

The OWASP Foundation

http://www.owasp.org

New Standards and upcoming Technologies in Browser Security

Tobias Gondrom

Board member of OWASP London Chair of IETF Web Security WG

tobias.gondrom@gondrom.org

Tobias Gondrom

- 12 years information security experience
- 10 years application development experience
- Information Security & Risk Management, Research and Advisory, Director
- Author of Standards on Digital Signatures and Secure Archiving
- Chair of IETF Web Security Working Group <u>http://datatracker.ietf.org/wg/websec/charter/</u>
 Member of the IETF Security Directorate
- London OWASP chapter board member (former OWASP Germany chapter lead)
 www.owasp.org

Browser Security

- History
- What's the problem
- Who & Why
- What's been done
- When

Browser Security

- History
- What's the problem
- Who & Why
- What's been done
- When

History

 Internet/Arpanet Protocols were designed for robustness and exchanging information and cross reference of content...

.... but not with security and active content in mind

 We try to fix Application Security on the Application end ever since

Browser Security

- History
- What's the problem
- Who & Why
- What's been done
- When

What's the problem - OWASP Top 10

A1: Injection

A2: Cross-Site Scripting (XSS)

A3: Broken
Authentication
and Session
Management

A4: Insecure Direct Object References

A5: Cross Site Request Forgery (CSRF)

A6: Security Misconfiguration A7: Failure to Restrict URL Access

A8: Insecure Cryptographic Storage

A9: Insufficient Transport Layer Protection A10: Unvalidated Redirects and Forwards

What's the problem - OWASP Top 10

A1: Injection

A2: Cross-Site Scripting (XSS)

A3: Broken
Authentication
and Session
Management

A4: Insecure Direct Object References

A5: Cross Site Request Forgery (CSRF)

A6: Security Misconfiguration A7: Failure to Restrict URL Access

A8: Insecure Cryptographic Storage

A9: Insufficient Transport Layer Protection A10: Unvalidated Redirects and Forwards

What's the problem

- No Clear separation between content and executed code
- Relies on trust relationships (trust on first use / trusted source)
- Weak channel protection
- Authentication & leakage of credentials
- => Today, Web Applications try to fix this on the Application level with little support of the underlying infrastructure

What's the problem

Think Big

- What if we can....

.... improve the underlying infrastructure and protocols?

Browser Security

- History
- What's the problem
- Who & Why
- What's been done
- When

Who – Introducing the Players

- OWASP
 - Top Ten
 - Browser Security Day at OWASP Summit

IETF

Web Security WG

- W3C:
 - HTML5
 - Web App Sec WG
- Browser Vendors

Why

- Improve the used protocols
- Establish new trust anchors
- Secure Channels
- Develop new standards
- Roll-out by all browser vendors

=> Improve Security for Applications and the user

Browser Security

- History
- What's the problem
- Who & Why
- What's been done
- When

What's been done / what's coming

- Mime-Sniffing
- Same-Origin Policy
- Secure Channel:
 - HSTS Strict Transport Security
 - TLS in DNSSEC
- Frame-Options
- Content Security Policy
- Do-Not-Track

Mime-Sniffing

- OS and Browsers use algorithms beyond content-type to identify the application
- Can bypass security protection mechanisms when declared as txt and then later executed as js or pdf
- New standard to unify the way browsers and OS detect content-types

Same-Origin Policy

- The origin/source of content and code is <u>the</u> important criteria for trust on the Internet
- How to determine whether sources use the same or related origin
- Tuple: scheme/URI/port
- Currently browsers use different methods to identify whether something has the same origin
- Can lead to unintended trust to related but not identical sources spoofing/tampering/unintended

Secure Channels

Problems:

- establish secure and trusted channels,
- prevent MiM attacks (SSL stripping / SSL downgrading)

Approaches:

- Strict Transport Security
- TLS in DNSSEC

Secure Channels: Strict Transport Security

- Server declares "I only talk TLS"
- Example:
 HTTP(S) Response Header:
 Strict-Transport-Security: max age=15768000; includeSubDomains
- Header can be cached and also prevents leakage via subdomain-content through non-TLS links in content
- Weakness: "Trust on first use"

Secure Channels: DNSSEC for TLS

- DNSSEC can be used to declare supported protocols for domains
- DNSSEC can be used to declare server certificate for domain

- Advantage: Advantage of trusted signed source
- Disadvantage: long time to deploy

Frame-Options – Example Use-Cases

A.1. Shop

 An Internet Marketplace/Shop link/button to "Buy this" Gadget, wants their affiliates to be able to stick the "Buy such-and-such from XYZ" IFRAMES into their pages.

A.2. Confirm Purchase Page

 Onlineshop "Confirm purchase" anti-CSRF page. The Confirm Purchase page must be shown to the end user without possibility of overlay or misuse by an attacker.

Frame-Options - History

X-Frame-Options

- HTTP-Header:
 - DENY: cannot be displayed in a frame, regardless of the site attempting to do so.
 - SAMEORIGIN: can only be displayed if the top-frame is of the same "origin" as the page itself.

Frame-Options - draft

```
Frame-Options: In EBNF: Frame-Options = "Frame-Options" ":" "DENY"/ "SAMEORIGIN" / ("ALLOW-FROM" ":" Origin-List)
```

- DENY: The page cannot be displayed in a frame, regardless of the site attempting to do so.
- SAMEORIGIN: can only be displayed in a frame on the same origin as the page itself.
- ALLOW-FROM: can only be displayed in a frame on the specified origin(s)

Content Security Policy

HTTP-Header: content-security-policy = "X-Content-Security-Policy:" OWS [policy] OWS

Directives (1)

- default-src:
- script-src: <script> elements
- object-src: <object>, <embed> and <applet> elements.
- img-src: elements, CSS properties and shortcut icons, or favicons
- media-src: <video> elements and <audio> elements

Content Security Policy

Directives (2)

- style-src: k rel="stylesheet"> elements, or external stylesheets
- frame-src: sources from where permitted to load <iframe> elements
- font-src: load fonts using the @font-face CSS rule
- xhr-src: connected to via XMLHttpRequest objects
- (frame-ancestors: permitted to embed the protected resource as an <iframe>, <frame> or <object> element)
- report-uri: URIs to which a violation report is sent when a policy violation occurs
- policy-uri: (location of a file containing the policy)
- Options:

Not security - but related: Privacy

- Do-Not-Track
- HTTP-Request-Header to indicate that a user does not want a web server to use advertising-tracking to track his behaviour/identity

 To be enforced through legal and regulatory policy on the server side

Browser Security

- History
- What's the problem
- Who & Why
- What's been done
- When

When - Timeframes

Mime-Sniffing - Q3/2011

Same-Origin – Q4/2011

HSTS Strict Transport Security – Q4/2011

Frame-Options – Q4/2011

Content Security Policy - 2012

TLS in DNSSEC - 2012

Do-Not-Track – 2012+

Join the discussion

Ideas / feedback / participation welcome

IETF Websec:

http://tools.ietf.org/wg/websec/charters

W3C Web App Sec:

http://www.w3.org/2010/07/appsecwg-charter

Or drop me an email:

tobias.gondrom@gondrom.org

Questions?

Thank you