CS 142 Winter 2009

Cookie Same Origin Policy

Dan Boneh

Monday: session management using cookies

Same origin policy: "high level"

Review: Same Origin Policy (SOP) for DOM:

 Origin A can access origin B's DOM if match on (scheme, domain, port)

Today: Same Original Policy (SOP) for cookies:

Generally speaking, based on: ([scheme], domain, path)

optional

scheme://domain:port/path?params

Setting/deleting cookies by server

- Delete cookie by setting "expires" to date in past
- Default scope is domain and path of setting URL

Scope setting rules (write SOP)

domain: any domain-suffix of URL-hostname, except TLD
example: host = "login.site.com"

allowed domains

login.site.com .site.com

disallowed domains

user.site.com othersite.com .com

⇒ login.site.com can set cookies for all of .site.com but not for another site or TLD Problematic for sites like .stanford.edu

path: can be set to anything

Cookies are identified by (name,domain,path)

```
cookie 1
name = userid
value = test
domain = login.site.com
path = /
secure
```


```
cookie 2
name = userid
value = test123
domain = .site.com
path = /
secure
```

Both cookies stored in browser's cookie jar;
both are in scope of login.site.com

-distinct cookies

Reading cookies on server

(read SOP)

Browser sends all cookies in URL scope:

- cookie-domain is domain-suffix of URL-domain, and
- cookie-path is prefix of URL-path, and
- [protocol=HTTPS if cookie is "secure"]

Goal: server only sees cookies in its scope

Examples

both set by login.site.com

```
cookie 1
name = userid
value = u1
domain = login.site.com
path = /
secure
```

```
cookie 2
name = userid
value = u2
domain = .site.com
path = /
non-secure
```

http://checkout.site.com/ cookie: userid=u2

http://login.site.com/ cookie: userid=u2

https://login.site.com/ cookie: userid=u1; userid=u2

(arbitrary order)

Client side read/write: document.cookie

- Setting a cookie in Javascript: document.cookie = "name=value; expires=...;"
- Reading a cookie: alert(document.cookie)
 prints string containing all cookies available for document (based on [protocol], domain, path)
- Deleting a cookie: document.cookie = "name=; expires= Thu, 01-Jan-70"

document.cookie often used to customize page in Javascript

Javascript URL

javascript: alert(document.cookie)

Displays all cookies for current document

Viewing/deleting cookies in Browser UI

Cookie protocol problems

Server is blind:

- Does not see cookie attributes (e.g. secure)
- Does not see which domain set the cookie

Server only sees: Cookie: NAME=VALUE

Example 1: login server problems

- Alice logs in at login.site.com
 login.site.com sets session-id cookie for .site.com
- Alice visits evil.site.com
 overwrites .site.com session-id cookie
 with session-id of user "badguy"
- Alice visits cs142hw.site.com to submit homework.
 cs142hw.site.com thinks it is talking to "badguy"

Problem: cs142hw expects session-id from login.site.com; cannot tell that session-id cookie was overwritten

Example 2: "secure" cookies are not secure

Alice logs in at https://www.google.com/accounts

Set-Cookie: LSID=EXPIRED; Domain=.google.com; Path=/; Expires=Mon, 01-Jan-1990 00:00:00 GMT

Set-Cookie: LSID=EXPIRED; Path=/; Expires=Mon, 01-Jan-1990 00:00:00 GMT

Set-Cookie: LSID=EXPIRED; Domain=www.google.com; Path=/accounts; Expires=Mon, 01-Jan-1990 00:00:00 GMT

Set-Cookie: LSID=cl:DQAAAHsAAACn3h7GCpKUNxckr79Ce3BUCJtlual9a7e5oPvByTr

Set-Cookie: GAUSR=dabo123@gmail.com;Path=/accounts;Secure

- Alice visits http://www.google.com (cleartext)
 - Network attacker can inject into response

Set-Cookie: LSID=badguy; secure

and overwrite secure cookie

- Problem: network attacker can re-write HTTPS cookies!
 - ⇒ HTTPS cookie value cannot be trusted

Interaction with the DOM SOP

Cookie SOP: path separation

x.com/A does not see cookies of x.com/B

Not a security measure:

DOM SOP: x.com/A has access to DOM of x.com/B

```
<iframe src="x.com/B"></iframe>
alert(frames[0].document.cookie);
```

Path separation is done for efficiency not security: x.com/A is only sent the cookies it needs

Cookies have no integrity!!

Storing security data on browser?

- User can change and delete cookie values !!
 - Edit cookie file (FF3: cookies.sqlite)
 - Modify Cookie header (FF: TamperData extension)
- Silly example: shopping cart software

```
Set-cookie: shopping-cart-total = 150 ($)
```

User edits cookie file (cookie poisoning):

```
Cookie: shopping-cart-total = 15 ($)
```

Similar to problem with hidden fields

```
<INPUT TYPE="hidden" NAME=price VALUE="150">
```

Not so silly ... (as of 2/2000)

- ◆ D3.COM Pty Ltd: ShopFactory 5.8
- @Retail Corporation: @Retail
- Adgrafix: Check It Out
- Baron Consulting Group: WebSite Tool
- ComCity Corporation: SalesCart
- Crested Butte Software: EasyCart
- Dansie.net: Dansie Shopping Cart
- Intelligent Vending Systems: Intellivend
- Make-a-Store: Make-a-Store OrderPage
- McMurtrey/Whitaker & Associates: Cart32 3.0
- pknutsen@nethut.no: CartMan 1.04
- Rich Media Technologies: JustAddCommerce 5.0
- SmartCart: SmartCart
- Web Express: Shoptron 1.2

Source: http://xforce.iss.net/xforce/xfdb/4621

Solution: cryptographic checksums

Verify tag: $T \stackrel{?}{=} F(k, value)$

"value" should also contain data to prevent cookie replay and swap

Example: .NET 2.0

- System.Web.Configuration.MachineKey
 - Secret web server key intended for cookie protection
 - Stored on all web servers in site

Creating an encrypted cookie with integrity:

HttpCookie cookie = new HttpCookie(name, val);
 HttpCookie encodedCookie =
 HttpSecureCookie.Encode (cookie);

Decrypting and validating an encrypted cookie:

– HttpSecureCookie.Decode (cookie);

Cookie theft: basic cross site scripting (xss)

Example: reflected XSS

- search field on victim.com:
 - http://victim.com/search.php?term = apple

Server-side implementation of search.php:

Bad input

- What if user clicks on this link?
 - 1. Browser goes to victim.com/search.php
 - 2. Victim.com returns
 <HTML> Results for <script> ... </script>
 - 3. Browser executes script:
 - Sends badguy.com cookie for victim.com

So what?

Why would user click on such a link?

- Phishing email
- Link in doubleclick banner ad
- many many ways to fool user into clicking

- MANY other forms of XSS (monday)
 - Many do not require clicking on links

HttpOnly Cookies

IE6 SP1, FF2.0.0.5

(not Safari)

- Cookie sent over HTTP(s), but not accessible to scripts
 - cannot be read via document.cookie
 - Also blocks access from XMLHttpRequest headers
 - Helps prevent cookie theft via XSS
 - ... but does not stop most other risks of XSS bugs.

THE END

3rd Party Cookies: user tracking

3rd party cookies

What they are:

- User goes to site A. com ; obtains page
- Page contains <iframe src="B.com">
- Browser goes to B.com; obtains page
 HTTP response contains cookie
- Cookie from B.com is called a 3rd party cookie

Tracking: User goes to site D.com

- D.com contains <iframe src="B.com">
- B.com obtains cookie set when visited A.com
- ⇒ **B.com** knows user visited **A.com** and **D.com**

Can we block 3rd party cookies?

IE and Safari: block set/write

- Ignore the "Set-Cookie" HTTP header from 3rd parties
- ⇒ Site sets cookie as a 1st party; will be given cookie when contacted as a 3rd party
- Enabled by default in IE7

Firefox and Opera: block send/read

- Always implement "Set-Cookie", but never send cookies to 3rd party
- Breaks sess. mgmt. at several sites (off by default)

Effectiveness of 3rd party blocking

Ineffective for improving privacy

- 3rd party can become first party and then set cookie
- Flash cookies not controlled by browser cookie policy

IE8 InPrivate browsing and Chrome incognito

 Upon exit, delete all browser state collected while in private browsing