Clickjacking: Attacks and Defenses

Lin-Shung Huang¹, Alex Moshchuk², Helen Wang², Stuart Schechter², and Collin Jackson¹

¹Carnegie Mellon University

²Microsoft Research

Example: Likejacking


Outline

- Defining clickjacking
- Existing defenses are insufficient
 - We evade them with three new attack variants
 - Our user study on Amazon Mechanical Turk shows that people fall for these attacks
- New defense to address root causes
 - Our user study demonstrates its effectiveness


Defining clickjacking

- Prerequisite: multiple mutually distrusting applications sharing the same display
- An attack application compromises context integrity of another application's UI when the user acts on the UI


Compromise visual integrity – target

- Hiding the target
- Partial overlays


Compromise visual integrity – pointer

Manipulating cursor feedback


Claim your FREE iPad


Compromise temporal integrity

Bait-and-switch

Claim your FREE iPad


EXISTING DEFENSES

Existing defenses to protect visual integrity

- User confirmation
 - degrades user experience
- UI randomization
 - unreliable (e.g. multi-click attacks)
- Framebusting (X-Frame-Options)
 - incompatible with embedding 3rd-party objects
- Opaque overlay policy (Gazelle browser)
 - breaks legitimate sites
- Visibility detection on click (NoScript)
 - false positives

Protecting temporal integrity

- Imposing a delay after displaying UI
 - annoying to user


NEW ATTACK VARIANTS

- 1. Accessing user's webcam
- 2. Stealing user's email
- 3. Revealing user's identity

Evaluating attacks

- 2064 Amazon Mechanical Turk web users
 - 25 cents per user
 - Users can only participate once, and only for one treatment


Attack #1: Accessing User's Webcam


Attack technique: cursor-spoofing

Attack success: 43% (31/72)

Attack #2: Stealing User's Emails


Attack technique: pop-up window

Attack success: 47% (43/90)

Attack #3: Revealing User's Identity

Whack-a-mole game


Attack technique: cursor-spoofing + fast-paced clicking

Attack success: 98% (83/84)

15

InContext Defense


Design Goals

- Should support embedding 3rd-party objects
- Should not prompt users for their actions
- Should not break existing sites
- Should be resilient to new attack vectors

InContext Defense


- A set of techniques to ensure context integrity for user actions
- Server opt-in approach
 - Let websites indicate their sensitive UIs

 Let browsers enforce context integrity when users act on the sensitive UIs


Ensuring visual integrity of target

- Dynamic OS-level screenshot comparison
 - processing delay on click < 30ms (prototype on IE 9)


What is displayed (OS screenshot)


What should be seen (Reference bitmap)


Ensuring visual integrity of pointer

- Remove cursor customization
 - Attack success: 43% -> 16%


Ensuring visual integrity of pointer

- Freeze screen around target on pointer entry
 - Attack success: 43% -> 15%
 - Attack success (margin=10px): 12%
 - Attack success (margin=20px): 4% (baseline:5%)


Ensuring visual integrity of pointer

- Lightbox effect around target on pointer entry
 - Attack success (Freezing + lightbox): 2%


Enforcing temporal integrity


- UI delay: after visual changes on target or pointer, invalidate clicks for X ms
- Pointer re-entry: after visual changes on target, invalidate clicks until pointer re-enters target


Enforcing temporal integrity

 UI delay: after visual changes on target or pointer, invalidate clicks for X ms


Enforcing temporal integrity

 Pointer re-entry: after visual changes on target, invalidate clicks until pointer re-enters target


Whack-a-mole attack

- Exclude victims who were moving their pointer around the Like button for many seconds, and deliberating whether or not to click
- Defense against clickjacking aspects
 - Screen freezing, margin=20px: 98% -> 16%
 - Screen freezing, margin=20px, pointer entry delay=500ms: 4%
 - Screen freezing, margin=20px, pointer entry delay=1000ms: 1%
- Social eng. aspects
 - 63% users intentionally clicked on Like button after our defenses made them fully aware of this

Conclusion

 We demonstrated new clickjacking variants that can evade current defenses

- Our user studies show that our attacks are highly effective (success rates 43% to 98%)
- Our InContext defense can be very effective against clickjacking
 - Ongoing efforts: UI Safety W3C proposal

QUESTIONS?

linshung.huang@sv.cmu.edu