Clickjacking

Misleading users

- Browser assumes that clicks and keystrokes = clear indication of what the user wants to do
 - Constitutes part of the user's trusted path
- Attacker can meddle with integrity of this relationship in all sorts of ways

Misleading users

- Browser assumes that clicks and keystrokes = clear indication of what the user wants to do
 - Constitutes part of the user's trusted path
- Attacker can meddle with integrity of this relationship in all sorts of ways
- Recall the power of Javascript
 - Alter page contents (dynamically)
 - Track events (mouse clicks, motion, keystrokes)
 - Read/set cookies
 - Issue web requests, read replies

Using JS to Steal Facebook Likes

Bait and switch

User tries to claim their free iPad, but you want them to click your Like button

(Many of these attacks are similar to TOCTTOU vulnerabilities)

Clickjacking

When one principal tricks the user into interacting with UI elements of another principal

An attack application (script) compromises the *context integrity* of another application's User Interface when the user acts on the UI

Clickjacking

When one principal tricks the user into interacting with UI elements of another principal

An attack application (script) compromises the *context integrity* of another application's User Interface when the user acts on the UI

Context Integrity

- Visual context: what a user should see right before the sensitive action. Ensuring this = the sensitive UI element and the cursor are both visible
- 2. **Temporal context**: the timing of a user action. Ensuring this = the user action at a particular time is what the user intended

Compromising visual integrity of the target

- Hide the target element
 - CSS lets you set the opacity of an element to zero (clear)

Compromising visual integrity of the target

- Hide the target element
 - CSS lets you set the opacity of an element to zero (clear)

- Partially overlay the target
 - Or crop the parts you don't want to show

To: Bad guy

From: Victim

Amount: \$1000

Compromising visual integrity of the target

- Hide the target element
 - CSS lets you set the opacity of an element to zero (clear)

- Partially overlay the target
 - Or crop the parts you don't want to show

To: Charity
From: Nice person
Amount: \$10

Compromising visual integrity of the pointer

Claim your free iPad!

Manipulating cursor feedback

Compromising visual integrity of the pointer

Claim your free iPad!

Actual cursor

Manipulating cursor feedback

Compromising visual integrity of the pointer

Manipulating cursor feedback

Clickjacking to access a user's webcam

Some clickjacking defenses

- Require confirmation for actions
 - Annoys users
- **Frame-busting**: Website ensures that its "vulnerable" pages can't be included as a *frame* inside another browser frame
 - So user can't be looking at it with something invisible overlaid on top...
 - ...nor have the site invisible above something else

The attacker implements this by placing Twitter's page in a "Frame" inside their own page, otherwise they wouldn't overlap

Some clickjacking defenses

- Require confirmation for actions
 - Annoys users
- **Frame-busting**: Website ensures that its "vulnerable" pages can't be included as a *frame* inside another browser frame
 - So user can't be looking at it with something invisible overlaid on top...
 - ...nor have the site invisible above something else
- Conceptually implemented with Javascript like if(top.location != self.location)
 top.location = self.location;
 (actually, it's quite tricky to get this right)
- Current research considers more general approaches

InContext Defense (recent research)

- A set of techniques to ensure context integrity for user actions
- Servers opt-in
 - Let the websites indicate their sensitive Uls
 - Let browsers enforce context integrity when users act on the sensitive UIs

Ensuring visual integrity of pointer

- Remove cursor customization
 - Attack success: 43% -> 16%

Ensuring visual integrity of pointer

- Lightbox effect around target on pointer entry
 - Attack success (freezing + lightbox): 2%

Enforcing temporal integrity

- UI delay: after visual changes on target or pointer, invalidate clicks for a few milliseconds
- Pointer re-entry: after visual changes on target, invalidate clicks until pointer re-enters target

Other forms of UI sneakiness

- Along with stealing events, attackers can use the power of Javascript customization and dynamic changes to mess with the user's mind
- For example, the user may not be paying attention, so you can swap tabs on them
- Or they may find themselves "eclipsed"

Browser in browser

