

Clickjacking Protection Under Non-trivial Circumstances

Sebastian Lekies, Martin Johns

OWASP

The Open Web Application Security Project

Agenda

OWASP

The Open Web Application Security Project

- **What is Clickjacking?**
- **Current Defenses**
- **Open Issues and Limitations**
- **Protection Approach**

Agenda

OWASP

The Open Web Application Security Project

- **What is Clickjacking?**
- Current Defenses
- Open Issues and Limitations
- Protection Approach

Technical Background

What is Clickjacking?

OWASP

The Open Web Application Security Project

“

Clickjacking (also called *UI redressing*) is an attack that lures an unsuspecting user into clicking on an element that is different to what the user perceives to click on.

Technical Background

What is Clickjacking?

OWASP

The Open Web Application Security Project

Controllable Container

- Frames
- Object, Embed
- Popup windows

Disguising the UI

- Covering it with other elements
- Reducing its size
- Displaying it only for a very short amount of time
- Making it transparent

A diagram showing a browser window with a red border. The address bar contains "http://attacker.org". Inside the browser, there is a frame with an orange border containing a login page for "mybank.org". The page displays the text "Click here to get a free iPod!!!!" and "Hello <User>, you are logged in" above a "Transfer Money" button. To the right of the browser window, there is a small icon of a cookie labeled "mybank.org".

User

Agenda

OWASP

The Open Web Application Security Project

- What is Clickjacking?
- Current Defenses
- Open Issues and Limitations
- Protection Approach

Current Defense Techniques

Overview

OWASP

The Open Web Application Security Project

Client-side approaches:

- Protect a single user against attacks on all web applications
 - E.g.: NoScript Clearclick
 - Alternative browser designs: Gazelle, OP, Secure Web Browser

Server-side approaches:

- Protect all users of single web application against attacks
- Deployed on the server-side, but enforcement happens on the client-side
 - Frame Busting
 - X-Frame-Options Header

Current Defense Techniques

Server-Side

OWASP

The Open Web Application Security Project

Frame Busting

- Basic Idea: Avoid unauthorized framing of a web page
- Implementation: A small snippet of JavaScript code checks if page is framed. If so, it navigates the top frame towards the framed page

Several ways exist to circumvent this protection:

- Prevent JavaScript execution
 - Misusing modern XSS filters
 - Using sandboxed iframes
- Prevent redirect
 - 204 flushing
 - Double framing
 - By asking the user nicely (onbeforeunload event)

```
<script>
if (parent!= self)
parent.location = self.location;
</script>
```

It is possible to build secure frame busters. However, the knowledge about it is not widely spread

Current Defense Techniques

Server-Side

OWASP

The Open Web Application Security Project

X-Frame-Options Header

- Approach introduced by Microsoft to counter Clickjacking attacks
- Idea is similar to frame busting: Avoid unauthorized framing of a page
- Implementation:
 - Non-JavaScript solution
 - Based on an HTTP Response header
 - Browser enforces the Web server's desired behavior

The X-Frame-Options header takes one of two values:

- SAMEORIGIN: Only same-origin pages are allowed to frame the marked page
- DENY: Framing is forbidden
- (IE only: FROMORIGIN: Allows one specific origin to frame the marked page)

Agenda

OWASP

The Open Web Application Security Project

- What is Clickjacking?
- Current Defenses
- **Open Issues and Limitations**
- Protection Approach

Open Issues

OWASP

The Open Web Application Security Project

Clickjacking is not limited to frames

- Double Clickjacking
- Clickjacking via History navigation

Double Clickjacking

Technique developed by Huang and Jackson

- Based on popups instead of frames
- **Procedure**
 1. Open target page as a popup window behind the current browser window
 - The opening page receives a window handle = navigational control
 2. Lure the victim into double clicking on the current browser window
 - First click: hits current window + triggers focus to the popup
 - Second click: hits the popup + triggers state changing action
 3. Close the popup shortly after the first click

E.g. Google OAuth authentication popup was attacked with this method

Clickjacking via History Navigation (Caching)

Technique developed by Michal Zalewski

- Also based on popups instead of frames
- **Procedure**
 1. Open target page as a popup window
 - Page is cached by the browser
 2. Immediately navigate the popup to an attacker controlled site
 3. Lure user into clicking on the page
 4. Shortly before the click: call history.back()
 - Target page is loaded from cache: It is immediately rendered
 - Click hits the target page: Navigate away or close the window afterwards

Removing HTTP response headers in Safari

- Vulnerability within the HTML5 Offline Application Cache
- Offline App Cache allows to store HTML documents for offline usage
- Websites are always retrieved from Cache first (even if a connection is available)
- The App Cache does not store HTTP response headers
 - Hence web pages stored/read from cache cannot be protected via X-Frame-Options

Risk Assessment

- HTML5 Offline Applications are often used in mobile environments
 - Mobile version of GMAIL
 - Mobile version of Hotmail
- Given Apple's (and therewith Safari's) market leadership this is a serious vulnerability for iOS users

Nested Clickjacking

Open Issues Vulnerabilities

OWASP

The Open Web Application Security Project

Nested Clickjacking

A screenshot of a web browser window. The address bar shows the URL shampoo.antville.org/stories/1528152/. The main content area displays a yellow banner with the text "It's a shampoo world anyway". Below the banner, the date "Montag, 11. Dezember 2006" and the author "Maddin, 11. Dezember 2006 11:15:55 MEZ" are visible. A red box highlights the URL in the address bar and the entire content area below the banner.

A screenshot of a web browser window showing Google search results. The address bar shows the URL www.google.de/imgres?imgurl=http://shampoo.antville.org/static/shampoo/images/ictf.gif&h=114&sz=1. The search query is "site:shampoo.antville.org". The results page shows a thumbnail of a blue image with the text "See full size image" and "960 x 720 - 114k - gif - shampoo.antville.org/.../shampoo/images/ictf.gif". Below the image, it says "Image may be subject to copyright." and "Below is the image at: shampoo.antville.org/stories/1528152/". The main content area of the browser shows a yellow banner with the text "It's a shampoo world anyway". Below the banner, the date "Montag, 11. Dezember 2006" and the author "Maddin, 11. Dezember 2006 11:15:55 MEZ" are visible. A red box highlights the URL in the address bar and the entire content area below the banner.

The current defense mechanisms have one thing in common

- Prevent unauthorized framing to protect against Clickjacking
- Authorized framing = same-domain framing
- Unauthorized framing = cross-domain framing

How to protect against Clickjacking if cross-domain framing is required?

- E.g. in Corporate-Portal environments
- E.g. Ad providers
- E.g. Web widgets
- No possibility to protect against Clickjacking in this case
 - At least not until allow-from is widely supported

Agenda

OWASP

The Open Web Application Security Project

- **What is Clickjacking?**
- **Current Defenses**
- **Open Issues and Limitations**
- **Protection Approach**

OWASP

The Open Web Application Security Project

Design Goals

1. Based on standard browser features
 - To ensure immediate availability and cross browser compatibility
2. Protection within different environments
 - Frames
 - Popups
 - Protection against the described vulnerabilities
3. Configurability
 - Allow a whitelisting approach
 - With a potentially unlimited number of entries

Protection Approach

OWASP

The Open Web Application Security Project

High-level Overview

- Idea: Whenever a page tries to render(frame/popup) a page outfitted with our countermeasure, force the embedding page to prove it's authenticity to the embedded page. Rendering of the embedded webpage is postponed until a prove is given.
- Challenges:
 1. Prevent rendering of the page
 2. Detect untrusted view-port constellations (framing/popup)
 3. Prove the authenticity of the embedding page
 4. Inform the framing about the registration of the PostMessage handler within the frame

```
<style>
  body { display:none; }
</style>
```

```
parent !== self || opener !== null
```

```
function handlePostMessage(event){
  if(event.origin === 'http://example.net'){
 bodyElement.style.display='block';
  }
}
```

```
parent.postMessage("Anti-Clickjacking ready", "*")
```


Protection Approach

Putting the pieces together

OWASP

The Open Web Application Security Project

Embedding Page

- Register a PostMessage handler
- Insert the iframe element
- Reply PostMessage

Framed Page

- Load & send PostMessage
- Receive reply
- Check origin of reply
- If origin is appropriate, reveal the content

Conclusion

OWASP

The Open Web Application Security Project

Clickjacking

- Attack that hijacks clicks from an unsuspecting user

Protection Approaches

- Client-side: Clearclick or alternative browser designs
- Server-side: X-Frame-Options, Frame busting, CSP
- All techniques focus on preventing framing
- Techniques are not applicable in many cases
- Vulnerabilities: Nested Clickjacking, Clearclick circumvention

New Protection Approach

- Based on standard features: JavaScript (PostMessage API) & CSS
- Protects against all the outlined cases
- Flexible and configurable

OWASP

The Open Web Application Security Project

Thank you

Contact Information:

Sebastian Lekies

SAP Security Research

sebastian.lekies@sap.com

Twitter: @sebastianlekies

Martin Johns

SAP Security Research

martin.johns@sap.com

@datenkeller

