

Using Standards-Based Internet Explorer Features to Protect Your Web Apps

Pete LePage Senior Product Manager Microsoft Corporation

Agenda

A Little History

Securing Your Infrastructure

Trust User Input at Your Own Peril

SQL Injection Attacks

Cross-Site Scripting (XSS) Attacks

ClickJacking Attacks

Native JavaScript Object Notation (JSON)

Building Mashups

The security architecture of the Web platform, until recently, was largely an afterthought

We could block nearly 100% of exploits by removing one component from the system...

Or, we could block a majority of exploits by removing a different component from the system...

Making the Correct Tradeoffs Is Hard

Internet Explorer 8 Security Vision

Windows[®] Internet Explorer[®] 8: secure by default.

- Security Feature Improvements
 - Create security features that address the top vulnerabilities today and in the future
- Secure Features
 - Reduce attack surface of existing code by closing legacy holes
 - Apply security-focused rigors against new code
- Provide Security and Compatibility
 - Users understand that improved security is a reason to upgrade

Agenda

A Little History

Trust User Input at Your Own Peril

SQL Injection Attacks

Cross-Site Scripting Attacks

ClickJacking Attacks

Native JSON

Building Mashups

Security Talk Series

Creating Secure Connections

Domain Highlighting

Help users to quickly and accurately determine whether or not they are visiting the expected site

Extended Validation

Supported by all major browsers

Windows[®] Internet Explorer[®] 7+, Firefox 3+,
 Opera 9+, Chrome 3+, and Safari 3+.

Over 10,000 sites with extended validation certificates.

Insecure Login Form?

Certificate Mismatch

Be Aware of Mixed Content

Mixed Content Example

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"</pre>
  "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en"</pre>
  lang="en">
<head>
  <meta http-equiv="X-UA-Compatible"</pre>
  content="IE=EmulateIE8" />
  <meta http-equiv="Content-Type" content="text/html;</pre>
  charset=iso-8859-1" />
  <link rel="shortcut icon" href="/favicon.ico" />
  <link href="http://example.com/CssReset.css"</pre>
  rel="stylesheet" type="text/css" />
  <link href="styles.css" rel="stylesheet" />
  <title>
```

MIME-Sniffing

No upsniff from image/*

X-Content-Type-Options: nosniff

Option to force file save:

```
Content-Disposition:
attachment;filename="foo.doc";
X-Download-Options: NoOpen
```


Keep Your Servers Secure

Best Practices

- Ensure you're using Secure Sockets Layer (SSL) when appropriate
- Check users aren't being prompted for mixed content?
- Make sure your servers up to date
- Use best-practices for user accounts and passwords

Agenda

A Little History

Securing Your Infrastructure

SQL Injection Attacks

Cross-Site Scripting Attacks

ClickJacking Attacks

Native JSON

Building Mashups

Security Talk Series

Assume All User Input Is Evil

toStaticHTML() function

Client-side string sanitization, based on the Microsoft Anti-XSS Library.

```
window.toStaticHTML("This is some <b>HTML</b> with
embedded script following...
<script>alert('bang!');</script>!");
```

Returns:

```
This is some <b>HTML</b> with embedded script following...!
```

Best Practices

- Don't rely on client-side validation for input
- Use toStaticHTML() as one method to sanitize data

Agenda

A Little History

Securing Your Infrastructure

Trust User Input at Your Own Peril

Cross-Site Scripting Attacks

ClickJacking Attacks

Native JSON

Building Mashups

Security Talk Series

SQL Injection Attacks

Protecting Against SQL Injection

Constrain User Input

Use Type-Safe SQL Parameters

```
SqlDataAdapter myCommand = new SqlDataAdapter("AuthorLogin", conn);
myCommand.SelectCommand.CommandType = CommandType.StoredProcedure;
SqlParameter parm = myCommand.SelectCommand.Parameters.Add("@au_id",
SqlDbType.VarChar, 11);
parm.Value = Login.Text;
```

Using Escape Routines

```
private string SafeSqlLiteral(string inputSQL)
{
 return inputSQL.Replace("'", "''");
}
```

Best Practices

- Assume all user input is evil!
- Use parameterized statements instead of building queries

Agenda

A Little History

Securing Your Infrastructure

Trust User Input at Your Own Peril

SQL Injection Attacks

Cross-Site Scripting Attacks

ClickJacking Attacks

Native JSON

Building Mashups

Security Talk Series

"XSS is the new buffer overflow."

-Researcher Bryan Sullivan

- Steal cookies
- Log keystrokes
- Deface sites
- Steal credentials (of a sort)
- Port-scan the intranet

- Launch cross-site request forgery (CSRF)
- Steal browser history
- Abuse browser/AX vulnerabilities
- Evade phishing filters
- Circumvent HTTPS

Threat Landscape

Web Site Vulnerabilities by Class

Source: Whitehat Security 8/08

Cross-Site Scripting Filter

Identifies and prevents majority of XSS reflection attacks

€ 🕞 🕶 📗	http://www.woodgrovebank.co.uk/wo	odgrovebank.asp?SID=%22%3E%3	C%73%63%72%69%70%74%20%66%6F%72
A Favorites	== ▼ ○ ie8demos tryit - Live Search	€ WoodGrove Bank - You ×	
1 Internet Exp	lorer has modified this page to prevent a po	otential cross-site scripting attack.	Click here for more information

XSS Filter

Intercept and prevent majority of Type-1 XSS attacks Great performance and site compatibility

XSS Filter

Original script:

<SCRIPT src=http://hackersite.ie8demos.com/snoop.js>

Generated Signature:

<SC $\{R\}$ IPT α src α =>

Neutered Script

<SC#IPT src=http://hackersite.ie8demos.com/snoop.js>

Best Practices

- Use the ASP.NET Anti-Cross-Site Scripting Library
 - http://msdn.microsoft.com/enus/security/aa973814.aspx
- Disable US-ASCII codepage
- Disable sniffing of UTF-7 codepage
- Fix other codepage-related bugs
- Disable Cascading Style Sheets (CSS) expressions in Standards mode

Agenda

A Little History

Securing Your Infrastructure

Trust User Input at Your Own Peril

SQL Injection Attacks

Cross-Site Scripting Attacks

ClickJacking Attacks

Native JSON

Building Mashups

Security Talk Series

ClickJacking

ClickJacking Demo

ClickJacking – Free Avatars?

ClickJacking – The Evil Overlay

```
<iframe AllowTransparency="Yes"</pre>
  style="position:absolute; left:0px; top:30px;
  width: 581px; height: 1000px; z-index: 5;"
  id="I1" src="http://example.com" name="I1"
  border="0" frameborder="0" class="style2">
 Frames disabled.
</iframe>
<div style="margin: 10px; position: absolute;</pre>
  top:160px; left:0px; width:600px;
  height:380px; background: white; z-index:10">
 <img height="380" src="cat.gif" width="760" />
</div>
```


ClickJacking – The Evil Overlay

ClickJacking – The Innocent Page

ClickJacking – The Evil Overlay

ClickJacking – Expensive Computers!

ClickJacking - Blocked

ClickJacking - Blocked

ClickJacking Protection

Frame Busting Scripts

- Used to determine if site is being rendered in a frame
- Can be defeated with a little knowledge and work

HTTP Response Header: X-Frame-Options

- Supported by Internet Explorer 8+, Opera 10.5+, Safari 4+,
 Chrome 4+
 - Options:
 - Deny prevents the page from being rendered if it's within a frame
 - SameOrigin prevents the page from rendering if it's within a frame from another top-level domain

Best Practices

- Use HTTP Response Header X-Frame-Options
- Don't use "sameorigin" if you have any page on your domain which accepts an arbitrary URL to frame

Agenda

A Little History

Securing Your Infrastructure

Trust User Input at Your Own Peril

SQL Injection Attacks

Cross-Site Scripting Attacks

ClickJacking Attacks

Native JSON

Building Mashups

JavaScript Object Notation

```
{"Weather":
 "City": "Seattle",
 "Zip": 98052,
 "Forecast": {
 "Today": "Sunny",
 "Tonight": "Dark",
 "Tomorrow": "Sunny"
  }}
```

Native JSON Support

Based on Douglas Crockford's implementation of JSON2 and standardized in ECMAScript 5

```
JSON.stringify()
JSON.parse()
```

Best Practices

- Use JSON over eval() to transfer data between client and server
- Check for native JSON support before using other libraries

Agenda

A Little History

Securing Your Infrastructure

Trust User Input at Your Own Peril

SQL Injection Attacks

Cross-Site Scripting Attacks

ClickJacking Attacks

Native JSON

Building Mashups

Security Talk Series

Securing Mashups

Security Talk Series

Cross-Document Messaging (XDM)

Enables two domains to establish a trust relationship to exchange object messages

Provides a Web developer a more secure mechanism to build cross-domain communication

Part of the HTML5 specification

postMessage - Sending

postMessage – Listening

```
// Listen for the event. For non-IE, use
// addEventListener instead.
document.attachEvent('onmessage', function(e){
  if (e.domain == 'expected.com') {
 // e.data contains the string
 // We can use it here. But how?
  }
});
```

Cross-Domain Requests (XDR)

Enables Web developers to more securely communicate between domains

Provides a mechanism to establish trust between domains through an explicit acknowledgement of sharing cross domain (as well as both parties knowing which sites are sharing information)

Proposed to W3C for standardization

Cross-Domain Requests (XDR)

```
// Creates a new XDR object
xdr = new XDomainRequest();
xdr.onload = alert_loaded;
xdr.timeout = timeout;
xdr.open("get", url);
// The request is then sent to the server
xdr.send();
```

Best Practices

- Use Cross-Document Messaging when transferring data between iFrames on a page
- Use Cross-Domain Requests when transferring data between different domains
- Cross-domain requests are anonymous, so only request and respond with cross-domain data that is not sensitive or personally identifiable

Questions and Answers

- Submit text questions using the "Ask" button
- Send us your feedback and content ideas in the survey
- Replay of this webcast will be available in 24 hours
- Get the latest developer content (webcasts, podcasts, videos, virtual labs) at: www.Microsoft.com/Events/Series/
- For more security webcasts:
 www.microsoft.com/events/series/securitytalk

Microsoft® Your potential. Our passion.™

© 2008 Microsoft Corporation. All rights reserved. Microsoft, Windows, Windows Vista and other product names are or may be registered trademarks and/or trademarks in the U.S. and/or other countries. The information herein is for informational purposes only and represents the current view of Microsoft Corporation as of the date of this presentation. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information provided after the date of this presentation. MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS PRESENTATION.