Web Security

Erik Poll

Digital Security group
Radboud University Nijmegen

This course

The web is a endless source of security problems. Why?

- The web is very widely used, so it's interesting to attack
- The web is very COMPLEX and rapidly evolving so there are many & often new possibilities for attacks

Goals of this course:

- How do attacks on the web work?
- What we can do about them?
- Why are these attacks possible?

Wider context

Most security problems arise from attacks on

- 1. PEPPLE
- 2. SOFTWARE
- 3. interaction & misunderstandings between people & software

Common attacks on software are

- attacks exploiting memory corruption (treated in Hacking in C)
- attacks on web technology (this course)

Organisation

Weekly lecture

- read the slides & any reading material mentioned
- try out the demo webpages mentioned in the lecture
- ask questions in Discord channel for the lecture

Weekly lab session with 3 types of exercises

- 1. lessons on OWASP WebGoat
 - no need to hand these in
- challenges at http://websecurity.cs.ru.nl
 - handed in automatically when you complete them
 NB for this you will need your Science login
- 3. ad-hoc assignments
 - to be handed in via Brightspace

Help with lab sessions on Wednesdays 12:30-15:15 via Discord

- Work in pairs
- Doing the exercises is obligatory to take part in the exam

Cheating is trivial, but exam questions will assume familiarity with the exercises

Course materials

All info & course material is in Brightspace

Obligatory reading

- all the slides
- some articles & blog posts linked to in Brightspace
- 'Surviving the Web: A Journey into Web Session Security'
 Stefano Calzavara et al. (ACM Computing Surveys, Vol. 50 No 1, 2017)

Optional background reading:

Introduction to Computer Security
by Michael Goodrich and Roberto Tamassia
Chapters 1, 5.1, 7

There is a copy in the studielandschap in the library

Audience poll (1)

Have you ever built a web site,

or an app that uses web technologies?

(eg. HTTP, HTML, XML, JSON)

Audience poll (2)

Have you ever tried to hack a web site?

Audience poll (3)

Have you ever participated in a CTF?

If you like the practical side of this course, join our student CTF team at ctf-ru.slack.com

Today: What is the web?

- Evolution of the web
- Core technologies
 - HTTP
 - URL
 - HTML

which includes JavaScript & the DOM

- Encodings for representing data
 - base64 encoding, URL encoding, HTML encoding

The internet & the web

The internet & The web

Often confused, but they are different

- The internet
 - provides networking between computers
 - using the IP protocol family with UDP or TCP
- The web
 - collection of services that can run over the internet
 - using the HTTP/HTML protocol family

web internet

The internet & The web

- Protocol stack of many languages and protocols
- Various services can be provided over the internet: email (SMTP), VoIP, ftp, telnet, ssh, ... and HTTP

The world wide web

The web is one of the services available over the internet www = HTTP + HTML + URLs

At the server side, it involves a web server that typically

- listens to port 80
- accepts HTTP requests (eg GET or POST request), processes these, and then returns HTTP response

At the client side, it involves a web browser

Aside: Protocols

For example: IP, HTTP, HTTPS, DNS, TLS, SMTP, ...

Procotol is set of rules for two (or more) parties to interact

Not just between computers. People also follow protocols: when they
meet, when they answer the phone, when they buy a coffee,...

Protocols usually specify two aspects of interaction:

- 1. language / data format for messages
 - e.g. specified by regular expression or grammar
- 2. correct / expected sequences of messages
 - e.g. specified by finite automaton aka state machine or a Message Sequence Chart (MSC)

Aside: Languages (or formats)

For example

- file formats: .html, .docx, .pdf, .txt, .mp3, .jpeg, .mp4, .js, ...
- other pieces of data: URLs, domain names, email addresses,
 IP packets, HTTP responses & requests, ...

The definition of a language or data format involves

- syntax
 - what are correct words/sentences/sequences of bytes?
- semantics
 - what do these mean?
 - ie. how should they be interpreted?

Complexity and ambiguity in languages are major root causes of security problems

Evolution of the web

Welcome to Amazon.com Books!

One million titles, consistently low prices.

(If you explore just one thing, make it our personal notification service. We think it's very cool!)

SPOTLIGHT! -- AUGUST 16TH

These are the books we love, offered at Amazon com low prices. The spotlight moves EVERY day so please come often.

ONE MILLION TITLES

Search Amazon.com's <u>million title catalog</u> by author, subject, title, keyword, and more... Or take a look at the <u>books we recommend</u> in over 20 categories... Check out our <u>customer reviews</u> and the <u>award winners</u> from the Hugo and Nebula to the Pulitzer and Nobel... and <u>bestsellers</u> are 30% off the publishers list...

Evolution of the web

Web is constantly evolving

- more functionality, more flexibility, nicer GUIs, ... ©
- more complexity, more or new security problems [®]
- 1. Static hypertext
- 2. Dynamically generated web pages
 - Web 2.0
- 3. Dynamic web pages
 - aka web apps
- 4. Ajax: asynchronous interaction between browser & server
- 5. More Web APIs
- 6. Apps on mobile phones & tablets

1. Static hypertext

For example, http://www.cs.ru.nl/~erikpoll/websec/index.html

1. Static hypertext

Originally, the web consisted of static HTML: hypertext with links and pictures

- Content of such a webpage can simply be a fixed file on the file system, so a (very simple) web server only has to retrieve files from disk
- The content doesn't depend on user input & is not personalised: all users see the same page.
- No user interaction, apart from the user clicking on links to load another page

Eg http://www.cs.ru.nl/~erikpoll/websec/index.html

Synchronous interaction on the web

This is overly simplistic. Even very simple browsing is much more asynchronous. E.g. browser will start rendering while images are retrieved.

2. Dynamically created web pages

2. Dynamically created web pages

Interaction still synchronous

In general, having execution is nice, as it is flexible & powerful

but this also makes it **DANGEROUS**

2. Dynamically created web pages

Web page is dynamically created, on demand Eg google, gmail, facebook, brightspace, amazon, ...

Different users will be served a different webpage

The web server now runs a web application

- The web applications run in a web application server
 - eg Apache Tomcat, Websphere,...
- The applications are written in scripting or programming languages
 - eg CGI, Perl, Python, PHP, Java, C#, Ruby on Rails, Go, ...

This allowed web 2.0, with user-generated content in web forums, Wikipedia, and social media: facebook, Instagram, twitter,...

3. Dynamic web pages

Eg. http://www.cs.ru.nl/~erikpoll/websec/demo/demo_javascript.html

3. Dynamic web pages

- Web pages include code that is executed in the browser
- Two main languages for this:
 - JavaScript
 - part of the HTML5 standard
 - WebAssembly (Wasm)
 - since 2017
- Older languages used for dynamic behavior in the browser included Java, ActiveX, Flash, Silverlight, ...
- Goals:
 - more attractive web pages
 - more and faster interaction with the users
 - there can be interaction between the user & browser, and changes to the webpage, without a new page being loaded

Evolution in web technologies

Technologies used by top 500 web sites

[Source: Stock et al, How the Web Tangled Itself: Uncovering the History of Client-Side Web (In)Security, USENIX Security Symposium, 2017]

4. asynchronous interaction with Ajax

asynchronous interaction with Ajax

With Ajax the initiative for interaction still lies with the browser; With WebSockets communication becomes full duplex ie. web server can take initiative to send message

4. Ajax = Asyncronous JavaScript with XML

JavaScript in browser asynchronously interacts with the server, using a XMLHttpRequest object

Classic example: word completion in Google search bar as you type

Typical characteristics

- 1. interaction independent of the user clinking on links
- 2. without reloading *whole* webpage: code can update *part* of webpage

Originally, the data exchanged was in XML format, nowadays JSON is more commonly used.

XML & JSON

Extensible formats for exchanging data between browser and server

XML (eXtensible Markup Language)

JSON (JavaScript Object Notation)

Lots of debate about pros and cons of XML vs JSON

- JSON less verbose & closer to JavaScript
- XML has support for schemas (i.e. definitions of XML 'dialects'), but there now a draft spec for JSON schemas

HTML vs XML (& JSON)

HTML is fixed and only defines how information should be displayed

```
eg <b>Display this text in bold</b>
```

 XML is extensible and carries semantic information in tags, ie what it means


```
eg <date>1/9/2020</date>
  <price>3.20 euro</price>
  <studentnumber>s123456</studentnumber>
```

Some people hoped for a Semantic Web, aka Web 3.0, where all data would have such meaningful tags, to facilitate automated processing

eg web scraping would become a lot easier

W3C° Semantic Web

5. More Web APIs in browsers

5. More Web APIs

Via Web APIs the browser provides functionality to web pages (and JavaScript of Web Assembly *in* web pages)

The set of Web APIs is constantly evolving, with some differences between browsers.

- Many Web APIs have been added over the years: for sound, accessing web cam, microphone, allowing screen sharing, using local storage on the computer, ...
- The first Web API, the DOM API, allows interaction with the webpage itself
 - Eg http://www.cs.ru.nl/~erikpoll/websec/demo/demo_DOM.html
 - Lot of examples in later lectures

See https://developer.mozilla.org/en-US/docs/Web/API for full list of Web APIs

6. From browser to apps

6. Apps on mobile phones & tablets

Instead of one generic *browser* to access *many* services, a dedicated *app* for *one* service

App can still use HTTP, HTML, XML, JSON,...

App and browser can talk to the same server

Many apps use an HTML rendering engine, eg WebKit, as used in browsers.

Some apps are simply stand-alone dedicated browsers that display HTML contents. (Some of this HTML content can be pre-loaded in the app, and not retrieved over the web, for fast start-up.)

- Advantages
 - Easy to port from iOS to Android and vv.
 - Content of the webpage can be reused for the app
 - Programmers familiar with web sites can easily built web apps, as it uses the same technologies.

Core web technologies:

Protocols, Languages, Encodings

Background: IP

IP (Internet Protocol) is the protocol to route data from source node to destination node

on best effort basis: no guarantee that data will arrive

Most important transport layer protocols on top of IP

- TCP
 - establishes connection, ie sequence of data packets
 - requires set-up, but then guaranteed delivery, in the right order
- UDP
 - connection-less, separate data packets
 - no set-up, by no delivery guarantees

Nodes are identified by IP addresses

32 bit for IPv4, 128 bit for IPv6

DNS protocol translates logical domain names to IP addresses

Background: RFCs

Internet-related protocols and formats defined in RFCs (Requests For Comments).

RFCs become standards when approved by the Internet Engineering Task Force.

The World Wide Web Consortium (W3C) defines web-related standards.

Eg, the official standard for IP is defined in RFC 791 [http://www.ietf.org/rfc/rfc0791.txt]

NB there are many RFCs, and they can be quite complex!

Eg. look up the definition of an email address in RFCs 5321, 5322, 3696

(with errata in http://www.rfc-editor.org/errata_search.php?rfc=3696)

and RFC 6531 for the international character extensions.

URLs

scheme://login:password@address:port/path/to/resource?query_string#fragment

1 2 3 4 5 6 7

- 1. scheme/protocol name, eg http, https, ftp, file, ...
- 2. credentials: username and password (optional)
- 3. address: domain name or IP address
- 4. port: port number on the server (optional)
- 5. hierarchical path to the resource
- 6. query string lists parameters param=value (optional)
- 7. fragment identifier: offset inside web page (optional)
 Fragment id not sent to web server, but processed locally by browser.

URI vs URL

Lots of confusion about the correct terminology

- URL: Uniform Resource Locator
- URI: Uniform Resource Identifier

In most discussions about the web, these are effectively synonyms.

I will only use the term URL in this course but strictly (pedantically) speaking, a URL is a special kind of URI

URIs that are not URLs: URNs (Uniform Resource Names), that specify a *name* of a resource, but not a *location* where to find it.

Classical example: ISBN 12920254909, which identifies a unique book, but not where to find it, so it's a URN but not a URL

HTTP

HTTP (Hypertext Transfer Protocol)

used for communication between web browser and web server with HTTP requests and responses.

HTTP requests and responses always consists of three parts:

- 1. request or response line
- 2. header section
- 3. entity body

The browser turns

- URLs users types
- links they click
- certain actions of JavaScript in the webpage into HTTP requests

HTTP requests

A request has the form

```
METHOD /path/to/resource?query_string HTTP/1.1
HEADER*
BODY
```

HTTP supports many methods. The most important

- GET for information retrieval
 - body usually empty, as any parameters are encoded in URL
- POST for submitting information
 - body contains the submitted information

XMLhttpRequest for AJAX

HTTP responses

A response has the form

```
HTTP/1.1 STATUS_CODE STATUS_MESSAGE
HEADER*
BODY
```

Important status codes

- 2XX: Success, eg 200 OK
- 3XX: Redirection, eg 301 Moved Permanently
- 4XX: Client side error, eg 404 Not Found
- 5XX: Server side error, eg 500 Internal Server Error

Looking at HTTP traffic

To see HTTP requests and responses

in Firefox, using
 Tools -> Web Developer -> Network
 or
 CTRL-SHIFT-E

- using a tool that acts as a proxy
 - OWASP ZAP (Zed Attack Proxy)

Recordings of short demos in Brightspace Virtual Classroom!

Proxy can observe – and alter – any incoming or outgoing traffic.

HTML (Hypertext Markup Language)

The body of an HTTP response typically consists of HTML

HTML combines

- data: content and markup, eg . . for bold text
- code: client-side scripting languages such as JavaScript and can include tags for (pointers to) content from other web sites, eg
- <a href ..> to add clickable link
- to include an image
- <script ..> to include a script

The latest spec of HTML, version 5.2, updated 30 Aug 2020, is 1297 pages. See https://html.spec.whatwg.org

Looking at HTML

You can view the raw HTML in your web browser

Eg in Firefox, using View -> Page Source

Try this, if you have never done this.

COMPLEXITY in browser: many nested languages & formats

- Double quotes in moves to URL context.
- The URL consists of different parts:
 eg.the query string after the ?, where / is no longer a reserved character
- The <script> tag moves from HTML to JavaScript context.
- The single quote inside JavaScript moves to JavaScript string context.

URL encoding

Replaces reserved characters that have a special meaning in URLs

with their ASCI value in hex preceded with escape character %

/	#	space	•	?	%	•••
%27	%23	%20 or +	%3D	% 3F	%25	•••

Try this out with eg https://duckduckgo.com/?q=%3F

Possible sources of confusion (and bugs or security issues?)

- Encoding space as + comes from older x-www-form-urlencoded format
- The reserved characters are different for different parts of the URL.
 Eg / in the path of a URL must be encoded, in the query it need not be
- What happens if you URL-encode unreserved characters? eg A -> %42
- What happens if you double URL-encode? eg % -> %25 -> %2525

HTML encoding

Replaces HTML special characters with similar looking ones

<	>	&	"			
<	>	&	"			

- HTML encoding and URL encoding are very different things, used for very different contexts
 - still, things can get confusing: what about URLs inside HTML? what about javascript inside HTML?
- HTML also has the notion of character encoding: which character set is used, eg ASCI or UTF-8 (default)
- Some browsers are sloppy/forgiving, and will let you get away with not encoding & as & in webpages
 - http://validator.w3.org checks if a page is correct HTML
- On top of HTML-encoding, websites may apply additional input sanitisation to remove or replace tags it wants to disallow in user input;
 - eg <script> tags are commonly stripped from user input

base64 encoding

HTTP is text based, so all data transmitted has to be text – ie. printable, displayable characters

Base64 encoding turns 'raw' binary data – ie bytes into text so that it can be transferred via HTTP

- 6 bits coded up as one of the standard characters
 a-z A-Z 0-9 + /
- So 3 bytes represented as 4 characters
- Padding with = or == to make sure results is multiple of 4 characters long

base64 encoding

HTTP is text based, so all data transmitted has to be text

- ie. printable, displayable characters

Base64 turns 'raw' binary data – ie bytes into text so that it can be transferred via HTTP

using the 64 characters a-z A-Z 0-9 + /

E	Bits	0	1	0	0	1	1	0	1	0	1	1	0	0	0	0	1	0	0	
Base64 encoded	Sextets	19						22						4						Padding
	Character	Т						W						E						=
	Octets		84 (0x54)					87 (0x57)						69 (0x45)						61 (0x3D)

base64 encoding

- groups of 6 bits coded up as one of the standard characters
 a-z A-Z 0-9 + /
- So 3 bytes represented as 4 characters
- Padding with zeroes to make the input a multiple of 6 bits
- Padding with = or == to make sure results is multiple of 4 characters long

See also https://en.wikipedia.org/wiki/Base64

HTTP: GET and POST

Two HTTP request methods:

- GET: used to retrieve data
 For example, retrieve an HTML file
- POST: used to submit a request and retrieve an answer
 For example, order a plane ticket

GET should be used for idempotent operations, ie. operations without side effects on the server, so that repeating them is harmless

The term comes from mathematics: f is idempotent iff f(f(x)) = f(x)E.g. rounding or taking the absolute value of a number are idempotent operations, squaring is not.

GET vs POST

Parameters (aka query strings) treated differently for GET and POST

GET: parameters passed in URL

```
www.ru.nl/login_form.php?name=erik&passwd=secret
```

POST: parameters passed in the body of the HTTP request

```
POST www.bla.com/login_form.php
Host www.ru.nl
name=erik&passwd=secret
```

GET vs POST

GET has parameters in **URL**

POST has parameters in body

An attacker observing the network traffic can see parameters of both GET and POST requests. Still, there are differences:

GET requests

- can be cached
- can be bookmarked
- end up in browser history
- hence: should not be used for sensitive data!
- have a maximum length

POST requests

- are never cached
- cannot be bookmarked
- do not end up in browser history
- have no restrictions on length

forms in HTML

Forms in HTML allow user to pass parameters (aka query string) in an HTTP request as GET or POST

See http://www.cs.ru.nl/~erikpoll/websec/demo/demo_get_post.html

example HTTP response

```
HTTP/1.1 200 OK
Date: Fri, 11 Apr 2014 14:07:12 GMT
Server: Zope/(2.13.10, python 2.6.7, linux2) ...
Content-Language: nl
Expires: Tue, 11 Sep 2014 4:07:12 GMT
Cache-Control: max-age=0, mux
 revalidate, private
Content-Type: text/html;charset
Content-Length: 5687
Set-Cookie: keyword=value,...
 NB information leakage
<HTML>
 about web server used.
 Potentially useful
</HTML>
 for attacker!
```

example HTTP request

```
NB information leakage
GET /oii/ HTTP/1.1
 about browser used.
Host: www.ru.nl
 Potentially useful
 for attacker!
Connection: keep-alive
User-Agent: Mozilla/5.0 ... Firefox/3.5.9
Accept: text/html,application/xml...
Referer: http://www.ru.nl/
Accept-Encoding: gzip, deflate
Accept-Language: en-US, en; q=0.8
Accept-Charset: ISO-8859-1, utf-8; q=0.7, *; q=0.3
Cookie: keyword=value...
```

For you to do

Check out the demos

- http://www.cs.ru.nl/~erikpoll/websec/demo/demo_get_post.html
- http://www.cs.ru.nl/~erikpoll/websec/demo/demo_javascript.htm
- http://www.cs.ru.nl/~erikpoll/websec/demo/demo_DOM.html

A. Install WebGoat and ZAP proxy

B. Try out ZAP

by looking at HTTP traffic generated by http://www.cs.ru.nl/~erikpoll/websec/demo/demo_get_post.html

check if parameters end up in URL or body for GET and POST

C. Do the WebGoat exercises for the coming week