

Data protection in web development *made easy*

Amelia Andersdotter & Anders Jensen-Urstad

DrupalCamp Baltics

August 28, 2015

*“Our freedom is built on what others
do not know of our existences.”*

—ALEKSANDR SOLZHENITSYN

dataskydd.net

“Everyone has the right to respect for his private and family life, his home and his correspondence.”

—EUROPEAN CONVENTION ON HUMAN RIGHTS, ARTICLE 8

Data protection

A collection of tools for achieving privacy.

Data security

When procedures work as foreseen.

*How to be excellent
to each other*

~~*How we defeat NSA/GCHQ/
whoever*~~

*Do your **visitors** have an **obliga-**
tion to help you or your client
out?*

Right to *know* &

Right to *consent*

User-centric

Data minimization

Effective sanctions

Right to *know*

Right to *consent* 🦋

User-centric

Data minimization

Effective sanctions

Right to *know*

Right to *consent*

User-centric 🐘

Data minimization

Effective sanctions

Right to *know*

Right to *consent*

User-centric

Data minimization 🦋

Effective sanctions

Right to *know*

Right to *consent*

User-centric

Data minimization

Effective sanctions 🚫

Public sector websites

Private visits

Governing vs. *governance*

99% of Swedish municipalities use either...

- third-party trackers
- tracking cookies
- third-party service behaviors

European Union Law

Present:

Directive 2002/48/EC *E-Privacy. Art 5(3): “cookie law”*

Directive 1995/46/EC *Data Protection*

Directive 2014/53/EU *Radio Equipment Standardisation*

Member State laws on public administration

Coming:

General Data Protection Regulation (GDPR)

Law Enforcement Data Protection Directive

So what to do?

1. Encrypt *all* the things.
2. Don't expose your visitors to others.

(At least not without consent!)

Getting help for domestic violence

Share: Save: Subscribe: Print:

One woman in four (and one man in six) in the UK will be a victim of domestic violence during their lifetime, according to research estimates. Two women a week are killed by a current or former

Useful links

NHS Choices links

[Recognising the signs of domestic violence](#)

[Help after sexual assault](#)

External links

[Women's Aid: The Survivor's Handbook](#)

[Refuge: African and African Caribbean refuges](#)

[Refuge: services for Asian women](#)

[National Centre for Domestic Violence](#)

Brightcove
Google Analytics
Google Translate
WebTrends

HTTP

```
▼ Hypertext Transfer Protocol
  ▶ GET /Livewell/abuse/Pages/domestic-violence-help.aspx HTTP/1.1\r\n
 Host: www.nhs.uk\r\n
 Connection: keep-alive\r\n
 Cache-Control: max-age=0\r\n
 Accept: text/html,application/xhtml+xml,application/xml;q=0.9,image/webp,
 User-Agent: Mozilla/5.0 (Macintosh; Intel Mac OS X 10_10_3) AppleWebKit/5
```

0000	04 a1 51 14 5d 46 b8 e8	56 0e 01 06 08 00 45 00	..Q.]F.. V.....E.
0010	04 78 54 da 40 00 40 06	8b 08 c0 a8 00 0c 17 23	.xT.@.@.#
0020	7e c6 d1 e6 00 50 b3 1f	a7 79 a0 43 23 37 80 18	~....P.. .y.C#7..
0030	10 00 42 62 00 00 01 01	08 0a 35 f9 bc 00 aa c0	..Bb.... ..5.....
0040	42 f3 47 45 54 20 2f 4c	69 76 65 77 65 6c 6c 2f	B.GET /L ivewell/
0050	61 62 75 73 65 2f 50 61	67 65 73 2f 64 6f 6d 65	abuse/Pa ges/dome
0060	73 74 69 63 2d 76 69 6f	6c 65 6e 63 65 2d 68 65	stic-vio lence-he
0070	6c 70 2e 61 73 70 78 20	48 54 54 50 2f 31 2e 31	lp.aspx HTTP/1.1
0080	0d 0a 48 6f 73 74 3a 20	77 77 77 2e 6e 68 73 2e	..Host: www.nhs.
0090	75 6b 0d 0a 43 6f 6e 6e	65 63 74 69 6f 6e 3a 20	uk..Conn ection:
00a0	6b 65 65 70 2d 61 6c 69	76 65 0d 0a 43 61 63 68	keep-ali ve..Cach
00b0	65 2d 43 6f 6e 74 72 6f	6c 3a 20 6d 61 78 2d 61	e-Contro l: max-a

HTTPS

▼ Server Name Indication extension																	
Server Name list length: 13																	
Server Name Type: host_name (0)																	
Server Name length: 10																	
Server Name: www.nhs.uk																	
▼ Extension: Extended Master Secret																	
Type: Extended Master Secret (0x0017)																	
0060	c5	8d	d4	72	13	85	96	68	34	d4	b1	59	94	00	00	22	...r...h 4..Y...
0070	c0	2b	c0	2f	00	9e	cc	14	cc	13	cc	15	c0	0a	c0	14	.+./.....
0080	00	39	c0	09	c0	13	00	33	00	9c	00	35	00	2f	00	0a	.9.....3 ...5./.
0090	00	ff	01	00	00	7b	00	00	00	0f	00	0d	00	00	0a	77{..
00a0	77	77	2e	6e	68	73	2e	75	6b	00	17	00	00	00	23	00	ww.nhs.u k.....#
00b0	00	00	0d	00	16	00	14	06	01	06	03	05	01	05	03	04
00c0	01	04	03	03	01	03	03	02	01	02	03	00	05	00	05	01
00d0	00	00	00	00	33	74	00	00	00	12	00	00	00	10	00	1d3t..
00e0	00	1b	08	68	74	74	70	2f	31	2e	31	08	73	70	64	79	...http/ 1.1.spd
00f0	2f	33	2e	31	05	68	32	2d	31	34	02	68	32	75	50	00	/3.1.h2- 14.h2uP
0100	00	00	0b	00	02	01	00	00	0a	00	06	00	04	00	17	00

- SSL certificates are cheap
- **Let's Encrypt** (letsencrypt.org) will make them free and automated:
\$ sudo apt-get install lets-encrypt
\$ lets-encrypt example.com
- Use HTTP Strict Transport Security (HSTS)

(Bonus: HTTPS now used as a ranking signal by Google.)

Referrers

Other channels

Follow us on Twitter

Facebook

YouTube

Video library

Links library

NHS Choices Training

click

Request URL: https://www.facebook.com/NHSChoices

Request method: GET

Status code: ● 200 OK

Edit and Resend

Ra

Filter headers

▶ Response headers (1.246 KB)

▼ Request headers (0.829 KB)

Host: "www.facebook.com"

User-Agent: "Mozilla/5.0 (Macintosh; Intel Mac OS X ...; rv:38.0) Gecko/20100101 F

Accept: "text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8"

Accept-Language: "en-US,en;q=0.5"

Accept-Encoding: "gzip, deflate"

DNT: "1"

Referer: "http://www.nhs.uk/Livewell/abuse/Pages/domestic-violence-help.aspx"

Don't tell other websites about your visitors

```
<a href="http://foo.bar" rel="noreferrer">  
  I don't leak referrer information.  
</a>
```

W₃C HTML₅ Recommendation, 4.8.4.8

(Plugin: <https://drupal.org/project/noreferrer>)

Referrer Policy, W₃C draft

Firefox, Chrome, Safari, Microsoft Edge:

```
<meta name="referrer" content="never" />
```

Soon:


```
<a href="http://whitelist.me"
referrerpolicy="unsafe-url">Send referrer, al-
ways</a>
```

No More Shall We

Third-Party

Google Analytics usage among Swedish municipalities

■ Doesn't use Google Analytics ■ Uses Google Analytics

Piwik

- Open source, PHP + MYSQL
- *You* own the data
- Various privacy options
- Can be used without cookies

Totally *radical* alternative: don't track.

Third-parties: Comment platforms

Disqus:

- ~~Anonymity~~
- ~~Control~~
- ~~Rights~~
- ~~Privacy~~

The Quest for a Disqus alternative

- Plain ol' built-in comment system
- Self-hosted open-source Disqus-like software (e.g., Isso, HashOver)
- Integration with forum software (e.g., Discourse, Vanilla Forums)

Third-parties: Social media

- Vendor-provided embedded like/share buttons track people
- Use **locally hosted** images/fonts instead!
- Or... two-click solution:

Third-parties: Fonts

Request URL: https://fonts.googleapis.com/css?family=Open+Sans:400,
Request method: GET
Remote address: 74.125.136.95:443
Status code: ● 200 OK
Version: HTTP/2.0

🔍 Filter headers

▶ Response headers (0.451 KB)

▼ Request headers (0.422 KB)

Host: "fonts.googleapis.com"

User-Agent: "Mozilla/5.0 (Macintosh; Intel Mac OS X 10.10; rv:40.0) Gecko/20100101"

Accept: "text/css,*/*;q=0.1"

Accept-Language: "en-US,en;q=0.5"

Accept-Encoding: "gzip, deflate"

DNT: "1"

Referer: "https://www.afsp.org/preventing-suicide/find-help"

Once More, with Feeling

Use HTTPS.

Don't leak referrers.

No third-party resources without consent. *Self-host* when possible.

<https://dataskydd.net/dcbaltics2015>

In conclusion...

Individuals matter.

It's possible to protect privacy.

Join us!

Amelia Andersdotter

amelia@andersdotter.cc

@teirdes

ameliaandersdotter.eu

Anders Jensen-Urstad

anders@unix.se

@ndrsju

anders.unix.se

Slides, references, code, etc.:

<https://dataskydd.net/dcbaltics2015>

dataskydd.net

THANK YOU!

Q&A

www.drupalcampbaltics.com

EXOVE

veebimajutus.ee

ZONE.EE

wunderkraut

