

CSE 127: Computer Security Modern client-side defenses

Deian Stefan

Today

How can we build **flexible** and **secure** client-side web applications (from vulnerable/untrusted components)

Modern web sites are complicated

Modern web sites are complicated

Many acting parties on a site

- Page developer
- Library developers
- Service providers
- Data provides
- Ad providers
- CDNs
- Network provider

- How do we protect page from ads/services?
- How to share data with a cross-origin page?
- How to protect one user from another's content?
- How do we protect the page from a library?
- How do we protect the page from the CDN?
- How do we protect the page from network provider?

Recall: Same origin policy

Idea: isolate content from different origins

- E.g., can't access document of cross-origin page
- E.g., can't inspect responses from cross-origin

Why is the SOP not good enough?

The SOP is not strict enough

- Third-party libs run with privilege of the page
- Code within page can arbitrarily leak data
 - ➤ How?
- iframes isolation is limited
 - Can't isolate user-provided content from page (why?)
 - Can't isolate third-party ad placed in iframe (why?)

Can't isolate third-party ad placed in iframe (why?)

The SOP is not flexible enough

- Can't read cross-origin responses
 - What if we want to fetch data from provider.com?
 - JSONP
 - To fetch data, insert new script tag:
 <script src="https://provider.com/getData?cb=f"></script>
 - To share data, reply back with script wrapping data f({ ...data...})
 - Why is this a terrible idea?

The SOP is not flexible enough

- Can't read cross-origin responses
 - What if we want to fetch data from provider.com?
 - JSONP

 - To share data, reply back with script wrapping data f({ ...data...})
 - Why is this a terrible idea?
 - Provider data can easily be leaked (CSRF)
 - Page is not protected from provider (XSS)

Outline: modern mechanisms

- iframe sandbox
- Content security policy (CSP)
- HTTP strict transport security (HSTS)
- Subresource integrity (SRI)
- Cross-origin resource sharing (CORS)

iframe sandbox

Idea: restrict actions iframe can perform

Approach: set sandbox attribute, by default:

- disallows JavaScript and triggers (autofocus, autoplay videos etc.)
- disallows form submission
- disallows popups
- disallows navigating embedding page
- runs page in unique origin: no storage/cookies

Whitelisting privileges

Can enable dangerous features by whitelisting:

- allow-scripts: allows JS + triggers (autofocus, autoplay, etc.)
- allow-forms: allow form submission
- allow-pointer-lock: allow fine-grained mouse moves
- allow-popups: allow iframe to create popups
- allow-top-navigation: allow breaking out of frame
- allow-same-origin: retain original origin

What can you do with iframe sandbox?

- Run content in iframe with least privilege
 - Only grant content privileges it needs
- Privilege separate page into multiple iframes
 - Split different parts of page into sandboxed iframes

Least privilege: twitter button

```
<a class="twitter-share-button" href="https://twitter.com/share">Tweet</a>
<script>
window.twttr=(function(d,s,id){var js,fjs=d.getElementsByTagName(s)
[0],t=window.twttr||{};if(d.getElementById(id))return
t;js=d.createElement(s);js.id=id;js.src="https://platform.twitter.com/
widgets.js";fjs.parentNode.insertBefore(js,fjs);t._e=[];t.ready=function(f)
{t._e.push(f);};return t;}(document,"script","twitter-wjs"));
</script>
```

What's the problem with this embedding approach?

Least privilege: twitter button

```
<a class="twitter-share-button" href="https://twitter.com/share">Tweet</a>
<script>
window.twttr=(function(d,s,id){var js,fjs=d.getElementsByTagName(s)
[0],t=window.twttr||{};if(d.getElementById(id))return
t;js=d.createElement(s);js.id=id;js.src="https://platform.twitter.com/
widgets.js";fjs.parentNode.insertBefore(js,fjs);t._e=[];t.ready=function(f)
{t._e.push(f);};return t;}(document,"script","twitter-wjs"));
</script>
```

- What's the problem with this embedding approach?
- Using iframes

```
<iframe src="https://platform.twitter.com/widgets/tweet_button.html"
 style="border: 0; width:130px; height:20px;"></iframe>
```

What's the problem without sandbox flag?

Least privilege: twitter button

 With sandbox: remove all permissions and then enable JS, popups, form submission, etc.

```
<iframe src="https://platform.twitter.com/widgets/tweet_button.html"
 sandbox="allow-same-origin allow-scripts allow-popups allow-forms"
 style="border: 0; width:130px; height:20px;"></iframe>
```

Privilege separation: blog feed

Typically include user content inline:

Problem with this?

Privilege separation: blog feed

Typically include user content inline:

- Problem with this?
- With iframe sandbox:

- May need allow-scripts why?
- Is allow-same-origin safe to whitelist?

Too strict vs. not strict enough

- Consider running library in sandboxed iframes
 - E.g., password strength checker

- Desired guarantee: checker cannot leak password
- Problem: sandbox does not restrict exfiltration
 - Can use XHR to write password to b.ru

Too strict vs. not strict enough

- Can we limit the origins that the page (iframe or otherwise) can talk talk to?
 - Can only leak to a trusted set of origins
 - Gives us a more fine-grained notion of least privilege
- This can also prevent or limit damages due to XSS

Outline: modern mechanisms

- iframe sandbox (quick refresher)
- Content security policy (CSP)
 - HTTP strict transport security (HSTS)
 - Subresource integrity (SRI)
 - Cross-origin resource sharing (CORS)

Content Security Policy (CSP)

- Idea: restrict resource loading to a whitelist
 - By restricting to whom page can talk to: restrict where data is leaked!
- Approach: send page with CSP header that contains fine-grained <u>directives</u>
 - E.g., allow loads from CDN, no frames, no plugins

```
Content-Security-Policy: default-src https://cdn.example.net; child-src 'none'; object-src 'none'
```

script-src: where you can load scripts from connect-src: limits the origins you can XHR to font-src: where to fetch web fonts form form-action: where forms can be submitted child-src: where to load frames/workers from img-src: where to load images from

• • •

default-src: default fallback

Special keywords

- 'none' match nothing
- 'self' match this origin
- 'unsafe-inline' allow unsafe JS & CSS
- 'unsafe-eval' allow unsafe eval (and the like)
- http: match anything with http scheme
- https: match anything with https scheme

How can CSP help with XSS?

- If you whitelist all places you can load scripts from:
 - Only execute code from trusted origins
 - Remaining vector for attack: inline scripts
- CSP by default disallows inline scripts
 - If scripts are enabled at least it disallows eval

Adoption challenge

- Problem: inline scripts are widely-used
 - Page authors use the 'unsafe-inline' directive
 - Is this a problem?

Adoption challenge

- Problem: inline scripts are widely-used
 - Page authors use the 'unsafe-inline' directive
 - Is this a problem?
- Solution: script nonce and script hash
 - Allow scripts that have a particular hash
 - Allow scripts that have a white-listed nonce

Other adoption challenges

- Goal: set most restricting CSP that is permissive enough to not break existing app
- How can you figure this out for a large app?
 - CSP has a report-only header and report-uri directive
 - Report violations to server; don't enforce
- In practice: devs hardly ever get the policy right

How is CSP really used in practice?

Figure 1: Distribution of CSP directives.

How is CSP really used in practice?

Figure 1: Distribution of CSP directives.

What's frame-ancestors?

```
The HTTP Content-Security-Policy (CSP) frame-ancestors directive specifies valid parents that may embed a page using <frame>, <iframe>, <object>, <embed>, or <applet>.
```

Setting this directive to 'none' is similar to X-Frame-Options: deny (which is also supported in older browers).

What problem is this addressing?

Clickjacking!

- How does frame-ancestor help?
 - Don't allow non twitter origins to frame delete page!

What about the other two?

Figure 1: Distribution of CSP directives.

What is MIXed content?

Why is this bad?

What is MIXed content?

- Why is this bad?
 - Network attacker can inject their own scripts, images, etc.!

How does CSP help?

- upgrade-insecure-requests
 - Essentially rewrite every HTTP URL to HTTPS before making request
- block-all-mixed-content
 - Don't load any content over HTTP

Outline: modern mechanisms

- iframe sandbox (quick refresher)
- Content security policy (CSP)
- HTTP strict transport security (HSTS)
 - Subresource integrity (SRI)
 - Cross-origin resource sharing (CORS)

Motivation for HSTS

- Attacker can force you to go to HTTP vs. HTTPS
 - SSL Stripping attack (Moxie)
 - They can rewrite all HTTPS URLs to HTTP
 - If server serves content over HTTP: doom!
- HSTS header: never visit site over HTTP again
 - Strict-Transport-Security: max-age=31536000

Outline: modern mechanisms

- iframe sandbox (quick refresher)
- Content security policy (CSP)
- HTTP strict transport security (HSTS)
- Subresource integrity (SRI)
 - Cross-origin resource sharing (CORS)

Motivation for SRI

- CSP+HSTS can be used to limit damages, but can't really defend against malicious code
- How do you know that the library you're loading is the correct one?
 Massive denial-of-service attack on GitHub

Reports: Millions of innocent Internet users conscripted into Chinese DDoS army.

tied to Chinese government

Won't using HTTPS address this problem?

jQuery.com compromised to serve malware via drive-by download

MaxCDN

Date: 2013-07-02

MaxCDN, a content-delivery network service had their servers compromised. MaxCDN is running bootstrapcdn.com, a CDN download for popular Bootstrap front end framework.

The vendor of MaxCDN had laid off a support engineer having access to the servers where BootstrapCDN runs. The credentials of the support engineer were not properly revoked. The attackers had gained access to these credentials. The attackers rebooted the server into single-user mode, changed the root password, and SSH'd into the server. Bootstrap JavaScript files were modified to serve an exploit toolkit.

Bootstrap is widely deployed and CDN option is one of the recommended ways to include Bootstrap on your website. BootstrapCDN gets a lot of downloads. Thus, the attack payload was served to tens of thousands of visitors in short period of time.

Related evaluation points:

- Passphrase on server login keys
- Audited server login keys
- HTTPS / TLS only

Links:

BootstrapCDN Security Post-Mortem

Mikko Ohtamaa

• CSP+ can't r

How of the is the

Won't

jQuery drive-k O

lub

Subresource integrity

- Idea: page author specifies hash of (sub)resource they are loading; browser checks integrity
 - E.g., integrity for scripts

```
<link rel="stylesheet" href="https://site53.cdn.net/style.css"
integrity="sha256-SDfwewFAE...wefjijfE">
```

E.g., integrity for link elements

```
<script src="https://code.jquery.com/jquery-1.10.2.min.js"
integrity="sha256-C6CB9UYIS9UJeqinPHWTHVqh/E1uhG5Tw+Y5qFQmYg=">
```

What happens when check fails?

- Case 1 (default):
 - Browser reports violation and does not render/ execute resource
- Case 2: CSP directive with integrity-policy directive set to report
 - Browser reports violation, but may render/execute resource

Multiple hash algorithms

Authors may specify multiple hashes

```
► E.g., <script src="hello_world.js" integrity="sha256-... sha512-...
"></script>
```

- Browser uses strongest algorithm
- Why support multiple algorithms?
 - Don't break page on old browser

Outline: modern mechanisms

- iframe sandbox (quick refresher)
- Content security policy (CSP)
- HTTP strict transport security (HSTS)
- Subresource integrity (SRI)
- Cross-origin resource sharing (CORS)

Recall: SOP is also inflexible

- Problem: Can't fetch cross-origin data
 - Leads to building insecure sites/services: JSONP
- Solution: Cross-origin resource sharing (CORS)
 - Data provider explicitly whitelists origins that can inspect responses
 - Browser allows page to inspect response if its origin is listed in the header

E.g., CORS usage: amazon

- Amazon has multiple domains
 - E.g., amazon.com and aws.com
- Problem: amazon.com can't read cross-origin aws.com data
- With CORS amazon.com
 can whitelist aws.com

How CORS works

- Browser sends Origin header with XHR request
 - E.g., Origin: https://amazon.com
- Server can inspect Origin header and respond with Access-Control-Allow-Origin header
 - E.g., Access-Control-Allow-Origin: https://amazon.com
 - E.g., Access-Control-Allow-Origin: *
- CORS XHR may send cookies + custom headers
 - Need "preflight" request to authorize this

- √ How do we protect page from ads/services?
- √ How to share data with cross-origin page?
- √ How to protect one user from another's content?
- √ How do we protect the page from a library?
- ✓ How do we protect the page from the CDN?
- √ How do we protect the page from network provider?

References

- [Sandbox] Play safely in sandboxed IFrames by Mike West.
 - http://www.html5rocks.com/en/tutorials/security/sandboxed-iframes/
 - http://www.w3.org/TR/2010/WD-html5-20100624/the-iframe-element.html
- [CSP] An Introduction to Content Security Policy by Mike West.
 - http://www.html5rocks.com/en/tutorials/security/content-security-policy/
 - http://www.w3.org/TR/CSP2/
- [CORS] Using CORS by Monsur Hossain.
 - http://www.html5rocks.com/en/tutorials/cors/
 - http://www.w3.org/TR/cors
- [SRI] Subresource Integrity by Frederik Braun, Francois Marier, Devdatta Akhawe, and Joel Weinberger.

References

- [COWL] Protecting Users by Confining JavaScript with COWL by Deian Stefan,
 Edward Z. Yang, Petr Marchenko, Alejandro Russo, Dave Herman, Brad Karp, and
 David Mazières. In OSDI 2014
 - http://cowl.ws
- [HotOS] The Most Dangerous Code in the Browser by Stefan Heule, Devon Rifkin, Deian Stefan, and Alejandro Russo. In HotOS 2015
 - http://deian.org/pubs/heule:2015:the-most.pdf
- [RAID] Why is CSP Failing? Trends and Challenges in CSP Adoption by Michael Weissbacher, Tobias Lauinger, and William Robertson. In RAID, 2014.
 - http://www.iseclab.org/people/mweissbacher/publications/csp_raid.pdf