

Lecture 17 – Browser Security

Stephen Checkoway

University of Illinois at Chicago

CS 487 – Fall 2017

Some slides from Bailey's ECE 422

Documents

- Browser's fundamental role is to display documents comprised of
 - HTML
 - JavaScript
 - Style sheets (CSS)
 - Images
 - Sounds
 - Movies
 - Plugin content
 - Flash
 - SilverLight
 - QuickTime
 - ...

Document Object Model (DOM)

- The browser allows scripts to
 - add/modify/delete/style the DOM elements
 - make changes in response to user actions (e.g., clicks)
 - submit forms
 - browse to a new document altogether
- Scripts in one document can modify another document
 - We say that Page A *scripts* Page B

Scripting other documents

- Very powerful capability and without constraints would be dangerous
- Consider having attacker.com open while logging into chase.com
- If attacker.com can script chase.com, what could happen?

Clearly we need separation

- This is Risk #3 from last time
- Same Origin Policy (SOP)
 - Goal: Partition documents into equivalence classes that can script each other (including reading each others' content)
 - Each document is assigned an origin and documents can script other documents in the same origin
 - We construct the origin from the URL

From URLs to Origins

- General form of a URL
`scheme://user:pass@host:port/path?querystring#fragment`
- Most parts are optional giving URLs like
`http://www.uic.edu/chicago`
`https://google.com?q=hello+world`
- Origins are the triple (scheme, host, port)
What's the origin for `http://www.uic.edu/chicago`?

What's the origin for `https://google.com?q=hello+world`?

From URLs to Origins

- General form of a URL
`scheme://user:pass@host:port/path?querystring#fragment`
- Most parts are optional giving URLs like
`http://www.uic.edu/chicago`
`https://google.com?q=hello+world`
- Origins are the triple (scheme, host, port)
What's the origin for `http://www.uic.edu/chicago?`
(http, www.uic.edu, 80)
What's the origin for `https://google.com?q=hello+world?`

From URLs to Origins

- General form of a URL
`scheme://user:pass@host:port/path?querystring#fragment`
- Most parts are optional giving URLs like
`http://www.uic.edu/chicago`
`https://google.com?q=hello+world`
- Origins are the triple (scheme, host, port)
What's the origin for `http://www.uic.edu/chicago?`
(http, www.uic.edu, 80)

What's the origin for `https://google.com?q=hello+world?`
(https, google.com, 443)

Origins

Origins

- Why does the origin include the host?

Origins

- Why does the origin include the host?
 - To prevent [attacker.com](#) from scripting [bank.com](#)

Origins

- Why does the origin include the host?
 - To prevent [attacker.com](#) from scripting [bank.com](#)
- Why does the origin include the scheme?

Origins

- Why does the origin include the host?
 - To prevent [attacker.com](#) from scripting [bank.com](#)
- Why does the origin include the scheme?
 - If not, then [http://bank.com](#) can script [https://bank.com](#). An "on-path" attacker could inject `<script>...</script>` into [http://bank.com](#) which affects [https://bank.com](#)

Origins

- Why does the origin include the host?
 - To prevent [attacker.com](#) from scripting [bank.com](#)
- Why does the origin include the scheme?
 - If not, then [http://bank.com](#) can script [https://bank.com](#). An "on-path" attacker could inject `<script>...</script>` into [http://bank.com](#) which affects [https://bank.com](#)
- Why does the origin include the port?

Origins

- Why does the origin include the host?
 - To prevent [attacker.com](#) from scripting [bank.com](#)
- Why does the origin include the scheme?
 - If not, then [http://bank.com](#) can script [https://bank.com](#). An "on-path" attacker could inject `<script>...</script>` into [http://bank.com](#) which affects [https://bank.com](#)
- Why does the origin include the port?
 - Think about multiple web servers run by different users on the same machine. Without including the port, [https://host.com:8443](#) could script the entirely unrelated [https://host.com](#)

Not the end of the story

- Documents (and thus scripts) can load elements from other origins including images, scripts, style sheets, and flash objects
 - Loading these elements **endorses** their content and the included elements are considered to be in the loading document's origin
- Conversely, documents (and thus scripts) can submit forms which sends data from the document to some server
 - Submitting forms **declassifies** the data sent
- Cross-Origin Resource Sharing (CORS) can enable cross-origin requests

Web Review | HTTP

gmail.com

Web Review | HTTP

GET / HTTP/1.1
Host: gmail.com

gmail.com

Web Review | HTTP

```
GET / HTTP/1.1  
Host: gmail.com
```

```
HTTP/1.1 200 OK
```

```
...
```

```
<html>
```

```
<head>
```

```
<script>alert('Hi!')</script>
```

```
</head>
```

```

```

gmail.com

Web Review | HTTP

```
GET / HTTP/1.1  
Host: gmail.com
```

http://gmail.com/
says:
Hi!


```
HTTP/1.1 200 OK  
...  
<html>  
  <head>  
 <script>alert('Hi!')</script>  
  </head>  

```

gmail.com

Web Review | HTTP

```
GET / HTTP/1.1  
Host: gmail.com
```

http://gmail.com/
says:
Hi!


```
HTTP/1.1 200 OK  
...  
<html>  
  <head>  
 <script>alert('Hi!')</script>  
  </head>  

```

gmail.com


```
GET /img.png HTTP/1.1  
Host: gmail.com
```

Web Review | HTTP

```
GET / HTTP/1.1  
Host: gmail.com
```

http://gmail.com/
says:
Hi!


```
HTTP/1.1 200 OK  
...  
<html>  
  <head>  
 <script>alert('Hi!')</script>  
  </head>  

```

gmail.com


```
GET /img.png HTTP/1.1  
Host: gmail.com
```

```
HTTP/1.1 200 OK  
...  
<89>PNG^M ...
```

Web Review | HTTP

```
GET / HTTP/1.1  
Host: gmail.com
```

http://gmail.com/
says:
Hi!


```
HTTP/1.1 200 OK  
...  
<html>  
  <head>  
 <script>alert('Hi!')</script>  
  </head>  

```

gmail.com


```
GET /img.png HTTP/1.1  
Host: gmail.com
```

```
HTTP/1.1 200 OK  
...  
<89>PNG^M ...
```


Web Review | AJAX (jQuery style)

gmail.com

Web Review | AJAX (jQuery style)

GET / HTTP/1.1
Host: gmail.com

gmail.com

Web Review | AJAX (jQuery style)

GET / HTTP/1.1
Host: gmail.com

HTTP/1.1 200 OK

...

<script>

\$.get('http://gmail.com/msgs.json',
function (data) { alert(data) });

</script>

gmail.com

Web Review | AJAX (jQuery style)

GET / HTTP/1.1
Host: gmail.com


```
$.get('http://gmail.com/msgs.json',  
function (data) { alert(data) });
```


HTTP/1.1 200 OK

```
...  
<script>  
$.get('http://gmail.com/msgs.json',  
function (data) { alert(data) });  
</script>
```


gmail.com

Web Review | AJAX (jQuery style)

Web Review | AJAX (jQuery style)

Web Review | AJAX (jQuery style)

Web Review | Same-Origin Policy (SOP)

(evil!)

facebook.com

gmail.com

Web Review | Same-Origin Policy (SOP)

GET / HTTP/1.1
Host: facebook.com

(evil!)
facebook.com

gmail.com

Web Review | Same-Origin Policy (SOP)

Web Review | Same-Origin Policy (SOP)

Web Review | Same-Origin Policy (SOP)

Web Review | Same-Origin Policy (SOP)

Web Review | Same-Origin Policy (SOP)

Web Review | Same-Origin Policy (SOP)

facebook.com

gmail.com

Web Review | Same-Origin Policy (SOP)

GET / HTTP/1.1
Host: facebook.com

facebook.com

gmail.com

Web Review | Same-Origin Policy (SOP)

Web Review | Same-Origin Policy (SOP)

Web Review | Same-Origin Policy (SOP)

Web Review | Same-Origin Policy (SOP)

Web Review | Same-Origin Policy (SOP)

Web Review | Same-Origin Policy (SOP)

facebook.com

gmail.com

Web Review | Same-Origin Policy (SOP)

GET / HTTP/1.1
Host: facebook.com

facebook.com

gmail.com

Web Review | Same-Origin Policy (SOP)

Web Review | Same-Origin Policy (SOP)

Web Review | Same-Origin Policy (SOP)

Web Review | Same-Origin Policy (SOP)

Web Review | Same-Origin Policy (SOP)

Web Review | Same-Origin Policy (SOP)


```
$.get('http://gmail.com/chat.json',  
 function (data) { alert(data); })
```


gmail.com

Web Review | Same-Origin Policy (SOP)


```
$.get('http://gmail.com/chat.json',  
function (data) { alert(data); })
```


```
GET /chat.json HTTP/1.1  
Host: gmail.com
```


gmail.com

Web Review | Same-Origin Policy (SOP)


```
$.get('http://gmail.com/chat.json',  
function (data) { alert(data); })
```


```
GET /chat.json HTTP/1.1  
Host: gmail.com
```

gmail.com


```
HTTP/1.1 200 OK
```

```
...  
{ new_msg: { from: "Bob", msg: "Hi!"}}
```


Web Review | Same-Origin Policy (SOP)


```
$.get('http://gmail.com/chat.json',  
 function (data) { alert(data); })
```


```
GET /chat.json HTTP/1.1  
Host: gmail.com
```

gmail.com


```
HTTP/1.1 200 OK
```

```
...
```

```
{ new_msg: { from: "Bob", msg: "Hi!" }}
```


iframes

- Complete document inside a document
`<iframe src="https://somewhere.com/page.html"></iframe>`
- The contents of each iframe belong to its source origin (https, somewhere.com, 443) for the iframe above
- The iframe element itself belongs to its containing document
- iframes obey the SOP

Web Review | Same-Origin Policy (SOP)

facebook.com

gmail.com

Web Review | Same-Origin Policy (SOP)

GET / HTTP/1.1
Host: facebook.com

facebook.com

gmail.com

Web Review | Same-Origin Policy (SOP)

Web Review | Same-Origin Policy (SOP)

Web Review | Same-Origin Policy (SOP)

Web Review | Same-Origin Policy (SOP)

Web Review | Same-Origin Policy (SOP)

Web Review | Same-Origin Policy (SOP)

Web Review | Same-Origin Policy (SOP)


```
$.get('http://gmail.com/chat.json',  
 function (data) { alert(data); })
```


gmail.com

Web Review | Same-Origin Policy (SOP)


```
$.get('http://gmail.com/chat.json',  
 function (data) { alert(data); })
```


```
GET /chat.json HTTP/1.1  
Host: gmail.com
```


gmail.com

Web Review | Same-Origin Policy (SOP)


```
$.get('http://gmail.com/chat.json',  
function (data) { alert(data); })
```


```
GET /chat.json HTTP/1.1  
Host: gmail.com
```

gmail.com


```
HTTP/1.1 200 OK
```

```
...  
{ new_msg: { from: "Bob", msg: "Hi!" }}
```


Web Review | Same-Origin Policy (SOP)

Beware finer-grained origins

- Not all web features respect the SOP
 - Example: Cookies can include a **path**
 - In order to read a cookie with a path, the path of the document's URL must extend the path of the cookie
- Cookie path: /a/b/c
- Document path: /a/b <- Cannot read the cookie
- /a/b/c/d <- Can read the cookie
- This is "finer-grained" than the standard SOP
 - Is this a problem?

Cookie paths example cont.

- Since documents in the same page can script each other, page /a/b **can** still read the cookie:
 - Create an iframe with src set to /a/b/c/d (where this the path of some real document that can read the cookie value)
 - Since the iframe is in the same origin, page /a/b can inject a script element into the iframe's document
 - The injected script reads the cookie value and sends it back to the containing page
- Cookie paths should **not** be used as a security boundary

Mixed content

- Documents can contain elements loaded over both http and https
- Browsers indicate that this is insecure (by not displaying a lock icon) on the page with mixed content
- Other documents in the same origin are not similarly marked as insecure

Mixed content

- Documents can contain elements loaded over both http and https
- Browsers indicate that this is insecure (by not displaying a lock icon) on the page with mixed content
- Other documents in the same origin are not similarly marked as insecure

Mixed content

- Documents can contain elements loaded over both http and https
- Browsers indicate that this is insecure (by not displaying a lock icon) on the page with mixed content
- Other documents in the same origin are not similarly marked as insecure

Mixed content

- Documents can contain elements loaded over both http and https
- Browsers indicate that this is insecure (by not displaying a lock icon) on the page with mixed content
- Other documents in the same origin are not similarly marked as insecure

Mixed content

Mixed content

- Is that an issue?

Mixed content

- Is that an issue?
- Yes, script injected from the element loaded over http could script other pages in the same origin...

Mixed content

- Is that an issue?
- Yes, script injected from the element loaded over http could script other pages in the same origin...
- ...except modern browsers explicitly do not run scripts loaded via http in an https page, so not really any more

Cross-origin attacks

Setup

- Web attacker
 - Controls one or more domains (e.g., [attacker.com](#), [evil.com](#))
 - Can cause the victim to browse to a page serving JavaScript at one of these domains
- Victim is logged in to [bank.com](#) (or any other interesting site)

Quick review

Quick review

- Can the attacker's JavaScript read [bank.com](#)?

Quick review

- Can the attacker's JavaScript read [bank.com](#)?
 - No. Same origin policy

Quick review

- Can the attacker's JavaScript read bank.com?
 - No. Same origin policy
- The attacker's script uses XMLHttpRequest("https://bank.com") which causes the browser to fetch <https://bank.com> and return its contents. Can the attacker's script read the response?

Quick review

- Can the attacker's JavaScript read bank.com?
 - No. Same origin policy
- The attacker's script uses XMLHttpRequest("https://bank.com") which causes the browser to fetch <https://bank.com> and return its contents. Can the attacker's script read the response?
 - No. Same origin policy

Quick review

- Can the attacker's JavaScript read bank.com?
 - No. Same origin policy
- The attacker's script uses XMLHttpRequest("https://bank.com") which causes the browser to fetch <https://bank.com> and return its contents. Can the attacker's script read the response?
 - No. Same origin policy
- Can the attacker's script use XMLHttpRequest("https://bank.com/transfer?from=victim&to=attacker")?

Quick review

- Can the attacker's JavaScript read bank.com?
 - No. Same origin policy
- The attacker's script uses XMLHttpRequest("https://bank.com") which causes the browser to fetch <https://bank.com> and return its contents. Can the attacker's script read the response?
 - No. Same origin policy
- Can the attacker's script use XMLHttpRequest("https://bank.com/transfer?from=victim&to=attacker")?
 - Yes! Same origin policy doesn't prevent this. The script just cannot read the response

Cross-site request forgery (CSRF)

- The attacker's site instructs the victim's browser to make a request to an honest site (e.g., using XMLHttpRequest or even just an enticing link)
- An XMLHttpRequest allows both GET and POST
- The browser sends all relevant cookies, including any sessions cookies identifying the logged in victim
- From the server's perspective, it looks exactly like a normal request from the victim's browser

Cross-site Request Forgery (CSRF)

Cross-site Request Forgery (CSRF)

Cross-site Request Forgery (CSRF)

Cross-site Request Forgery (CSRF)

Cross-site Request Forgery (CSRF)

Click me!!!

<http://bank.com/transfer?to=badguy&amt=100>

bank.com

Cross-site Request Forgery (CSRF)

Click me!!!

<http://bank.com/transfer?to=badguy&amt=100>

```
GET /transfer?to=badguy&amt=100 HTTP/1.1
Host: bank.com
Cookie: login=fde874
```


bank.com

Cross-site Request Forgery (CSRF)

Click me!!!

<http://bank.com/transfer?to=badguy&amt=100>

bank.com

GET /transfer?to=badguy&amt=100 HTTP/1.1
Host: bank.com
Cookie: login=fde874

HTTP/1.1 200 OK

....

Transfer complete: -\$100.00

Why not make requests directly?

- **Use the browser's state:** The browser sends cookies, client certificates, basic auth credentials in the request
- **Set the browser's state:** The browser parses and acts on responses, even if the JavaScript cannot read the responses
- **Leverage the browser's network connectivity:** The browser can connect to servers the malicious site cannot reach (e.g., those behind a firewall)

CSRF Defenses

- Need to “authenticate” each user action originates from the legitimate site
- Only needed for actions that change state (E.g., POST but not GET)
 - Why isn't it needed for GET?
- Possibilities
 - Secret token
 - HTTP Referer header (yes, Referer not Referrer, it was misspelled)
 - Custom HTTP header
 - Origin header

Secret token

- Hidden form field with the token value
- The token should be unpredictable to attackers
- Random numbers work, but then need to be stored server side
- Using crypto, we can do better (HMAC)
- The token should be sent along with every POST and checked by the server
- This is a hassle for dynamically-generated content since it needs to include the tokens
- What prevents malicious script from fetching the page (e.g., with XMLHttpRequest), reading the token, and then sending a response with the token?

Example CSRF token

```
<form action="/transfer" method="post">  
  <input type="hidden" name="token" value="8d64">  
  To <input type="text" name="to"><br>  
  Amount <input type="text" name="amount"><br>  
  <input type="submit" value="Transfer">  
</form>
```


CSRF Defenses

```
HTTP/1.1 200 OK  
Set-Cookie: login=fde874
```

```
<form action="/transfer" method="post">  
  <input type="hidden" name="token" value="8d64">  
  ...
```

fde874 = bob

bank.com

This is not actually how POST data is encoded and sent, but the principle is the same

CSRF Defenses

HTTP/1.1 200 OK
Set-Cookie: login=fde874

<form action="/transfer" method="post">
 <input type="hidden" name="token" value="8d64">
 ...

fde874 = bob

bank.com

POST /transfer?to=joe&amt=25&token=8d64 HTTP/1.1
Host: bank.com
Cookie: login=fde874

This is not actually how POST data is encoded and sent, but the principle is the same

CSRF Defenses

This is not actually how POST data is encoded and sent, but the principle is the same

Referer header

- Sent by the browser and contains the URL of the page containing the link that was clicked or form that was submitted
- Easy to handle server side, just check that the request comes with the correct Referer header
- However, it is frequently stripped by the browser or middle boxes (for privacy reasons)
- It's stripped less often over HTTPS since middle boxes can't modify content

Custom HTTP header

- XMLHttpRequest supports adding custom headers but browsers disallow them on cross-origin requests
- Server can check that the custom header is present

Origin header

- The evolution of the Referer header but only contains the scheme, host, and port, not the full URL
- As with the Referer and custom headers, the server checks the Origin is correct
- Supported by all major browsers
- Unlike custom headers, it's part of the standard

Cross-site scripting (XSS)

- XSS is a method for attackers to embed content (often JavaScript) in another page
- Two basic types
 - Reflected XSS
 - Stored XSS

Reflected XSS

- Web attacker causes the victim to click a link to a legitimate page where the link contains some script
- The server includes the script verbatim in the legitimate page which is sent back to the browser
- The browser interprets it as script coming from the legitimate origin

Cross-Site Scripting (XSS)

```
<?php
```

```
echo "Hello, " . $_GET["user"] . "!" ;
```


Cross-Site Scripting (XSS)

```
<?php
```

```
echo "Hello, " . $_GET["user"] . "!" ;
```

GET /?user=Bob HTTP/1.1

Cross-Site Scripting (XSS)

```
<?php
```

```
echo "Hello, " . $_GET["user"] . "!" ;
```

GET /?user=Bob HTTP/1.1

HTTP/1.1 200 OK

...

Hello, Bob!

Cross-Site Scripting (XSS)

```
<?php
```

```
echo "Hello, " . $_GET["user"] . "!";
```

GET /?user=<u>Bob</u> HTTP/1.1

Cross-Site Scripting (XSS)

```
<?php
```

```
echo "Hello, " . $_GET["user"] . "!";
```

GET /?user=<u>Bob</u> HTTP/1.1

HTTP/1.1 200 OK

...

Hello, <u>Bob</u>!

Cross-Site Scripting (XSS)

```
<?php
```

```
echo "Hello, " . $_GET["user"] . "!";
```

GET /?user=<script>alert('XSS')</script> HTTP/1.1

Cross-Site Scripting (XSS)

```
<?php
```

```
echo "Hello, " . $_GET["user"] . "!" ;
```

GET /?user=<script>alert('XSS')</script> HTTP/1.1

HTTP/1.1 200 OK

...
Hello, <script>alert('XSS')</script>!

Cross-Site Scripting (XSS)

```
<?php
```

```
echo "Hello, " . $_GET["user"] . "!" ;
```

http://vuln.com/
says:
XSS

GET /?user=<script>alert('XSS')</script> HTTP/1.1

HTTP/1.1 200 OK

...
Hello, <script>alert('XSS')</script>!

Cross-Site Scripting (XSS)

Click me!!!

[http://vuln.com/?user=<script>alert\('XSS'\)</script>](http://vuln.com/?user=<script>alert('XSS')</script>)

Cross-Site Scripting (XSS) Attack


```
GET / HTTP/1.1  
Host: facebook.com
```

(evil!)
facebook.com

```
HTTP/1.1 200 OK
```

...

```
<iframe src="http://gmail.com/?user=<script>  
$.get('http://gmail.com/messages.json',  
function (data) { alert(data); })  
</script>"></iframe>
```


gmail.com

Cross-Site Scripting (XSS) Attack

Cross-Site Scripting (XSS) Attack

Cross-Site Scripting (XSS) Attack

Cross-Site Scripting (XSS) Attack

Cross-Site Scripting (XSS) Attack

Cross-Site Scripting (XSS) Attack

Cross-Site Scripting (XSS) Attack

Cross-Site Scripting (XSS) Attack

XSS capabilities

- Execute arbitrary scripts in the context (i.e., Origin) of the vulnerable server
- Manipulate the DOM of the vulnerable page
- Submit/read forms (including any CSRF tokens)
- Read cookies
- Install event handlers
- In essence, anything that JavaScript can do!

Stored XSS

- Some web sites serve user-generated content but fail to properly sanitize the user's input
- The attacker POSTs some HTML with JavaScript on the page (e.g., a post on a forum)
- When victims visit the page, the attacker's script is served and the browser (not realizing it came from the attacker) executes it as normal
- The script can do anything JavaScript can do!

Example: Samy worm

- Myspace allowed users to insert HTML in their profiles, but disallowed `<script>`
- Some browsers support JavaScript inside CSS
`<div style="background:url('javascript: eval(...)')">`
- Myspace disallowed the word `javascript` but Internet Explorer (at the time anyway) allowed
`java`
`script`
which bypassed their filter
- Other filters were bypassed by using `eval()`

Example: Samy worm

- Samy Kamkar discovered this and put some script in his profile
- When his page was viewed by a victim, the victim's browser would run the script which would modify the victim's profile to include "but most of all, samy is my hero" **as well as the script itself**
- Within 20 hours, over one million people's profiles were infected
- Myspace had to go offline to fix the problem
- Kamkar pleaded guilty to a felony and got 3 years probation, a fine, and restricted computer use (now he makes cool YouTube videos!)