Defaults
# kümmern lassen
sub startssl {
 my ($self,%args) = @_;
 my %sslargs = map { $_ => delete $args{$_} }
 grep { /^SSL_/ } keys %args;
 IO::Socket::SSL->start_SSL( $self->{socket},
 %sslargs );
}

# evtl. Checken, ob IO::Socket::SSL CA-Store hat
if ( ! defined &IO::Socket::SSL::default_ca
 or ! IO::Socket::SSL::default_ca() ) {
 # selber auf die Suche nach CA-Store machen
 ...
}
```


Fortgeschrittene Nutzung

- .. Problem:
self-signed Zertifikat oder
CA-Trust egal, wir wollen genau dieses Zertifikat
(Hinzufügen self-signed non-CA zu CA-Store hilft nicht)

```
# Identifikation gegen Fingerprint checken
IO::Socket::SSL->new(
  PeerAddr => '192.168.0.1',
  SSL_fingerprint => 'sha256$31453a32393a31303...',
);

# Fingerprint ermitteln
IO::Socket::SSL->new(
  PeerAddr => '192.168.0.1',
  SSL_verify_mode => SSL_VERIFY_NONE, # hab ja keine CA
)->get_fingerprint(['sha256'|'sha1'|'md5'...]);
```


Fortgeschrittene Nutzung: - SNI: mehrere Server hinter einer IP

Client - implizit

```
I0::Socket::SSL->new('www.google.de:443');
```

Client - explizit

```
I0::Socket::SSL->start_SSL( $socket,  
 SSL_hostname => 'foo.example.com'  
);
```

Server

```
I0::Socket::SSL->new(  
 LocalAddr => '1.2.3.4:443',  
 Listen => 10,  
 SSL_cert_file => {  
 'foo.example.com' => 'foo.pem',  
 'bar.example.com' => 'bar.pem',  
 '' => 'default.pem',  
 },  
 SSL_key_file => { ... }  
);
```


Fortgeschrittene Nutzung: - forking Server

```
# Am besten startet man einen INET-Server und macht  
# den SSL-Upgrade erst nach dem fork(). Auf diese Weise  
# findet der blockierende SSL-Upgrade im Kind statt,  
# während der Masterprozess weiter arbeiten kann
```

```
my $server = IO::Socket::INET->new(  
 LocalAddr => '0.0.0.0:1234',  
 Listen => 10  
);  
while (1) {  
 my $cl = $server->accept or next;  
 defined( my $pid = fork() ) or die "fork failed: $!";  
 $pid and next; # Master  
  
 # Kind  
 close($server);  
 IO::Socket::SSL->start_SSL($cl,  
 SSL_server => 1,  
 SSL_key => ..., SSL_cert => ...  
 ) or die "SSL accept failed: $SSL_ERROR";  
 ...  
}
```


DON'T !

- wenn es wirklich sein muss:
 - neuere `Net::SSL` Versionen sollten halbwegs thread-safe sein
 - Laden von `IO::Socket::SSL` global, nicht in jedem einzelnen Thread

- Analog zu IO::Socket, aber...
 - Lesen kann vorheriges Schreiben benötigen:
SSL_WANT_WRITE
 - Schreiben kann vorheriges Lesen benötigen:
SSL_WANT_READ
 - Connect und Accept lesen und schreiben beim
SSL-Handshake: SSL_WANT_{READ,WRITE}
 - Lesen liest evtl. aus vorhandenem Buffer, nicht
vom Socket: pending() oder >= 16k lesen
- perldoc IO::Socket::SSL “Non-blocking I/O“
- nicht in Windows :(

nonblocking read

```
my $rv = $socket->sysread(...);  
if ( ! defined $rv ) {  
 die "$!,$SSL_ERROR" if ! ${EAGAIN}; # Fehler  
 if ( $SSL_ERROR == SSL_WANT_READ ) {  
 ... warten auf socket readable (select loop...)  
 } elsif ( $SSL_ERROR == SSL_WANT_WRITE ) {  
 ... warten auf Socket writable ...  
 }  
}
```

ACHTUNG! es können Daten vorliegen, ohne das Socket
readable in select-Maske. Checken mit
\$socket->pending() oder nur readsize >= 16k benutzen

nonblocking write

```
my $rv = $socket->syswrite(...);  
... Rest analog zu read, pending nicht relevant ...
```


Fortgeschrittene Nutzung: - non-blocking connect (Client)

```
# nonblocking connect
# erst non-blocking INET-Connect machen
# dann non-blocking SSL-Upgrade

# Upgrade Socket
IO::Socket::SSL->start_SSL( $socket,
 SSL_startHandshake => 0 );
while (1) {
 $socket->connect_SSL && last; # connect fertig
 die "$!,$SSL_ERROR" if ! ${EAGAIN}; # Fehler
 if ( $SSL_ERROR == SSL_WANT_READ ) {
 ... warten auf socket readable (select loop...)
 } elsif ( $SSL_ERROR == SSL_WANT_WRITE ) {
 ... warten auf Socket writable ...
 }
}
}
```


Fortgeschrittene Nutzung: - non-blocking accept (Server)

```
# nonblocking accept
# erst non-blocking INET-Accept machen
# dann non-blocking SSL-Upgrade

# Upgrade Socket
IO::Socket::SSL->start_SSL( $socket,
 SSL_server => 1,
 SSL_key => ... , SSL_cert => ..
 SSL_startHandshake => 0 );
while (1) {
 $socket->accept_SSL && last; # accept fertig
 die "$!,$SSL_ERROR" if ! ${EAGAIN}; # Fehler
 if ( $SSL_ERROR == SSL_WANT_READ ) {
 ... warten auf socket readable (select loop...)
 } elsif ( $SSL_ERROR == SSL_WANT_WRITE ) {
 ... warten auf Socket writable ...
 }
}
}
```


**# Session Caching verringert Overhead SSL-Handshake
bei wiederholten Verbindungen zum gleichen Server**

Session Cache Server – implizit per Context

```
my $ctx = IO::Socket::SSL::Context->new(  
 SSL_server => 1, SSL_key => .., SSL_cert => ..,  
 # Cachegröße bei Bedarf beeinflussen  
 SSL_create_ctx_callback => {  
 my $c = shift;  
 Net::SSLeay::CTX_sess_set_cache_size($c, 128);  
 }  
);  
...  
IO::Socket::SSL->start_SSL($socket,  
 SSL_server => 1,  
 SSL_reuse_ctx => $ctx );
```

funktioniert nicht, wenn Server forked !


```
# Session Cache Client – per Context
my $ctx = IO::Socket::SSL::Context->new(
 SSL_session_cache_size => 1000, ...
);
...
IO::Socket::SSL->start_SSL($socket,
 SSL_reuse_ctx => $ctx,
 SSL_session_key => ... # default IP:Port
);

# Session Cache Client – über Context hinweg
my $cache = IO::Socket::SSL::Session_Cache->new(1000);
...
IO::Socket::SSL->start_SSL($socket, ...,
 SSL_session_cache => $cache );

# globale Nutzung des gleichen Cache
IO::Socket::SSL::set_default_session_cache($cache)
```


MAN-IN-THE-MIDDLE

```
use IO::Socket::SSL::Intercept;
my $mitm = IO::Socket::SSL::Intercept->new(
 proxy_cert_file => 'proxy_cert.pem',
 proxy_key_file  => 'proxy_key.pem',
 ...
);
...
my $to_client = $to_client_listener->accept;
my $to_server = IO::Socket::SSL->new(...);
my ($cert,$key) = $mitm->clone_cert(
 $to_server->peer_certificate);
IO::Socket::SSL->start_SSL($to_client,
 SSL_cert => $cert, SSL_key => $key );

# jetzt Daten zwischen $to_client und $to_server
# austauschen und dabei mitlesen, manipulieren...
```


Typische Fehler und Probleme

SSL_verify_mode erwartet Zahl, nicht String

- SSL_verify_mode => 'SSL_VERIFY_PEER'
- + SSL_verify_mode => SSL_VERIFY_PEER

SSL_version verträgt nicht mehrere Versionen

SSL_version => 'TLSv1 SSLv3'

-> "invalid SSL_version specified at"

DER BUG IST NICHT IN IO::Socket::SSL, der benutzte

Syntax verstieß schon immer gegen die Dokumentation,

wurde nur früher nicht angemerkert

Ergebnis früher: nur TLSv1 benutzt, SSLv3 nicht!

- SSL_version => 'TLSv1 SSLv3'

+ SSL_version => 'SSLv23:!SSLv2:!TLSv1_1:!TLSv1_2'

impliziter SSL_verify_mode von none bis 1.950

```
*****
Using the default of SSL_verify_mode of SSL_VERIFY_NONE for client
is deprecated! Please set SSL_verify_mode to SSL_VERIFY_PEER
together with SSL_ca_file|SSL_ca_path for verification.
If you really don't want to verify the certificate and keep the
connection open to Man-In-The-Middle attacks please set
SSL_verify_mode explicitly to SSL_VERIFY_NONE in your application.
*****
```

-> Upgrade oder SSL_verify_mode explizit setzen

SSL3_GET_SERVER_CERTIFICATE:certificate verify failed

- CA nicht im CA-Store
- Self-signed -> SSL_fingerprint
- Hostname falsch:
www.foo.bar.com matcht nicht auf *.bar.com
bar.com matcht nicht auf *.bar.com
- Gegencheck mit Browser und openssl s_client
openssl verhält sich bei speziellen Chains anders als NSS
- Debugging:
perl -MIO::Socket::SSL=debug100
wireshark
stackoverflow, mail sullr@cpan.org :)

Verbindung hängt, Connection reset o.ä

- diverse kaputte Server, Accelerator... (F5 BIG-IP u.a.)
- Versuch SSL_version Downgrade: SSLv23:!TLSv1_1

Prinzipielle Probleme mit derzeitigem SSL

- Firefox derzeit 172 CA, Windows 377, OS X 207
Will ich denen wirklich allen vertrauen?
<http://www.heise.de/newsticker/meldung/Ein-Drittel-aller-Zertifikats-Herausgeber-nur-Security-Ballast-2139451.html>
- 2011 Komprimittierung DigiNotar, Comodo
DigiNotar kaputt, Comodo too big to fail
Alle Browser aktualisiert, da Revocation nicht klappt
- jede Zwischen-CA kann beliebige Zertifikate ausgeben
- 2012 Trustwave verkauft Zwischen-CA für Interception
wir tuns auch nie wieder
<http://www.heise.de/security/meldung/Trustwave-verkaufte-Man-in-the-Middle-Zertifikat-1429722.html>
- 2013 französische Zwischen-CA gibt Zertifikate für google etc aus
Tschuldigung, war aus Versehen
Alle Browser aktualisiert, da Revocation immernoch nicht klappt

Ausblick

- wichtig:
 - OCSP
- vielleicht:
 - Prefixcheck bei Wildcards (*.co.uk verbieten)
 - CA-Store von Windows
 - Zertifikatsspining, Blacklist
 - opt. Support in Net::{SMTP,FTP,POP3}
 - SSL_cipher_list => ':DEFAULT:!RC4'
 - SSL_verify_mode => 'I-DONT-CARE-ABOUT-SECURITY'
-

ENDE

Danke auch an Net::SSLeay,
Bugreporter, cpantesters und Nutzer

Bugreports, Fragen, Patches.. willkommen:

<https://github.com/noxxi/p5-io-socket-ssl>

stackoverflow.com

sullr@cpan.org

rt.cpan.org

