CSE543 - Computer and Network Security

Module: Web Security

Professor Trent Jaeger
Web Vulnerabilities

- Web vulnerabilities surpassed OS vulnerabilities around 2005
 - The “new” buffer overflow
Components of the Web

- Multiple interacting components

Clients (Browsers)

Web Applications

HTTP Servers

Backend
Web security: the high bits

• The largest distributed system in existence
• Multiple sources of threats, varied threat models
 ‣ Users
 ‣ Servers
 ‣ Web Applications
 ‣ Network infrastructure
 ‣ We shall examine various threat models, attacks, and defenses
• Another way of seeing web security is
 ‣ Securing the web infrastructure such that the integrity, confidentiality, and availability of content and user information is maintained
Early Web Systems

• Early web systems provided a click-render-click cycle of acquiring web content.
 ‣ Web content consisted of static content with little user interaction.
Adding State to the Web: Cookies

- Cookies were designed to offload server state to browsers
 - Not initially part of web tools (Netscape)
 - Allows users to have cohesive experience
 - E.g., flow from page to page,
- Someone made a design choice
 - Use cookies to authenticate and authorize users
 - E.g. Amazon.com shopping cart, WSJ.com
- Q: What is the threat model?
Cookie Issues …

• New design choice means
 ‣ Cookies must be protected
 • Against forgery (integrity)
 • Against disclosure (confidentiality)

• Cookies not robust against web designer mistakes, committed attackers
 ‣ Were never intended to be
 ‣ Need the same scrutiny as any other tech.

Many security problems arise out of a technology built for one thing incorrectly applied to something else.
Cookie Design 1: mygorilla.com

• Requirement: authenticate users on site

mygorilla.com

• Design:
 1. use digest authentication to login user
 2. set cookie containing hashed username
 3. check cookie for hashed username

• Q: Is there anything wrong with this design?
Cookie Design 2: mygorilla.com

- **Requirement:** authenticate users on site

 mygorilla.com

- **Design:**
 1. use digest authentication to login user
 2. set cookie containing encrypted username
 3. check cookie for encrypted username

- Q: Is there anything wrong with this design?
Exercise: Cookie Design

• Design a secure cookie for mygorilla.com that meets the following requirements

• Requirements
 ‣ Users must be authenticated (assume digest completed)
 ‣ Time limited (to 24 hours)
 ‣ Unforgeable (only server can create)
 ‣ Privacy-protected (username not exposed)
 ‣ Location safe (cannot be replayed by another host)

\[E\{k_s, \text{"host_ip : timestamp : username"}\} \]
Content from Multiple Sites

- Browser stores cookies from multiple websites
 - Tabs, mashups, ...
- Q. What is the threat model?
- More generally, browser stores content from multiple websites
 - HTML pages
 - Cookies
 - Flash
 - Java applets
- How do we isolate content from multiple sites?
Same-Origin Policy

• A set of policies for isolating content across different sites (origins)

• What is an origin?
 ‣ site1.com vs site2.com?
 • Different hosts are different origins
 ‣ http://site.com vs https://site.com?
 • Different protocols are different origins
 • Different ports are different origins
 ‣ http://site1.com vs http://a.site1.com?
 • Establishes a hierarchy of origins

• Origin: host:protocol:port
Same-Origin Policy

- **Principle:** Any active code from an origin can read only information stored in the browser that is from the same origin
 - Active code: Javascript, VBScript
 - Information: cookies, HTML responses, ...

![Diagram of Same-Origin Policy](image)
Document Domain

• Scripts from two origins in the same domain may wish to interact
 ‣ www.example.com and program.example.com

• Any web page may set document.domain to a
 ‣ “right-hand, fully-qualified fragment of its current host name” (example.com, but not ample.com)

• Then, all scripts in that domain may share access
 ‣ All or nothing
SOP Weaknesses

• Complete and partial bypasses exist
 ‣ Browser bugs
 ‣ Corner cases
 ‣ Functionality often requires SOP bypass!
 • Many advertisement companies hire people to find and exploit SOP browser bugs for cross-domain communication
 • E.g., JSON with padding (JSONP)

• Cross-site scripting
 ‣ Execute scripts from one origin in the context of another
Cross-Site Scripting

- Script from attacker is executed in the victim origin’s context
 - Enabled by inadequate filtering on server-side

- Three types
 - Reflected
 - Stored
 - DOM Injection
Cross-Site Scripting

- Assume the following is posted to a message board on your favorite website:

 Hello message board.

 \(<\text{SCRIPT}>\text{malicious code}</\text{SCRIPT}>\)
 This is the end of my message.

- Now a reasonable ASP (or some other dynamic content generator) uses the input to create a webpage (e.g., blogger nonsense).

- Now a malicious script is now running
 - Applet, ActiveX control, JavaScript…
Reflected XSS

```php
<?php
$name = $_GET['name'];
echo "Welcome $name<br">
?>

<form method="get" action="index.php">
 Name: <input type="text" name="name" /><br />
 <input type="submit" value="submit" />
</form>
```

`index.php?name=guest<script>alert('hi')</script>`

Welcome me

hi

OK
Stored XSS

• Hostile Data is taken and stored
 ‣ In a Database
 ‣ In a file
 ‣ or in any other backend system
• Then data is sent back to any visitor of the web site
• Risk when large number of users can see unfiltered content
 ‣ Very dangerous for Content Management Systems (CMS)
 ‣ Blogs
 ‣ Forums
Web Systems Evolve ...

• The web has evolved from a *document retrieval* and rendering to sophisticated *distributed application platform* providing:
 ‣ dynamic content
 ‣ user-driven content
 ‣ interactive interfaces
 ‣ multi-site content
 ‣

• With new interfaces comes new vulnerabilities ...
AJAX / “Web 2.0”

• AJAX: asynchronous JavaScript and XML
 ‣ A collection of approaches to implementing web applications
 ‣ Changes the click-render-click web interface to allow webpages to be interactive, change, etc.
 ‣ Examples: Google Gmail/Calendar, Facebook, ...
 ‣ Hidden requests that replace document elements (DOM)
 ‣ DOM XSS caused by JavaScript modifying DOM elements without sanitizing input
Cross-site Request Forgery

• An XSS attack exploits the trust the browser has in the server to filter input properly
• A CSRF attack exploits the trust the server has in a browser
 ‣ Authorized user submits unintended request
 • Attacker Maria notices weak bank URL
 GET http://bank.com/transfer.do?acct=BOB&amount=100 HTTP/1.1
 • Crafts a malicious URL
 http://bank.com/transfer.do?acct=MARIA&amount=100000
 • Exploits social engineering to get Bob to click the URL
 View my Pictures!
 • Can make attacks not obvious

 ‣ Defense: Referer header
 • Bank does not accept request unless referred to (linked from) the bank’s own webpage
 • Disadvantage: privacy issues
HTTP Response Splitting

• Again, due to insufficient server-side filtering
 ‣ Cookies can be set to arbitrary values to split HTTP response

```java
String author = request.getParameter(AUTHOR_PARAM);
...
Cookie cookie = new Cookie("author", author);
cookie.setMaxAge(cookieExpiration);
response.addCookie(cookie);
```

HTTP/1.1 200 OK
...
Set-Cookie: author=Jane Smith
...

HTTP/1.1 200 OK
...
Set-Cookie: author=Wiley Hacker
HTTP/1.1 200 OK
...

• Can be used for page hijacking through proxy server
Session Hijacking

• Virtual sessions are implemented in many ways
 ‣ session ID in cookies, URLs
 ‣ If I can **guess, infer, or steal** the session ID, game over
 ‣ Login page using HTTPS, but subsequent communication is not! Cookies sent in cleartext
 ‣ If your bank encodes the session ID in the url, then a malicious attacker can simply keep trying session IDs until gets a good one.

 http://www.mybank.com/loggedin?sessionid=11

 ‣ ... note that if the user was logged in, then the attacker has full control over that account.
 ‣ Countermeasure: HTTPS, secure cookie design
Privacy

• Have you ever …
 ‣ Searched for a product on some website
 ‣ Advertisement for the same product shows up on another website?
 ‣ Reason: Tracking! Profile users for targeted advertisement

• Study by WSJ found (2012)
 ‣ 75% of top 1000 sites feature social networking plugins
 • Can match users’ identities with web-browsing activities

• abine and UC Berkeley found
 ‣ Online tracking is 25% of browser traffic
 • 20.28% google analytics
 • 18.84% facebook

http://www.abine.com/
Privacy

- Tracking is done when one site embeds content in another

Protecting Browser State from Web Privacy Attacks: Jackson et al.

- “Tracker” code is from
 - Social networking sites
 - Analytics
 - Advertisement agencies
 - ...

No tracking

Noncooperative

Semicooperative

Cooperative
Privacy

- Objective of tracking code is to maintain state of users across multiple sites
 - Build profile of sites visited
- Semi-cooperative tracking done by
 - Javascript
 - e.g., Cached redirect URLs
 - Web bugs
 - 1x1 images
 - Ever wondered why email clients have “Display images”?
 - IFrames
 - Cookies
 - Traditional, flash, HTML5 LocalStorage, ...
 - Defense: Disable third-party cookies
Third-Party Cookies

• A third-party cookie is a cookie from a website different from the website being viewed

• Browsers can block third-party cookies
 ‣ Different browsers have different variations
 • Some have different origin for (hosted, embedded)
 • Some completely block

• Limitation
 ‣ Other ways exist to store state
 • HTML5 LocalStorage
 • Redirect caching
 • ETags - https://lucb1e.com/rp/cookielsscookiess/
Third-Party Cookies

• A third-party cookie is a cookie from a website different from the website being viewed

• Browsers can block third-party cookies
 ‣ Different browsers have different variations
 • Some have different origin for (hosted, embedded)
 • Some completely block

• Limitation
 ‣ Other ways exist to store state (more)
 • Canvas fingerprinting
 • Evercookies
 • “Cookie syncing”

• OpenWPM - https://github.com/citp/OpenWPM
Unintended Tracking

• “Data” from a site not fully defined by same-origin policy
 ‣ Specified: HTML DOM, cookies
 ‣ What about
 • Web caches?
 ‣ Tracking notes time to fetch URL
 ‣ If URL in cache, served faster
 • Visited links?
 ‣ Mostly fixed in current browsers

• Take-away: Difficult to prevent tracking if any browser state is stored

• To mitigate tracking
 ‣ Reset browser regularly, store no state, visit random sites!
Browsers

• Browsers are the new operating systems
• Huge, complex systems that support
 ‣ Many document types, structures, e.g., HTML, XML, ...
 ‣ Complex rendering, e.g., CSS, CSS 2.0
 ‣ Many “program/scripting” languages, e.g., JavaScript
 ‣ Dynamic content, e.g., AJAX
 ‣ Native code execution, e.g., ActiveX

• Virtualized computers in a single program ...
Browser Security

• We don’t have the ability to control this much complexity, so we have to try other things …
 ‣ Restricting functionality, e.g., NoScript
 ‣ Process Isolation, e.g., OP, Chrome

• Read: http://www.google.com/googlebooks/chrome/
OP Browser

• What did they do to build a more secure browser?
• (I) Decompose the browser into multiple processes
 • Called “Privilege Separation”
• What are the permissions of a set of processes forked from the same parent?
OP Browser

• What did they do to build a more secure browser?
• (1) Decompose the browser into multiple processes
 • Called “Privilege Separation”
• What are the permissions of a set of processes forked from the same parent? Same as parent
• (2) Need different policy for each process
 • Multiple subjects in the access control policy
• What browser processes are trusted to manage the permissions?
OP Browser

- What did they do to build a more secure browser?
- (1) Decompose the browser into multiple processes
 - Called “Privilege Separation”
- What are the permissions of a set of processes forked from the same parent? Same as parent
- (2) Need different policy for each process
 - Multiple subjects in the access control policy
- What browser processes are trusted to manage the permissions? None
- (3) Need mandatory access control
 - Subjects cannot escape confined “protection domain”
OP Browser

- How do you determine what parts of the browser should be a “subject” and identify the permissions to be assigned to that subject?

- One subject (client)
 - Code that requires the same permissions to run
 - E.g., a particular web page

- Another subject (server)
 - Code that manages the same permissions
 - E.g., UI, network, and storage subsystems

- How do we determine the permission assignments?
How do you determine what parts of the browser should be a “subject” and identify the permissions to be assigned to that subject?

One subject (client)
- Code that requires the same permissions to run
- E.g., a particular web page

Another subject (server)
- Code that manages the same permissions
- E.g., UI, network, and storage subsystems

How do we determine the permission assignments?
- Least privilege
- Information flow
JavaScript

• Scripting Language used to improve the quality/experience
 ‣ Create dialogs, forms, graphs, …
 ‣ Built upon API functions (lots of different flavors)
 ‣ No ability to read local files, open connections …

• Security: No ability to read local files, open connections, but …
 ‣ DOS – the “infinite popup” script
 • Often could not “break out” with restarting computer
 ‣ Spoofing – easy to create “password” dialogs
Applications/Plugins

• A *plugin* is a simply a program used by a browser to process content
 ‣ MIME type maps content to plugin
 ‣ Like any old application (e.g., RealAudio)
 ‣ Newer browsers have autoinstall features

• Plugins are sandboxed, but have been circumvented in various ways
 ‣ Interesting design point - Google Chrome allows “native” plugins but still preserves (some) security!
 ‣ Read more: https://code.google.com/p/nativeclient/

• Moral: beware of plugins
Social Engineering

• Attacks another weak point -- users!
• Phishing
 ‣ Lure users using bait (fishing) to steal valuable information
 ‣ Common technique: mimic original site and use similar URL
 • www.aol.com vs www.ao1.com
 • Combine with other techniques e.g., turn off address bar
Drive by downloads

• Using a deceptive means to get someone to install something on their own (spyware/adware)

 ‣ Often appears as an error message on the browser
 ‣ Sometimes, user does not click anything at all!
 ‣ **Growing concern:** *extortion-ware* -- pay us $ to unencrypt your data
 ‣ Used to demand $ for uninstall of annoying software
 ‣ Now “biggest cybersecurity threat” - Kaspersky

• Answer: Back up stuff externally that you really want!
Content Security Policies

• Recent computer security standard to prevent (May 2016)
 ‣ XSS, clickjacking, and other code injection attacks
• Invent as “Content Restrictions” in 2004 for Firefox

• If “Content-Security-Policy” header is present in a server response, a compliant client enforces the declarative whitelist policy
 ‣ Which means several features are disabled by default
 • Inline JavaScript (script tags), Inline CSS (style tags), Dynamic JavaScript (eval), Dynamic CSS
• Unfortunately, researchers are already finding these whitelists to be sources of errors, permitting exploits
Web Applications: Injection

- Attacker that can inject arbitrary inputs into the system can control it in subtle ways
 - **intermediate injection** - if you can get PHP to “eval” your input, then you can run arbitrary code on the browser ...
 - e.g., leak cookies to remote site (e.g., session hijacking)

```
$INPUT = "Alice\;mail($to, $subject, $body);"
```

- **filename injection** - if you can control what a filename is in application, then you can manipulate the host
 - Poorly constructed applications build filename based on user input or input URLs, e.g., hidden POST fields
 - Examples: Directory traversal, PHP file inclusion
 - e.g., change temporary filename input to ~/.profile

```
<FORM METHOD=POST ACTION="../cgi-bin/mycgi.pl">
<INPUT TYPE="hidden" VALUE="~/.profile" NAME="LOGFILE">
</FORM>
```
SQL Injection

• An injection that exploits the fact that many inputs to web applications are
 ‣ under control of the user
 ‣ used directly in SQL queries against back-end databases
• Bad form inserts escaped code into the input ...

```sql
SELECT email, login, last_name
FROM user_table
WHERE email = 'x'; DROP TABLE members; --';
```

• This vulnerability became one of the most widely exploited and costly in web history.
 ‣ Industry reported as many as 16% of websites were vulnerable to SQL injection in 2007
 ‣ This may be inflated, but clearly an ongoing problem.
Preventing SQL injection

• Prepare SQL statements

 • Before

 $sql = "select * from some_table where some_col = $input";
 $sth = $dbh->prepare($sql);
 $sth->execute;

 • After

 $sql = "select * from some_table where some_col = ?";
 $sth = $dbh->prepare($sql);
 $sth->execute($input);

• Other approaches: have built (static analysis) tools for finding unsafe input code and (dynamic tools) to track the use of inputs within the web application lifetime.
Preventing Web System Attacks

• Largely just applications
 ‣ In as much as application are secure
 ‣ Command shells, interpreters, are dangerous

• Broad Approaches
 ‣ Validate input (also called input sanitization)
 ‣ Limit program functionality
 • Don’t leave open ended-functionality
 ‣ Execute with limited privileges
 ‣ Input tracking, e.g., taint tracking
 ‣ Source code analysis, e.g., c-cured
Conclusion

• Web security has to consider threat models involving several parties
 ‣ Web browsers
 ‣ Web servers
 ‣ Web applications
 ‣ Users
 ‣ Third-party sites
 ‣ Other users

• Security is so difficult in the web because it was largely retrofitted