

HTTP

Vitaly Shmatikov

Browser and Network

HTML

- A web page includes
 - Base HTML file
 - Referenced objects (e.g., images)
- ◆HTML: Hypertext Markup Language
 - Representation of hypertext documents in ASCII
 - Web browsers interpret HTML when rendering a page
 - Format text, reference images, embed hyperlinks (HREF)

HTTP: HyperText Transfer Protocol

- Used to request and return data
 - Methods: GET, POST, HEAD, ...
- Stateless request/response protocol
 - Each request is independent of previous requests
 - Statelessness has a significant impact on design and implementation of applications
- Evolution
 - HTTP 1.0: simple
 - HTTP 1.1: more complex

Steps in an HTTP Request

Client Server SYN (i) SYN(j) + ACK(i+1)HTTP GET Server processes the request **HTTP Response** Client parses the response FIN

HTTP Request

HTTP Methods

◆GET

Return current value of a resource, run program, etc.

◆HEAD

Return the metadata associated with a resource

◆POST

Update resource, provide input to a program

Generating a Response

- Return a file ("static content")
 - URL matches a file (e.g., /www/index.html)
 - Server returns the file's contents as the response
 - Server generates appropriate response header
- Generate a response dynamically
 - URL triggers a program on the server
 - Server executes the program and sends output to client in the HTTP response
 - Return metadata with no body

HTTP Response

HTTP version Status code Reason phrase Headers HTTP/1.0 200 OK Date: Sun, 21 Apr 1996 02:20:42 GMT Server: Microsoft-Internet-Information-Server/5.0 Connection: keep-alive Content-Type: text/html Data Last-Modified: Thu, 18 Apr 1996 17:39:05 GMT Content-Length: 2543 <HTML> Some data... blah, blah </HTML>

HTTP Is Stateless

- ◆ Each request-response exchange is treated independently, server not required to retain state
- Good: improves scalability on the server side
 - Don't have to retain info across client requests
 - Can handle higher rate of client requests
 - Order of client requests doesn't matter
- ◆Bad: some apps need persistent state
 - Uniquely identify user or store temporary info (e.g., shopping cart, user preferences/profiles, usage tracking, etc.)

Website Storing Info In Browser

A cookie is a file created by a website to store information in the browser

HTTP is a stateless protocol; cookies add state

What Are Cookies Used For?

Authentication

 The cookie proves to the website that the client previously authenticated correctly

Personalization

Helps the website recognize the user from a previous visit

Tracking

 Follow the user from site to site; learn his/her browsing behavior, preferences, and so on

Web Authentication with Cookies

- Authentication system that works over HTTP and does not require servers to store session data
 - ... except for logout status
- ◆After client successfully authenticates, server computes an authenticator token and gives it to the browser as a cookie
 - Client should not be able forge authenticator on his own
 - Example: HMAC(server's secret key, session information)
- With each request, browser presents the cookie; server recomputes and verifies the authenticator
 - Server does not need to remember the authenticator

Typical Session with Cookies

Authenticators must be unforgeable and tamper-proof (malicious client shouldn't be able to compute his own or modify an existing authenticator)

Goals of Browser Security

Safe to visit an evil website

Safe to visit two pages at the same time

Safe delegation

Browser: Basic Execution Model

- Each browser window or frame:
 - Loads content
 - Renders
 - Processes HTML and scripts to display the page
 - May involve images, subframes, etc.
 - Responds to events

Events

- User actions: OnClick, OnMouseover
- Rendering: OnLoad, OnUnload

JavaScript

- "The world's most misunderstood programming language"
- Language executed by the browser
 - Scripts are embedded in Web pages
 - Can run before HTML is loaded, before page is viewed, while it is being viewed, or when leaving the page
- ◆Used to implement "active" web pages
 - AJAX, huge number of Web-based applications

JavaScript History

- Developed by Brendan Eich at Netscape
 - Scripting language for Navigator 2
- Later standardized for browser compatibility
 - ECMAScript Edition 3 (aka JavaScript 1.5)
- Related to Java in name only
 - Name was part of a marketing deal
 - "Java is to JavaScript as car is to carpet"
- Various implementations available

JavaScript in Web Pages

- ◆Embedded in HTML page as <script> element
 - JavaScript written directly inside <script> element
 <script> alert("Hello World!") </script>
 - Linked file as src attribute of the <script> element
 <script type="text/JavaScript" src="functions.js"></script>
- Event handler attribute

- Pseudo-URL referenced by a link Click me
- Many other ways

Document Object Model (DOM)

- HTML page is structured data
- ◆DOM is object-oriented representation of the hierarchical HTML structure
 - Properties: document.alinkColor, document.URL, document.forms[], document.links[], ...
 - Methods: document.write(document.referrer)
 - These change the content of the page!
- Also Browser Object Model (BOM)
 - Window, Document, Frames[], History, Location,
 Navigator (type and version of browser)

Browser Sandbox

- ◆Goal: safely execute JavaScript code provided by a remote website
 - No direct file access, limited access to OS, network, browser data, content that came from other websites
- Same origin policy (SOP)
 - Can only read properties of documents and windows from the same <u>protocol</u>, <u>domain</u>, and <u>port</u>

SOP for Reading Cookies

Browser sends all cookies in <u>URL scope</u>:

- cookie-domain is domain-suffix of URL-domain
- cookie-path is prefix of URL-path
- protocol=HTTPS if cookie is "secure"

Examples of Cookie Reading SOP

cookie 1
name = userid
value = u1
domain = login.site.com
path = /
secure

```
cookie 2
name = userid
value = u2
domain = .site.com
path = /
non-secure
```

both set by **login.site.com**

http://checkout.site.com/ cookie: userid=u2

http://login.site.com/ cookie: userid=u2

https://login.site.com/ cookie: userid=u1; userid=u2

SOP for JavaScript in Browser

- Same domain scoping rules as for sending cookies to the server
- document.cookie returns a string with all cookies available for the document
 - Often used in JavaScript to customize page
- Javascript can set and delete cookies via DOM
 - document.cookie = "name=value; expires=...; "
 - document.cookie = "name=; expires= Thu, 01-Jan-70"