Web Security
Computer Security
Peter Reiher
February 25, 2021

Web Security

- Lots of Internet traffic is related to the web
- Much of it is financial in nature
- Also lots of private information flow around web applications
- An obvious target for attackers

The Web Security Problem

- Many users interact with many servers
- Most parties have little other relationship
- Increasingly complex things are moved via the web
- No central authority
- Many developers with little security experience
- Many critical elements originally designed with no thought to security
- Sort of a microcosm of the overall security problem

Who Are We Protecting?

Everyone

The clients

A client's interaction with one server

From his interaction with another server

The client

From each other

From the network

From the server

The server

CS 136, Winter 2021

What Are We Protecting?

- The client's private data
- The server's private data
- The integrity (sometimes also secrecy) of their transactions
- The client and server's machines
- Possibly server availability
 - -For particular clients?

Some Real Threats

- Buffer overflows and other compromises
 - Client attacks server
- Web based social engineering attacks
 - Client or server attacks client
- SQL injection
 - Client attacks server
- Malicious downloaded code
 - Server attacks client

More Threats

- Cross-site scripting
 - -Clients attack each other
- Threats based on non-transactional nature of communication
 - -Client attacks server
- Denial of service attacks
 - -Threats on server availability (usually)

Yet More Threats

- Browser security
 - Protecting interactions from one site from those with another
 - One server attacks client's interactions with another
- Data transport issues
 - The network attacks everyone else
- Certificates and trust issues
 - Varied, but mostly server attacks client

Compromise Threats

- Much the same as for any other network application
- Web server might have buffer overflow
 - Or other remotely usable flaw
- Not different in character from any other application's problem
 - And similar solutions

Solution Approaches

- Patching
- Use good code base
- Minimize code that the server executes
- Maybe restrict server access
 - When that makes sense
- Lots of testing and evaluation
 - -Many tools for web server evaluation

Compromising the Browser

- Essentially, the browser is an operating system
 - You can do almost anything through a browser
 - It shares resources among different "processes"
- But it does not have most OS security features
- While having some of the more dangerous OS functionality
 - Like arbitrary extensibility
 - And supporting multiple simultaneous mutually untrusting pieces of code

But My Browser Must Be OK . . .

- After all, I see the little lock icon at the bottom of the page
- Doesn't that mean I'm safe?
- Alas, no
- What does that icon mean, and what is the security implication?

The Lock Icon

- This icon is displayed by your browser when some security measures are in place
- A web site provided a certificate attesting to its identity
 - And it's using HTTPS
- The certificate was properly signed by someone your browser trusts
- It doesn't necessarily mean the site is trustworthy

What Are the Implications?

- All you know is that the web site is who it claims to be
 - Which might not be who you think it is
 - Maybe it's amozon.com, not amazon.com
 - Would you notice the difference?
- Only to the extent that a trusted signer hasn't been careless or compromised
 - Some have been, in the past

Another Browser Security Issue

- What if you're accessing your bank account in one browser tab
- And a site showing silly videos of cats in another?
- What if one of those videos contains an attack script?
- Can the evil cat script steal your bank account number?

Same Origin Policy

- Meant to foil such attacks
- Built into all modern browsers
- Basically, pages from a single origin can access each other's stuff
- Pages from different origins cannot access each others' stuff
- Particularly relevant to cookies

Web Cookies

- Essentially, data that a web site asks your browser to store
- Sent back to that web site when you ask for another service from it
- Used to set up sessions and maintain state (e.g., authentication status)
- Lots of great information about your interactions with sites is in the cookies

Same Origin Policy and Cookies

- Script from one domain cannot get the cookies from another domain
 - -Prevents the evil cat video from sending authenticated request to empty your bank account
- Domain is defined by DNS domain name, application protocol
 - -Sometimes also port

A Cookie Caveat

- Modern web pages are actually composed of lots of pieces
 - Many not created by the entity you think you're talking to
- Those other entities can give you cookies, too
- And they can use them to track you
 - -E.g., cookie from sneaky.com picked up on one web page can be delivered back to sneaky.com on another

SQL Injection Attacks

- Many web servers have backing databases
 - Much of their information stored in a database
- Web pages are built (in part) based on queries to a database
 - -Possibly using some client input . . .

SQL Injection Mechanics

- Server plans to build a SQL query
- Needs some data from client to build it
 - −E.g., client's user name
- Server asks client for data
- Client, instead, provides a SQL fragment
- Server inserts it into planned query
 - Leading to a "somewhat different" query

An Example

```
"select * from mysql.user
  where username = ' " . $uid . " ' and
  password=password(' ". $pwd " ');"
```

- Intent is that user fills in his ID and password
- What if he fills in something else?

```
'or 1=1; -- '
```

What Happens Then?

• \$uid has the string substituted, yielding

```
"select * from mysql.user

where username = ' ' or 1=1; -- ' ' and

password=password(' ". $pwd " ');"
```

- This evaluates to true
 - Since 1 does indeed equal 1
 - -And -- comments out rest of line
- If script uses truth of statement to determine valid login, attacker has logged in

Basis of SQL Injection Problem

Unvalidated input

- Server expected plain data
- Got back SQL commands
- Didn't recognize the difference and went ahead
- Resulting in arbitrary SQL query being sent to its database
 - With its privileges

Some Example Attacks

- 130 million credit card numbers stolen in 2009 with SQL injection attack
- Used to steal 1 million Sony passwords
- FortiWeb firewalls had one (2021)
- A WordPress theme had one (2020)
- vBulletin had one (2020)
- Sophos SG firewall had one (2020)
 - That was exploited

Solution Approaches

- Carefully examine all input
- Avoid using SQL in web interfaces
- Parameterized variables

Examining Input for SQL

- SQL is a well defined language
- Generally web input shouldn't be SQL
- So look for it and filter it out
- **Problem**: proliferation of different input codings makes filtering hard
- **Problem**: some SQL control characters are widely used in real data
 - −E.g., apostrophe in names

Avoid SQL in Web Interfaces

- Never build a SQL query based on user input to web interface
- Instead, use predefined queries that users can't influence
- Typically wrapped by query-specific application code
- Problem: may complicate development

Use Parameterized Variables

- SQL allows you to set up code so variables are bound parameters
- Parameters of this kind aren't interpreted as SQL
- Pretty much solves the problem, and is probably the best solution

Malicious Downloaded Code

- The web relies heavily on downloaded code
 - -Full language and scripting language
 - Mostly scripts
- Instructions downloaded from server to client
 - Run by client on his machine
 - Using his privileges
- Without defense, script could do anything

Types of Downloaded Code

- Java
 - -Full programming language
- Scripting languages
 - -JavaScript
 - -VB Script
 - -ECMAScript
 - -XSLT

Drive-By Downloads

- Often, user must request that something be downloaded
- But not always
 - Sometimes visiting a page or moving a cursor causes downloads
- These are called *drive-by downloads*
 - Since the user is screwed just by visiting the page

Solution Approaches

- Disable scripts in your browser
- Use secure scripting languages
- Isolation mechanisms
- Virus protection and blacklist approaches

Disabling Scripts

- Browsers (or plug-ins) can disable scripts
 - -Selectively, based on web site
- The bad script is thus not executed
- **Problem**: Cripples much good web functionality
 - -So users re-enable scripting

Use Secure Scripting Languages

- Some scripting languages are less prone to problems than others
- Write your script in those
- Problem: secure ones aren't popular
- Problem: many bad things can still be done with "secure" languages
- Problem: can't force others to write their scripts in these languages

Isolation Mechanisms

- Architecturally arrange for all downloaded scripts to run in clean VM
 - -Limiting the harm they can do
- **Problem**: they might be able to escape the VM
- **Problem**: what if a legitimate script needs to do something outside its VM?

Signatures and Blacklists

- Identify known bad scripts
- Develop signatures for them
- Put them on a blacklist and distribute it to others
- Before running downloaded script, automatically check blacklist
- Problem: same as for virus protection

Cross-Site Scripting

- XSS
- Many sites allow users to upload information
 - Blogs, photo sharing, Facebook, etc.
 - Which gets permanently stored
 - And displayed
- Attack based on uploading a script
- Other users inadvertently download it
 - And run it . . .

The Effect of XSS

- Arbitrary malicious script executes on user's machine
- In context of his web browser
 - At best, runs with privileges of the site storing the script
 - Often likely to run at full user privileges

Non-Persistent XSS

- Embed a small script in a link pointing to a legitimate web page
- Following the link causes part of it to be echoed back to the user's browser
- Where it gets executed as a script
- Never permanently stored at the server

Persistent XSS

- Upload of data to a web site that stores it permanently
- Generally in a database somewhere
- When other users request the associated web page,
- They get the bad script

Some Examples

- A WordPress plugin (2020)
- Other XSS vulnerabilities discovered on sites run by Symantec, PayPal, Facebook, LinkedIn, Adobe, Apple App Store, Google Gmail, Electron Application Framework, thousands of others
- D-Link router flaw exploitable through XSS

Lecture 15 Page 43

Why Is XSS Common?

- Use of scripting languages widespread
 - -For legitimate purposes
- Most users leave them enabled in their browsers
- Sites allowing user upload are very popular
- Only a question of getting user to run your script

Lecture 15
Page 44

Typical Effects of XSS Attack

- Most commonly used to steal personal information
 - -That is available to legit web site
 - User IDs, passwords, credit card numbers, etc.
- Such information often stored in cookies at client side

Solution Approaches

- Don't allow uploading of anything
- Don't allow uploading of scripts
- Provide some form of protection in browser

Disallowing Data Uploading

- Does your web site really need to allow users to upload stuff?
- Even if it does, must you show it to other users?
- If not, just don't take any user input
- **Problem**: Not possible for many important web sites

Don't Allow Script Uploading

- A no-brainer for most sites
 - -Few web sites want users to upload scripts, after all
- So validate user input to detect and remove scripts
- **Problem**: Rich forms of data encoding make it hard to detect all scripts
- Good tools can make it easier

Protect the User's Web Browser

- Similar solutions as for any form of protecting from malicious scripts
- With the same problems:
 - -Best solutions cripple functionality
- Firefox Content Security Policy
 - Allows web sites to specify where content can be loaded from

Cross-Site Request Forgery

- CSRF
- Works the other way around
- An authenticated and trusted user attacks a web server
 - –Usually someone posing as that user
- Generally to fool server that the trusted user made a request

CSRF in Action

- Attacker puts link to (say) a bank on his web page
- Unsuspecting user clicks on the link
- His authentication cookie goes with the HTTP request
 - -Since it's for the proper domain
- Bank authenticates him and transfers his funds to the attacker

Lecture 15 Page 51

Issues for CSRF Attacks

- Not always possible or easy
- Attacks sites that don't check referrer header
 - Indicating that request came from another web page
- Attacked site must allow web page to perform something useful (e.g., bank withdrawal)
- Must not require secrets from user
- Victim must click link on attacker's web site
- And attacker doesn't see responses

CSRF In the Wild

• CSRF in major Democratic Party fund

raising site

• Cisco DNA Center (2021)

-And Cisco's Data Cepter Manager in 2020 WordPress
has replaced
Adobe Flash
as the poster
child for poor
security

- WordPress had CSRF, too (2020)
- CSRF problem in Seagate Personal Cloud Drives (2018)

Lecture 15 Page 53

Exploiting Statelessness

- HTTP is designed to be stateless
- But many useful web interactions are stateful
- Various tricks used to achieve statefulness
 - Usually requiring programmers to provide the state
 - Often trying to minimize work for the server

A Simple Example

- Web sites are set up as graphs of links
- You start at some predefined point
 - A top level page, e.g.
- And you traverse links to get to other pages
- But HTTP doesn't "keep track" of where you've been
 - Each request is simply the name of a link

Why Is That a Problem?

- What if there are unlinked pages on the server?
- Should a user be able to reach those merely by naming them?
- Is that what the site designers intended?

A Concrete Example

- The ApplyYourself system
- Used by colleges to handle student applications
- For example, by Harvard Business School in 2005
- Once all admissions decisions made, results available to students

What Went Wrong?

- Pages representing results were created as decisions were made
- Stored on the web server
 - But not linked to anything, since results not yet released
- Some appliers figured out how to craft URLs to access their pages
 - Finding out early if they were admitted

The Core Problem

- No protocol memory of what came before
- So no protocol way to determine that the request should be makeable
- Could be built into the application that handles requests
- But frequently isn't
 - Or is wrong

Solution Approaches

- Get better programmers
 - Or better programming tools
- Back end system that maintains and compares state
- Front end program that observes requests and responses
 - Producing state as a result
- Cookie-based
 - Store state in cookies (preferably encrypted)

Data Transport Issues

- The web is inherently a network application
- Thus, all issues of network security are relevant
- And all typical network security solutions are applicable
- Where do we see problems?

(Non-) Use of Data Encryption

- Much web traffic is not encrypted
 - Or signed
- As a result, it can be sniffed
- Allowing eavesdropping, MITM attacks, alteration of data in transit, etc.
- Why isn't it encrypted?

Why Web Sites Don't Use Encryption

- Primarily for cost reasons
- Crypto costs cycles
- For high-volume sites, not encrypting messages lets them buy fewer servers
- They are making a cost/benefit analysis decision
- And maybe it's right?

Problems With Not Using Encryption

- Sensitive data can pass in the clear
 - Passwords, credit card numbers, SSNs, etc.
- Attackers can get information from messages to allow injection attacks
- Attackers can readily profile traffic
 - Especially on non-secured wireless networks

Using Encryption on the Web

- Some web sites support use of HTTPS
 - Which permits encryption of data
 - -Based on TLS/SSL
- Performs authentication and two-way encryption of traffic
 - Authentication is certificate-based
- HSTS (HTTP Strict Transport Security) requires browsers to use HTTPS

Increased Use of Web Encryption

- More major web sites are encrypting traffic
 - -97% of most popular sites default to HTTPS
- E.g., Google announced in 2014 it would encrypt all search requests
 - -95% of all Google traffic is HTTPS
- Facebook, Twitter adopted HSTS in 2014
 - -Around 18% of all sites use it
- Arguably, <u>all</u> web interactions should be encrypted

Lecture 15 Page 66

Sometimes Encryption Isn't Enough

- Especially powerful "attackers" can subvert this process
 - Man-in-the-middle attacks by ISPs
 - NSA compromised key management
 - -NSA also spied on private links
- Usually impossible for typical criminal
- Hard or impossible for a user to know if this is going on

Conclusion

- Web security problems not inherently different than general software security
- But generality, power, ubiquity of the web make them especially important
- Like many other security problems, constrained by legacy issues