Improving the Security of Session Management in Web Applications

Philippe De Ryck, Lieven Desmet, Frank Piessens, Wouter Joosen

Philippe.deryck@cs.kuleuven.be

Session Management

Server ties multiple requests together Enables consecutive requests

Allows storage of session information

E.g. Authentication status

Known by a **session identifier**

Session identifier (SID) included in every request Allows lookup of correct session state

SID effectively acts as a *bearer token*

Session Identifiers as Bearer Token

Multiple deployment scenarios

Cookie: PHPSESSID=a8914ka

http://example.com?PHPSESSID=a8914ka

Flawed by design

Holder of the token controls the session

SIDs are typically easy to obtain in a web context

#2 in OWASP top 10 (2013)

Illustrated by numerous attacks

Attacks on Session Management

Session Hijacking
Full takeover of user's session

Especially powerful after user authentication

Multiple attack vectors (JavaScript, Eavesdropping)

Session Hijacking

Attacks on Session Management

Session Hijacking

Full takeover of user's session

Especially powerful after user authentication

Multiple attack vectors (JavaScript, Eavesdropping)

Session Fixation

Force user to work with attacker's session

Less known than session hijacking

Multiple attack vectors (JavaScript, Meta-tag, related domain, simple URL)

Session Fixation

Protecting Session Management

General advice

Strong, unique session identifiers

Rotate after privilege change

Deploy your site over HTTPS

Specific for cookie-based systems Use *HttpOnly* flag

Use **Secure** flag

Limit lifetime

So Problem Solved ...?

Limited deployment
HttpOnly and Secure not often used

HTTPS deployments are also limited

Often in insecure combination with HTTP

Many reasons, mainly speculation Uninformed developers?

Certificate complexity?

Interaction with middleboxes (caches, IDS, ...)

Not needed (e.g. when using an authentication provider)

Problem Statement

HTTP applications

. . .

HTTPS applications HttpOnly Secure

Ideally

Secure session management

HTTPS deployment for further security guarantees

Entity authentication, confidentiality, integrity

Running Example

Web application using 3rd party authentication OpenID, Facebook, Google, ...

Outsources security-sensitive part

Remaining part has no need for confidentiality

HTTPS deployment may be deemed unnecessary

Vulnerable session management

Running Example

Our Proposal

Secure session management

Ensure that a session remains between both initiators

Be resilient against

- Eavesdropping
- In-application attacks

Support scenarios with 3rd party authentication

High-level overview

Establish shared secret using Hughes variant of DH

Use **session** header with signature

Secret locked in browser, so unreachable

Secure Session Management

Secure Session Management (2)

Running Example Revisited

OpenID Server Browser Provider Request 1, Session: C1, HMAC Redirect to openid, Session: ID1, Y1 Get login page, Session: C2, HMAC Login page, Session: ID2, Y2 Submit credentials, Session: ID2, X2, C2, **HMAC** Authentication assertion Assertion, Session: ID1, X1, C1, HMAC Response

Required Infrastructure Support

Add support for *Session* header field

Default session management mechanism in frameworks

Browser support required

Cookie-based session management as fallback

Legacy applications
Server-side proxy translates cookies to Session

Scenarios for Secure Session Management

Combining HTTP and HTTPS

Web app switches to HTTPS for sensitive operations

Bearer token of shared session becomes vulnerable

No problem for secure session management

HTTP Only applications

Beyond vulnerable, but occurs in practice

Protecting against Active Network Attackers

Combine secure session management with TLS

Related Work

SessionLock

Secret fetched from server or calculated with DH

Depends on JS in the page to protect requests

Incompatible with complex applications

HTTP Integrity Header

Establishes secret key over TLS or with traditional DH

Adds integrity to selected parts of message

Related Work

BetterAuth

Calculates secret locally based on password

Incompatible with third-party authentication

Depends on HTTPS for initial setup

TLS Origin Bound Certificates
TLS extension enabling browser certificates

Supports binding of tokens to channel (i.e. cookies)

Conclusion

Secure session management Inherently fixes session management

Replaces bearer token with signature

Compatible with third party authentication providers

Backwards compatible with legacy applications

T philippedderyck@cs.kuleuven.be a

Acknowledgements

With the financial support from the Prevention of and Fight against Crime Programme of the

