

Getting The Most Out Of CSP: A Deep Dive

Sergey Shekyan

Canadian Staging Professionals (CSP)

- CSP® Home Staging Certification Course Is Simply The Best Education and Support For Your New Career
- Mastering the Art of Difficult Conversations with Sellers
- Chemicals Hiding In Plain Sight
- Environmentally Responsible Home Design and Remodeling

Content Security Policy

Sike!

Content Security Policy

is a mechanism to declare content restrictions for web resources in a browser

- disables normally enabled capabilities in web pages
- helps to detect and prevent XSS, UI Redressing, mixed-content and other attacks

History

Revision history of "Security/CSP"

[View logs for this page](#)[Browse history](#)

From year (and earlier): From month (and earlier):

Diff selection: Mark the radio boxes of the revisions to compare and hit enter or the button at the bottom.

Legend: (cur) = difference with latest revision, (prev) = difference with preceding revision, m = minor edit.

(newest | oldest) View (newer 50 | older 50) (20 | 50 | 100 | 250 | 500)

- (cur | prev) 15:22, 16 March 2009 Sidstamm (Talk | contribs) .. (460 bytes) (+38) .. (→Tasks to Complete)
- (cur | prev) 15:21, 16 March 2009 Sidstamm (Talk | contribs) .. (422 bytes) (+123) .. (→Welcome)
- (cur | prev) 10:53, 11 March 2009 Bsterne (Talk | contribs) .. (299 bytes) (+299) .. (New page: == Welcome == This page is a placeholder for now and will be expanded as decisions are made about Content Security Policy. == Tasks to Complete == * Finish documentation of restrictions *...)

(newest | oldest) View (newer 50 | older 50) (20 | 50 | 100 | 250 | 500)

- Initial proposal by Brandon Sterne - 2009
- CSP level 1 - Nov 2012
- CSP level 2 - July 2014
- CSP level 3 will introduce A LOT of changes

Adoption: Browsers

Adoption: Websites

Less than **0.2%** of Alexa top 100000 use CSP on landing page

- many nonsensical policies
- many invalid policies
- few web properties use nonce-source/hash-source
- most use '**unsafe-inline**' and '**unsafe-eval**'
- some use deprecated policies

Content Security Policy

source-list

Delivered over HTTP header

Content-Security-Policy: script-src https: example.com 'self'

directive-name

scheme-source

host-source

keyword-source

Delivered over meta tag

```
<meta http-equiv="Content-Security-Policy" content="script-src https: example.com; 'self'">
```

Combining source expressions

```
script-src 'self' https: *.example.com
```

<= **served by http://www.site.com**

A URL url is said to match a source list for protected resource if at **least one** source expression in the set of source expressions obtained by parsing the source list matches url for protected resource.

<script src='http://www.site.com'> ✓

<script src='http://api.site.com'> ✗

<script src='https://google.com'> ✓

<script src='http://example.com'> ✗

<script src='http://api.example.com'> ✓

<script src='http://api.example.com'> ✓

Matching

script-src https:;

script-src a.com;

script-src a.com/b;

script-src a.com/b/;

 <script src='https://a.com'>
<script src='https://a.com:8080'>
<script src='ws://a.com:80'>

 <script src='https://a.com'>
<script src='http://a.com:8080'>
<script src='http://a.com'>

 <script src='http://a.com/b'>
<script src='http://a.com/bbb'>
<script src='http://a.com/b/'>

 <script src='https://a.com/b'>
<script src='https://a.com/b/a'>
<script src='https://a.com/b/'>

Directives

source-list

`default-src`

`child-src`

`script-src`

`frame-src`

`style-src`

`object-src`

`img-src`

`connect-src`

`font-src`

`media-src`

`form-action`

`base-uri`

ancestor-source-list

`frame-ancestors`

media-type-list

`plugin-types`

uri-reference

`report-uri`

Dealing with keywords

Good

HTML

```
script-src 'none';
style-src 'none';
```


```
<script src='evil.com'></script>
<body onclick='alert(1337)'>
<script>eval(evilCode);<script>
```

Bad

HTML

```
script-src * 'unsafe-inline';
style-src * 'unsafe-inline'
```


```
<script src='evil.com'></script>
<body onclick='alert(1337)'>
<script>eval(evilCode);<script>
```

Bad

HTML

```
script-src * 'unsafe-eval';
style-src * 'unsafe-eval'
```


```
<script src='evil.com'></script>
<body onclick='alert(1337)'>
<script>eval(evilCode);<script>
```

Granular whitelisting

```
script-src 'sha256-nnn';  
style-src 'sha256-mmm';
```


```
<script src='evil.com'></script>  
<body onclick='alert(1337)'>  
<script>eval(evilCode);<script>  
<script>goodCode()<script>
```

HTML

Use hash (sha256, sha-384, sha-512) if have to have inline scripts or styles. Good for whitelisting static content.

```
script-src 'nonce-123';  
style-src 'nonce-123';
```


```
<script src='evil.com'></script>  
<body onclick='alert(1337)'>  
<script>eval(evilCode);<script>  
<script nonce='123'>goodCode()<script>
```

HTML

Use nonce if have to have inline scripts or styles. Good for whitelisting dynamic content.

CSP2 Cheatsheet

Combining source lists

When multiple policies are present, the resource must match **all** of them

```
Content-Security-Policy: script-src *.example.com;  
Content-Security-Policy: script-src 'self';  
Content-Security-Policy: script-src https: report-uri /report;
```


Combine multiple headers into one by comma-separated

```
Content-Security-Policy: script-src *.example.com, script-src 'self',  
script-src https: report-uri /report;
```

Combining source lists

```
Content-Security-Policy: script-src *.example.com, script-src 'self',  
script-src https: report-uri /report;
```

!=

If you instead try to combine policies by combining source lists of given directives, the resulting policy will behave differently

```
Content-Security-Policy: script-src *.example.com 'self' https:;  
report-uri /report;
```

```
Content-Security-Policy: script-src *.example.com, script-src 'self',  
script-src https: report-uri /report;
```

==

Match all, remember? do not forget about reporting context

```
Content-Security-Policy: 'none'; report-uri /report;
```

Grammar & Semantics

```
default-src a b c;  
script-src d;  
style-src d;  
img-src d;  
font-src d;  
child-src d;  
connect-src d;  
object-src d;
```

==

```
default-src d
```

frame-src is missing. Are there policies identical? Yes, because:
frame-src is always derived from child-src, if not explicitly specified
frame-src => frame-src *

Grammar & Semantics

script-src 'none'

==

script-src

default-src 'none'

==

default-src

Defaults in scheme and port

```
script-src http://example.com:80
```

==

```
script-src http://example.com
```

==

```
script-src example.com
```

Default port	
ftp	21
file	
gopher	70
http	80
https	443
ws	80
was	443

Default scheme – 4.2.2 Matching Source Expressions

If the source expression does not have a scheme, return does not match if any of the following are true:
the scheme of the protected resource's URL is a case insensitive match for HTTP, and url-scheme is not a case insensitive match for either HTTP or HTTPS

the scheme of the protected resource's URL is not a case insensitive match for HTTP, and url-scheme is not a case insensitive match for the scheme of the protected resource's URL.

In non-spec English, default scheme is **http**

Most permissive policy

==

Content-Security-Policy:

==

```
Content-Security-Policy: default-src * 'unsafe-inline' 'unsafe-eval'
data: filesystem: blob:
```

Missing Content-Security doesn't touch any web page capabilities

Most restrictive policy

```
Content-Security-Policy: default-src; frame-ancestors 'none'; form-action  
'none'; sandbox
```

CSP host-source

`connect-src 'self' https:; served by https://example.com`

XMLHttpRequest **to http://example.com** ✗

XMLHttpRequest **to https://example.com:8080** ✗

XMLHttpRequest **to https://example.com** ✓

XMLHttpRequest **to https://example.com:443** ✓

WebSocket **to ws://example.com:80** ✗

WebSocket **to wss://example.com** ✗

CSP Examples

```
default-src 'self' ;  
script-src 'unsafe-inline' 'unsafe-eval' 'self' * ;  
style-src 'unsafe-inline' 'self' * ;  
frame-src 'self' * ;  
object-src 'self' * ;  
img-src 'self' data: * ;  
media-src 'self' * ;  
font-src 'self' * ;  
connect-src 'self' *
```

Bad: **default-src * 'unsafe-inline' + 'unsafe-eval'** + allows **data:** for image

CSP Examples

CSP Examples

Content Security Policy (CSP) Validator

Validate Headers

Validate CSP headers as served from the given URL.

 https://amalgama-lab.com/**Go!**

Validate/Manipulate CSP Strings

Validate and merge using intersect or union strategy.

 Enter a policy or generate a random one**Go!**

Valid policy at https://amalgama-lab.com/

[View Raw Policy](#)

Warning!

1:5482: The frame-src directive is deprecated as of CSP version 1.1. Authors who wish to govern nested browsing contexts SHOULD use the child-src directive instead.

[default-src](#)['self'](#)[*.amalgama-lab.com](#)[*googletagmanager.com](#)[*.googlesyndication.com](#)[*.facebook.com](#)[*.vk.com](#)[vk.com](#)

CSP Examples

```
https://apis.google.com *.google.com *.google.ru *.google.com.ua *.google.ca *.twitter.com *.youtube.com https://www.youtube.com
*.odnoklassniki.ru *.rutarget.ru *.adriver.ru *.doubleclick.net *.bidswitch.net *.yandex.ru https://accounts.google.com
https://googleleads.g.doubleclick.net https://s-static.ak.facebook.com https://www.facebook.com https://login.vk.com ;
script-src 'self' 'unsafe-inline' 'unsafe-eval' *.amalgama-lab.com *.google.ru http://*.google.ru http://cse.google.ru *.google.ru:*
https://*.google.ru:* *.google.com http://*.google.com *.google.com.ua *.google.com:* https://*.google.com:* *.google.ca
https://apis.google.com ajax.googleapis.com https://*.googleapis.com *.googleapis.com *.mixmarket.biz 4294953203.kt.mixmarket.biz
*.revsci.net *.republer.com http://yastatic.net https://*.republer.com *.gstatic.com https://*.gstatic.com *.yandex.net
https://*.yandex.net *.yandex.st *.yandex.ru https://*.yandex.ru yastatic.net *.yastatic.net *.yastatic.net:* https://*.yastatic.net
mc.yandex.ru https://mc.yandex.ru an.yandex.ru https://an.yandex.ru *.yandex.ua https://*.googlesyndication.com
http://*.googlesyndication.com https://googleleads.g.doubleclick.net https://*.doubleclick.net *.doubleclick.net *.luxup.ru luxup.ru
*.luxadv.com *.luxcdn.com vk.com *.twitter.com connect.facebook.net graph.facebook.com connect.mail.ru *.pinterest.com
*.advertur.ru advertur.ru *.betweendigital.com counter.rambler.ru www.googletagservices.com www.googletagmanager.com
*.google-analytics.com *.googleleadservices.com https://*.googleleadservices.com yadro.ru https://yadro.ru *.yadro.ru https://*.yadro.ru
go.youlamedia.com *.adlabs.ru *.adriver.ru *.kavanga.ru https://*.kavanga.ru *.ok.ru ok.ru *.sociomantic.com *.odnoklassniki.ru
*.googleusercontent.com https://*.google-analytics.com https://google-analytics.com *.imrkcrv.net *.imrk.net *.infostatsvc.com
*.avocet.io ;
img-src 'self' data: *.amalgama-lab.com *.mixmarket.biz *.rutarget.ru *.smartyads.com https://*.republer.com sync.republer.com
*.revsci.net yastatic.net *.yastatic.net *.adhigh.net *.datamind.ru counter:yadro.ru *.ytimg.com *.yandex.net *.yandex.st *.yandex.ru
*.yandex.ua *.google.am *.google.it *.google.jo *.google.cz *.google.ch *.google.no *.google.ae *.google.at *.google.az *.google.bg
```

CSP Examples

*.google.me *.google.hr *.google.co.id *.google.co.il *.google.dk *.google.fr *.google.ge *.google.nl *.google.rs *.google.gr
*.google.ba *.google.ro *.google.dz *.google.se *.google.sk *.google.md *.google.ee *.google.lv *.google.pl *.google.tn *.google.es
.google.si *.google.com.kw *.google.com.ng *.google.lu *.google.ca *.google.lt *.google.com.tr *.google.de *.google.com.cy
.google.com.au *.google.com.sg *.google.com.eg *.google.co.uk *.google.co.jp *.google.co.in *.google.co.ve *.google.com.kh
.google.com.mt *.google.com.np *.google.com.pe *.google.com.ph *.google.fi *.google.hu *.google.mn *.google.pt *.google.com.mx
.google.com.tj *.google.co.kr *.google.co.th *.google.com.tw *.pinterest.com vk.com *.googleusercontent.com
.googlesyndication.com https://*.googlesyndication.com https://pagead2.googlesyndication.com www.google-analytics.com *.google.com
.google.ru *.google.by *.google.com.ua *.google.be *.google.ie *.google.com.ar *.google.kz *.gstatic.com https://*.gstatic.com
counter.rambler.ru *.betweendigital.com *.luxup.ru *.luxup.ru:* *.imrk.net *.adlabs-retail.ru go.youla.media.com *.gravatar.com
front.facetz.net ad.dumedia.ru rtb.rtcdn.ru g.mp.luxcdn.com *.rtb-media.ru *.whisla.com *.adlabs.ru *.recreativ.ru *.mail.ru
.tns-counter.ru x.bidswitch.net *.luxadv.com *.sociomantic.com *.adriver.ru *.kavanga.ru b.kavanga.ru https://*.kavanga.ru
.hubrus.com *.doubleclick.net https://stats.g.doubleclick.net https://*.doubleclick.net https://googleleads.g.doubleclick.net *.2mdn.net
.googleapis.com https://*.googleapis.com https://*.2mdn.net *.madnet.ru *.spotxchange.com https://*.spotxchange.com
https://*.adform.net *.republer.com *.intencysrv.com *.googleleadservices.com *.yahoo.com *.admitad.com 109.206.167.217
109.206.167.109 mc.yandex.ru mc.yandex.ru:* https://mc.yandex.ru https://*.yandex.ru *.google-analytics.com google-analytics.com
https://*.google-analytics.com https://google-analytics.com *.rontar.com *.paradocs.ru *.uptolike.com *.adap.tv *.r24-tech.com
.adnx.com *.rubiconproject.com *.btrll.com *.adtech.de *.liverail.com *.adadvisor.net *.openx.com *.upstats.ru *.advertising.com
.adsniper.ru *.lijit.com *.openx.net *.adframesrc.com *.targetix.net *.trafax.net *.imrkcrv.net *.tovarro.com *.begun.ru *.avocet.io
.advombat.ru *.smaclick.com *.yadro.ru https://*.yadro.ru *.liveinternet.ru https://*.liveinternet.ru ;

CSP Examples

```
style-src 'self' 'unsafe-inline' *.amalgama-lab.com *.gstatic.com https://*.gstatic.com https://fonts.googleapis.com  
fonts.googleapis.com *.google.com *.sociomantic.com yastatic.net *yastatic.net *yastatic.net:* https://*.yastatic.net ;  
media-src 'self' *.amalgama-lab.com *.youtube.com youtube.com ;  
object-src 'self' *.amalgama-lab.com http://imrkcrv.net *.imrkcrv.net *.adriver.ru *.gstatic.com *.googlesyndication.com  
https://*.googlesyndication.com https://*.gstatic.com *.datariver.ru *.kavanga.ru *.googlevideo.com googlevideo.com *.ytimg.com  
ytimg.com *.youtube.com youtube.com an.yandex.ru https://an.yandex.ru *yandex.ru ;  
frame-src 'self' *.amalgama-lab.com *.googlesyndication.com https://*.googlesyndication.com *.googleadservices.com  
https://*.googleadservices.com *.doubleclick.net https://stats.g.doubleclick.net https://*.doubleclick.net  
https://googleads.g.doubleclick.net *.google.ru *.google.com *.yandex.st *.imrk.net yastatic.net *yastatic.net *yastatic.net:  
https://*.yastatic.net ;  
font-src 'self' data: *.amalgama-lab.com *.gstatic.com *.googleusercontent.com *.googleapis.com https://*.googleapis.com  
https://*.gstatic.com ;  
connect-src 'self' data: *.amalgama-lab.com mc.yandex.ru *.yandex.ru https://mc.yandex.ru www.google-analytics.com  
www.liveinternet.ru *.google-analytics.com google-analytics.com https://*.google-analytics.com https://google-analytics.com  
https://*.yandex.ru ;  
report-uri http://www.amalgama-lab.com/csp/report0.php
```

CSP Validator was built by Sergey Shekyan, Michael Ficarra, Lewis Ellis, Ben Vinegar, and the fine folks at [Shape Security](#).

CSP Examples

Worst policy ever?

`allow 'self'; frame-ancestors 'self'`

"The 'allow' directive has been replaced with 'default-src'. Please use that directive instead, as 'allow' has no effect."

Didn't make into CSP level 1.

"Unrecognized Content-Security-Policy directive 'frame-ancestors'."

Introduced by CSP level 2, replaces **frame-src**

Browser Handling of Bad Policies

```
script-src 'self' foo.com/\U0001F4A9
```


The value for Content Security Policy directive 'script-src' contains an invalid character: '<http://google.com/Ã£>'. Non-whitespace characters outside ASCII 0x21-0x7E must be percent-encoded, as described in RFC 3986, section 2.1:
<http://tools.ietf.org/html/rfc3986#section-2.1>.

Parsing error skips the whole directive

Content Security Policy: Couldn't parse invalid source
<http://google.com/Đ°>

Content Security Policy: The page's settings blocked the loading of a resource at self ("script-src 'none'").

Parsing error skips only bad source source expression

Some of Security Bugs

```
script-src *.x.y
```

```
<script src='//x.y/file'>
```

Chromium bug 534542 - *.x.y must match host that ends with .x.y, but not x.y

```
script-src *
```

```
<script src='data:application/  
javascript, alert(1337)'>
```

Chromium bug 534570 - wildcard (*) should not match data:, filesystem:, blob:

CSP Reporting

```
report-uri /csp-report /another-endpoint
```

- sends report to every report URL
- multiple policies do not share reporting context, meaning every policy violation will be reported to it's **report-uri**
- If the origin of report URL is the same as the origin of the protected resource, cookies will be sent too (except Firefox)
- there are as many report formats as there are browsers, so normalize

CSP Reporting


```
Content-Type: application/csp-report
{"csp-report": {
 "document-uri": "http://example.com",
 "referrer": "",
 "violated-directive": "script-src 'self'",
 "effective-directive": "script-src",
 "original-policy": "default-src 'none'; script-src 'self' ;img-src 'self'; connect-src 'self'; style-src 'self'; frame-ancestors 'none'; form-action 'self'; report-uri /csp-report",
 "blocked-uri": "http://www.evil.com",
 "status-code": 200
}}
```


```
Content-Type: application/json
{"csp-report": {
 "blocked-uri": "http://www.evil.com/animate.js",
 "document-uri": "http://example.com",
 "original-policy": "default-src 'none'; script-src http://example.com; img-src http://example.com; connect-src http://example.com; style-src http://example.com; frame-ancestors 'none'; form-action http://example.com; report-uri http://example.com/csp-report",
 "referrer": "",
 "violated-directive": "script-src http://example.com",
 "user-agent": "Mozilla/5.0 (Macintosh; Intel Mac OS X 10.10; rv:41.0) Gecko/20100101 Firefox/41.0",
 "level": "info",
 "message": "",
 "timestamp": "2015-10-20T19:54:51.248Z"
}}
```

Reports Can Leak Data

- make report URI query string unique for segmentation and to avoid dealing with poisoned logs. It is harder to spoof **report-uri /csp-report? id=nonce**
- hacked server with big audience might become DDoS orchestrator

Evaluate before deploying

Content-Security-Policy-Report-Only:
`'self'; report-uri /csp-report`

- **Content-Security-Policy-Report-Only** header monitors, reports but doesn't enforce
- Try new policy with **Content-Security-Policy-Report-Only** along with your current policy delivered by **Content-Security-Policy** to catch problems before it's too late

Salvation

general purpose FOSS Java library supports:

- warnings and syntax errors with position info
- policy optimisation
- merging using union or intersection strategy answering questions like `allowsConnectTo`, `allowsScriptFromSource`, `allowsStyleWithHash`, `allowsChildFromSource`, etc

is used in production

the only CSP implementation outside of the browser

get it from:

- <https://github.com/shapeshecurity/salvation>
- [Maven Central](https://maven-central.sonatype.org/com/shapeshecurity/salvation/)

Merging CSP policies

- *Union*, which is useful when crafting a policy, starting with a restrictive policy and allowing each resource that is needed.

default-src a b

U

default-src b c

==

default-src a b c

Merging CSP policies

- *Intersection* combines policies in such a way that the result will behave similar to how browsers enforce each policy individually.

```
default-src a b
```

∩

```
default-src; script-src *; style-src c
```

==

```
default-src; script-src a b
```

https://cspvalidator.org

Content Security Policy (CSP) Validator

Validate Headers
Validate CSP headers as served from the given URL.

Validate/Manipulate CSP Strings
Validate and merge using intersect or union strategy.

Valid policy at <https://carousel.dropbox.com/>

Warning!
1:391: The frame-src directive is deprecated as of CSP version 1.1. Authors who wish to govern nested browsing contexts SHOULD use the child-src directive instead.

Warning!
1:811: CSP specification recommends nonce-value to be at least 128 bits long (before encoding)

CSP Validator was built by Sergey Shekyan, Michael Ficarra, Lewis Ellis, Ben Vinegar, and the fine folks at Shape Security.

<https://cspvalidator.org>

Content Security Policy (CSP) Validator

Validate Headers

Validate CSP headers as served from the given URL.

Go!

Validate/Manipulate CSP Strings

Validate and merge using intersect or union strategy.

Go! ▾

Valid policy at <https://www.dropbox.com/> [View Raw Policy](#)

Warning!
1:331: The frame-src directive is deprecated as of CSP version 1.1. Authors who wish to govern nested browsing contexts SHOULD use the child-src directive instead.

Warning!

https://cspvalidator.org

Warning!

1:811: CSP specification recommends nonce-value to be at least 128 bits long (before encoding)

```
img-src https://* data: blob: ;
connect-src https://* ws://127.0.0.1:*/ws ;
media-src https://* ;
object-src https://cf.dropboxstatic.com/static/ https://www.dropboxstatic.com 'self' https://flash.dropboxstatic.com
https://swf.dropboxstatic.com https://dbxlocal.dropboxstatic.com ;
default-src ;
font-src https://* data: ;
frame-src https://* carousel://* dbapi-6://* itms-apps://* itms-appss://* ;
style-src https://* 'unsafe-inline' 'unsafe-eval' ;
script-src https://ajax.googleapis.com/ajax/libs/jquery/ 'unsafe-eval' 'self' https://cf.dropboxstatic.com/static/javascript/
https://cf.dropboxstatic.com/static/coffee/compiled/ https://www.dropboxstatic.com/static/javascript/
https://www.dropboxstatic.com/static/coffee/ https://cf.dropboxstatic.com/static/api/ https://www.google.com/recaptcha/api/
'nonce-4Kslap8Tije6SugZfxXZ'
```

CSP Validator was built by Sergey Shekyan, Michael Ficarra, Lewis Ellis, Ben Vinegar, and the fine folks at [Shape Security](#).

Powered by [Salvation](#), a Java library for working with CSP policies.

<https://cspvalidator.org>

- Exposes a subset of Salvation features
- validates, inspects, merges
- try random policy buttons
- compare raw policy served by web site with optimised one [View Raw Policy](#)
- share policies
 - <https://cspvalidator.org/#url=https://www.twitter.com/>
 - <https://cspvalidator.org/#headerValue%5B%5D=script-src+example.com&headerValue%5B%5D=&strategy=union>
- Web app takes advantage of browser security features like HPKP, HSTS, CSP, security headers

How does good CSP policy look like?

```
default-src ;  
script-src 'self' https://www.google-analytics.com  
https://code.jquery.com https://  
maxcdn.bootstrapcdn.com ;  
img-src 'self' https://www.google-analytics.com ;  
font-src 'self' https://fonts.gstatic.com https://  
bootswatch.com ;  
connect-src 'self' ;  
style-src 'self' https://bootswatch.com https://  
fonts.googleapis.com ;  
frame-ancestors 'none' ;  
form-action 'self' ;  
report-uri https://cspvalidator.org/csp-report
```

Contributing to CSP

While developing Salvation

- >10 bugs reported against the CSP specification
- >10 bugs reported against Chromium CSP implementation

Use Salvation!

Participate! We haven't looked at other browsers

Useful stuff

- <https://github.com/w3c/webappsec-csp/issues>
- <https://oreoshake.github.io/csp/twitter/2014/07/25/twitters-csp-report-collector-design.html>
- <https://github.com/yahoo/csptester>
- <https://github.com/slightlyoff/CriSP>

Thanks!

@sshekyan @jspedant