

Isolating Programs in Modern Browser Architectures

Charles Reis, Steven D. Gribble

University of Washington / Google, Inc.

Web is Evolving

Pages

Programs

- **More complex, active content**
- **Browser now in role of OS, but not designed for it**
 - Robustness and performance problems

Consider OS Landscape

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

Browsers Fall Short

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

Outline

Looking for Programs

New Abstractions

Isolation in Chromium

Evaluation

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

Looking for Programs

New Abstractions

Isolation in Chromium

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 browser's *access control policies*
 2. **Browsing Instance:** *communication channels* between pages
 3. **Site Instance:** intersection of the first two

1. Sites

- **Same Origin Policy**
dictates some isolation
(host+protocol+port)
- Pages can change
document.domain
- *Registry-controlled
domain name limit*
- **Site:** RCDN + protocol

2. Browsing Instances

- Not all 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

Looking for Programs

New Abstractions

Isolation in Chromium

Evaluation

Multi-Process Browser

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

- **Implemented in Chromium**

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

Looking for Programs

New Abstractions

Isolation in Chromium

Evaluation

Robustness Benefits

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

Performance Isolation

- **Responsive** while other web programs working

Other Performance Impact

- **Speedups**

- More work done concurrently, leveraging cores
 - e.g., Session restore of several windows

- **Process Latency**

- 100 ms, but masked by other speedups in practice

Memory Overhead

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

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)

Conclusion

- Browsers must recognize programs to support them
 - **Site Instances** capture this
 - **Compatible** with existing web content
 - Can prevent interference with **process isolation**

Implemented in Chromium

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**

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

Implementation Caveats

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

