

JS-Security

Securing JavaScript based web apps

Thomas Gøytil and Erlend Oftedal BEKK

Who are we?

Thomas Gøytil

Erlend Oftedal

#booster2013 #js 2/85

Agenda

- JavaScript based web apps
- · Backbone primer
- HTML templating
- Cross-Site Scripting
- Safe HTML templating
- CSRF and CS#RF
- Clickjacking
- · Content-sniffing Demo
- Promiscuous services
- Insecure Storage

#booster2013 #js 3/85

Hello JS!

```
10000000 === 10000001 : false
100000000 === 100000001 : false
1000000000 === 1000000001 : false
10000000000 === 10000000001 : false
100000000000 === 100000000001 : false
1000000000000 === 1000000000001 : false
10000000000000 === 10000000000001 : false
100000000000000 === 10000000000001 : false
100000000000000000000001 : false
```

#booster2013 #js 4/85

Motivation for JS-based apps

- · Functionality is moved from server side to client side code
- · Allows for Rapid development
- → New security issues arise

#booster2013 #js 5/85

The need for JavaScript frameworks

```
$ (document) . ready (function() {
 $('#new-status form').submit(function(e) {
 e.preventDefault();
 $.ajax({
 url: '/status',
 type: 'POST',
 dataType: 'json',
 data: { text: $('#new-status').find('textarea').val() },
 success: function(data) {
 $('#statuses').append('' + data.text + '');
 $('#new-status').find('textarea').val('');
 });
 });
});
```

Source: Step by step from jQuery to Backbone

#booster2013 #js

6/85

JavaScript Frameworks

- Not just jQuery
- New JS rammeverk for structuring code
- · Examples: Backbone, Angular, Knockout, Ember, Agility, Maria, ExtJS, Kendo UI, Spine, Sammy, Stapes....

#booster2013 #js 7/85

Single Page Web App

- Browser loads a single HTML-file
- File includes references to JavaScript
- The JavaScript loads data and templates
- Navigation without reload

#booster2013 #js 8/85

Single Page Web App - state

State is maintained via #-URLs

http://example.com/#/inbox/32

- Allows bookmarking
- New alternative feature: pushState()
- Change URL without reload

#booster2013 #js 9/85

Backbone.js

- · Lightweight JS framework
- · MVC
- · Loads data via REST API
- · Built with Ruby on Rails in mind

#booster2013 #js 10/85

Backbone.js - Models

```
App.Models.Email = Backbone.Model.extend({
 urlRoot: '/emails/'
 ...
});

App.Models.EmailCollection = Backbone.Collection.extend({
 model: App.Models.Email,
 url: '/emails/'
 ...
});
```

#booster2013 #js 11/85

Backbone.js - Routers

```
App.Models.Email = Backbone.Router.extend({
  routes: {
 "emails" : "index",
 "emails/:id" : "show email"
  },
  index: function() {
 var emails = new App.Models.EmailCollection();
 emails.fetch({
 success: function(emails) {
 });
  },
  show email: function(id) {
 var email = new App.Models.Email({ 'id' : id });
 email.fetch({
 success: function(email) {
```

12/85

Backbone.js - Views

```
App.Views.NewEmailView = Backbone.View.extend({
 template: JST["templates/email/new"],
 events: {
 "submit #new-email-form" : "send email"
 },
 initialize : function() {
 this.model = new App.Models.Email();
 } ,
 render: function() {
 $(this.el).html(this.template());
 this.$("form").backboneLink(this.model);
 return this;
 },
 send email: function() {
 this.model.save({
 success: function() {
 . . .
 });
```

JS HTML Templating

- Mix between JavaScript and HTML
- Typically compiled to javascript (server-side or client-side)
- · Templating languages: mustache.js, underscore.js etc.

#booster2013 #js 14/85

Underscore.js

- Utilities and HTML templating
- Templating has three functions:
 - <% %> evaluate code
 - <%= %> output
 - <%- %> HTML-escaped output

#booster2013 #js 15/85

Playtime

Get the app running

- 1. Download app: http://kurs:jssecurity@kurs.insecurelabs.org
- 2. bundle install
- 3. rake db:migrate
- 4. rails server
- 5. http://localhost:3000 (alt http://kurs.insecurelabs.org:3000)
- 6. Brukernavn og passord i INSTALL.txt

Trouble?

rake db:reset && rake db:migrate && rails server

#booster2013 #js 17/85

The invisible security barrier

#booster2013 #js 18/85

Input validation

- HTML5 supports new kinds of input validation:
 - <input type="number">
 - <input type="email" required>
 - <input type="text" required pattern="(\+?\d[- .]*){7,13}">
- Of course all of these are cosmetic usability only

#booster2013 #js 19/85

Playtime

Circumvent input validation on profile page

Hello JS

```
if (a == "Hello" && a == "world") { //Huh?
  document.write("Hello world")
}

var a = {
  t: false,
  valueOf: function() {
 return (this.t = !this.t) ? "Hello" : "world"
  }
}
```

#booster2013 #js 21/85

Circumventing client side validation

- Changing HTML
- Changing javascript data within the browser
- Changing request in proxy
- Changing response in proxy

#booster2013 #js 22/85

Playtime

Change another user's message through:

- breakpoint
- proxying request
- proxying response

Reflected Cross Site Scripting

Image source: @johnwilander

#booster2013 #js 24/85

Reflected - Example

```
http://example.com/?error=Invalid+name

<div class="error">Invalid name</div>

http://example.com/?error=<script>alert(1)</script>

<div class="error"><script>alert(1)</script></div>
```

#booster2013 #js 25/85

Stored/Persistent Cross Site Scripting

Image source: @johnwilander

#booster2013 #js 26/85

DOM-based Cross Site Scripting

Image source: @johnwilander

#booster2013 #js 27/85

DOM-based - XSS

- Occurs in javascript
- Not necessarily visible at the server

```
http://ex.fm/#!/explore/<script>alert("@vlycser");</script>
```

Insecure handling of input in javascript

#booster2013 #js 28/85

DOM-based - XSS - sources

```
document.URL
document.documentURI
document.URLUnencoded
document.baseURI
location
location.href
location.search
location.hash
location.pathname
window.cookie
window.referrer
window.name
++
```

Source: domxsswiki

#booster2013 #js 29/85

Twitter september 2010

```
(function(g) {
  var a=location.href.split("#!")[1];
  if(a) {
 g.location=g.HBR=a;
  }}) (window);

 https://twitter.com/#!/owasp
 https://twitter.com/owasp

 https://twitter.com/#!http://evil.com
 http://evil.com
```

#booster2013 #js 30/85

Twitter september 2010

```
(function(g) {
  var a=location.href.split("#!")[1];
  if(a) {
 g.location=g.HBR=a;
  }}) (window);

 https://twitter.com/#!/owasp
 https://twitter.com/owasp

 https://twitter.com/#!javascript:alert(42)
```

More: http://blog.mindedsecurity.com/2010/09/twitter-domxss-wrong-fix-and-something.html

#booster2013 #js 31/85

Playtime

Find reflected and stored DOM-based XSS

XSS Contexts

· Context #1 - Between tags

```
<div>HERE</div>
```

Context #2 - HTML tag attributes

```
<input type="text" value="HERE">
```

Context #3 - Javascript strings

```
<script>
var a ='HERE';
...
<a onclick="return confirm('HERE')">...
```

#booster2013 #js 33/85

XSS Contexts

· Context #4 - CSS

```
<style>
body { font-size: HERE; }
</style>
```

· Context #5 - URLs

```
<a href="/?value=HERE">
```

#booster2013 #js 34/85

XSS Contexts - mitigation

Rule #1 - between tags	HTML escaping	Convert & to & Convert < to < Convert > to > Convert " to " Convert ' to ' Convert / to /
Rule #2 - HTML attributes	HTML attribute escaping	Escape all except alphanumeric characters using &#xHH;
Rule #3 - JavaScript	Strict JavaScript escaping	Escape all except alphanumeric characters using \uXXXX;
Rule #4 - CSS	CSS escaping and filtering	\XX or \XXXXXX

Read more: OWASP XSS Prevention Cheat Sheet

#booster2013 #js 35/85

XSS Contexts - mitigation

Escape all except alphanumeric using %HH

Rule #5 - URLs URL encoding

Rule #6 - User-provided HTML Whitelist-based Policy Engine

Rule #0 - Other locations Don't

Read more: OWASP XSS Prevention Cheat Sheet

#booster2013 #js 36/85

DOM-based XSS in the wild

#booster2013 #js 37/85

Some unsafe JavaScript

```
eval("...user data...")

setTimeout("...user data...", t)

setInterval("...user data...", t)

new Function("...user data...")

document.write("...user data...")

document.writeln("...user data...")

element.innerHTML = "...user data..."

Range.createContextualFragment("..user data...")

HTMLButton.value = "..user data..."

window.location = "user supplied URI"

a.href = "user supplied URI"

++
```

Source: domxsswiki

#booster2013 #js 38/85

Unsafe jQuery functions

```
$.after()
  $.append()
  $.appendTo()
  $.before()
  $.html()
  $.insertAfter()
  $.insertBefore()
  $.prepend()
  $.prependTo()
  $.replaceAll()
  $.replaceWith()
  $.unwrap()
  $.wrap()
  $.wrapAll()
  $.wrapInner()
$.prepend()
Source: http://twitpic.com/95n3ak
```

#booster2013 #js 39/85

Safe jQuery functions

```
$.text()$.attr() - unless attr is JS event handler
```

jQuery encoder

- \$.encoder.canonicalize()
- \$.encoder.encodeForCSS()
- \$.encoder.encodeForHTML()
- \$.encoder.encodeForHTMLAttribute()
- \$.encoder.encodeForJavaScript()
- \$.encoder.encodeForURL()

Source: https://github.com/chrisisbeef/jquery-encoder

#booster2013 #js 40/85

HTML JavaScript Templates

- What kinds of coding/output-possibilites does it have?
- · Does it escape input?
- What kinds of escaping?
- Is the escaping context based?

#booster2013 #js 41/85

Underscore.js

- · Tags:
 - <% %> evaluate code
 - <%= %> output
 - <%- %> HTML-escaped output
- Escaping

#booster2013 #js 42/85

This is all well and good as long as...

· ... you are not outputing inside javascript event handlers.

```
<button onclick="return confirm('Really delete <%- model.title %>')">Delete</button>
<button onclick="return confirm('Really delete &#x27;);alert(&x27;XSS')">Delete</button>
```

... you are not using quote-less attributes:

```
<img title=<%- model.title %> ... >
<img title=monkey onmouseover=alert(/XSS/.source) ... >
```

- · ... you are not outputting data inside style attributes or tags
- · ... you are not outputting data inside script tags

For more info - see the OWASP XSS Prevention Cheat sheet

#booster2013 #js 43/85

helmet.js - an experiment

- Code on github: https://github.com/eoftedal/helmet.js
- <% %> evaluate code
- <%- %> unescaped/raw output
- <%= %> contextually escape output or refuse output
- Playground at: http://research.insecurelabs.org/helmet.js

#booster2013 #js 44/85

helmet.js - bypass

```
href=<%=url%>
title="Buy <%=number%> at <%=price%> = $<%=cost%>/month
AND SAVE $$$">BUY NOW</a>

{"url":"", "number":42, "price": "onmouseover", "cost": "=alert(1)/"}

<a href="title="Buy" 42="" at="" onmouseover="$=alert(1)//month" and="" save="" $$$"="">BUY NOW</a>
```

Contributor: <a>@steike

#booster2013 #js 45/85

helmet.js - bypass

```
<svg>
<a xmlns:xlink="http://www.w3.org/1999/xlink" xlink:href="#">
<set attributeName="xlink:href" begin="0s" to="<%= url %>" /><circle r=40>
</a>
</svg>
{"url":"javascript:alert(1)"}
```

Contributor: @0x6D6172696F

#booster2013 #js 46/85

Content Security Policy

Content-Security-Policy: default-src 'self'; script-src 'self' *.googleapis.com

- Upcoming standard
- Fits well with single page web apps
- Server instructs browser through header (or meta tag in 1.1)
- By default disallows the unsafe versions of eval/setTimeout/setInterval/new Function
- By default disallows inline CSS and JavaScript
- · Allows developers to specify which domains scripts, images, videos etc. can be loaded from
- Supported in Chrome and Firefox (rumored but not found in IE10)
- Test your browser: http://csptesting.herokuapp.com/

#booster2013 #js 47/85

Content Security Policy - directives

- · default-src-default
- img-src-images
- · object-src-flash, java etc.
- · connect-src xhr, websockets etc.
- media-src audio and video
- frame-src-iframes
- font-src-fonts
- script-src-scripts
- style-src-styles
- · Origin: https://*.google.com:443, www.bekk.no
- ' 'none', 'self', *
- 'unsafe-inline','unsafe-eval'

#booster2013 #js 48/85

Content Security Policy - debug

report-uri - browser sends violation reports to this url

```
"csp-report": {
 "document-uri":"http://localhost:3000/",
 "referrer":"",
 "blocked-uri":"self",
 "violated-directive":"eval script base restriction",
 "source-file":"http://localhost:3000/assets/jquery.js?body=1",
 "script-sample":"call to eval() or related function blocked by CSP","line-number":565
}}
```


#booster2013 #js 49/85

Playtime

Try previously found XSS with CSP on

XSS auditor

- XSS protection built into browser
- Supported by IE and Chrome
- · Header:

```
X-XSS-Protection: 1; mode=block
```

- Compares tags in URI with response body
- First version in IE8 would block result if searching for script
- XSS auditors have actually lead to other security problems

#booster2013 #js 51/85

Playtime

Try previously found XSS with CSP off and XSS auditor on

Content Sniffing

- Browser secondguesses Content-Type header
- Looks at reponse content, URI and also tag that initiated the request
- An attacker can trick the browser into guessing the wrong Content-Type
- Example: GIFAR
- Both a valid GIF and a JAR

#booster2013 #js 53/85

Playtime

Trick server into interpreting json as HTML

Avoiding Content Sniffing

Disable content sniffing:

X-Content-Type-Options: nosniff

Have browser prompt for download:

Content-Disposition: attachment; filename=data.json

#booster2013 #js 55/85

Playtime

Trick server into interpreting json as HTML

Cross Site Request Forgery (CSRF)

- User visits attacker's or hacked site
- · Site initiates request towards a victim site where the user is logged in
 - For GET request use tag
 - For POST request, use hidden form. Javascript to post form
- Data is changed/deleted or settings altered
- · Request comes from a given user
- Examples:
 - Change DNS of home router
 - Post to twitter or Facebook
 - Request application on internal network

#booster2013 #js 57/85

CSRF - Example

#booster2013 #js 58/85

CSRF - Real-life examples

- @homakov posted a blog post with CSRF vulnerabilities in:
 - github
 - slideshare
 - vimeo
 - bitbucket
 - heroku
- · Heroku bug:

· ... rename site from xxx.heroku.com to yyy.heroku.com

#booster2013 #js 59/85

CSRF + JSON

http://blog.kotowicz.net/2011/04/how-to-upload-arbitrary-file-contents.html

#booster2013 #js

CSRF + Cross Domain XHR

```
function fileUpload(url, fileData, fileName) {
var fileSize = fileData.length;
var boundary = "xxxxxxxxxx";
var xhr = new XMLHttpRequest();
xhr.open("POST", url, true);
xhr.setRequestHeader("Content-Type",
 "multipart/form-data, boundary="+boundary);
xhr.setRequestHeader("Content-Length", fileSize);
var body = "--" + boundary + "\r\n";
body += 'Content-Disposition: form-data; name="contents"; filename="'
  + fileName + '"\r\n';
body += "Content-Type: application/octet-stream\r\n\r\n";
body += fileData + "\r\n";
body += "--" + boundary + "--";
xhr.send(body);
return true;
```

http://blog.kotowicz.net/2011/04/how-to-upload-arbitrary-file-contents.html

#booster2013 #js

61/85

Playtime

Trick victim into posting message

CSRF prevention

- Generate random token and put in session
- Send token to browser
- Never make changes on GET requests
- Every PUT/POST/DELETE request to JSON API includes token
- · Token is checked on server, and reject if invalid
- · → Attacker site does not know the token value

```
$("body").bind("ajaxSend", function(elm, xhr, s){
  if (s.type === "POST" || s.type === "DELETE" || s.type === "PUT") {
 xhr.setRequestHeader('X-CSRF-Token', authentication.csrf_token);
  }
});
```

#booster2013 #js 63/85

Playtime

Enable CSRF protection, and retest CSRF attack

CS#RF

- Does a hash change make your app change data?
- Open document in edit mode: http://conference.cfn/#talks/1/edit
- Delete document: http://conference.cfn/#talks/1/delete
- · Circumvents CSRF-protection the app will actually send the token

#booster2013 #js 65/85

CS#RF - why does it work?

- 1. Browser opens url
- 2. JS framework bootstraps (this allows bookmarking)
- 3. JS framework processes route
- **4.** CSRF token is included in ajax request
- 5. PWN

Image:http://wiki.exim.org/NigelMetheringham/HowSecuritySystemsFail

#booster2013 #js 66/85

Playtime

Enable CSRF protection and try to find a CS#RF attack

CS#RF - protection

- · A hash change should not cause changes on the server
- Bring up delete dialog on: http://conference.cfn/#talks/1/delete

#booster2013 #js 68/85

Clickjacking

- · Attacker sites brings up victim site in hidden iframe
- User visits attacker's site
- · User clicks on attacker's site, but actually clicks inside hidden iframe

#booster2013 #js 69/85

Clickjacking

Start game:

#booster2013 #js 70/85

Playtime

Slette melding via clickjacking

Clickjacking prevention

Prevent page from being showed in iframe:

X-Frame-Options: DENY

· Optionally: sameorigin or allow-from

#booster2013 #js 72/85

Playtime

Enable clickjacking protection and retest

Stealing JSON data

#booster2013 #js 74/85

Avoiding

Prevent JSON response from being showed in iframe:

X-Frame-Options: DENY

Have browser prompt for download when accessing JSON data directly:

Content-Disposition: attachment; filename=data.json

#booster2013 #js 75/85

Playtime

Test security headers for JSON responses

Hello JS!

```
$=[$=[]][(!$+'')[-~-~-$]+({}+$)[+!'']+($$=(!''+$)[+!''])+(_=(!+$+$)[+$])],$()[(!$+$)[+!'']+(!$+'')[-~-~$]+(!''+'')[-~-~$]+$$+_](+!'')

alert(1)
```

#booster2013 #js 77/85

Promiscuous services

- Is your service showing too much?
- Does it allow others to touch its privates?

#booster2013 #js 78/85

Promiscuous services - Mass assignment

- Change fields not available through UI
- Send JSON request with unexpected fields

#booster2013 #js 79/85

Playtime

Post message as different user

Promiscuous services - Fixing

- · Limit exposed fields in reponse
- · Ignore unwanted fields in request

#booster2013 #js 81/85

Misplaced data and Insecure storage

- Leave sensitive data out of URLs
 - Password
 - Session ids
 - · OAuth access tokens
- Users can see what you send to the client
- Don't store sensitive data on the client side (e.g. local storage)
- Example: Session data in signed cookie to avoid server side session

#booster2013 #js 82/85

Rails 3 - Example

Rails 3 uses digitally signed cookies as the default store for sessions. Digitally signed cookies cannot be easily tampered with, but....

users can read the data that is being saved.

Source: andylindeman.com

#booster2013 #js 83/85

Some final thoughts on frameworks

- · If you use a framework...
- Keep it up to date!
- Security flaws may be discovered at a later time
- Yahoo! 0-Day 13. jan 2013
- sessvars.js
- Security update May 17, 2008 Sanitizer added to prevent eval() of malicious code

#booster2013 #js 84/85

Security summarized

- Security belongs on the server side
- Only exception is XSS protection
- Secure your JSON services:
 - Access control
 - Mass assignment
 - CSRF
- Remember common web app security mechanisms like clickjacking protection

#booster2013 #js 85/85