

JS

Architecting Robust JavaScript Applications

Tom Van Cutsem

JSConf.BE 2020

About me

- Computer scientist with broad experience in academia and industry
- Past TC39 member and active contributor to ECMAScript standards
- Author of Proxy and Reflect APIs
- Author of Traits.js
- Passionate user and advocate of JavaScript

 tvcutsem.github.io

 @tvcutsem

 tvcutsem

A software architecture view of security

~~same origin policy~~

modules

~~principals~~

objects

~~cookies~~

functions

~~OAuth~~

visibility

~~content security policy~~

dependencies

~~CORS~~

mutation

~~html sanitization~~

dataflow

A software architecture view of security

“Security is just the extreme of Modularity”

- Mark S. Miller

Modularity: avoid needless dependencies (to prevent bugs)

Security: avoid needless vulnerabilities (to prevent exploits)

Vulnerability is a form of dependency!

This Talk

- Part I: why it's becoming important to write more robust applications
- Part II: patterns that let you write more robust applications

Part I

The need for more robust JavaScript apps

It's no longer just about the Web. JavaScript is used widely across tiers

GraalVM™

Embedded

Mobile

Desktop/Native

Server

Database

ECMAScript: “Standard” JavaScript

A Tale of Two Standards Bodies

"Any organization that designs a system [...] will produce a design whose structure is a copy of the organization's communication structure."

-- Melvyn Conway, 1967

- Standardizes JavaScript
- Core language + small standard library
- Math, JSON, String, RegExp, Array, ...
- **“User mode”**
- Standardizes browser APIs
- Large set of system APIs
- DOM, LocalStorage, XHR, Media Capture, ...
- **“System mode”**

“User mode” separation makes JS an embeddable compute engine

JavaScript applications are now built from thousands of modules

1,000,000 modules on NPM

(source: modulecounts.com, May 2020)

JavaScript applications are now built from thousands of modules

1,000,000 modules on NPM

“The average modern web application has over 1000 modules [...] **97% of the code in a modern web application comes from npm**. An individual developer is responsible only for the final 3% that makes their application unique and useful.”

(source: *npm blog*, December 2018)

(source: modulecounts.com, May 2020)

It's all about **trust**

- It is exceedingly common to run code you don't know/trust in a common environment

It's all about **trust**

- It is exceedingly common to run code you don't know/trust in a common environment

<script src="http://evil.com/ad.js">

npm install evil-logger

It's all about **trust**

- It is exceedingly common to run code you don't know/trust in a common environment


```
<script src="http://evil.com/ad.js">
```


It's all about **trust**

- It is exceedingly common to run code you don't know/trust in a common environment

Check your repos... Crypto-coin-stealing code sneaks into fairly popular NPM lib (2m downloads per week)

Node.js package tried to plunder Bitcoin wallets

By Thomas Claburn in San Francisco 26 Nov 2018 at 20:58 49 □ SHARE ▾

```
if (target) {
 this = $(this)
 target = $($this.attr('data-target') || '')
 href.replace(.*(?=#[^\s]+$)/, '') // strip href
 if (!target.hasClass('carousel')) return
 options = $.extend({}, $target.data(), $options)
 slideIndex = $this.attr('data-slide-to')
 if (slideIndex) options.interval = false
 Plugin.call(target, options)
 if (slideIndex) {
 target.data('bs.carousel').carousel('next')
 }
}
```

(source: [theregister.co.uk](https://www.theregister.co.uk/2018/11/26/crypto_coins_npm/))

Increasing awareness

- Great tools, but address the symptoms, not the root cause

npm security advisories

| Security advisories | | |
|---|------------------|----------------|
| Advisory | Date of advisory | Status |
| Cross-Site Scripting
bootstrap-select
severity high | May 20th, 2020 | status patched |
| Cross-Site Scripting
@toast-ui/editor
severity high | May 20th, 2020 | status patched |
| Cross-Site Scripting
jquery
severity moderate | Apr 30th, 2020 | status patched |

npm audit

```
==== npm audit security report ====
# Run `npm install chokidar@2.8.3` to resolve 1 vulnerability
SEMVER WARNING: Recommended action is a potentially breaking change
Low Prototype Pollution
Package deep-extend
Dependency of chokidar
Path chokidar > fsevents > node-pre-gyp > rc > deep-extend
More info https://nodesecurity.io/advisories/612
```

GitHub security alerts

Snyk vulnerability DB

A screenshot of the Snyk Vulnerability Database. The top navigation bar includes links for Test, Features, Vulnerability DB, Blog, Partners, Pricing, Docs, and About. The user is logged in. The main content area shows a vulnerability for the lodash package. It includes a summary, a "Report new vulnerabilities" button, a section asking if applications use the package, and an "Overview" section with details about the lodash library and the prototype pollution issue. On the right, there is a detailed sidebar with sections for CVSS Score (6.3, Medium Severity), Attack Vector (Network), Attack Complexity (Low), Privileges Required (Low), and User Interaction (None).

Avoiding interference is the name of the game

- Shield important resources/APIs from modules that don't need access
- Apply **Principle of Least Authority (POLA)** to application design

Prerequisite: isolating JavaScript modules

- Today: JavaScript offers no “User mode” isolation mechanisms
- Lots of “System mode” isolation mechanisms, but non-portable:
 - **Web Workers**: forced async communication, no shared memory
 - **iframes**: mutable primordials, “identity discontinuity”
 - **node vm module**: same issues (note: prefer `vm2` npm module)

Realms and Compartments: “User mode” isolation

- Intuitions: “iframe without DOM”, “principled version of node’s `vm` module”

* Primordials: built-in objects like `Object`, `Object.prototype`, `Array`, `Function`, `Math`, `JSON`, etc.

Realms and Compartments: “User mode” isolation

Realms

```
let r = new Realm();
r.globalThis.x = 1;
let res = r.globalThis.eval(`x + 1`);
```

```
// fails, no non-standard globals
r.globalThis.eval(`process.exit(0)`);
```

```
// does not affect outer Realm's Array
r.globalThis.eval(
  `Array.prototype.push = undefined`);
```

```
let arr = r.globalThis.eval(`[]`);
arr instanceof Array // => false
```

Compartments

```
let c = new Compartment({x: 1})
let res = c.evaluate(`x + 1`) // => 3
```

```
// fails, no non-standard globals
c.evaluate(`process.exit(0)`);
```

```
// fails, primordials are immutable
c.evaluate(
  `Array.prototype.push = undefined`);
```

```
let arr = c.evaluate(`[]`)
arr instanceof Array; // => true
```

Realms and Compartments: “User mode” isolation

Realms

- Each realm has its own set of mutable primordials
- Useful for sandboxing “legacy” code that mutates primordials
- TC39 Stage 2: <https://github.com/tc39/proposal-realms/>
- Shim available at github.com/Agoric/realms-shim

Compartments

- Each compartment shares a set of immutable and powerless primordials
- Preferred for well-behaved code. More lightweight than Realms.
- No “identity discontinuity” between compartments.
- Compartments have “hooks” to customize module imports (e.g. load each module in own compartment)
- TC39 Stage 1: <https://github.com/tc39/proposal-compartments>
- Shim available at <https://github.com/Agoric/ses-shim>

Secure ECMAScript (SES)

Full ECMAScript (“WAT” JavaScript)

“use strict” (“sane” JavaScript)

Secure Ecmascript (“tamed” JavaScript)

SES = ES-strict - mutable primordials
- ambient authority (powerful globals)
+ Compartments

JSON (“data” JavaScript)

(inspired by the diagram at <https://github.com/Agoric/Jessie>)

- A subset of JavaScript, building on Compartments
- Key idea: no powerful objects by default. SES code can only affect the outside world through objects (capabilities) explicitly granted to it (**POLA**)
`import 'ses';
lockdown();`
- TC39 Stage 1: <https://github.com/tc39/proposal-ses>

LavaMoat

- Build tool that puts each of your app's package dependencies into its own SES sandbox
- Auto-generates config file indicating authority needed by each package
- Plugs into Webpack and Browserify

<https://github.com/LavaMoat/lavamoat>

METAMASK

```
"stream-http": {  
 "globals": {  
 "Blob": true,  
 "MSStreamReader": true,  
 "ReadableStream": true,  
 "VBArraу": true,  
 "XDomainRequest": true,  
 "XMLHttpRequest": true,  
 "fetch": true,  
 "location.protocol.search": true  
 },  
 "packages": {  
 "buffer": true,  
 "builtin-status-codes": true,  
 "inherits": true,  
 "process": true,  
 "readable-stream": true,  
 "to-arraybuffer": true,  
 "url": true,  
 "xtend": true  
 }  
},
```

End of Part I: recap

- Modern JS apps are composed from many modules. You can't trust them all.
- Traditional security boundaries don't exist between modules. SES adds basic isolation.
- **Isolated modules must still interact!**
- Design patterns exist to **compose modules** in ways that minimize unwanted interactions.
- Going forward: assume all code running in Secure ECMAScript environment

Part II

Robust Application Design Patterns

Design Patterns

Visitor

Factory

Observer

Singleton

State

Design Patterns for secure cooperation

Defensible object

Sealer/unsealer pair

Reliable branding

API Taming

Membrane

#1: make private state truly private

```
class Counter {  
 constructor() {  
 this.count_ = 0;  
 }  
 incr() { return ++this.count_; }  
 decr() { return --this.count_; }  
}
```

```
let ctr = new Counter();  
ctr.count_ // 0
```


```
let aliceMod = /* load alice's code */  
let malloryMod = /* load mallory's code */  
aliceMod(ctr);  
malloryMod(ctr);
```

#1: make private state truly private

- Private fields (TC39 Stage 3 proposal)

```
class Counter {  
 #count = 0;  
  
 incr() { return ++this.#count; }  
 decr() { return --this.#count; }  
}
```


```
let ctr = new Counter();  
ctr.#count // error
```


```
let aliceMod = /* load alice's code */  
let malloryMod = /* load mallory's code */  
aliceMod(ctr);  
malloryMod(ctr);
```

#1: hide mutable state through closure

- A record of closures hiding state is a fine representation of an object of methods hiding instance vars
- Pattern long advocated by Crockford in lieu of using classes or prototypes


```
function makeCounter() {  
 let count = 0;  
 return {  
 incr() { return ++count; },  
 decr() { return --count; }  
 }  
}  
  
let ctr = makeCounter();  
ctr.count // undefined
```

#2: make objects tamper-proof by freezing them

- Javascript objects are mutable records: any field can be overwritten by any of its clients (intentionally or unintentionally)


```
function makeCounter() {
  let count = 0;
  return Object.freeze({
 incr() { return ++count; },
 decr() { return --count; }
  })
}

let ctr = makeCounter();
ctr.incr = ctr.decr; // error
```

#2: make objects tamper-proof by freezing them

- Note: freezing an object does not transitively freeze any objects/functions reachable from the object. Full tamper-proofing requires a ‘deep-freeze’
- SES provides such a ‘deep-freeze’ function called “harden”


```
import 'ses';
lockdown()

function makeCounter() {
 let count = 0;
 return harden({
 incr() { return ++count; },
 decr() { return --count; }
 })
}

let ctr = makeCounter();
ctr.incr.apply = function() {...}; // error
```

#3: safe monkey-patching

- It is common for one module to want to “expand” the objects of another module with new properties.
- Common practice today: **monkey-patching**


```
ctr.color = "red";
```


#3: safe monkey-patching using WeakMaps

- WeakMaps can store new properties **without mutating** the original objects
- Unlike traditional monkey-patching, also works for frozen objects

#3: safe monkey-patching using WeakMaps

- **Bonus:** only code that has access to **both** the WeakMap and the original object can access the value
- “rights amplification”

~~ctr.color = "red";~~

```
const ctr = makeCounter();
const color = new WeakMap();
color.set(ctr, "red");
color.get(ctr); // "red"
```

#4: use sealer/unsealer pairs to “encrypt” objects with no crypto

- Consider the following (common) setup:

- How can code inside Alice safely pass objects to Bob *through* Eve while preventing Eve from inspecting or tampering with her objects?
- How can code inside Bob verify that the objects passed to it from Eve originated from Alice?

#4: use sealer/unsealer pairs to “encrypt” objects with no crypto

- Alice creates sealer/unsealer pair and gives unsealer to Bob
- Alice seals her objects using sealer before exposing to Eve
- Bob unseals the objects received from Eve using unsealer


```
// Alice says:  
const [seal, unseal] =  
  makeSealerUnsealerPair();  
bob.setup(unseal);
```

```
const box = seal(value);  
eve.give(box);
```

```
// Bob says:  
function setup(unseal) {  
  eve.register((box) => {  
 const value = unseal(box);  
 // use value from Alice  
  })  
}
```


#4: use sealer/unsealer pairs to “encrypt” objects with no crypto

```
function makeSealerUnsealerPair() {
 const boxes = new WeakMap();
 function seal(value) {
 const box = Object.freeze({});
 boxes.set(box, value);
 return box;
 }
 function unseal(box) {
 if (boxes.has(box)) {
 return boxes.get(box);
 } else {
 throw new Error("invalid box");
 }
 }
 return harden([seal, unseal]);
}
```

(code adapted from Google Caja reference implementation. Based on ideas from James Morris, 1973)

#5: use the Proxy pattern to attenuate APIs (taming)

- Expose powerful objects through restrictive proxies to third-party code
- For example, a proxy object may expose only a subset of the API

#5: use the Proxy pattern to attenuate APIs (taming)

- Implement whatever access control policy is relevant to your app
- Example: attenuating read-write access to read-only access:


```
interface File {  
 read(): string[]  
 write(string[] s): void  
 numLines(): number  
}
```

#5: use the Proxy pattern to attenuate APIs (taming)

- Implement whatever access control policy is relevant to your app
- Example: attenuating read-write access to read-only access:


```
function makeReadonly(file) {  
  return harden({  
 read() { return file.read(); }  
 write(s) { throw `readonly`; }  
 numLines() { return file.numLines(); }  
  });  
}  
  
// Alice says:  
const roFile = makeReadonly(rwFile);  
bob.give(roFile);
```

#5: use the Proxy pattern to attenuate APIs (taming)

- Implement whatever access control policy is relevant to your app
- Example: attenuating read-write access to read-only access:


```
interface File {  
 read(): string[]  
 write(string[] s): void  
 numLines(): number  
 getParent(): Directory  
}
```

```
interface Directory {  
 listFiles(): File[]  
}
```

#5: use the Proxy pattern to attenuate APIs (taming)

- Pitfall: intercepting transitive access to the underlying resource


```
function makeReadOnly(file) {
  return harden({
 read() { return file.read(); }
 write(s) { throw `readonly`; }
 numLines() { return file.numLines(); }
 getParent() { return file.getParent(); }
  });
}

// Alice says:
const roFile = makeReadOnly(rwFile);
bob.give(roFile);

// Bob says:
const dir = roFile.getParent();
dir.listFiles()[0].write(`gotcha`);
```


#6: use the Membrane pattern to isolate entire groups of objects

- **Membranes** generalize the Proxy pattern: wrap groups of objects (object graphs) rather than one single object
- The trick is to dynamically inject new proxy objects by intercepting all property access / method calls

#6: use the Membrane pattern to isolate entire groups of objects

- **Membranes** generalize the Proxy pattern: wrap groups of objects (object graphs) rather than one single object
- The trick is to dynamically inject new proxy objects by intercepting all property access / method calls

Membranes, Compartments, Realms

- Realms & Compartments manage initial authority. Membranes manage subsequent interactions.

These patterns are used in industry

Google Caja

Uses **taming** for safe html embedding of third-party content

Mozilla Firefox

Uses **membranes** to isolate site origins from privileged JS code

Salesforce Lightning

Uses **SES** and **membranes** to isolate & observe UI components

Moddable XS

Uses **SES** for safe end-user scripting of IoT products

MetaMask Snaps

Uses **SES** to sandbox plugins in their crypto web wallet

Agoric Zoe

Uses **SES** for writing smart contracts executed on a blockchain

Conclusion

Summary

- Security as the extreme of modularity.
- Modern JS apps are **composed from many modules**. You can't trust them all.
- Traditional **security boundaries don't exist between modules**. SES adds basic isolation.
- Isolated **modules must still interact**.
- Design patterns exist to **compose modules** in ways that minimize unwanted interactions.
- Understanding these patterns is **important in a world of > 1,000,000 NPM modules**

Summary

- Security as the extreme of modularity.
- Modern JS apps are **composed from many modules**. You can't trust them all.
- Traditional **security boundaries don't exist between modules**. SES adds basic isolation.
- Isolated **modules must still interact**.
- Design patterns exist to **compose modules** in ways that minimize unwanted interactions.
- Understanding these patterns is **important in a world of > 1,000,000 NPM modules**

Thank You!

@tvcutsem

Acknowledgements

- Mark S. Miller (for the inspiring work on Object-capabilities, Robust Composition, E, Caja, JavaScript and Secure ECMAScript)
- Marc Stiegler’s “PictureBook of secure cooperation” (2004) was a great source of inspiration for this talk
- Doug Crockford’s Good Parts and How JS Works books were an eye-opener and provide a highly opinionated take on how to write clean, good, robust JavaScript code
- The Cap-talk and Friam community for inspiration on capability-security and capability-secure design patterns
- TC39 and the es-discuss community, for the interactions during the design of ECMAScript 2015, and in particular all the feedback on the Proxy API

References

- Compartments: <https://github.com/tc39/proposal-compartments>
- Realms: <https://github.com/tc39/proposal-realms>
- SES: <https://github.com/tc39/proposal-ses> and <https://github.com/Agoric/SES> (ancestral version at <https://github.com/google/caja/wiki/SES>)
- Subsetting ECMAScript: <https://github.com/Agoric/Jessie>
- Caja: <https://developers.google.com/caja>
- Sealer/Unsealer pairs: <<http://erights.org/elib/capability/ode/ode-capabilities.html>> and <<http://www.erights.org/history/morris73.pdf>>
- Making Javascript Safe and Secure: Talks by Mark S. Miller (Agoric), Peter Hoddie (Moddable), and Dan Finlay (MetaMask): <<https://www.youtube.com/playlist?list=PLzDw4TTug5O25J5M3fwErKlmrjOrqGikj>>
- Moddable: XS: Secure, Private JavaScript for Embedded IoT: <https://blog.moddable.com/blog/secureprivate/>
- Membranes in JavaScript: tvcutsem.github.io/js-membranes and tvcutsem.github.io/membranes