

Web Browsers as Operating Systems:

Supporting Robust and Secure Web Programs

Charles Reis

Final Exam - May 27, 2009

Web is Evolving

Pages

Programs

- **More complex, active content**
- **Browser now in role of OS, but faces challenges**
 - Browsers aren't built for programs
 - Web content not designed to express programs

Concrete Problems

<i>Problems</i>	<i>Contributions</i>
Program Interference	Multi-Process Browsers [EuroSys '09]
In-Flight Page Changes	Web Tripwires [NSDI '08]
XSS	Script Whitelists
Browser Exploits	BrowserShield [OSDI '06]

Consider OS Landscape

- Performance isolation
- Resource accounting
- Failure isolation
- **Clear program abstraction**

Browsers Fall Short

- Unresponsiveness
- Jumbled accounting
- Browser crashes
- **Unclear what a program is!**

Preserve Web's Strengths

- **Improve program support, but keep it:**
 - Easy to publish content
 - Easy to compose content
 - Generally safe to explore

Thesis: *Adapt lessons from the OS
to improve robustness and security
of web browsers and web content*

- **Support four architectural principles:**
 1. Identify program boundaries
 2. Isolate programs from each other
 3. Authorize program code
 4. Enforce policies on program behavior

Outline

- **Browser Architecture: Chromium**

- Identify program boundaries
- Isolate programs from each other

Web Tripwires

Additional Contributions

Future Directions

Programs in the Browser

- Consider an example browsing session
- Several independent programs

Monolithic Browsers

- **Most browsers put all pages in one process**
 - Poor performance isolation
 - Poor failure isolation
 - Poor security
- **Should re-architect the browser**

Process per Window?

- **Breaks pages** that directly communicate
- Shared access to data structures, etc.
- **Fails as a program abstraction**

Need a Program Abstraction

- Aim for **new groupings** that:
 - **Match our intuitions**
 - **Preserve compatibility**
- Take cues from browser's existing rules
- Isolate each grouping in an OS process
- Will get **performance and failure isolation**, but not security between sites

Outline

Browser Architecture

Program Abstractions

Program Isolation

Evaluation

Ideal Abstractions

- **Web Program**

- Set of pages and sub-resources providing a service

- **Web Program Instance**

- Live copy of a web program in the browser
 - Will be isolated in the browser's architecture

Intuitive, but how to define concretely?

Compatible Abstractions

- Three ways to group pages into processes:

1. **Site:** based on
access control policies
2. **Browsing Instance:**
communication channels
between pages
3. **Site Instance:**
intersection of first two

1. Sites

- **Same Origin Policy** enforces isolation (*host+protocol+port*)
- Actual limit is *Registry-controlled domain name*
- **Site:** RCDN + protocol

2. Browsing Instances

- Which pages can talk?
- References between “related” windows
 - Parents and children
 - Lifetime of window
- **Browsing Instance:** connected windows, regardless of site

3. Site Instances

- **Site Instance:** Intersection of site & browsing instance
- **Safe to isolate from any other pages**
- Compatible notion of a web program instance

Outline

Browser Architecture

Program Abstractions

Program Isolation

Evaluation

Multi-Process Browser

- **Browser Kernel**
 - Storage, network, UI
- **Rendering Engines**
 - Web program and runtime environment
- **Plug-ins**

Modules in Separate OS Processes

Implementations

- **Konqueror Prototype** (2006)
 - Proof of concept on Linux
- **Chromium** (Google Chrome, 2008)
 - Added support for Site Instance isolation

Chromium Process Models

1. Monolithic

2. Process-per-Browsing-Instance

- New window = new renderer process

3. Process-per-Site-Instance (*default*)

- Create renderer process when navigating cross-site

4. Process-per-Site

- Combine instances: fewer processes, less isolation

Outline

Browser Architecture

Program Abstractions

Program Isolation

Evaluation

Robustness Benefits

- Failure Isolation
- Accountability
- Memory Management
- Some additional security
(e.g., Chromium's sandbox)

Performance Impact

- **Responsiveness**

- No delays while other pages are working

- **Speedups**

- More work done concurrently, leveraging cores

- **Process Latency**

- 100 ms, but masked by other speedups in practice

Memory Overhead

- Robustness benefits do have a cost
- Reasonable for many real users

Summary

- Browsers must recognize programs to support them
 - Identify boundaries with **Site Instances**
 - **Compatible** with existing web content
 - Prevent interference with **process isolation**

*More major browsers becoming multi-process:
IE8, possibly Firefox*

Outline

Browser Architecture

- ✿ **Web Tripwires**

- ✿ Help publishers detect unauthorized code

Additional Contributions

Future Directions

Web Program Integrity

- Can users or publishers trust web program contents?
 - HTTP can be **modified in-flight**
 - Changes become part of the site instance

Is this a concern?

- **Measurements say it is!**
 - Of 50,000 clients, 1% saw in-flight changes
 - Results in **unauthorized program code**
 - Ads, exploits, broken pages, new vulnerabilities

Detecting Page Changes

- Can detect with JavaScript
- ♦ Built a **Web Tripwire**:
 - ♦ Runs in client's browser
 - ♦ Finds most changes to HTML
 - ♦ Reports to user & server

Measurement Study

- Wanted view of many clients on many networks
 - ♦ Posted to **Slashdot**, **Digg**, etc.
 - ♦ Visits from over 50,000 unique IP addresses
 - ♦ 653 reported changes

Diverse Changes Observed

The best intentions...

- **Bugs introduced**

- Web forums broken by popup blockers

- **Vulnerabilities introduced**

- Ad blocker code vulnerable to XSS
- User's web programs are the victims!

Web Tripwires for Publishers

- HTTPS too costly for some sites
- Can detect changes with JavaScript
- Easy for publishers to deploy
 - **Configurable toolkit**
 - **Web tripwire service**

Summary

- Not safe to blindly patch code
- Many parties with incentives
- Publishers may detect it with tools

Outline

Browser Architecture

Web Tripwires

Additional Contributions

Future Directions

Script Whitelists

- Injected scripts hijack pages
- Server defenses: *fail-open*
- **Authorize code** with whitelists: *fail-closed*
 - Enforced by browser
 - Handles realistic pages

BrowserShield

[OSDI '06]

- **Block exploits** of known browser vulnerabilities
- Interpose to **enforce flexible policies**
- Rewrites JavaScript code in-flight...
- Has influenced Live Labs' Web Sandbox

Thesis: *Adapt lessons from the OS
to improve robustness and security
of web browsers and web content*

- » **Added support for four architectural principles:**
 1. Identify program boundaries
 2. Isolate programs from each other
 3. Authorize program code
 4. Enforce policies on program behavior

Outline

Browser Architecture

Web Tripwires

Additional Contributions

Future Directions

Future Browsers & Programs

- **Convergence of Browsers and OSes**
 - More powerful features for web programs
 - More effective program definitions
 - Potential for new OS mechanisms
- **Access programs in cloud from diverse devices**
 - Trust models? Customization?

Better Support for Principles

- **Defining explicit boundaries** for web programs
 - e.g., Alternatives to Same Origin Policy
- **Securely + Compatibly isolating** Site Instances
- **Authorizing active code** of any format
- **Enforcing policies** on content, plug-ins, extensions

Conclusion

- Web is becoming an **application platform**
 - Browser architectures must **support programs**
 - Web publishers must **protect content**
- **Great opportunity to reshape the web**

Compatibility Compromises

- **Coarse granularity**
 - Some logical apps grouped together (instances help)
- **Imperfect isolation**
 - Shared cookies, some window-level JS calls
- **Not a secure boundary**
 - Must still rely on renderer to prevent certain leaks

Relevant for security?

- **Pages are free to embed objects from any site**
 - Scripts, images, plugins
 - Carry user's credentials
 - *Inaccessible info within each Site Instance*
- **Compatibility makes us rely on internal logic**

Implementation Caveats

- **Sites may sometimes share processes**
 - Not all cross-site navigations change processes
 - Frames still in parent process
 - Process limit (20), then randomly re-used

Performance Isolation

- **Responsive** while other web programs working

Compatibility Evaluation

- No known compat bugs due to architecture
- Some minor behavior changes
 - e.g., **Narrower scope of window names:** browsing instance, not global

Related Architecture Work

- **Internet Explorer 8**
 - Multi-process architecture, no program abstractions
- **Gazelle**
 - Like Chromium, but values security over compatibility
- **Other research: OP, Tahoma, SubOS**
 - Break compatibility (isolation too fine-grained)

