

Outline Classic CSRF Server-side Defenses Advanced Attacks Proposals for client-side changes

Data export

Many ways to send information to other origins

```
<form action="http://www.b.com/">
  <input name="data" type="hidden" value="hello">
  </form>
<img src="http://www.b.com/?data=hello"/>
```


- No user involvement required
- Cannot read back response

Classic CSRF attack


- User visits victim site site
 - Logs in
- User loads attacker's site
 - Or encounters attacker's iframe on another site
- Attacker sends HTTP requests to victim
 - Victim site assumes requests originate from itself


Classic CSRF Attack


CSRF Defenses

Secret Validation Token


<input type=hidden value=23a3af01b>

Referer Validation

facebook

Referer: http://www.facebook.com/home.php

Custom HTTP Header

X-Requested-By: XMLHttpRequest


Secret Token Validation


- Requests include a hard-to-guess secret
 - Unguessability substitutes for unforgeability
- Variations
 - Session identifier
 - Session-independent token
 - Session-dependent token
 - HMAC of session identifier

See "Robust Defenses for Cross-Site Request Forgery" for a comparison of these options.

Secret Token Validation


Referer Validation

Facebook Login

For your security, never enter your Facebook password on sites not located on Facebook.com.

Email:

Password:

Remember me

Login

or Sign up for Facebook

Forgot your password?

Referer Validation Defense

- HTTP Referer header
 - Referer: http://www.facebook.com/


- Lenient Referer validation
 - Doesn't work if Referer is missing
- Strict Referer validation
 - Secure, but Referer is sometimes absent...

Referer Privacy Problems


Referer may leak privacy-sensitive information

http://intranet.corp.apple.com/
projects/iphone/competitors.html


- Common sources of blocking:
 - Network stripping by the organization
 - Network stripping by local machine
 - Stripped by browser for HTTPS -> HTTP transitions
 - User preference in browser
 - Buggy user agents
- Site cannot afford to block these users

Suppression Measurement

283,945 impressions


Suppression over HTTPS is low


Lenient Validation Vulnerability

- My site uses HTTPS, am I safe?
- Problem: Browsers do not append
 Referer if the source of the request is not an HTTP page

```
ftp://attacker.com/attack.html
data:text/html,<html>...</html>
javascript:'<html>...</html>'
```

Strict Validation Problems

- Some sites allow users to post forms
 - XSS sanitization doesn't include <form>
 - These sites need another defense
- Many sites allow users to post hyperlinks
 - Solution: Respect HTTP verb semantics
 - GET requests have no side effects
 - POST requests can change state

Custom Header Defense

- XMLHttpRequest is for same-origin requests
 - Can use setRequestHeader within origin
- Limitations on data export format
 - No setRequestHeader equivalent
 - XHR2 has a whitelist for cross-site requests
- ◆Issue POST requests via AJAX:

X-Requested-By: XMLHttpRequest

Doesn't work across domains


ANNOUNCEMENTS Project 2, Mac OSX Tiger


Broader view of CSRF


- Abuse of cross-site data export feature
 - From user's browser to honest server
 - Disrupts integrity of user's session
- Why mount a CSRF attack?
 - Network connectivity
 - Read browser state
 - Write browser state
- Not just "session riding"


Login CSRF


Rails vs. Login CSRF


SliceManager Login

g:0"><input name="authenticity_token" type="hidden" value="0114d5b35744b522af8643921bd5a3d899e7fbd2" /></d = "/images/logo.jpg" width='110'></div>

Login CSRF Fails

SliceManager Login

Your web session has expired.

slice<mark>h&st</mark>

Email

Password

Login

Cookies must be turned on

SliceManager Mobile :: Reset password? :: Login using OpenID


Can browsers help with CSRF?

- Does not break existing sites
- Easy to use
- Hard to misuse
- Allows legitimate cross-site requests
- Reveals minimum amount of information
- Can be standardized

Proposed Approaches

HTTP Headers

- Identify the source of requests
- Change Referer header or add a new Origin header
- Send more information for POST than GET
- Experiment: Cross-domain POSTs out of firewall accounted for ~0.0001% of traffic
- Problem: Unsafe GET requests
- Problem: Third-party content within an origin
- Problem: How to handle redirects

Same-origin-only cookies

- Doesn't help multi-domain sites: amazon.com and amazon.co.uk
- These sites could use other defenses

Conclusion

- Server-side defenses are required
 - Secret token validation use frameworks like Rails
 - Referer validation works over HTTPS
 - Custom headers for AJAX
- No easy solution
 - User does not need to have an existing session for attacks to work
 - Hard to retrofit existing applications with defenses