
www.gotomeeting.de

WHITEPAPER GoToMeeting

Webkonferenz-Tools von Citrix:
Whitepaper zu Sicherheits-
aspekten

Citrix bietet bei der Nutzung von
GoToMeeting, GoToWebinar und
GoToTraining echte End-to-End-
Datensicherheitsmechanismen,
die vor passiven und aktiven
Angriffen gegen die Vertraulichkeit,
Integrität und Verfügbarkeit schützen.

Inhalt
Einleitung��� 3

Geschäftsanforderungen für sichere Zusammenarbeit������������� 4

Rollenbasierte Sicherheitsfunktionen�� 5

Berechtigungen des Organisators�� 5

Berechtigungen des Moderators�� 6

Berechtigungen der Teilnehmer�� 6

Funktionen zur Konto- und Sitzungsauthentifizierung��������������� 7

Kundenkonto-Log-In�� 7

Offenlegung von Sitzungsinformationen�� 7

Authentifizierung von Sitzungsteilnehmern������������������������������������ 7

Sicherheit der Administrationswebseite�� 8

Sicherheitsfunktionen für die Kommunikation��������������������������� 9

Vertraulichkeit und Integrität der Kommunikation������������������������ 10

TCP-Sicherheitsstufe��� 10

Multicast-Sicherheit�� 10

Firewall- und Proxykompatibilität�� 11

Sprachsicherheit�� 12

Sicherheitsfunktionen für Endpunktsysteme����������������������������12

Signierte Endpunkt-Software�� 12

Implementierung des Verschlüsselungssubsystems������������������� 12

Sicherheitsfunktionen für die gehostete Infrastruktur���������������13

Skalierbare und zuverlässige Infrastruktur����������������������������������� 13

Physische Sicherheit�� 13

Netzwerksicherheit��� 13

Schutz der Kundendaten��� 14

Fazit���14

Anhang: Kompatibilität mit Sicherheitsstandards��������������������14

WHITEPAPER GoToMeeting

WHITEPAPER GoToMeeting

3

Einführung
Die Tools GoToMeeting, GoToWebinar und GoToTraining von Citrix sind
die sichersten Produkte für Webkonferenzen, die verfügbar sind. Bei allen
Lösungen sorgt die Kombination aus standardkonformer Kryptografie mit
echter End-to-End-Verschlüsselung, einer hochverfügbaren, gehosteten
Service-Infrastruktur und einer intuitiven Benutzeroberfläche für maximale
Vertraulichkeit, Integrität und Verfügbarkeit.

Dieses Dokument enthält eine technische Beschreibung der integrierten
Sicherheitsfunktionen in GoToMeeting, GoToWebinar und GoToTraining. Es
ist für technische Gutachter und Sicherheitsspezialisten vorgesehen, die
für die Sicherheit eines Unternehmensnetzwerks, den Datenschutz und die
Integrität der geschäftlichen Kommunikation verantwortlich sind.

Bild 1

GoToMeeting, GoToWebinar und GoToTraining sind Webkonferenz-Werk-
zeuge, mit deren Hilfe mehrere PC- und Mac-Benutzer mittels gemeinsa-
mer Bildschirmnutzung, Fernbedienung von Tastatur und Maus, Text-Chats
und anderer Funktionen zusammenarbeiten können. GoToMeeting ist ideal
für Vertriebsdemos und kooperative Online-Meetings. GoToWebinar ist für
eine größere Teilnehmerzahl vorgesehen, beispielsweise für Marketingprä-
sentationen und Firmen-Events. GoToTraining ist speziell auf webbasierte
Trainings ausgerichtet und bietet Onlinezugriff auf Tests, Unterlagen und
einen gehosteten Kurskatalog.

WHITEPAPER GoToMeeting

4

Diese Produkte sind gehostete Dienste, die über einen Webbrowser
genutzt werden. Sie umfassen auch herunterladbare Client-Programme
und ein Netzwerk von Multicast-Kommunikationsservern, die Citrix betreibt.
Die Sitzungen werden über die Website von Citrix Online oder über Client-
Software geplant, einberufen und moderiert. Aus Gründen der Benutzer-
freundlichkeit bieten GoToMeeting, GoToWebinar und GoToTraining auch
VoIP- und Telefonkonferenzfunktionen.

Sichere Zusammenarbeit ist für
Unternehmen wichtig
Einfach zu nutzende Online-Tools zur Zusammenarbeit wie GoToMeeting,
GoToWebinar und GoToTraining, die auf den geschäftlichen Einsatz ausge-
richtet sind, können Unternehmen dabei helfen, durch eine effektivere Kom-
munikation und Interaktion mit Mitarbeitern, Geschäftspartnern und Kunden
ihre Produktivität zu steigern. Derartige Tools unterscheiden sich erheblich,
wenn man die integrierten Sicherheitsfunktionen näher betrachtet. Darü-
ber hinaus ist es wichtig, die Auswirkungen der Online-Zusammenarbeit
auf die Sicherheit zu verstehen und die Richtlinien zur sicheren Nutzung
einzuhalten.

Die Nutzung jeglicher Art von Webkonferenzlösung erfordert eine sorgfäl-
tige Prüfung der möglichen Bedrohungen und der daraus resultierenden
Geschäftsrisiken. Zu den geschäftlichen Sicherheitsanforderungen, die
üblicherweise beim Einsatz eines Webkonferenzprodukts bedacht werden
müssen, gehören folgende:

•	Verhindern des unbefugten Zugriffs auf den Dienst und dessen
Funktionen, sodass nur berechtigte Benutzer und eingeladene
Teilnehmer Online-Sitzungen planen und daran teilnehmen
können.

•	Vermeiden jeglicher Gefährdung von Unternehmensgütern,
einschließlich Client-Computern und daran angeschlossenen
privaten Netzwerken.

•	Schutz der Daten und der Integrität einer vertraulichen
Kommunikation, einschließlich gemeinsamer Bildschirmnutzung,
Chats, E-Mail und Sprachkommunikation.

•	Sicherstellen der Verfügbarkeit und Zuverlässigkeit des Dienstes
selbst, damit die geschäftliche Kommunikation jederzeit möglich
ist und nicht unterbrochen wird.

•	Nahtlose Integration in andere Netzwerk- und
Computersicherheitsmaßnahmen, damit die
Webkonferenzdienste von den Sicherheitsvorkehrungen eines
Unternehmens profitieren und diese nicht unterlaufen.

Unsere Webkonferenz-Tools wurden von Grund auf so entwickelt, dass
diese allgemeinen geschäftlichen Sicherheitsanforderungen eingehalten
werden. Durch integrierte Sicherheitsfunktionen, die einfach zu nutzen und
zu verwalten sind, ermöglichen GoToMeeting, GoToWebinar und GoToTrai-
ning eine effektive und sichere Online-Kommunikation im geschäftlichen
Bereich.

WHITEPAPER GoToMeeting

5

Rollenbasierte Sicherheitsfunktionen
Damit die betreibenden Unternehmen ihre Richtlinien betreffend der Nut-
zung des Dienstes und einzelner Funktionen durchsetzen können, kann
jedem Benutzer von GoToMeeting, GoToWebinar und GoToTraining eine
von mehreren anwendungsdefinierten Rollen zugewiesen werden.

•	Organisatoren sind berechtigt, Meetings, Webinare und/oder
Trainingssitzungen zu planen. Ein Organisator bereitet eine
Sitzung vor, lädt andere Benutzer ein, initiiert und beendet die
Sitzung und bestimmt, wer als Präsentator fungiert.

•	Teilnehmer sind berechtigt, an einer Sitzung teilzunehmen. Die
Teilnehmer sehen den Bildschirm des Präsentators, können mit
anderen Teilnehmern chatten und die Teilnehmerliste einsehen.

•	Präsentatoren sind Teilnehmer, die den Inhalt ihres
Computerbildschirms für andere Teilnehmer freigeben können.
Präsentatoren entscheiden auch, welche anderen Teilnehmer die
Tastatur und Maus des Präsentator-Computers bedienen dürfen,
sofern dies sinnvoll ist.

•	Bei internen Administratoren handelt es sich um Mitarbeiter von
Citrix, die berechtigt sind, Dienste und Konten von GoToMeeting,
GoToWebinar und GoToTraining zu verwalten.

•	Externe Administratoren sind Mitarbeiter des Kunden, die
zur Verwaltung von Mehrbenutzerkonten berechtigt sind. Die
externen Administratoren können Funktionen des Kontos
konfigurieren, Organisatoren autorisieren und verschiedene
Berichts-Tools verwenden.

Die Benutzeroberflächen von GoToMeeting, GoToWebinar und GoToTrai-
ning bieten intuitive Sitzungssteuerungsfunktionen und Statusindikatoren,
die produktive und sichere Online-Sitzungen ermöglichen.

Die für die einzelnen Benutzer verfügbaren Steuerelemente und Berech-
tigungen sind von der zugewiesenen Rolle abhängig: Organisator, aktiver
Präsentator oder allgemeiner Teilnehmer.

Berechtigungen der Organisatoren
Organisatoren verfügen über die meisten Steuerungsmöglichkeiten in einer
Sitzung. Sie können anderen Teilnehmern verschiedene Berechtigungen
erteilen und entziehen.

Zu den spezifischen Berechtigungen für Organisatoren gehören folgende:

•	Einladen von Teilnehmern vor und während der Sitzung, sodass
nur autorisierte Teilnehmer an einer Sitzung teilnehmen können.

•	Anzeigen der vollständigen Teilnehmerliste einschließlich aktueller
Rollen und Berechtigungen, damit der Organisator jederzeit den
Überblick über die anwesenden Personen behält.

•	Starten und Beenden einer Sitzung. Dies verhindert, dass andere
Teilnehmer versehentlich die Sitzung unterbrechen.

•	Festlegen eines Teilnehmers als aktiven Präsentator. Steuern,
welcher Desktop während der Sitzung angezeigt wird.

•	Deaktivieren der Chat-Funktion für einen oder mehrere
Teilnehmer. Zulassen von Diskussionen „am Rande“ nur dann,
wenn dies sinnvoll ist.

WHITEPAPER GoToMeeting

6

•	Trennen von Teilnehmern.

•	Übertragen der Organisatorrolle an einen anderen Teilnehmer,
damit die Sitzung fortgesetzt werden kann, falls der Organisator
sie verlassen muss. (Nachdem ein anderer Teilnehmer als
Organisator bestimmt wurde, kann diese Berechtigung nicht
mehr zurückgenommen werden.)

Berechtigungen der Präsentatoren
Ein Präsentator ist der Benutzer, dessen Desktop-Bildschirm für alle
anderen Teilnehmer sichtbar ist. In einer Sitzung kann es zur gleichen Zeit
immer nur einen Teilnehmer geben, dem die Rolle des aktiven Präsentators
zugewiesen ist. Den Präsentatoren stehen folgende Steuerelemente zur
Verfügung:

•	Aktivieren, Deaktivieren oder Pausieren der gemeinsamen
Bildschirmnutzung, wobei Letzteres nützlich ist, um die
Offenlegung vertraulicher Daten zu verhindern, die auf dem
Desktop des Präsentators sichtbar sind (z. B. beim Suchen nach
Dateien oder Ordnern).

•	Einem anderen Teilnehmer die Berechtigung zum Steuern der
Tastatur und Maus erteilen oder entziehen. Dies erleichtert die
Kommunikation mithilfe von Interaktionen auf dem Desktop.

•	Übergeben der Präsentatorrolle an einen anderen Teilnehmer, um
während der Sitzung einen flexiblen und dynamischen Ablauf zu
erreichen.

Wenn der Desktop eines Präsentators für andere Teilnehmer freigege-
ben ist, wird dem Präsentator ein „Auf Sendung“-Indikator angezeigt. Zur
Freigabe des eigenen Desktops muss der Präsentator auf die Schaltfläche
„Show My Screen“ (Meinen Bildschirm anzeigen) klicken. Durch diese
Funktionen wird sichergestellt, dass der Präsentator immer weiß, wann die
Bildschirmfreigabe aktiv ist, damit Desktop-Inhalte nicht unbeabsichtigt für
andere Teilnehmer sichtbar gemacht werden.

Berechtigungen der Teilnehmer
Benutzer mit der Teilnehmerrolle verfügen über folgende Berechtigungen:

•	Teilnehmen an einer Sitzung, zu der sie vor dem Start und
während der Sitzung eingeladen wurden.

•	Anzeigen des Präsentatorbildschirms, sofern der Präsentator die
gemeinsame Bildschirmnutzung nicht pausiert oder deaktiviert
hat.

•	Steuern der Tastatur und Maus des Präsentators, sofern der
Präsentator dies zulässt. (Die Berechtigung zur Fernsteuerung
wird automatisch entzogen, wenn die Rolle des aktiven
Präsentators weitergegeben wird.)

•	Verwenden der Chat-Funktion zum Senden von Textnachrichten
an alle oder bestimmte Teilnehmer. (Die Chat-Funktion kann von
einem Organisator für einen oder mehrere Teilnehmer deaktiviert
werden.)

•	Verlassen der Sitzung zu einem beliebigen Zeitpunkt.

Da Zugriffsrechte und Berechtigungen auf zugewiesenen Rollen basieren,
sind flexible Sitzungen mit einer sehr dynamischen Interaktion zwischen
den Teilnehmern möglich, ohne dass dabei die Kontrolle oder Transparenz

WHITEPAPER GoToMeeting

77

gefährdet wird. Organisatoren können auf einfache Weise nach Bedarf Teil-
nehmer hinzufügen oder während der Sitzung den Präsentator wechseln.
Die Präsentatoren behalten die vollständige Kontrolle über ihren Desktop,
während die Organisatoren über alle erforderlichen Funktionen zur effektiven
Verwaltung der Sitzung verfügen.

Funktionen zur Konto- und
Sitzungs-Authentifizierung
Eine rollenbasierte Autorisierung erfordert die Möglichkeit, jeden Anwen-
der korrekt zu identifizieren und zu authentifizieren. Damit sichergestellt
ist, dass es sich bei jedem Organisator, Präsentator und Teilnehmer um
die Person handelt, die diese vorgibt zu sein, verfügen GoToMeeting,
GoToWebinar und GoToTraining über robuste Funktionen zur Konto- und
Sitzungs-Authentifizierung.

Anmeldung beim Konto über eine Website
Für den Zugriff auf ein Benutzerkonto auf der Website von GoToMeeting,
GoToWebinar und GoToTraining müssen die Benutzer eine gültige E-Mail-
Adresse und das dazugehörige Kennwort eingeben. Damit diese Kenn-
wörter schwer zu erraten sind, müssen sie mindestens acht Zeichen und
sowohl Buchstaben als auch Ziffern enthalten. Bei zu vielen fehlgeschlage-
nen Anmeldeversuchen wird das Website-Konto vorübergehend gesperrt,
um ein Erraten des Kennworts zu verhindern. Die Kennwörter werden in
der Datenbank des Dienstes verschlüsselt gespeichert. Sie werden mithilfe
einer kryptografisch gesicherten Verifizierungsfunktion geprüft, die sehr
widerstandsfähig gegenüber Offline-Wörterbuchangriffen ist.

Offenlegung von Sitzungsinformationen
Im Gegensatz zu einigen Lösungen von Mitbewerbern sind Informationen,
die geplante Sitzungen mit GoToMeeting, GoToWebinar und GoToTraining
beschreiben, nur für den Organisator und eingeladene Teilnehmer verfüg-
bar. Da Sitzungsbeschreibungen nur Benutzern angezeigt werden, die sich
erfolgreich authentifiziert haben und außerdem zu deren Anzeige berechtigt
sind, sind potenziell vertrauliche Informationen nie für Hacker, neugierige
Websurfer oder Mitbewerber sichtbar. Dazu Zählen Informationen wie das
Thema der Sitzung, der Name des Organisators oder der Sitzungstermin.

Authentifizierung der Sitzungsteilnehmer
Da die meisten Organisationen viele Sitzungen mit einem eingeschränkten
Teilnehmerkreis abhalten, ist es nicht ausreichend, wenn jeder Benutzer, der
einem Konto bei GoToMeeting, GoToWebinar oder GoToTraining zugeord-
net ist, Sitzungsbeschreibungen sehen oder an Sitzungen teilnehmen darf.
Daher basiert die Autorisierung zur Teilnahme an einer Sitzung auf einer
eindeutigen Sitzungs-ID und einem optionalen Kennwort.

Während eine Sitzung geplant wird, generiert der Servicebroker von GoTo-
Meeting, GoToWebinar oder GoToTraining auf Zufallsbasis eine neunstellige
eindeutige Sitzungs-ID und übergibt sie an den Organisator. Die Sitzungs-ID
wird anschließend an alle eingeladenen Teilnehmer übermittelt. Dies kann
per E-Mail, Instant Messaging, Telefon oder einem anderen Kommunika-
tionsmittel erfolgen.

Wenn ein Teilnehmer einer Sitzung beitreten möchte, muss er zunächst die
Sitzungs-ID an den Servicebroker übermitteln. Dies geschieht durch Klicken
auf eine URL, welche die Sitzungs-ID enthält, oder durch manuelle Eingabe
der ID in ein Formular, das der heruntergeladene GoToMeeting-, GoToWebi-
nar- oder GoToTraining-Client präsentiert.

WHITEPAPER GoToMeeting

8

Nachdem eine gültige Sitzungs-ID an den Servicebroker übermittelt wurde,
gibt dieser einen Satz eindeutiger Sitzungsidentifikationsdaten an den
GoToMeeting-, GoToWebinar- oder GoToTraining-Client zurück. Diese
Sitzungsidentifikationsdaten sind für den Teilnehmer nie sichtbar, sondern
werden von der Software für Verbindungen mit einem oder mehreren Kom-
munikations-Servern verwendet. Die Identifikationsdaten beinhalten eine
64 Bit lange Sitzungs-ID, eine kurze Rollen-ID und ein optionales Rollen-
Token von 64 Bit. Anhand dieser Daten werden die entsprechende Sitzung
identifiziert und der Benutzer transparent als Organisator oder Teilnehmer
authentifiziert. Die gesamte vertrauliche Kommunikation erfolgt über SSL-
geschützte Verbindungen, um eine Offenlegung der Sitzungsidentifikations-
daten zu verhindern.

Zusätzlich müssen die Teilnehmer eine „End-to-End-Authentifizierung“ beim
Organisator der Sitzung durchführen. Diese basiert auf einem geheimen
Zufallswert, der vom Servicebroker bereitgestellt wird, und einem optionalen
Kennwort, welches der Organisator auswählt und den Teilnehmern mitteilt.
Für maximalen Schutz vor unbefugtem Zugriff und zum Sicherstellen der
Sitzungsvertraulichkeit empfiehlt Citrix nachdrücklich die Verwendung der
Kennwortfunktion.

Es ist wichtig zu beachten, dass das optionale Kennwort nie an Citrix über-
tragen wird. Dies bietet die zusätzliche Gewissheit, dass keine unbefugten
Personen (einschließlich Mitarbeiter von Citrix) an einer Sitzung teilnehmen
können.

Die End-to-End-Authentifizierung erfolgt über das SRP-Protokoll (Secure
Remote Password). SRP ist ein etabliertes, robustes und sicheres kenn-
wortbasiertes Authentifizierungs- und Schlüsselaustauschverfahren. SRP
ist widersteht einer Vielzahl von Angriffen, darunter passives Abhören und
aktives Knacken von Kennwörtern. (Weitere Informationen zu SRP finden
Sie unter http://srp.stanford.edu.)

Aufgrund der zweistufigen Teilnehmerauthentifizierung können GoToMee-
ting, GoToWebinar und GoToTraining sicherstellen, dass nur autorisierte
Teilnehmer Sitzungen beitreten können, zu denen sie eingeladen wurden,
und dass jedem Benutzer die Berechtigungen zugewiesen werden, die der
zugewiesenen Rolle entsprechen.

Sicherheit der Administrations-Seite
Wie alle Verbindungen mit der Website von GoToMeeting, GoToWebinar
und GoToTraining sind auch die Verbindungen zum Administrationsportal
mittels SSL/TLS geschützt. Administrative Funktionen werden durch starke
Kennwörter, Aktivitätsprotokollierung, regelmäßige Audits und eine Vielzahl
von internen physischen und Netzwerksicherheitskontrollen geschützt.

http://srp.stanford.edu

WHITEPAPER GoToMeeting

9

Sicherheitsfunktionen für die Kommunikation
Die Kommunikation zwischen den Teilnehmern in einer GoToMeeting-,
GoToWebinar- oder GoToTraining-Sitzung erfolgt über einen Overlay-Multi-
cast-Netzwerkstapel, der logisch über dem konventionellen TCP/IP-Stapel
auf den PCs der einzelnen Benutzer angeordnet ist. Dieses Netzwerk wird
durch eine Gruppe von Multicast-Kommunikations-Servern (Multicast
Communications Servers, MCS) realisiert, die von Citrix betrieben werden.
Diese Kommunikationsarchitektur wird in der unten stehenden Abbildung
dargestellt.

Teilnehmer (Sitzungsendpunkte) kommunizieren über ausgehende TCP/
IP-Verbindungen auf den Ports 8200, 443 und 80 mit Kommunikations-
Servern und Gateways der Citrix Infrastruktur. Da es sich bei GoToMee-
ting, GoToWebinar und GoToTraining um gehostete, webbasierte Dienste
handelt, können sich die Teilnehmer überall im Internet befinden – in einem
Büro an einem anderen Standort, zu Hause, in einem Business-Center oder
im Netzwerk eines anderen Unternehmens. Der jederzeit und von jedem
Ort aus mögliche Zugriff auf die Dienste von GoToMeeting, GoToWebinar
und GoToTraining bietet ein Maximum an Flexibilität und Konnektivität.

WHITEPAPER GoToMeeting

10

Um jedoch auch die Vertraulichkeit und Integrität der nichtöffentlichen
Geschäftskommunikation zu bewahren, verfügen diese Tools auch über
robuste Sicherheitsfunktionen für die Kommunikation.

Vertraulichkeit und Integrität der Kommunikation
GoToMeeting, GoToWebinar und GoToTraining bieten echte End-to-End-
Datensicherheitsmechanismen, die passive und aktive Angriffe gegen die
Vertraulichkeit, Integrität und Verfügbarkeit abdecken. Alle Verbindungen
sind End-to-End-verschlüsselt und nur für autorisierte Sitzungsteilnehmer
zugänglich.

Die Daten, die bei der Bildschirmfreigabe, Tastatur- und Maussteuerung
und in Text-Chats anfallen, sind nie unverschlüsselt, während sie sich vor-
übergehend auf den Kommunikationsservern von Citrix befinden oder über
öffentliche oder private Netzwerke übertragen werden.

Kommunikationssicherheitskontrollen basieren auf starker Kryptografie und
sind auf zwei Schichten implementiert: der „TCP-Schicht“ und der „Multi-
cast-Paketsicherheitsschicht“ (MPSL).

Sicherheit der TCP-Schicht
Die in IETF-Standards definierten Protokolle SSL (Secure Sockets Layer)
und TLS (Transport Layer Security) werden verwendet, um die gesamte
Kommunikation zwischen Endpunkten zu schützen. Um ein Höchstmaß an
Schutz vor Abhöraktionen, Modifikationen oder Replay-Attacken zu errei-
chen, wird als einzige SSL-Cipher-Suite für Nicht-Website-Verbindungen
über TCP nur 1024-Bit-RSA mit 128-Bit-AES-CBC und HMAC-SHA1
unterstützt. Für maximale Kompatibilität mit nahezu jedem Desktop-
Webbrowser unterstützt die Website von GoToMeeting, GoToWebinar und
GoToTraining jedoch eingehende Verbindungen mit den meisten unterstütz-
ten SSL-Cipher-Suites.

Citrix empfiehlt den Kunden, zur eigenen Sicherheit die Browser so zu
konfigurieren, dass standardmäßig und nach Möglichkeit immer starke
Kryptografie verwendet wird, und immer die aktuellsten Patches für das
Betriebssystem und den Browser zu installieren.

Wenn SSL/TLS-Verbindungen mit der Website und zwischen den Kompo-
nenten von GoToMeeting, GoToWebinar oder GoToTraining aufgebaut wer-
den, authentifizieren sich die Citrix Server bei den Clients mit Zertifikaten für
öffentliche Schlüssel von VeriSign/Thawte. Als weitere Sicherheitsvorkeh-
rung gegen Infrastrukturangriffe erfolgt eine gegenseitige, zertifikatbasierte
Authentifizierung bei allen Server-zu-Server-Verbindungen (z. B. MCS-zu-
MCS, MCS-zu-Broker). Diese starken Authentifizierungsmaßnahmen hin-
dern potenzielle Angreifer daran, sich als Infrastrukturserver zu tarnen oder
sich in eine Sitzungsdatenübertragung einzuklinken.

Sicherheit der Multicast-Schicht
Zusätzliche Funktionen bieten eine vollständige End-to-End-Sicherheit
für Multicast-Paketdaten, unabhängig von den von SSL/TLS gebotenen
Funktionen. Insbesondere werden sämtliche Multicast-Sitzungsdaten durch
End-to-End-Verschlüsselung und Integritätsmechanismen geschützt, die
jeden mit Zugriff auf unsere Server – ganz gleich, ob Freund oder Feind
– daran hindern, eine Sitzung abzuhören oder Daten unerkannt zu mani-
pulieren. Diese zusätzliche Stufe in der Vertraulichkeit und Integrität der
Kommunikation gibt es nur bei unseren Produkten. Die Kommunikation
eines Unternehmens wird nie für Dritte sichtbar. Dies gilt auch für Benutzer,
die zu einer bestimmten Sitzung nicht eingeladen sind, sowie für Citrix
selbst.

WHITEPAPER GoToMeeting

11

Die Einrichtung des MPSL-Schlüssels erfolgt über eine Schlüsselvereinba-
rung, die auf öffentlichen Schlüsseln basiert und über SRP 6 authentifiziert
wurde. Dabei wird zum Aufbau eines Wrapping-Schlüssels ein 1024-Bit-
Modulus verwendet. Dieser Wrapping-Schlüssel wird anschließend zum
symmetrischen Gruppenschlüsselaustausch über den 128-Bit-AES-
CTR-Algorithmus verwendet (siehe http://srp.stanford.edu/design.html).
Alle schlüsselrelevanten Materialien werden über einen FIPS-konformen
Pseudozufallszahlengenerator generiert, der zur Laufzeit mit Entropiedaten
gefüttert wird, die aus verschiedenen Stellen des Host-Computers stam-
men. Diese robusten und dynamischen Methoden zur Schlüsselgenerierung
und zum Schlüsselaustausch bieten einen starken Schutz vor dem Erraten
oder Knacken von Schlüsseln.

Des Weiteren schützt MPSL Multicast-Paketdaten vor Abhörversuchen
mithilfe einer 128-Bit-AES-Verschlüsselung im Counter-Modus. Klartextda-
ten werden in der Regel vor der Verschlüsselung mit proprietären Hochleis-
tungstechniken zur Optimierung der Bandbreite komprimiert. Der Schutz
der Datenintegrität wird durch einen Integritätskontrollwert erreicht, der
mit dem HMAC-SHA-1-Algorithmus generiert wird. Da GoToMeeting,
GoToWebinar und GoToTraining sehr starke, auf Industriestandards basie-
rende Verschlüsselungsverfahren einsetzen, können die Kunden darauf
vertrauen, dass die Multicast-Sitzungsdaten vor unbefugter Offenlegung
oder unentdeckter Modifikation geschützt sind.

Darüber hinaus gibt es keine zusätzlichen Kosten, keine Leistungseinbußen
und keine Einschränkungen der Nutzbarkeit durch diese wichtigen Maß-
nahmen zur Kommunikationssicherheit. Hohe Leistung und auf Standards
basierende Datensicherheit ist Bestandteil jeder Sitzung.

Kompatibilität mit Firewalls und Proxyservern
Wie andere Produkte von Citrix auch, verfügen GoToMeeting, GoToWebinar
und GoToTraining über eine integrierte Erkennung von Proxyservern und
eine Logik zur Verbindungsverwaltung, die eine automatisierte Softwarein-
stallation unterstützt, eine komplexe (Neu-)Konfiguration des Netzwerks
vermeidet und so die Benutzerproduktivität maximiert. Firewalls und Proxy-
server, die bereits Teil Ihres Netzwerks sind, müssen nicht speziell konfigu-
riert werden, um die Nutzung unserer Webkonferenz-Tools zu ermöglichen.

Wenn die Endpunkt-Software von GoToMeeting, GoToWebinar oder GoTo-
Training gestartet wird, versucht diese, den Servicebroker über das End-
punkt-Gateway (EGW) zu erreichen, indem eine oder mehrere ausgehende,
SSL-geschützte TCP-Verbindungen auf den Ports 8200, 443 und/oder 80
aufgebaut werden. Die Verbindung, die zuerst antwortet, wird verwendet,
die anderen verworfen. Diese Verbindung bietet die Grundlage zur Teil-
nahme an allen zukünftigen Sitzungen, indem die Kommunikation zwischen
den gehosteten Servern und dem Desktop des Benutzers ermöglicht wird.

Wenn ein Benutzer versucht, einer Sitzung beizutreten, stellt die Endpunkt-
Software eine oder mehrere zusätzliche Verbindungen zu den Kommu-
nikations-Servern von Citrix her. Dazu werden wieder SSL-geschützte
TCP-Verbindungen auf den Ports 8200, 443 und/oder 80 verwendet.
Über diese Verbindungen werden während einer aktiven Sitzung die Daten
übertragen.

Zur Optimierung der Konnektivität initiiert die Endpunkt-Software eine oder
mehrere kurzlebige TCP-Verbindungen auf den Ports 8200, 443 und/oder
80, die nicht mit SSL geschützt sind. Diese „Netzwerkfühler“ enthalten
keine vertraulichen oder verwertbaren Informationen, sodass keine Gefahr
der Offenlegung vertraulicher Daten besteht.

WHITEPAPER GoToMeeting

12

GoToMeeting, GoToWebinar und GoToTraining bieten ein Höchstmaß an
Kompatibilität mit bestehenden Netzwerksicherheitsvorkehrungen, da sie
sich automatisch an die Gegebenheiten des lokalen Netzwerks anpassen,
indem ausschließlich ausgehende Verbindungen über einen Port verwendet
werden, der in den meisten Firewalls und Proxyservern bereits geöffnet ist.
Im Gegensatz zu einigen anderen Produkten müssen die Unternehmen
keine vorhandenen Sicherheitsmaßnahmen deaktivieren, um Webkonferen-
zen zu ermöglichen. Diese Eigenschaften maximieren sowohl die Kompati-
bilität als auch die Sicherheit des gesamten Netzwerks.

Sicherheit bei der Sprachübertragung
Citrix bietet integrierte Audiokonferenzen für GoToMeeting-, GoToWebinar-
und GoToTraining-Sitzungen sowohl über normale Telefonverbindungen als
auch über VoIP (Voice over Internet Protocol). Normale Telefonverbindun-
gen sind von Haus aus auf die Vertraulichkeit und Integrität der Sprachver-
bindungen ausgerichtet. Zum Schutz der Vertraulichkeit und Integrität der
VoIP-Verbindungen zwischen den Endpunkten und den Servern verwenden
wir ein SRTP mit einem AES-128-HMAC-SHA1-basierten Protokoll über
UDP und TLS-RSA-1024-AES-128-HMAC-SHA1 über TCP.

Sicherheitsfunktionen für die Endpunkte
Webkonferenz-Software muss mit einer Vielzahl von Desktop-Umgebungen
kompatibel und selbst ein sicherer Endpunkt auf einem Benutzer-Desktop
sein. GoToMeeting, GoToWebinar und GoToTraining erreichen dies über
Programme, die aus dem Web heruntergeladen werden und starke Ver-
schlüsselungsmechanismen bieten.

Signierte Endpunkt-Software
Bei unserer Client-Endpunkt-Software handelt es sich um eine Win32-Pro-
grammdatei, die auf die Computer der Endbenutzer heruntergeladen wird.
Ein digital signiertes Java-Applet wird verwendet, um den Download von
den Citrix Servern zu vermitteln und die Integrität der GoToMeeting-,
GoToWebinar- und GoToTraining-Endpunkt-Software zu verifizieren.
Dadurch werden die Benutzer vor einer versehentlichen Installation eines
Trojaners oder einer anderen Malware, die sich als unsere Software ausgibt,
geschützt.

Die Endpunkt-Software besteht aus mehreren Win32-Programm- und DLL-
Dateien. Citrix führt während der Entwicklung und Bereitstellung strenge
Qualitätskontrollen und Konfigurationsverwaltungsverfahren durch, um die
Sicherheit der Software zu gewährleisten. Die Endpunkt-Software verfügt
über keine extern zugänglichen Netzwerkschnittstellen und kann nicht von
Malware oder Viren verwendet werden, um Remote-Systeme auszunutzen
oder zu infizieren. Dadurch werden andere Desktops, die an einer Sitzung
teilnehmen, vor der Infizierung durch einen infizierten Computer eines ande-
ren Sitzungsteilnehmers geschützt.

Implementierung des kryptografischen Subsystems
Alle kryptografischen Funktionen und Sicherheitsprotokolle, die von der
Client-Endpunkt-Software von GoToMeeting, GoToWebinar und GoToTrai-
ning eingesetzt werden, wurden mithilfe der modernen Bibliotheken von ®
Crypto™ und Certicom Security Builder® SSL™ implementiert, um Sicher-
heit und Leistung zu gewährleisten.

Die kryptografischen Bibliotheken können nur von den Endpunktanwendun-
gen von GoToMeeting, GoToWebinar und GoToTraining verwendet werden.
Es sind keine externen APIs für den Zugriff durch andere Software, die
auf dem jeweiligen Desktop ausgeführt wird, vorhanden. Alle Verschlüsse-

WHITEPAPER GoToMeeting

13

lungs- und Integritätsalgorithmen, Schlüsselgrößen und anderen Parame-
ter der kryptografischen Richtlinien werden statisch kodiert, während die
Anwendung kompiliert wird. Da keine vom Endbenutzer konfigurierbaren
kryptografischen Einstellungen vorhanden sind, ist es unmöglich, dass
unsere Sicherheitsmaßnahmen durch eine versehentliche oder absichtliche
Fehlkonfiguration geschwächt werden. Ein Unternehmen, das GoToMee-
ting, GoToWebinar und/oder GoToTraining einsetzt, kann sicher sein, dass
alle Webkonferenzen dieselben hohen Sicherheitsstandards einhalten,
unabhängig davon, wem ein teilnehmender Desktop gehört oder wer ihn
betreibt.

Sicherheitsfunktionen der gehosteten
Infrastruktur
Citrix stellt GoToMeeting, GoToWebinar und GoToTraining über ein ASP-
Modell bereit, das einen stabilen und sicheren Betrieb gewährleistet und
sich dabei nahtlos in die bestehende Netzwerk- und Sicherheitsinfrastruktur
eines Unternehmens einfügt.

Skalierbare und zuverlässige Infrastruktur
Die Service-Architektur von Citrix ist für maximale Leistung, Zuverlässigkeit
und Skalierbarkeit ausgelegt. GoToMeeting, GoToWebinar und GoTo-
Training werden auf industriestandardkonformen Hochleistungs-Servern
betrieben, auf denen die neuesten Sicherheits-Patches installiert sind.
Redundante Switches und Router sind Teil der Architektur, damit es nie eine
alleinige Fehlerstelle gibt. Geclusterte Server und Backup-Systeme garan-
tieren einen nahtlosen Fluss der Anwendungsprozesse, selbst bei einer
hohen Auslastung oder einem Systemausfall. Um eine optimale Leistung
zu erreichen, verteilen die Broker von GoToMeeting, GoToWebinar und
GoToTraining die Last der Client-/Server-Sitzungen auf geografisch verteilte
Kommunikations-Server.

Physische Sicherheit
Alle Web-, Anwendungs-, Kommunikations- und Datenbank-Server von
Citrix befinden sich in Rechenzentren an sicheren Kollokationsstandorten.
Der physische Zugang zu den Servern ist stark eingeschränkt und wird
kontinuierlich überwacht. Alle Standorte verfügen über redundante Strom-
versorgungs- und Kühlungseinrichtungen.

Netzwerksicherheit
Citrix betreibt Firewalls, Router und eine VPN-basierte Zugangskontrolle,
um seine privaten Netze und Backend-Server abzusichern. Die Sicherheit
der Infrastruktur wird kontinuierlich überwacht. Interne Mitarbeiter und
externe Sicherheitsexperten führen regelmäßige Tests auf Schwachstellen
durch.

WHITEPAPER GoToMeeting

14

Kundenseitiger Datenschutz
Da das Vertrauen unserer Kunden höchste Priorität für uns hat, verpflichtet
sich Citrix, Ihre Daten zu schützen. Einen Link zu unserer aktuellen Daten-
schutzerklärung finden Sie online unter www.gotomeeting.de.

Fazit
Mit GoToMeeting, GoToWebinar und GoToTraining ist es auf einfache Weise
möglich, die geschäftliche Kommunikation zu verbessern und online
Meetings abzuhalten, Informationen zu präsentieren und Produkte
vorzuführen. Die intuitiven Benutzeroberflächen und die Funktionsvielfalt
machen diese Tools zu äußerst effektiven Lösungen für Webkonferenzen.

Im Hintergrund stellt die gehostete Service-Architektur von Citrix transparent
eine sichere und zuverlässige Umgebung für die verteilte Zusammenarbeit
bereit. Wie in diesem Whitepaper aufgezeigt wird, bieten GoToMeeting,
GoToWebinar und GoToTraining eine einfache Bedienung und Flexibilität,
ohne dabei die Integrität, den Datenschutz oder die administrative Kon-
trolle über die geschäftliche Kommunikation oder geschäftliche Güter zu
gefährden.

Anhang: Sicherheitsstandards
GoToMeeting, GoToWebinar und GoToTraining erfüllen die Anforderungen
der folgenden Industriestandards und Standards der US-Regierung für
kryptografische Algorithmen und Sicherheitsprotokolle:

•	TLS/SSL-Protokoll, Version 1.0 IETF RFC 2246

•	Advanced Encryption Standard (AES), FIPS 197

•	AES-Cipher-Suites für TLS, IETF RFC 3268

•	RSA, PKCS #1

•	SHA-1, FIPS 180-1

•	HMAC-SHA-1, IETF RFC 2104

•	MD5, IETF RFC 1321

•	Generierung von Pseudozufallszahlen, ANSI X9.62 und FIPS
140-2

http://www.gotomeeting.de

WHITEPAPER GoToMeeting

GoToMeeting kostenlos testen:

Deutschland: 0800 182 0591
Schweiz: 0800 836 785
Österreich: 0800 292 810
http://www.gotomeeting.de

058DE_WP/B-50216/2012-06-28
15

Citrix Online Division
7414 Hollister Avenue
Goleta, CA 93117
U.S.A.
T +1 805 690 6400
info@citrixonline.com

Media inquiries:
pr@citrixonline.com
T +1 805 690 2969

Citrix Online Europe
Middle East & Africa
Citrix Online UK Ltd
Chalfont Park House
Chalfont Park, Gerrards Cross
Bucks SL9 0DZ
United Kingdom
T +44 (0) 800 011 2120
europe@citrixonline.com

Citrix Online Asia Pacific
Level 3, 1 Julius Ave
Riverside Corporate Park
North Ryde NSW 2113
Australia
T +61 2 8870 0870
asiapac@citrixonline.com

Über Citrix
Citrix Systems, Inc. verändert die Art und Weise, wie Personen, Unternehmen und IT in Zeiten von Cloud-Computing zusammenarbeiten.
Das Portfolio der GoTo Cloud Services bietet Personen dafür einfach zu bedienende, cloud-basierte Lösungen für ortsunabhängige
Zusammenarbeit sowie Remote-Zugriff und IT-Support, die sich in allen Geschäftsbereichen einsetzen lassen.
Erfahren Sie mehr unter www.citrix.de und www.citrixonline.de

©2012 Citrix Online, UK Ltd. Alle Rechte vorbehalten. Citrix® ist eine eingetragene Marke von Citrix Systems, Inc. GoToAssist,
GoToMeeting, GoToMyPC, GoToTraining und GoToWebinar sind Marken von Citrix Systems, LLC, und können beim US-Patent
und Markenamt sowie in anderen Ländern eingetragen sein. Alle anderen Marken sind das Eigentum ihrer jeweiligen Inhaber.
Mac und iPad sind Marken von Apple Inc., die in den USA und in anderen Ländern eingetragen sind.
Android ist eine eingetragene Marke von Google, Inc.

Citrix Online
Die Online Services Division von Citrix stellt sichere und spielend einfach
zu bedienende cloud-basierte Lösungen für orts- und zeitunabhängige
Zusammenarbeit bereit. Unternehmen und Anwender steigern mit diesen
ihre Produktivität, senken Reisekosten und optimieren ihre globalen Vertriebs-
aktivitäten sowie Schulungs- und Serviceangebote.
Unser Portfolio: GoToMeeting für Online-Meetings, GoToWebinar für Online-
Events, GoToTraining für Mitarbeiter- und Kundenschulungen, GoToMyPC
für den jederzeitigen Zugriff auf entfernte Macs® oder PCs, GoToAssist für
IT-Support und -Management sowie ShareFile, um auf sichere Weise
Dateien, Dokumente und Daten zu teilen.
Weitere Informationen erhalten Sie unter www.citrixonline.de

	Einleitung
	Geschäftsanforderungen für sichere Zusammenarbeit
	Rollenbasierte Sicherheitsfunktionen
	Berechtigungen des Organisators
	Berechtigungen des Moderators
	Berechtigungen der Teilnehmer

	Funktionen zur Konto- und Sitzungsauthentifizierung
	Kundenkonto-Log-In
	Offenlegung von Sitzungsinformationen
	Authentifizierung von Sitzungsteilnehmern
	Sicherheit der Administrationswebseite

	Sicherheitsfunktionen für die Kommunikation
	Vertraulichkeit und Integrität der Kommunikation
	TCP-Sicherheitsstufe
	Multicast-Sicherheit
	Firewall- und Proxykompatibilität
	Sprachsicherheit

	Sicherheitsfunktionen für Endpunktsysteme
	Signierte Endpunkt-Software
	Implementierung des Verschlüsselungssubsystems

	Sicherheitsfunktionen für die gehostete Infrastruktur
	Skalierbare und zuverlässige Infrastruktur
	Physische Sicherheit
	Netzwerksicherheit
	Schutz der Kundendaten

	Fazit
	Anhang: Kompatibilität mit Sicherheitsstandards

