

JSgraph

Enabling Reconstruction of Web Attacks via Efficient
Tracking of Live In-Browser JavaScript Executions

Bo Li, Phani Vadrevu, Kyu Hyung Lee, and Roberto Perdisci

Dept. of Computer Science - University of Georgia

UNIVERSITY OF
GEORGIA

Many security incidents originate from the Web

Web-driven malware infections

Web-driven malware infections

Malware infections can have huge consequences!

Target Data Breach

Home Depot Breach

Forensic investigation to find root causes

Forensic investigation to find root causes

Forensic
Investigator

Angry CISO
Poor IT guy

Is it possible to reconstruct exactly
where the attack came from?

Challenges to web attack reconstruction

- Existing logs are sparse, short-lived, and provide only limited information
- Semantic gap between network traces and browsing events

**Need more detailed and persistent
web audit logs!**

Requirements for Web log recording systems

- **Always on**
 - attacks are unpredictable and ephemeral
- **Efficient**
 - recording overhead must not decrease browser usability
- **No functional interference**
 - same browser architecture and functions
- **Transparent to the user**
 - no user action needed to enable logging
- **Limited storage overhead**
 - audit logs need to be preserved for long periods of time

ChromePic [NDSS 2017]

- Take webshot at every user interaction
 - Synchronous screenshots
 - Synchronous “deep” DOM snapshots

- Features
 - Efficient, transparent, always on recording
 - Forensic rigor (synchronous logs)

ChromePic's main limitation

Missing info about what happens between user actions

- how was the attack constructed?
- malicious JS code execution?

JSgraph Overview

- Detailed logging of navigation events
- Continuous recording of DOM changes
- Record details of how JS code changes the DOM
- Dependences between events and JS callbacks
- Abstract detailed logs into easier-to-interpret graphs

JSgraph System

- Extends Chromium's DevTools
 - Add custom *Inspector Agent*
 - Add *Inspector Instrumentation* hooks
- Continuously track DOM changes
 - didInsertDOMNode, willRemoveDOMNode
 - didModifyDOMAttribute
 - createdChildFrame, ...
- Log JS APIs, script executions, and callbacks
 - compiledScript → script ID + source code
 - runScriptBegin/End
 - callFunctionBegin/End → log callback function details
 - Where was the function defined?
 - What event triggered the callback, ...
 - window.open(), location.replace()
 - XMLHttpRequests (open, send, ...), ...

Code Instrumentation and Example Logs

Custom *Inspector Instrumentation* Hook

```
v8::Local<v8::Value> ScriptController::executeScriptAndReturnValue(
 v8::Local<v8::Context> context,
 const ScriptSourceCode& source,
 AccessControlStatus accessControlStatus,
 double* compilationFinishTime) {
 ...
 v8::Local<v8::Script> script;
 if (!v8Call(V8ScriptRunner::compileScript(source, isolate(), ...))
 return result;
 // :: Forensics :: BEGIN
 InspectorInstrumentation::handleCompileScriptForensics(
 frame()>document(),
 v8String(isolate(), source.source()),
 script->GetUnboundScript()->GetId(),
 source.url(),
 source.startPosition());
 // :: Forensics :: END
 if (compilationFinishTime) {
 *compilationFinishTime = WTF::monotonicallyIncreasingTime();
 }
 ...
}
```


...

```
InspectorForensicsAgent::handleCreateChildFrameLoaderForensics
ForensicDataStore::recordChildFrame : requestURL: about:blank, frame: 25269023519680
InspectorForensicsAgent::handleCreateChildFrameLoaderEndForensics
ForensicDataStore::recordInsertDOMNodeEvent: m_selfNode: 43987025453064,
m.parentNode: 43987026382560, m_nodeSource: <iframe style="display: none;"></iframe>
InspectorForensicsAgent::didModifyDOMAttr: m_selfNode: 43987025302224, m_nodeSource: <script type="text/javascript"></script>
ForensicDataStore::recordInsertDOMNodeEvent: m_selfNode: 43987026264856, m_parentNode: 43987025302224,
m_nodeSource: window.top = null;window.frameElement = null;
var newWin = window.open("https://onclkds.com/?auction_id=9a51fc8f-2e6d-4125- ... ", "new_popup_window_1494561683103", "");
window.parent.newWin_1494561683114 = newWin; window.parent = null; newWin.opener = null;
InspectorForensicsAgent::handleCompileScriptForensics : Thread_id:140362442277824,
Script_id:622, URL: , line: 0, column: 0, Source: window.top = null; window.frameElement = null;
var newWin = window.open("https://onclkds.com/?auction_id=9a51fc8f-2e6d-4125- ... ", "new_popup_window_1494561683103", "");
window.parent.newWin_1494561683114 = newWin; window.parent = null; newWin.opener = null;
InspectorForensicsAgent::handleRunCompiledScriptStartForensics : Thread_id:140362442277824,
iframe: 25269023519680, Script_id: 622
InspectorForensicsAgent::handleWindowOpenForensics : URL: https://onclkds.com/?auction_id=9a51fc8f-2e6d-4125-...,
frameName: new_popup_window_1494561683103, windowFeaturesString:
...
```


Abstracting audit logs

Example attack reconstruction

- Social Engineering Malware Download
- 1st Step: identify suspicious download events
 - Forensic analyst lists all download events
 - Narrows the investigation to a set of possible target machines
 - Identifies time window of interest
 - Selects interesting file download logs as *pivot point* for analysis

All details about file download events captured in JSgraph's audit logs!

Backward Tracking

- Walk back in time
- Reconstruct sequence of audit logs
- Only consider logs for events with direct path to pivot point

Backward Tracking

Backward Tracking

Forward Tracking

partial backward tracking

Measuring Performance Overhead

- Use Chromium's TRACE_EVENT infrastructure
 - TRACE_EVENT0 → measures the time spent within a function
 - TRACE_EVENT_BEGIN0 / _END0 → measure execution time between two code points

```
1 void InspectorForensicsAgent::handleCompileScriptForensics(v8::Local<v8::String> code,
2 int scriptId, const KURL& url,
3 const TextPosition& startposition)
4 {
5 TRACE_EVENT0("jsgraph", "JSCapsule::InspectorForensicsAgent::handleCompileScriptForensics");
6
7 const String& code_string = String(V8StringResource<>(code));
8 m_blinkPlatform->fileUtilities()->tab_log(
9 "InspectorForensicsAgent::handleCompileScriptForensics"
10 "Thread_id:%d, Script_id:%d, URL: %s, line: %d, column: %d,"
11 " Source: \n %s \n",
12 (long)WTF::currentThread,
13 scriptId,
14 url.string().latin1().data(),
15 startposition.m_line.zeroBasedInt(),
16 startposition.m_column.zeroBasedInt(),
17 code_string.latin1().data()
18 );
19 }
```

Measuring Performance Overhead

- Page load
 - $t(\text{loadEventFired}) - t(\text{didStartProvisionalLoad})$
- DOM construction
 - $t(\text{navigation to new page}) - t(\text{first node inserted})$
 - excludes JS execution time
- JS execution
 - $\sum t(\text{run compiled script end}) - t(\text{run compiled script begin})$
 - $\sum t(\text{call function end}) - t(\text{call function begin})$
- Overall
 - $t(\text{navigation to next page}) - t(\text{didStartProvisionalLoad})$

$$O = \frac{O}{T-O}$$

relative overhead
 ↓
 O
 ↑
 absolute overhead
 baseline
 (total time)

Experiment	Overall	Page load	DOM Construction	JS Execution
Linux Top1K	0.5%, 3.1%	3.2%, 7.4%	0.2%, 1.6%	6.8%, 20.1%
Linux Top10	1.6%, 3.7%	3.3%, 5.7%	0.6%, 1.2%	9.6 %, 17.1%
Android Top10	1.5%, 4.7%	3.9%, 8.2%	0.4%, 1.7%	10.2%, 17.3%

Relative performance overhead: **50th-** and **95th**-percentile

Storage Overhead

- Linux top 10 experiments
 - 50 min of active browsing = 37MB compressed logs
 - = 0.74 MB/min
- Extrapolation to enterprise network
 - Assuming 8 hours of browsing / day
 - 262 work days / year
 - < 91GB of storage per user / year
 - < 91TB to keep web audit logs produced by 1,000 users for one entire year

Conclusion

- JSgraph records audit logs to enable detailed reconstruction of web security incidents
- JSgraph is not limited to recording state of web pages only at the time of user actions (unlike ChromePic)
- Recording of critical browser-internal events, e.g., JS \leftrightarrow DOM interactions
- Post-processing module to abstract audit logs into easier-to-interpret graphs
- Acceptable performance and storage overhead

Thank you!

<https://github.com/perdisci/JGraph>