

Content Security Policy

Preventing Content Injection

Jake Meredith
Associate Security Engineer
iSEC Partners

Agenda

- The Problem
- Previous Solutions
- Content Security Policy
- Future
- Questions

The Problem

- Cross-site Scripting (XSS)
 - #3 OWASP Top 10 2013
 - Possibly 70% of sites affected

XSS

- Inject scripts into web pages
 - Session stealing
 - Data theft
 - Cookie stealing
 - Bypass Access Control
 - Account Hijacking
 - Etc.

Prevelance of XSS

- Some websites affected recently
 - Suntrust.com
 - Store.apple.com
 - BarackObama.com
 - Threadless.com
 - Class.coursera.org
 - Paypal
 - Etc.

Simple Webapp

Your name =

Sven

name

C---

Code examples

Simplistic XSS

```
if('POST' == $_SERVER['REQUEST_METHOD']) {
 $var = $_POST['name'];
 echo "<div>$var</div>\n\n";
}
?>
```


Add in a script tag

Your name =

<script>alert("XSS")</s

HTTP Post Request


```
POST /phptest.php HTTP/1.1

Host: ec2-54-226-234-250.compute-1.amazonaws.com

User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64; rv:23.0) Gec

Accept: text/html,application/xhtml+xml,application/xml;q=0.

Accept-Language: en-US,en;q=0.5

Accept-Encoding: gzip, deflate

Referer: http://ec2-54-226-234-250.compute-1.amazonaws.com/p

Connection: keep-alive

Content-Type: application/x-www-form-urlencoded

Content-Length: 52
```

name=%3Cscript%3Ealert%28%22XSS%22%29%3C%2Fscript%3E

XSS!

Previous Solutions

- Input Filtering
- Output Encoding
- Anti-XSS filters

Input Filtering

- Don't allow "harmful" characters
 - ', ", <, >, and &
- Also can filter against certain words
 - Alert, onerror, cookie, etc
 - Can get quite complex
- Difficult to do because of this:
 - <script>alert(document.cokie)</script>
 **105e)</script>

Output Encoding

 Convert harmful characters to equivalent representations on output in order to not have them interpreted in a specific context

Character	Encoding	
>	>	
<	<	
&	&	

- Can be tough to get correct if you have a lot of different contexts.
 - Javascript->HTML->Javascript

Anti-XSS Filters

- Proprietary, close-source
- Works differently in each browsers
- Could theoretically block something you want to happen

Content Security Policy 1.0

- White list for valid resource locations
- Scripts, media, fonts, styles, etc.
- Two forms of HTTP Response Header
 - Content-Security-Policy
 - Content-Security-Policy-Report-Only

CSP Browser Support

Browser	Header Name	Fully supported since version	Features supported
Firefox	Content-Security-Policy	23.0	All
Chrome	Content-Security-Policy	25.0	All
IE	X-Content-Security-Policy	Not fully supported	sandbox directive only
Safari	X-Webkit-CSP	6.0	All
Opera	Content-Security-Policy	15.0	All
Android Browser	Not Supported	N/A	None
iOS Safari	X-Webkit-CSP	6.0	All
Blackberry Browser	Not Supported	N/A	None

Other CSP Headers

- X-Content-Security-Policy
- X-Webkit-CSP

- Some support, but will be DIFFERENT than this standard
- Use un-prefixed header unless you NEED specific functionality

HTTP Response Header

- List of "Directives"
 - Each directive is resource specific
 - Default-src
 - Script-src
 - Object-src
 - Img-src
 - Media-src
 - Font-src
 - Style-src
 - Connect-src
 - Frame-src

default-src

Content-Security-Policy: default-src isecpartners.com;

Restricts all resources to domain

'self' keyword

Content-Security-Policy: default-src 'self';

 Does not allow "outside" resources. Restricted to domain only.

URL	Outcome	Reason
https://csp.com/test.js	Success	Same protocol and host
https://csp.com/dir/test.js	Success	Same protocol and host
http://csp.com/test.js	Failure	Different protocol
https://test.csp.com/test.js	Failure	Different host
https://www.csp.com/dir/test.js	Failure	Different host
https://csp.com:8443/test.js	Failure	Different port

'none' keyword

Content-Security-Policy: default-src 'none';

- No resources allowed!
- Great way to start buildling a policy

Restricts scripts to "js" subdomain

Default-src AND script-src


```
Content-Security-Policy: default-src
 isecpartners.com; script-src
 js.isecpartners.com;
```

 Restricts scripts to "js" subdomain and all other resources to domain.

Content-Security-Policy: img-src
 images.sweetforum.net;

Restricts images to "images" subdomain

Content-Security-Policy: style-src
 css.sweetforum.net;

Restricts styles to "css" subdomain

object-src

Content-Security-Policy: object-src plugins.sweetforum.net;

Restricts plugins to "plugins" subdomain

media-src

Content-Security-Policy: media-src videos.sweetforum.net audio.sweetforum.net;

Restricts media to "videos" or "audio" subdomains

frame-src

Content-Security-Policy: frame-src videos.sweetforum.net youtube.com;

Restricts frames to "videos" subdomain and youtube.com

font-src

Restricts fonts to "fonts" subdomain

connect-src

Content-Security-Policy: connect-src mysite.com partnersite.com;

- Limits connections to only partnersite.com
 - Send() method of XHR object
 - Websocket constructor
 - Eventsource constructor

More about connect-src

- EXAMPLES of invalid connections:
 - new WebSocket("wss://malicious.rr/");
 - (new XMLHttpRequest()).open("GET", "https://pwned.net", TRUE);
 - new EventSource("https://bankofamericac.com");

sandbox

Content-Security-Policy: sandbox

- Creates different origin
- Prevents plugins, scripts, and popups
- Additional parameters
 - Allow-forms
 - Allow-same-origin
 - Allow-top-navigation
 - Allow-scripts

report-uri


```
Content-Security-Policy: default-src 'self';
 report-uri mysite.com/report.cgi;
```

All violations will get sent to "report.cgi" for processing

Violation Report


```
{
 "csp-report": {
 "document-uri": "http://csp.com/index.html",
 "referrer": "http://notorigin.com",
 "blocked-uri": "http://notorigin.com/attack.js",
 "violated directive": "script-src 'none'",
 "original-policy": "default-src 'self'; script-src 'none';
 report-uri
 /uri_parser"
```

scheme

Content-Security-Policy: default-src https:;

Forces only HTTPS content for all resources

More with scheme


```
Content-Security-Policy: default-src https:;
 script-src scripts.csp.com;
```

Lowers the scheme of scripts!

Building a policy with 'none'


```
Content-Security-Policy: default-src `none';
 script-src scripts.mysite.com; style-src
 css.mysite.com;
```

 No resources allowed by default, scripts and styles are given specific whitelists.

Unsafe-inline


```
Content-Security-Policy: script-src 'self' unsafe-inline;
```

- Allows inline scripts
- Removes most of the benefits of CSP
- Can help with implementing a policy in a legacy application

Ridding inline code

Domain csp.com

Content-Security-Policy: default-src 'self'

csp.com/index.html:

<script> alert('Welcome to CSP!')</script>

Externalizing inline scripts

csp.com/alert.js

```
function welcome()
{
 alert("Welcome to CSP!");
}
```

index.html

```
<script src='alert.js'></script>
```


More complex

Index.html

addEventListener()

events.js

```
function someEvent() {
 alert("you clicked me");
}
var obj =
document.getElementById("someElementId");
obj.addEventListener("click", someEvent);
```


Back to the html

Index.html

```
<script src='events.js'</script>
<a href="#" id="someElementId">Click Me</a>
```


Evaluating your functions

Content-Security-Policy: default-src 'self'
'unsafe-eval'

- Allows following behavior:
 - Javascript operator and function eval()
 - Function() constructor
 - setTimeout() method without a function as the first argument
 - setInterval() method without a function as the first argument

Report Only


```
Content-Security-Policy-Report-Only:
default-src 'none'; report-uri /report.cgi;
```

- Great for monitoring
- Doesn't block behavior

Iterative Policy

- Use Report-Only mode to constantly monitor and improve
- Update main header with "successful" directives
- Try new Report-Only headers to try more specific and more secure settings
- Use a DB to keep track of violations

Use unprefixed header only

- Use unprefixed header only
- Don't use unsafe-inline

- Use unprefixed header only
- Don't use unsafe-inline
- Don't use unsafe-eval

- Use unprefixed header only
- Don't use unsafe-inline
- Don't use unsafe-eval
- No wildcards as default policy

- Use unprefixed header only
- Don't use unsafe-inline
- Don't use unsafe-eval
- No wildcards as default policy
- Always specify default-src

- Use unprefixed header only
- Don't use unsafe-inline
- Don't use unsafe-eval
- No wildcards as default policy
- Always specify default-src
- Always specify report-uri

- Use unprefixed header only
- Don't use unsafe-inline
- Don't use unsafe-eval
- No wildcards as default policy
- Always specify default-src
- Always specify report-uri
- Don't lower scheme

- Use unprefixed header only
- Don't use unsafe-inline
- Don't use unsafe-eval
- No wildcards as default policy
- Always specify default-src
- Always specify report-uri
- Don't lower scheme
- Use Report Only to your advantage

- Use unprefixed header only
- Don't use unsafe-inline
- Don't use unsafe-eval
- No wildcards as default policy
- Always specify default-src
- Always specify report-uri
- Don't lower scheme
- Use Report Only to your advantage
- No paths for CSP 1.0

CSP in Apache

- Main apache config
- Header set Content-Security-Policy: default-src 'self';

CSP in nginx

add_header Content-Security-Policy default-src 'self';

CSP in IIS

- Features View -> HTTP Response Headers -> Actions -> Add -> Add Custom HTTP Response Header
 - Name = Content-Security-Policy
 - Value = {insert policy}

CSP header injection

- Django (Python)
 - response = render_to_response('app/view.html')
 response['Content-Security-Policy'] = "default-src 'self'"
 return response
- ASP.NET
 - context.Response.AddHeader("headerName", "someValue");
 - context.Response.Headers.Add("Cache-Control", "no-cache");
- PHP
 - header("Content-Security-Policy: default-src 'self'");

Paths

Base-uri

```
Content-Security-Policy: base-uri 'self';
```

Restricts the options for <base> tag use

- Form-action
 - restricts which URIs can be used as the action of HTML form elements
 - Is not defined by default-src

Plugin-types

- reflected-xss
 - allows for you to turn off the user agent's XSS protection
 - Same as X-XSS-Protection header essentially

```
Content-Security-Policy: reflected-xss allow;
```


Thank You

- Tableau Software, Inc (specifically Amanda Gray)
- Mike Warner
- Raymond Forbes
- Other folks at iSEC for their notes and assistance and the time to work on the presentation

Questions?

- Jake Meredith
 - Associate Security Engineer at iSEC Partners
 - jake@isecpartners.com

UK Offices

Manchester - Head Office Cheltenham Edinburgh Leatherhead London Thame

European Offices

Amsterdam - Netherlands Munich – Germany Zurich - Switzerland

North American Offices

San Francisco Atlanta New York Seattle

Australian Offices

Sydney