

Serving Two Masters

An Empirical Study of Browser API Cooptation

Pete Snyder, Chris Kanich University of Illinois at Chicago

Outline

- Browser Complexity is Increasing
- Complexity is Often Not Useful
- Complexity is Harmful to Privacy
- Is Complexity is Harmful to Security?

1. Browser Complexity is Growing

1993: Mosaic

1995: Netscape 2.0

1996: CSS

1998: DOM1

1999: AJAX / XMLHttpRequest

Observations

- API growth started off very slow
- API growth was "document" centric
- "Broad" APIs

API Growth

CSSOM View Module • Calendar API

Web Audio API

Proximity Events RDF Extensions

Crypto Extensions Progress events

Network Info API **Touch Events**

GeoLocation API Ambient Light API

HTML 5 Pointer API

CSS Animations WebCrypto API **Encrypted Media** Extensions

Web MIDI

Service Workers

Performance API

Raw Socket API

WebDriver API

SVG 2 API

WebRTC

Messaging API

2. Is This Complexity Useful?

Determining API "Usefulness"

- Measure how often APIs are called
- Decide whether those calls are "useful"
- Simulate real world web browsing

Measuring API Calls

Selected 45 APIs and features

- Instrumented PhantomJS / WebKit
- Implemented missing APIs

"Usefulness" Oracle

- Subjective measure
- Ghostery and AdBlock+ filter rules
- Measure API usage pre-and-post filters

Simulated Browsing

- Alexa 10,000
- 10,000 random URLs
- 10,000 random Hosts
- "Random" sites taken from searching UNIX dictionary tri-grams on DDG

AJAX

DOM 1 + 2 APIs

Rare APIs

API Name	URLs
Battery API	21
Page Transition API	9
GeoLocation API	55
Shadow DOM	5

Non-used APIs

- IndexDB
- WebGL
- WebRTC
- Browser Name API
- Gamepad API

- SVG API
- Vibration API
- WebAudio API
- WebWorker API

GeoLocation API

Touch Events API

3. Browser Complexity is Harmful to Privacy

Example: WebRTC

- Intent: Allow peer-to-peer applications
- Attack: Leaks local IP address
- Widely available (56.22%)
- Rarely used for intended purpose

Browser	Version Since
Firefox	22
Chrome	23
Android Browser	40
Opera	30

Example: Crypto

- Intent: Allow applications to perform crypto operations
- Use: Generates persistant random identifiers
- Widely available (70.24%)
- Rarely used for intended purpose

Browser	Version Since			
Firefox	38			
Chrome	31			
Android Browser	4.4			
Opera	30			
IE	11			
iOS	7.1			

Methodology

- Load and measure each URL
- Reload and remeasure with Ghostery
- Big differences in API usage -> privacy-harmful APIs

CSSOM API (Document)

Crypto API

Storage API

"Non-User Serving" APIs

API	Pages #	Ghost #	Ghost %	ABP#	ABP %	Both #	Both %
CSSOM (Doc)	249	18	92.8	34	86.3	1	99.6
Crypto	7,713	1,123	85.4	38	99.5	27	99.6
Language	16,909	2,242	86.7	2,072	87.7	1,131	93.3
<iframe> Injection</iframe>	12,110	3,202	73.6	4,464	63.1	1,351	88.8
Page Visibility	729	228	68.7	81	88.9	86	88.2
Websocket	225	99	56.0	58	74.2	43	80.9
Plugin Detection	18,116	5,870	67.6	4,133	77.2	3,512	80.6
Battery API	21	17	19.0	4	81.0	6	71.4
Storage	12,357	5,499	55.5	5,496	55.5	3,817	69.1

"User Serving" APIs

API	Pages #	Ghost #	Ghost %	ABP#	ABP %	Both #	Both %
DOM 1 (creating)	23,304	22,651	2.8	21,409	8.1	21,266	8.7
DOM 1 (querying)	23,659	22,965	2.9	21,705	8.3	21,580	8.8
AJAX	20,016	19,027	4.9	16,153	19.3	16,303	18.6
Canvas API	2,095	1,949	7.0	1,676	20.0	1,694	19.1
User Agent	23,439	21,195	9.6	19,602	16.4	18,870	19.5
<audio></audio>	307	292	4.9	247	19.5	242	21.2
Blob API	308	287	6.8	233	24.4	238	22.7
<svg></svg>	860	798	7.2	520	39.5	527	38.7
History API	576	490	14.9	374	35.1	349	39.4

4. Is Complexity is Harmful to Security?

@todo

- Status quo violates "principle of least privilege"
- Gathering data from open bug databases
- Lots of hand labeling involved...
- On going...

5. Conclusions

Conclusions

- Browsers are growing in complexity quickly
- Mismatch between user intent and web author intent
- Mismatch between need and capability
- Harms privacy, might harm security

Thanks!