

Client-side Security in the modern web

OWASP EU Tour 2013 - Rome Rome, 27th June 2013

> Copyright © 2008 - The OWASP Foundation Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License.

The OWASP Foundation http://www.owasp.org

About me

- ☐ Mauro Gentile
- ☐ MSc. in Computer Engineering
- Application Security Consultant @ Minded Security
- ☐ Creator of *snuck* open source automatic XSS filter evasion tool
- ☐ Security research and vulnerabilities @ http://www.sneaked.net

- Twitter: @sneak_
- ☐ Keywords: web application security, web browser security

Current state of the Web

☐ It's a matter of fact that the Web is evolving ☐ Modern web applications actually resemble desktop apps ☐ Small granularity of exchanged data through Ajax implies negligible response times and user satisfaction ☐ We are moving towards more code client-side ☐ Web browsers are the doors to the Web ☐ Great user-experience ☐ Perform tasks faster than ever ☐ Web browsers offer sensational capabilities ☐ HTML5 □ CORS ☐ JavaScript

Clearly, expanding capabilities in any type of application generates progress, but possibly enlarges the possibilities to exploit new features with malicious intent.

Objectives and Motivation

- ☐ Create awareness about possible security issues
- ☐ Show how attack vectors are changing
- ☐ Discuss real world attack examples
- ☐ Describe interesting countermeasures:
 - Advantages
 - ☐ Drawbacks

Reflected and Stored XSS

- ☐ Smart and compact definition:
 - «External JavaScript running in our domain»
- ☐ Developer's perspective:
 - ☐ Dev. A: «My blacklist-based XSS filter is so robust that there is no chance for you to bypass it!»
 - ☐ Dev. B: «Come on, we are already filtering out <script>»
- ☐ Attacker's perspective:
 - «Well, HTML5 introduced new tags and attributes, why don't try with them?!»

HTML5-based XSS vectors

```
<input onfocus=write(1) autofocus>

<form id="test" /><button form="test"
formaction="javascript:alert(1)">X</button>

<video><source onerror="alert(1)">
<form><button formaction="javascript:alert(1)">X</button>
```

- ☐ Just the tip of the iceberg
 - ☐ Awesome research: *HTML5 Security Cheatsheet* Heiderich [1]
- ☐ Robust protection:
 - ☐ White-list protection mechanisms

More client-side code => DOM XSS risk

- □ DOM XSS are becoming pervasive in modern web apps
 - ☐ JavaScript code analysis is complex
 - ☐ Vulnerabilities may come out through user interaction
 - No systematic approach for detecting these
 - ☐ Real-time data tainting: DOMinator

https://dominator.mindedsecurity.com/

☐ Common example (fat regexp):

```
#<a
href=vbscript:MsgBox(document
.domain)'bla@bla.xxIE>funny
picture</a>
```


Protecting against DOM XSS

- ☐ Client-Side Encoding
 - ☐ jQuery-encoder or ESAPI4JS
 - ☐ Contextual Output Encoding on the client-side
 - ☐ Encode data from untrusted resources
 - ☐ Be careful: use the encoder for the right context
 - ☐ Be aware of potential attacker controlled *sources*
- «You're doing it wrong» example:

```
<div id="element"></div>
  <script>
// data is controlled by the user
$('#element').html( '<a href="' + $.encoder.encodeForHTML(data) +
'">click me</a>' );
</script>
```


Client-side XSS filters

- ☐ Browsers built-in XSS protection
 - ☐ IE's XSS filter
 - ☐ XSSAuditor (Google Chrome)
 - NoScript (FF extension)
- ☐ Different approaches
 - ☐ Black-list for GET parameters
 - ☐ Input reflection inspection
- ☐ Trade-off: High coverage False positives (usability)

Client-side XSS filters (cont'd)

- ☐ Further protection layer against reflected XSS
 - ☐ Since fixing all the vulnerabilities could be impossibile, why don't delegate the problem to the browser itself?
- ☐ Still feasible to find bypasses, especially in XSSAuditor
 - ?inp=<script/src=data:&inp=alert(1) />
 - ☐ HTTP Parameter Pollution
 - ☐ ASP.NET
- ☐ Fairly good adoption, but surely not a panacea

Content Security Policy

- ☐ Innovative extension for protecting against XSS
 - Basic idea: explicitely define what your application needs to render and the *trusted origins* from which some content is served up
 - ☐ HTTP headers to enforce in the client a least-privilege environment

Content Security Policy (cont'd)

- ☐ Code / Data separation
 - Inline scripts are prohibited by default
 - ☐ Allow only scripts from whitelisted domains
 - ☐ Good granularity for selecting trusted domains for every type of content
- ☐ Very few sites are adopting this policy
 - Barriers to introduction
 - ☐ It may be really complex to rebuild the application in order to follow the code / data separation principle
 - ☐ It might be difficult for developers to understand the real benefits
 - ☐ We need to create awareness of the potential of such an introduction

Does CSP solve XSS?

☐ Misconfigured policies lead to XSS again

- ☐ Are the trusted domains really «trustable»?
 - ☐ If the attacker is able to inject the domain we are taking the contents from, then the CSP benefits are immediately frustrated

- ☐ Script-less Injections
 - ☐ Potentially the future of injection attacks
 - ☐ Stunning research:
 - ☐ Postcards from the post-XSS world Zalewski [2]
 - ☐ Scriptless Attacks Stealing the Pie Without Touching the Sill Heiderich

et al. [3]

Cross-Site Request Forgery

- ☐ Security issue under evolution
 - Not just missing random tokens involved
 - ☐ Evolution towards state-less CSRF countermeasures
 - ☐ The client-side itself may maintain a consistent state which is not known to the server
 - ☐ Issuing cross-domain requests to REST services is a concrete attack
 - ☐ CORS, Cross Origin Resource Sharing
 - ☐ Helping the attackers to forge invisible x-domain requests
 - ☐ HTTP header: *Origin*

Cross-Site Request Forgery (cont'd)

☐ CORS ☐ Same-Origin policy relaxation Domains can define trusted domain which can access their data ☐ Similar to the idea behind crossdomain.xml ☐ Resouce-by-resource granularity ☐ The attacker may trigger x-domain requests through AJAX, although he cannot read the responses ☐ CSRF exploits ☐ Invisible Arbitrary CSRF File Upload – Kotowicz [4] var xhr = new XMLHttpRequest(); xhr.open("POST",[URL], true); xhr.withCredentials = true;

http.send();

«Novel» protections against CSRF

- ☐ HTTP Header Origin
 - The browser automatically inserts the issuing request domain
 - ☐ Checking whether the incoming Origin is what we expect is a good idea for protecting against CSRF
 - ☐ But, as usual, hackers could find a way to forge it x-domains through plugins...
- □ Double submit
 - ☐ Clever protection for state-less services
 - ☐ However, we could break it through MITM
 - ☐ Override the anti-CSRF cookie and put it in the request's body too

Cross-Domain communication

- ☐ CORS
 - ☐ Good and secure implementation among browsers
 - ☐ No bypass registered till now
- **□** JSONP
 - ☐ Trick to «bypass» SOP
 - ☐ Potentially vulnerable to many issues


```
<script>
function func(data) {
 alert(data);
}
</script>
<script
src="//gimme.com/x.php?callback
=func"></script>
```

```
gimme.com/x.php

<?php
echo $_GET["callback"]."(0)";
?>
```


JSONP

☐ Potential issues
Cross-Site Scripting through Content-Sniffing
☐ The attacker can inject the first bytes of the web page
"X-Content-Type-Options: nosniff" not set
DOM-Based XSS through HTTP Parameter Pollution
Very common in autocomplete AJAX input fields
Leveraging the only authentication for supplying private content is
possibly an issue
☐ Adopting ?callback=func&token=[personal_token] would prevent data
stealing across domains
☐ The attacker cannot know personal tokens a-priori

Sandboxed iframes

☐ HTML5 introduced a new feature to safely frame 3rd-party content □ <iframe sandbox src=//evil.com></iframe> ☐ Permission of the framed content can be restricted through flags: □ allow-scripts □ allow-forms ☐ No CSRF starting from the «guest» □ allow-same-origin □ allow-top-navigation ☐ It may break frame-busters, therefore adopt X-Frame-Options

UI Redressing

«C'mon boy, we know everything about clickjacking...»
 Really?
 Cross-Domain Content Extraction mostly solved
 Cross-Domain Injection still possible
 Client-side XSS filters and <iframe sandbox> may vanish straightforward frame-busters
 X-Frame-Options, correctly adopted by many popular sites

☐ Robust protection, however the top, instead of the parent, is checked

☐ Allowing widgets in our domain might make us vulnerable

☐ Frame Hijacking: redefining the location of frames[x].frames[y]

☐ Controlled iframes in a trusted domains look credible

UI Redressing (cont'd)

- ☐ Innovative exploitation scenarios
 - ☐ Clicks anticipation combined with history navigation
 - ☐ Drag and Drop operations with history nav.
 - ☐ Although quite complex, they frustrate XFO
 - ☐ Same-Origin content exfiltraction

- ☐ Prediction: HTTP headers for defining:
 - ☐ which domain is considered trusted to drag content into
 - ☐ what resource can be extracted and to which domain
- ☐ Opera introduced the idea of exposing the event origin

What can we say?

- ☐ More and more attention on the client-side in the security of the modern Web:
 - □ *CSP*: The server teaches the browser which content can be rendered
 - ☐ *Origin*: The trust the server has for a certain domain is delegated to the browser
 - ☐ *UI Redressing*: the server indicates the browser how should behave wrt iframes
 - □ CORS: allowing the developers to avoid using a proxy server, and make them use the browser for x-domain requests

Summary

- ☐ The recently introduced technologies offer interesting capabilities; we reported some good and bad consequences
- ☐ HTML5 is designed with very good security principles in mind: new tools to solve the most problematic issues in the Web

☐ CSP is a good introduction to explicitely define what your application is required to render

Ending...

- ☐ What we've seen is just the upper layer of client-side security☐ Many other points should be taken into account
 - Amazing readings:
 - Browser Security Handbook

 https://code.google.com/p/browsersec/wiki/Main
 - The Tangled Web: A Guide to Securing Modern Web Applications

 http://lcamtuf.coredump.cx/tangled/

 Michal Zalewski
 - ☐ Web Application Obfuscation: '-

/WAFs..Evasion..Filters//alert(/Obfuscation/)-

Mario Heiderich, Eduardo Alberto Vela Nava, Gareth Heyes, David Lindsay

References (1/4)

[1] HTML5 Security Cheatheet http://html5sec.org manteined by Mario Heiderich

[2] Postcards from the post-XSS world http://lcamtuf.coredump.cx/postxss/Michal Zalewski

[3] Scriptless Attacks - Stealing the Pie Without Touching the Sill http://www.nds.rub.de/media/emma/veroeffentlichungen/2012/08/16/scriptlessAttacks-ccs2012.pdf
Mario Heiderich, Marcus Niemietz, Felix Schuster, Thorsten Holz, Jörg Schwenk

[4] Cross domain arbitrary file upload Redux http://blog.kotowicz.net/2011/05/cross-domain-arbitrary-file-upload.html Krzysztof Kotowicz

Invisible arbitrary CSRF profile picture upload in Facebook http://www.sneaked.net/invisible-arbitrary-csrf-profile-picture-upload-in-facebook Mauro Gentile

References (2/4)

jquery-encoder
https://github.com/chrisisbeef/jquery-encoder
Chris Schmidt

Domxsswiki
https://code.google.com/p/domxsswiki/
Stefano Di Paola

Regular Expressions Considered Harmful in Client-Side XSS Filters
http://www.collinjackson.com/research/xssauditor.pdf
Daniel Bates, Adam Barth, Collin Jackson

Robust Defenses for Cross-Site Request Forgery http://seclab.stanford.edu/websec/csrf/csrf.pdf Adam Barth, Collin Jackson, John C. Mitchell

X-Frame-Options, or solving the wrong problem http://lcamtuf.blogspot.it/2011/12/x-frame-options-or-solving-wrong.html Michal Zalewski

References (3/4)

Web Application Security in front end http://www.slideshare.net/eoftedal/web-application-security-in-front-end Erlend Oftedal

Application Security for RIAs http://www.slideshare.net/johnwilander/application-security-for-rias John Wilander

HTML5 Top 10 Threats Stealth Attacks and Silent Exploits http://media.blackhat.com/bh-eu-12/shah/bh-eu-12-Shah_HTML5_Top_10-WP.pdf Shreeraj Shah

Html5 Security Realities http://www.slideshare.net/BradHill2/w3-conf-hillhtml5securityrealities Brad Hill

Something wicked this way comes http://blog.kotowicz.net/2011/11/html5-something-wicked-this-way-comes.html Krzysztof Kotowicz

References (4/4)

HTML5 Drag and Drop http://dev.opera.com/articles/view/drag-and-drop/ Dev.Opera

Cookie Tossing in the Middle http://webstersprodigy.net/2013/05/24/cookie-tossing-in-the-middle/Rich Lundeen

DOM Xss Identification and Exploitation https://dominator.googlecode.com/files/DOMXss_Identification_and_exploitation.pdf Stefano Di Paola

Cross Origin Madness or Your Frames Are Belong to Us http://homakov.blogspot.ru/2013/02/cross-origin-madness-or-your-frames-are.html Egor Homakov

Origin Policy Enforcement in Modern Browsers
https://www.frederik-braun.com/thesis/presentation_hackinparis2013.pdf
Frederik Braun

Questions?

Thanks!

Contacts

Twitter: @sneak_

Personal: gentile.mauro.mg@gmail.com

Blog: http://www.sneaked.net

Work: mauro.gentile@mindedsecurity.com

Site: http://www.mindedsecurity.com

Blog: http://blog.mindedsecurity.com

Twitter: http://www.twitter.com/mindedsecurity

