Computer Security

13. Web Security

Paul Krzyzanowski

Rutgers University

Fall 2019

Original Browser

- Static content on clients
- Servers were responsible for dynamic parts
- Security attacks were focused on servers
 - Malformed URLs, buffer overflows, root paths, unicode attacks

Today's Browsers

Complex!

- JavaScript allows code execution
 - NaCl run native code inside a browser (sandboxed)
 - WebAssembly virtual machine (like JVM) code
- Document Object Model (DOM) change appearance of page
- XMLHttpRequest (AJAX) asynchronously fetch content
- WebSockets open interactive communication session between JavaScript on a browser and a server
- Multimedia support <audio>, <video>, <track>
 - MediaStream recording (audio and video), speech recognition & synthesis
- Geolocation

WebAssembly (Wasm)

- WebAssembly allows for execution of compiled code
- Simple, stack-based virtual machine
 - Sandboxed & designed with security in mind ... but so was Java
 - Control flow hijacks and heap buffer overflows have been demonstrated
- Harder to detect malware & more opportunities to disguise malware
- Has been great for cryptominers
 - Malicious web pages can run cryptomining software far more efficiently than with JavaScript
- No mechanism for a browser to check the integrity of the downloaded code

Complexity creates a huge threat surface

- More features \rightarrow more bugs
- Browsers experienced a rapid introduction of features
- Browser vendors don't necessarily conform to all specs
- Check out

quirksmode.org

Multiple sources

- Most desktop & mobile apps come from one place
 - They may use external libraries, but those are linked in and tested
- Web apps usually have components from different places
- E.g., www.cnn.com has
 - Fonts from cdn.cnn.com
 - Images from turner.com, outbrain.com, bleacherreport.net, chartbeat.net
 - Scripts from amazon-adsystem.com, rubiconproject.com, bing.com, krxd.net, gigya.com, krxd.net, livefyre.com, fyre.co, optimizely.com, facebook.net, cnn.com, criteo.com, outbrain.com, sharethrough.com, doubleclick.net, googletagservices.com, ugdturner.com
 - XMLHttpRequests from zone-manager.izi, optimizely.com, chartbeat.com, cnn.io, rubiconproject.com
 - Other content from scorecardresearch.com, imnworldwide.com, facebook.com

What should code on a page have access to?

- Can analytics code access JavaScript variables from a script loaded from jQuery.com on the same page?
 - Scripts are from different places
 - ... but the page author selected them so shouldn't that be OK?
- Can analytics scripts interact with event handlers?
- How about embedded frames?

Background: Frames and iFrames

- Browser window may contain frames from different sources
 - Frame = rigid division as part of frameset
 - iFrame = floating inline frame
- Why use them?
 - Delegate screen area to content from another source
 - Browser provides isolation based on frames
 - Parent can continue to function even if frame is broken

Web security policy goals Safe to visit an evil web site a.com Safe to visit two pages at one time Address bar distinguishes them b.com a.com a.com C O O Allow safe delegation a.com Frame inside a frame b.com - Each frame = **origin** of the content within it Enforce same-origin policy: a.com cannot access b.com's content b.com cannot access a.com's content

Same-origin Policy

Web application security model: **same-origin policy**

A browser permits scripts in one page to access data in a second page **only if** both pages have the same origin

Origin = { URI scheme, hostname, port number }

- Same origin
 - http://www.poopybrain.com/419/test.html
 - http://www.poopybrain.com/index.html
- Different origin
 - https://www.poopybrain.com/index.html different URI scheme (https)
 - http://www.poopybrain.com:8080/index.html different port
 - http://poopybrain.com/index.html different host

Goals of the same-origin policy

- Each frame is assigned the origin of its URL
- Each origin access to its own client-side resources
 - Cookies: simple way to implement state (name, value sets of data)
 - · Browser sends cookies associated with the origin
 - DOM storage: key-value storage per origin
 - JavaScript namespace: functions & variables
 - DOM tree: JavaScript version of the HTML structure
- JavaScript code executes with the authority of its frame's origin
 - If cnn.com loads JavaScript from jQuery.com, the script runs with the authority of cnn.com
- Passive content (CSS files, images) has no authority
 - It doesn't (and shouldn't) contain executable code

Can two different frames communicate?

- Generally, no they're isolated if they're not the same origin
- But postMessage() allows two independent frames to communicate
- Both sides have to opt in

Mixed content: http & https

- HTTPS page may contain HTTP content:
 <script src="http://www.mysite.com/script.js"> </script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script><
 - Active network attacker may now hijack the session
 - Content over the network is plain text

- Safer approach: don't specify the scheme (http or https)
 <script src="//www.mysite.com/script.js"> </script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></sc
 - Served over the <u>same</u> protocol as the embedding page (frame)
- Some browsers warn you of mixed content
 - Some warning may be unclear to the user

Passive content has no authority

Makes sense ... but why does it matter?

Usually no ... but ...

MIME sniffing attack

- Chance of security problems if browser parses object incorrectly
- Old versions of IE would examine leading bytes of object to fix wrong file types provided by the user
- Suppose a page contained passive content from an untrusted site
- Attacker could add HTML & JavaScript to the content
 - IE would reclassify the content

Cross-origin weirdness

Images

- A frame can load images from anywhere
- But ... same-origin policy does not allow it to inspect the image
- However, it can infer the size of the rendered image

• CSS

- A frame can embed CSS from any origin but cannot inspect the text in the file
- **But**:

It can discover what the CSS does by creating DOM nodes and seeing how styling changes

JavaScript

- A frame can fetch JavaScript and execute it ... but not inspect it
- But ... you can call myfunction.toString() to get the source
- Or ... just download the source via a *curl* command and look at it

Cross-Origin Resource Sharing (CORS)

- Browsers enforce the same-origin policy
 - JavaScript can only access content from the same origin
 - Images, CSS, iframes within the page, embedded videos, other scripts, ...
 - It cannot make asynchronous requests to other origins (e.g.,via XMLHttpRequest)
- But a page will often contain content from multiple origins
 Images, CSS, scripts, iframes, videos
- **CORS** allows a server to define other origins (e.g., another domain name) as being equivalent
 - Example, a server at service.example.com may respond with

Access-Control-Allow-Origin: http://www.example.com

- Stating that it will treat www.example.com as the same origin

Cookies

- Mechanism created to allow websites to manage browser state
 Cookies: <name, value> data stored in the browser
- Cookies are identified with a domain & a path pk.org/419

All paths in the domain have access to the cookie

- Set at the client or server
 - JavaScript can set a cookie on the browser: document.cookie = "username=paul";
 - Server can tell the browser to set a cookie by sending them in the HTTP header Set-Cookie: username=paul

When a browser generates an HTTP request it sends all matching cookies

Common uses for cookies

Authentication cookies

- Track whether a user is logged into a site
- Upon successful login, the server sends a session ID cookie
- This is sent with every future request to the site so it knows you're logged in
- Allows sites like Amazon, eBay, Instagram, Facebook to not prompt you for repeated logins

Tracking cookies

- Websites don't need cookies to track you they can look at logs
- Cookies make it easier
 - Server creates a cookie containing a random ID when someone visits a page
 - The cookie is sent to every page you visit on the site
 - Server can build up a list of pages you visit correlated with your ID
 - It will be random if you're not logged in but can be correlated when you do log in

Third-party cookies: tracking

Third-party cookies: cookie that belongs to a domain other than the one on your URL bar

Common with pages containing content from other sides, such as banner ads

Because it belongs to the tracker's domain

- ... the cookie will be sent whenever you visit any other website that uses the same tracking server
- The website will see the same ID in the cookie so it can correlate what sites you visited

Most browsers allow you to block third-party cookes

- But trackers find ways to track you without using cookies

Cookies

- Cookies are often used to track server sessions
 - If malicious code can modify the cookie or give it to someone else, an attacker may be able to
 - View your shopping cart
 - Get or use your login credentials
 - Have your web documents or email get stored into a different account

- HttpOnly flag: disallows scripts from accessing the cookie
 - Sent in a <u>Set-Cookie</u> HTTP response header
- Secure flag: send the cookie only if there is an https session
 Set-Cookie: username=paul; path=/; HttpOnly; Secure

Cross-Site Request Forgery (XSRF)

- A browser sends cookies for a site along with a request
- If an attacker gets a user to access a site ... the user's cookies will be sent with that request
- If the cookies contain the user's identity or session state
 - The attacker can create actions on behalf of the user
- Planting the link
 - Forums or spam http://mybank.com/?action=transfer&amount=100000&to=attacker_account

Cross-Site Request Forgery (XSRF)

Defenses

- Validate the *referrer header* at the server
- Require unique tokens per request
 - Add randomness to the URL that attackers will not be able to guess
 - E.g., legitimate server can set tokens via hidden fields instead of cookies
- Default-deny browser policy for cross-site requests (but may interfere with legitimate uses)

Screen sharing attack

- HTML5 added a screen sharing API
- Normally: no cross-origin communication from client to server
- This is violated with the screen sharing API
 - If a frame is granted permission to take a screenshot, it can get a screenshot of the entire display (monitor, windows, browser)
 - Can also get screenshots within the user's browser without consent
- User might not be aware of the scope of screen sharing

http://dl.acm.org/citation.cfm?id=2650789

http://mews.sv.cmu.edu/papers/oakland-14.pdf

Input sanitization

Remember SQL injection attacks?

• Any user input must be parsed carefully

<script> var name = "untrusted_data"; </script>

• Attacker can set **untrusted_data** to something like:

hi"; </script> <h1>Hey, some text!</h1> <script> malicious code ...

- Sanitization should be used with any user input that may be part of
 - HTML
 - URL
 - JavaScript
 - CSS

Shellshock attack

Privilege escalation vulnerability in bash

- Function export feature is buggy, allowing functions defined in one instance of bash to be available to other instances via environment variable lists
- Discovered in 2014 ... but existed since 1989!
- Web servers using CGI scripts (Common Gateway Interface)
 - HTTP headers get converted to environment variables
 - Command gets executed by the shell via system()

env x='() { :;}; echo vulnerable' bash -c "echo this is a test"

- Bogus function definition in bash
 - Bash gets confused while parsing function definitions and executes the second part ("echo vulnerable"), which could invoke any operation

Cross-Site Scripting (XSS)

Code injection attack

- Allows attacker to execute JavaScript in a user's browser
- Exploit vulnerability in a website the victim visits
 - Possible if the website **includes user input** in its pages
 - Example: user content in forums (feedback, postings)

• What's the harm?

- Access cookies related to that website
- Hijack a session
- Create arbitrary HTTP requests with arbitrary content via XMLHtttpRequest
- Make arbitrary modifications to the HTML document by modifying the DOM
- Install keyloggers
- Download malware or run JavaScript ransomware
- Try phishing by manipulating the DOM and adding a fake login page

Types of XSS attacks

Reflected XSS

- Malicious code is not stored anywhere
 - It is returned as part of the HTTP response
 - Only impacts users who open a malicious link or third-party web page
 - Attack string is part of the link
- Web application passes unvalidated input back to the client

The script is in the link and is returned in its original form & executed

www.mysite.com/login.asp?user=<script> malicious_code(...) </script>

Persistent XSS

- Website stores user input and serves it back to other users at a later stage
- Victims do not have to click on a malicious link to run the payload
- Example: forum comments

XSS Defenses

- One of the problems in preventing XSS is character encoding
 Filters might check for "<script>" but not "%3cscript%3e"
- Key defense is sanitizing ALL user input
 E.g., Django templates: hello, {{name}}
- Use a less-expressive markup language for user input
 - E.g., markdown
- Privilege separation
 - Use a different domain for untrusted content
 - E.g., googleusercontent.com for static and semi-static content
 - Limits damage to main domain

Content Security Policy (CSP)

- Designed to prevent XSS & clickjacking
- Allows website owners to identify approved origins of content & types of content

SQL Injection & pathnames

We examined these earlier

SQL Injection

- Many web sites use a back-end database
- · Links contain queries mixed with user input

query = "select * from table where user=" + username

Pathnames

Escape the HTML directory

//mysite/images/../../etc/shadow

Homograph attacks

Unicode confusion

Unicode represents virtually all the worlds glyphs

Some symbols look the same (or similar) but have different values

Potential for deception

They're totally different to software but look the same to humans

- / = solidus (slash) = U+002F
- /= fraction slash = U+2044
- / = division slash = U+2215
- > = combining short solidus overlay = U+0337
- / = combining long solidus overlay = U+0338
- / = fullwidth solidus = U+FF0F

Yuck!

$Paul \neq Paul$

Homograph (Homoglyph) Attacks

- Some characters may look alike:
 - 1 (one), I (L), I (i)
 - 0 (zero), O
- Homograph attack = deception
 - paypal.com vs. paypal.com (I instead of L)
- It got worse with internationalized domain names (IDN)
 - wikipedia.org
 - Cyrillic a (U+0430), e (U+435), p (U+0440)
 - Belarusian-Ukrainian i (U+0456)
 - Paypal
 - Cyrillic P, a, y, p, a; ASCII I

Check out the Homoglyph Attack Generator at https://www.irongeek.com/homoglyph-attack-generator.php

https://en.wikipedia.org/wiki/IDN_homograph_attack

Network addresses

- A frame can send http & https requests to hosts that match the origin
- The security of same origin is tied to the security of DNS
 - Recall the DNS rebinding attack
 - Register attacker.com; get user to visit attacker.com
 - Browser generates request for attacker.com
 - DNS response contains a really short TTL
 - After the first access, attacker reconfigures the DNS server
 - Binds attacker.com to the victim's IP address
 - JavaScript on a site can fetch a new object from a different address
 - Web browser only sees the domain name and thinks request goes to an external site
 - Really, it goes to a server in the victim's network
 - The attacker can access data within the victim's servers and send data back to an attacker's site ... all by dynamically changing the name-address mapping

Network addresses

- Solution no foolproof solutions
 - Don't allow DNS resolutions to return internal addresses
 - Force longer TTL even if the DNS response has a short value

Images

Clickjacking

- Attacker overlays an image to trick a user to clicking a button or link
- User sees this

- Not realizing there's an *invisible frame* over the image
- Clicking there could generate a Facebook like
 ... or download malware
 - ... or change security settings for the Flash plugin
- Defense
 - JavaScript in the legitimate code to check that it's the top layer window.self == window.top
 - Set X-Frame-Options to not allow frames from other domains

GIFAR attack

- Java applets are sent as JAR files
 - This is just a zip format
 - Header is stored at the end of the file
- GIF files are images
 - Header is stored at the *beginning* of the file
- We can combine the two files: gif + jar
- GIFAR attack
 - Submit a GIFAR file (myimage.gif) to a site that only allows image uploads
 - Use XSS to inject <applet archive:"myimage.gif">
 - Code will run in the context of the server
 - Attacker gets to run with the authority of the origin (server)

HTML image tags

- Images are static content with no authority
- Any problems with images?

- URL may pass arguments
 - Communicate with other sites
- Hide resulting image

Common way for a sender to
 force HTML-formatted email
 to provide read notifications

Almost 25% of mail messages contain a tracking link. Of popular sending domains, about 50% perform tracking

Example tracking pixel

```
<img height="1" width="1" style="display:none"
src="https://www.facebook.com/tr?id=156391275199118&ev=PageView&noscript=1"/>
s
```

- Origin = www.facebook.com
- Accessing the web page with this pixel will
 - Contact Facebook to get the "value"
 - Send Facebook cookies from your browser to Facebook
 - Enable Facebook to record the fact that you visited this page

Deception via image tags

Social engineering: add logos to fool a user

- Impersonate site
- Impersonate credentials

Encrypted sessions & Authenticating the server

HTTP communication

- The web uses HTTP: Hypertext Transfer Protocol
- Like many IP-based protocols, HTTP sends contents as plain text
 - No validation that you are talking to the legitimate server
 - No encryption of content
 - No assurance that content is not modified
- DNS or DHCP attacks
 - Can get you to connect to the wrong server
- An eavesdropper can
 - See all requests & responses
 - Including cookies (which may contain login session IDs)

HTTP vs. HTTPS

- SSL/TLS provide a way to add authenticated, encrypted communications with integrity assurance over any TCP service
- This enables the creation of "secure" versions of protocols
 - ftp \rightarrow sftp file transfer protocol
 - $rcp \rightarrow scp$ remote copy
 - http \rightarrow https hypertext transfer protocol
- HTTPS is just HTTP over an TLS session
 - Optional server authentication (server provides certificate)
 - Symmetric data encryption with forward secrecy
 - MAC for message integrity

Secure ≠ trustworthy

- HTTPS is a good thing!
- Browsers would display a padlock icon to tell a users that their session is over a secure link (TLS)
- This gave users a false sense of security
 - It does not mean that you are not talking to a phishing site
 - Anyone can get a certificate and create a website
 - E.g., gooogle.com, g00gle.com
 - A large % of phishing sites will present the TLS padlock icon

Extended Validation Certificates

For SSL/TLS authentication to be meaningful, the server's X.509 certificate must belong to the party the user believes it belongs to

Domain validated certificates

- Only require proof of domain control prove the site has the private key
- Do not prove that a legal entity has a relationship with the domain

• Extended validation (EV) certificates

- Belong to the legal entity controlling the domain (or software)
- Certificate Authority must validate the entity's identity
 - More stringent validation: check company incorporation, domain registration, position of applicant, etc.

Extended Validation Certificates

EV certificate will contain

- Government-registered serial number
- Physical address
- + the usual stuff: name, location, issuer, ...

Safari is usi	ing an encrypted connection to www.privatebank.citibank.com.	
Encryption w https website	ith a digital certificate keeps information private as it's sent to or from the www.privatebank.citibank.com.	
DigiCert Inc I Inc. in New Y	DigiCert Inc has identified www.privatebank.citibank.com as being owned by Citigrou Inc. in New York, New York, US.	
DigiCert High Assurance	e EV Root CA	
🛶 📴 DigiCert SHA2 Exte	nded Validation Server CA	
🛏 📴 www.privateba	nk.citibank.com	
	1	
www.priva	tebank citibank com	
Certificate Issued by: D	giCert SHA2 Extended Validation Server CA	
Expires: Mon	day, February 3, 2020 at 7:00:00 AM Eastern Standard Time	
This certif	icate is valid	
▶ Trust		
V Details		
Subject Name		
Business Category	Private Organization	
Inc. Country	US	
Inc. State/Province	Delaware	
Serial Number	2154254	
Country	US	
State/Province	New York	
Locality	New York	
Organization	Citigroup Inc.	
Organizational Unit	cwsweb5	
Common Name	www.privatebank.citibank.com	
Issuer Name		
Country	US	
Organization	DigiCert Inc	
Organizational Unit	www.digicert.com	
Common Name	DigiCert SHA2 Extended Validation Server CA	
Serial Number	05 1E C0 D2 0E 70 10 98 F4 4A 9A 0B DD 68 39 A3	
Version	3	
Signature Algorithm	SHA-256 with RSA Encryption (1.2.840.113549.1.1.11)	
Parameters	None	
Not Valid Before	Tuesday, January 9, 2018 at 7:00:00 PM Eastern Standard Time	
Not Valid After	Monday, February 3, 2020 at 7:00:00 AM Eastern Standard Time	
Public Key info		

Extended Validation Certificates

Browsers would show a lock icon for <u>any</u> SSL/TLS connection

www.cs.rutgers.edu

- Modern browsers
 - Identify & validate EV certificates
 - Present a security indicator that identifies the certificate owner

JPMorgan Chase and Co. www.chase.com

Can You Trust the Browser Status Bar?

Mouseover on a link shows link target

https://www.paypal.com/signin/

Trivial to spoof with JavaScript

 PayPal

The situation is not good

- HTML, JavaScript, and CSS continue to evolve
- All have become incredibly complex
- Web apps themselves can be incredibly complex, hence buggy
- Web browsers are forgiving
 - You don't see errors
 - They try to correct syntax problems and guess what the author meant
 - Usually, something gets rendered

The end