Privilege separation in browser architectures. A static analysis approach.

Enrico Steffinlongo

Università Ca' Foscari - Computer science

March 30, 2015

Browser Extensions

Web browsers extensions are phenomenally popular.

roughly 30% of Firefox users have at least one add-on

Extensions customize the user experience of the browser

- Customize the user interface
- Adds lots of functionality to the browser (e.g., save and restore tabs)
- Protect users from certain contents of the web pages

Browser Extensions

Extensions need to interact with

- Web pages DOM
- Browser API (browser storage, cookie jar, ...)

Potential security problem!

- Browser API ⇒ security critical operations
- ullet Web interaction \Rightarrow Untrusted and potentially malicious

Chrome extensions architecture

Chrome extension architecture forces developers to adopt three practices

- Privilege separation
- Least privilege
- Strong isolation

Privilege separation

- Content scripts
 - Are injected to each page (multiple instances)
 - Access the DOM of the page
 - Cannot use privileges other than the one used to send messages to the Extension Core
- Extension Core
 - Has a single instance for each browser session
 - Has no access to DOM of pages
 - Can use privileges defined statically in the manifest

Least privilege

An extension has a limited set of permissions defined statically in the manifest

- An extension cannot use more than required permissions
- Users have to agree with the required permissions at install time
- Attacker cannot use more than such set of privileges

Strong isolation

All components of the extension have different address spaces except content scripts that can read and modify the DOM of the page on which are injected. So an infected component cannot

- alter content of variables of other components
- invoke or alter functions defined in other components.

Communication between Extension Core and Content Scripts is only via message passing:

 Messages exchanged can only be strings (Objects are marshaled using a JSON serializer)

Example

Content script 1:

Extension Core:

```
chrome.runtime.onMessage.addListener(
  function (msg, sender, sendResp) {
 if (msg.tag == "req") {
 var u = DB.getUser(msg.site);
 var p = DB.getPwd(msg.site);
 sendResp({"user": u, "pwd": p});
 }
 else if (msg.tag == "sync") {
 var db = DB.serialize();
 xmlhttp.open("GET", msg.site + db);
 xmlhttp.send();
 }
 else
 console.log ("Invalid message");
});
```

LambdaJS (Brown university[2])

JavaScript:

- Complex language
- Lots of constructs
- unconventional semantics.

Very complex to analyze!

 $\lambda_{JS}[2]$ is a core calculus made by Brown university designed specifically to "desugar" JavaScript

- Few constructs
- Standard λ -style semantics
- Not a sound approximation of JavaScript
- Tests on "desugared" files shows that its semantic coincide with JavaScript

Easy to analyze!

The calculus (values and expressions)

 $\lambda_{JS}++$ is an extension of λ_{JS} . It adds specific constructs for communications in privilege-separated architectures. Its components are:

- Constants: $c ::= num \mid str \mid bool \mid unit \mid undefined$
- Values: $v ::= n \mid x \mid c \mid r_{\ell} \mid \lambda x.e \mid \{\overrightarrow{str_i} : \overrightarrow{v_i}\}$
- Expressions: classical lambda calculus construct, operations on objects and on references, send and exercise

```
\begin{array}{lll} e & ::= & v \mid \mathbf{let} \ x = e \ \mathbf{in} \ e \mid e \ e \mid op(\overrightarrow{e_i}) \mid \mathbf{while} \ (e) \ \{ \ e \ \} \\ & \mid & \mathbf{if} \ (e) \ \{ \ e \ \} \ \mathbf{else} \ \{ \ e \ \} \mid e; e \mid e[e] \mid e[e] = e \\ & \mid & \mathbf{delete} \ e[e] \mid \mathbf{ref}_{\ell} \ e \mid \mathbf{deref} \ e \mid e = e \\ & \mid & \overline{e} \langle e \triangleright \rho \rangle \mid \mathbf{exercise}(\rho) \end{array}
```

The calculus (memories, handlers, instances and system)

We added to the calculus architectural components in order to model the extension system.

- Memories: $\mu ::= \emptyset \mid \mu, r_{\ell} \stackrel{\rho}{\mapsto} v$
- Handlers: $h := \emptyset \mid h, a(x \triangleleft \rho : \rho').e$
- Instances: $i := \emptyset \mid i, a\{|e|\}_{\rho}$
- System: $s = \mu$; h; i

Judgments

For the analysis we used the Flow logic [6] approach.

- All values are abstracted assuming a pre-order relation ⊑.
- We do not fix any specific representation of the abstract domains
- Abstract environment $\mathcal{C} = \hat{\Gamma}$; $\hat{\mu}$; $\hat{\Upsilon}$; $\hat{\Phi}$

Each judgment of our specification has the form:

- $\mathcal{C} \Vdash_{\rho} \mathbf{v} \leadsto \hat{\mathbf{v}}$
- $\mathcal{C} \Vdash_{\rho} e : \hat{\mathbf{v}} \gg \rho'$
- $\mathcal{C} \Vdash \mu$ despite ρ , $\mathcal{C} \Vdash h$ despite ρ , $\mathcal{C} \Vdash i$ despite ρ , $\mathcal{C} \Vdash s$ despite ρ .

Judgment example

$$(\text{PE-Cond})$$

$$\mathcal{C} \Vdash_{\rho_{s}} e_{0} : \hat{v}_{0} \gg \rho_{0} \sqsubseteq \rho$$

$$\text{true} \in \hat{v}_{0} \Rightarrow \mathcal{C} \Vdash_{\rho_{s}} e_{1} : \hat{v}_{1} \sqsubseteq \hat{v} \gg \rho_{1} \sqsubseteq \rho$$

$$\text{false} \in \hat{v}_{0} \Rightarrow \mathcal{C} \Vdash_{\rho_{s}} e_{2} : \hat{v}_{2} \sqsubseteq \hat{v} \gg \rho_{2} \sqsubseteq \rho$$

$$\overline{\mathcal{C}} \Vdash_{\rho_{s}} \text{if } (e_{0}) \{ e_{1} \} \text{ else } \{ e_{2} \} : \hat{v} \gg \rho$$

$$(\text{PE-APP})$$

$$\mathcal{C} \Vdash_{\rho_{s}} e_{1} : \hat{v}_{1} \gg \rho_{1} \sqsubseteq \rho$$

$$\mathcal{C} \Vdash_{\rho_{s}} e_{2} : \hat{v}_{2} \gg \rho_{2} \sqsubseteq \rho$$

$$\forall \lambda x^{\rho_{e}} \in \hat{v}_{1}. \hat{v}_{2} \sqsubseteq \mathcal{C}_{\hat{\Gamma}}(x) \land \mathcal{C}_{\hat{\Gamma}}(\lambda x) \sqsubseteq \hat{v} \land \rho_{e} \sqsubseteq \rho$$

$$\mathcal{C} \Vdash_{\rho_{s}} e_{1} e_{2} : \hat{v} \gg \rho$$

Theorem

Permission leak against ρ : $Leak_{\rho}(\mathcal{C})$ is a sound over-approximation of the permissions which can be escalated by the opponent ρ in an initial system with arbitrary long call chains.

The main point of the analysis is this theorem:

Let
$$s = \mu$$
; h ; \emptyset .
If $\mathcal{C} \Vdash s$ **despite** ρ , then s is ρ' -safe despite ρ for $\rho' = Leak_{\rho}(\mathcal{C})$.

This gives us statically an over-approximation of all permissions that an opponent can escalate to if it attacks an extension.

Implementation steps

In order to develop a tool to perform such analysis

- We turned the specification using a verbose approach that stores all expression values in a Cache,
- The analysis of a program is turned in a finite set of constraints,
- Starting from the set of constraints an acceptable solution is computed.

Compositional Verbose

The translation from the Succinct approach to the Verbose one is made adding:

- **1** unambiguous labels $\alpha \in A$ to each expression: $e \Rightarrow e^{\alpha}$;
- ② a Cache to the environment that stores all the partial results of each expression: Abstract cache $\hat{C}: A \rightarrow \hat{V}$;
- **3** a Permission Cache to the environment that stores permissions used by each expression: Abstract permission $\hat{P}: A \rightarrow \rho$.

Compositional verbose

```
Example (if statement) in the verbose approach  [\mathit{CV-Cond}] \quad \mathcal{CV} \Vdash_{\mathit{cv},\rho_s} (\mathbf{if} \ (e_0^{\alpha_0}) \ \{ \ e_1^{\alpha_1} \ \} \ \mathbf{else} \ \{ \ e_2^{\alpha_2} \ \})^{\alpha} \ \mathrm{iff} \quad \mathcal{CV} \Vdash_{\mathit{cv},\rho_s} e_0^{\alpha_0} \land \quad \mathcal{CV}_{\hat{P}}(\alpha_0) \sqsubseteq \mathcal{CV}_{\hat{P}}(\alpha) \land \quad \mathbf{true} \in \mathcal{CV}_{\hat{C}}(\alpha_0) \Rightarrow \quad \mathcal{CV} \Vdash_{\mathit{cv},\rho_s} e_1^{\alpha_1} \land \mathcal{CV}_{\hat{C}}(\alpha_1) \sqsubseteq \mathcal{CV}_{\hat{C}}(\alpha) \land \quad \mathcal{CV}_{\hat{P}}(\alpha_1) \sqsubseteq \mathcal{CV}_{\hat{P}}(\alpha) \land \quad \mathbf{false} \in \mathcal{CV}_{\hat{C}}(\alpha_0) \Rightarrow \quad \mathcal{CV} \Vdash_{\mathit{cv},\rho_s} e_2^{\alpha_2} \land \mathcal{CV}_{\hat{C}}(\alpha_2) \sqsubseteq \mathcal{CV}_{\hat{C}}(\alpha) \land \quad \mathcal{CV}_{\hat{P}}(\alpha_2) \sqsubseteq \mathcal{CV}_{\hat{P}}(\alpha)
```

Constraint definition

Constraints have this form:

Where E is an index of the environment (e.g., $\Gamma(x)$).

Example: $\{\mathbf{true}\} \subseteq C(\alpha)$ means that **true** is in the possible estimate of the node marked with α .

Constraints are generated from the program, and when they are created, they can be solved without the AST.

Abstract domains

As abstract domains for pre-values we used:

- All finite domains are abstracted in themselves.
- Signs \oplus , \ominus , 0 for numbers,
- Prefix for strings as described by Costantini, Ferrara, Cortesi in [1],
- Mapping from abstract strings to abstract values for objects.

An abstract value is a set of abstract pre-value.

Solving the constraints

Constraints can be solved together with the abstract domains definition using an existing fix-point constraint solver such as:

- ALFP succinct solver[5];
- BANE constraint solver (from Berkeley university);
- Z3 solver (from Microsoft research)
- worklist algorithm described in Principle of Programming Analysis [4].

We decided to use a custom implementation of the worklist algorithm.

Worklist algorithm

```
INPUT:
 C_{*\rho_s} \llbracket (e_*)^{\alpha} \rrbracket
 (C, F, M)
OUTPUT:
METHOD:
Step 1: Initialization
 W := [] : Queue (CElem)
 D := [] : Map(CElem -> \hat{V})
 E := [] : Map(CElem -> Constraint)
 for a in cache do
 Add (C a, \perp) D
 Add (C a, []) E
 for x in vars do
 Add (R \times, \perp) D
 Add (R x, []) E
 for r in refs do
 Add (Mu (\perp, \ell), \perp) D
 Add (Mu (\bot, \ell), []) E
Step 2: Building the graph
 for cc in 1st do
 case cc of
 | {t} □ p →
 propagate p {t}
 Add cc E[p1]
 | \ \{t\} \sqsubseteq p \ \Rightarrow \ p1 \sqsubseteq p2 \ -\!\!\!>
 Add cc E[p]
 Add cc E[p1]
 \widehat{op}(\overrightarrow{ps}) \sqsubseteq p1 \longrightarrow
 for p in ps do
 Add cc E[p]
```

Worklist algorithm

```
Step 3: Iteration
```

```
while W \neq [] do
 q = dequeue W
 for cc in E[q] do
 case cc of
 propagate p2 D[p1]
 | \{t\} \sqsubseteq p \Rightarrow p1 \sqsubseteq p2 \rightarrow
 if t \in D[p] then
 propagate p2 D[p1]
 | \widehat{op}(\overrightarrow{ps}) \square p1 \rightarrow
 args = [D[p] \mid p \in \overrightarrow{ps}]
 res = op args
 propagate p1 res
for \ell in Ref_* do \hat{\mu}(\ell) = \mathsf{D}[\mathsf{Mu}\ \ell]
for x in Var_* do \hat{\Gamma}(x) = D[R x]
for \alpha in Cache<sub>*</sub> do \hat{C}(\alpha) = D[C \alpha]
propagate q d =
 if d ∠ D[q] then
 D[q] = D[q] \sqcup d
```

Enqueue a W

Step 4: Recording the solution

USING:

Performance

We developed various version of the worklist algorithm in order to increase the performances. We used

- a generalized version of the simple worklist algorithm,
- a more sophisticate implementation of the constraint generator that joins the implication constraint with same precondition,
- an optimized version of both constraints generator and solver based on lazy constraint generation as described in [3].

Benchmarks:

Number of nodes	Base	Optimized	Lazy
6268	8646.43 s	4171.89 s	0.94 s
9111	12974.89 s	6050.89 s	6.98 s
13075	29944.29 s	20334.26 s	12.21 s
20134	160845.38 s	29206.74 s	136.35 s

Tool

We developed a tool written in F# to perform the analysis. In the analysis we:

- 1 add the chrome API definition as prelude to each source
- ② desugar the source with prelude using the desugaring tool [2]
- parse the desugared file using lex/yacc
- generate the constraints for the AST
- 5 solve the constraints using a worklist algorithm.

To increase precision of the analysis we also alpha-rename variables and inline some functions to avoid clashing since the analysis is context-insensitive.

Conclusion

In this work we developed:

- an analysis of a Chrome extension,
- a tool for checking real extensions.

The tool:

- 1 takes a real chrome extension,
- analyzes it,
- gives a static sound approximation of permissions that an opponent can escalate to.

Future works

- Automatic correction of bundled extensions in order to debundle themselves preserving their functionality.
- Generalization of the analysis in order to check other similar architectures (e.g., Firefox).

Questions?

Thank you!

References

Giulia Costantini, Pietro Ferrara, and Agostino Cortesi.

Static analysis of string values.

In Proceedings of the 13th International Conference on Formal Methods and Software Engineering, ICFEM'11, pages 505–521, Berlin, Heidelberg, 2011. Springer-Verlag.

Arjun Guha, Claudiu Saftoiu, and Shriram Krishnamurthi.

The essence of javascript.

In Proceedings of the 24th European Conference on Object-oriented Programming, ECOOP'10, pages 126–150, Berlin, Heidelberg, 2010. Springer-Verlag.

Simon Holm Jensen, Anders Møller, and Peter Thiemann.

Interprocedural analysis with lazy propagation.

In SAS, pages 320-339, 2010.

Flemming Nielson, Hanne R. Nielson, and Chris Hankin.

Principles of Program Analysis.

Springer-Verlag New York, Inc., Secaucus, NJ, USA, 1999.

Flemming Nielson, Hanne Riis Nielson, Hongyan Sun, Mikael Buchholtz, René Rydhof Hansen, Henrik

Pilegaard, and Helmut Seidl. The succinct solver suite.

In TACAS, pages 251-265, 2004.

Hanne Riis Nielson and Flemming Nielson.

Flow logic: A multi-paradigmatic approach to static analysis.

In The Essence of Computation, pages 223-244, 2002.