

We're struggling to keep up

A brief history of Browser Security Features

about:frederik

Frederik Braun

FluxFingers Team Member

Security Engineer at Mozilla

fbraun@mozilla.com

<https://frederik-braun.com>

[@freddyb](#)

Why am I here?

02 *The Internet is a global public resource that must remain open and accessible.*

03 *The Internet must enrich the lives of individual human beings.*

04 *Individuals' security and privacy on the Internet are fundamental and must not be treated as optional.*

05 *Individuals must have the ability to shape the Internet and their own experiences on it.*

06 *The effectiveness of the Internet as a public resource depends upon interoperability (protocols, data formats, content), innovation and decentralized participation worldwide.*

Table Of Contents

Introduction

The Past

The Present

The Future

Conclusion

Introduction

The Web and the Browser

The Web is the platform

Yahoo! Careers find a job, post your resume | Get your Web address now! YAHOO! Domains | Y! Greetings spook a friend

Search advanced search

Autos - 2002 Car Guide, Blue Book Pricing, Classifieds, Auctions, Consumer Reports, 360° Interior Views
Shop Auctions, Autos, Classifieds, Shopping, Travel, Yellow Pgs, Maps, Media Finance/Quotes, News, Sports, Weather
Connect Careers, Chat, Clubs, GeoCities, Greetings, Mail, Members, Messenger, Mobile, Personals, People Search, Photos
Personal Addr Book, Briefcase, Calendar, My Yahoo!, PayDirect, Fun Games, Kids, Movies, Music, Radio, TV more...

Make a Connection with Yahoo! Personals
I'm a Man seeking a Woman
Enter City, State or ZIP:
Find My Match!
Take a Tour of Yahoo! Personals - where millions of singles meet!

- In the News
U.S. jets bomb Taliban targets
Some U.S. troops in Afghanistan
U.S. accuses Northrop Grumman of fraud in defense contracts
Scientists record dual auroras
Bush throws out first pitch in NY
World Series, NBA, NHL, NFL
more...

- Arts & Humanities Literature, Photography...
Business & Economy B2B, Finance, Shopping, Jobs...
Computers & Internet Internet, WWW, Software, Games...
Education College and University, K-12...
Entertainment Cool Links, Movies, Humor, Music...
Government Elections, Military, Law, Taxes...
Health Medicine, Diseases, Drugs, Fitness...
News & Media Full Coverage, Newspapers, TV...
Recreation & Sports Sports, Travel, Autos, Outdoors...
Reference Libraries, Dictionaries, Quotations...
Regional Countries, Regions, US States...
Science Animals, Astronomy, Engineering...
Social Science Archaeology, Economics, Languages...
Society & Culture People, Environment, Religion...

- Marketplace
Register for free webcast by Dr. Stephen R. Covey
New music from Jewel - pre-order CD, watch video
Shrek DVD & Plush Gift Set
Y! Express - expedite your web site listing into Yahoo!'s directory
Yahoo! Shopping - Gift Center
Broadcast Events
FinanceVision - live market coverage M-F 9am-5pm ET
Elton John - artist of the month

Gmail_screenshot.png (P... x +)

https://google.com/ Google

+You Search Images Maps Play YouTube News Gmail Drive Calendar More -

Google @gmail.com

Gmail 1-3 of 3

COMPOSE

Inbox (3)

Starred

Important

Sent Mail

Drafts

More

New Hangout

Find friends to chat with

0% full
Using 0 GB of your 10.1 GB

©2013 Google - [Terms & Privacy](#)

Peak Disposal Services - www.peakdisposal.com - Bin & Dumpster Rental Junk Removal Call 604 690 7325 for a quote [Why this ad?](#)

<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Gmail Team	Customize Gmail with colors and themes - To spice up your inbox with colors and themes, check out the Themes tab under Settings. Customize	09:09
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Gmail Team	Get Gmail on your mobile phone - Access Gmail on your mobile phone The days of needing your computer to get to your inbox are long	09:09
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Gmail Team	Get started with Gmail - 4 things you need to know Gmail is a little bit different. Learn these 4 basics and you'll never	09:09

New Message

To Cc Bcc

Subject

Send

The Evolution of the Web

XSS is the new Buffer Overflow

Browsers are Everywhere

The Past

“Web browsers' access control policies have evolved piecemeal in an ad-hoc fashion with the introduction of new browser features. This has resulted in numerous incoherencies”

Piecemmeal or “Whac a Mole”

The Past (in a nutshell)

Problem	Band Aid
HTTP is Stateless	Cookies (1994)
Cookies are plain-text	HTTPS (1994)
HTTPS is opt-in	Strict Transport Security (HSTS) in 2009
HSTS needs first-contact	Browser preloads HSTS in 2012

Summarizing

The Present

Secure Hosting of Uploaded Content

Fixing Cross-Site Scripting

How to include potentially untrusted content

The Principle of *not-so-much* Authority

**Give frames access to the things
that are really only necessary**

Iframe Sandbox

```
<iframe src="http://example.com" sandbox />
```

Iframe Sandbox

```
<iframe src="http://example.com"  
  sandbox="allow-scripts" />
```

XSS is still hard to fix

My name is `<script>alert(1)</script>`

Fixing XSS once and for all?

Content Security Policy (CSP)!

Applying CSP

```
<script>
```

```
// fancy animation
```

```
</script>
```


```
<script src="fancy_animation.js"></script>
```

Using CSP

```
Content-Security-Policy: default-src: 'self';  
script-src: 'self' https://cdn.example.com/;  
object-src: 'none'
```


CSP 2.0: Nonces for Dynamic Inline Scripts

```
script-src: 'nonce-blahblahblah'
```

&

```
<script nonce="blahblahblah">  
// dynamic generated JavaScript..  
</script>
```

CSP 2.0: Hashes for static third-party Scripts

```
script-src: 'sha256-blahblahblah'
```

```
&
```

```
 <script>  
// static, third-party JavaScript...  
 </script>
```

Free CSP Introduction & Development Tools!

Towards a Post-XSS World

Mike West
<https://mikewest.org>
G+: [mkw.st/+](https://plus.google.com/mikewest)
Twitter: [@mikewest](https://twitter.com/mikewest)

Slides: <https://mkw.st/r/jsconfeu13>

Making CSP Work for You

Mark Goodwin

<https://computerist.org>
Twitter: [@mr_goodwin](https://twitter.com/mr_goodwin)

Slides: <http://mzl.la/1p6w4vh>

The Future

HTTPS Public Key Pinning

Fixing DOM-Based Cross-Site Scripting

Untrusted, but oh so fast CDNs

**The Situation with Certificate
Authorities is not great**

Request: Add Honest Achmed's root certificate

This is a request to add the CA root certificate for Honest Achmed's Used Cars and Certificates. The requested information as per the CA information checklist is as follows:

Name: Honest Achmed's Used Cars and Certificates

Website URL: www.honestachmed.dyndns.org

Organizational type: Individual (Achmed, and possibly his cousin Mustafa, who knows a bit about computers).

Primary market / customer base: Absolutely anyone who'll give us money.

Impact to Mozilla Users: Achmed's business plan is to sell a sufficiently large number of certificates as quickly as possible in order to become too big to fail (see "regulatory capture"), at which point most of the rest of this application will become irrelevant.

Why do we allow *every CA out there* to create a valid certificate for all domains?

HTTPS Public Key Pinning (HPKP)

```
Public-Key-Pins: pin-sha256="..";  
max-age=15768000; includeSubDomains
```


**Wait a moment, we can fix XSS with
Content Security Policy, but what
about DOM-based XSS?**

DOM Based XSS

```
e1.innerHTML = "<input type='text' value='" +  
 searchFromURLParams() + "' />"
```

Style Injections & Content Exfiltration

Scriptless Attacks

Stealing the Pie without touching the Sill

Mario Heiderich, Felix Schuster, Marcus Niemietz,
Jörg Schwenk, Thorsten Holz
ACM CCS 2012

HGI / Chair for Network and Data Security
Ruhr-University Bochum
mario.heiderich@rub.de || @0x6D61726966F

ECMAScript6 Template Strings: Interpolation

```
var x = 1;
```

```
var y = 2;
```

```
`${ x } + ${ y } = ${ x + y }` // "1 + 2 = 3"
```

ECMAScript6 Template Strings: Multiline

```
var s = `a
  b
  c`;
assert(s === 'a\n  b\n  c');
```

ECMAScript6 Template Strings: Tagging

```
function tag(strings, ...values) {  
  assert(strings[0] == 'a');  
  assert(strings[1] == 'b');  
  assert(values[0] == '42');  
  Return 'whatever';  
}  
tag `a${ 42 }b` // "whatever"
```

ECMAScript6 Template Strings: Tagging

```
function tag(strings, ...values) {  
  assert(strings[0] == 'a');  
  assert(strings[1] == 'b');  
  assert(values[0] == '42');  
  Return 'whatever';  
}  
tag `a${ 42 }b` // "whatever"
```

This gives us an array of all interpolated values!

DEMO

Let's look at this **JS REPL** for the DEMO

Speed trumps Security

```
<script src="//code.jquery.com/jquery-1.11.0.min.js"></script>
```

Locking it down with **Subresource Integrity**

```
<script src="//code.jquery.com/jquery-1.11.0.min.js"  
integrity="ni:///sha-256;C6CB9UYIS9UJeqinPHWTHVqh_E1uhG5Twh-  
Y5qFQmYg?ct=application/javascript"></script>
```


Subresource Integrity and Fallbacks

```
<script src="/static/lib/jquery-1.11.0.min.js"  
noncanonical-src="//code.jquery.com/jquery-1.11.0.min.js"  
integrity="ni:///sha-256;C6CB9UYIS9UJeqinPHWTHVqh_E1uhG5Twh-  
Y5qFQmYg?ct=application/javascript"></script>
```


Conclusion

The Browser can aid the Website

Conclusion

The Evolution of Web Security

github.com/st3fan/moz-stooge

Stooge Scan Results Logged in as fbraun@mozilla.com · Sign out

[All](#) [MoCo](#) [MoFo](#) [Community](#) [Vendor](#) [All](#) [Production](#) [Staging](#) [Development](#)

Scan results from Tuesday, August 5th 2014

site	status	basic checks	csp checks	ssl checks	bugs
[REDACTED]	200	XFO XXP XCTO Server	CSP CSP-Valid CSP-Reports	SSL - HSTS SSLRedirect	
[REDACTED]	200	XFO XXP XCTO Server	CSP CSP-Valid CSP-Reports	SSL - HSTS SSLRedirect	
[REDACTED]	200	XFO XXP XCTO Server	CSP CSP-Valid CSP-Reports	SSL - HSTS SSLRedirect	
[REDACTED]	200	XFO XXP XCTO Server	CSP CSP-Valid CSP-Reports	SSL A+ HSTS SSLRedirect	
[REDACTED]	200	XFO XXP XCTO Server	CSP CSP-Valid CSP-Reports	SSL F HSTS SSLRedirect	
[REDACTED]	200	XFO XXP XCTO Server	CSP CSP-Valid CSP-Reports	SSL B HSTS SSLRedirect	3
[REDACTED]	200	XFO XXP XCTO Server	CSP CSP-Valid CSP-Reports	SSL M HSTS SSLRedirect	
[REDACTED]	200	XFO XXP XCTO Server	CSP CSP-Valid CSP-Reports	SSL B HSTS SSLRedirect	
[REDACTED]	200	XFO XXP XCTO Server	CSP CSP-Valid CSP-Reports	SSL A HSTS SSLRedirect	
[REDACTED]	200	XFO XXP XCTO Server	CSP CSP-Valid CSP-Reports	SSL A HSTS SSLRedirect	
[REDACTED]	200	XFO XXP XCTO Server	CSP CSP-Valid CSP-Reports	SSL A+ HSTS SSLRedirect	
[REDACTED]	200	XFO XXP XCTO Server	CSP CSP-Valid CSP-Reports	SSL - HSTS SSLRedirect	
[REDACTED]	200	XFO XXP XCTO Server	CSP CSP-Valid CSP-Reports	SSL - HSTS SSLRedirect	
[REDACTED]	200	XFO XXP XCTO Server	CSP CSP-Valid CSP-Reports	SSL - HSTS SSLRedirect	
[REDACTED]	200	XFO XXP XCTO Server	CSP CSP-Valid CSP-Reports	SSL F HSTS SSLRedirect	

github.com/st3fan/moz-stooge

200	XFO	XXP	XCTO	Server	CSP	CSP-Valid	CSP-Reports	SSL	-	HSTS	SSLRedirect	
200	XFO	XXP	XCTO	Server	CSP	CSP-Valid	CSP-Reports	SSL	-	HSTS	SSLRedirect	
200	XFO	XXP	XCTO	Server	CSP	CSP-Valid	CSP-Reports	SSL	-	HSTS	SSLRedirect	
200	XFO	XXP	XCTO	Server	CSP	CSP-Valid	CSP-Reports	SSL	A+	HSTS	SSLRedirect	
200	XFO	XXP	XCTO	Server	CSP	CSP-Valid	CSP-Reports	SSL	F	HSTS	SSLRedirect	
200	XFO	XXP	XCTO	Server	CSP	CSP-Valid	CSP-Reports	SSL	B	HSTS	SSLRedirect	3
200	XFO	XXP	XCTO	Server	CSP	CSP-Valid	CSP-Reports	SSL	M	HSTS	SSLRedirect	

Thank you for listening!

Frederik Braun

fbraun@mozilla.com

[@freddyb](#)

[#security on irc.mozilla.org](#)

Further reading and Thanks

- [Mike West](#) and [Brad Hill](#) have given presentations about browser security features in the past.
- [Stefan Arentz](#) explained Web Security 101.
- [Mark Goodwin](#) talked about how to make Content Security Policy (CSP) work for you at SteelCon in Sheffield.
- [Devdatta Akhawe](#) et al. wrote about Privilege Separation for HTML5 Applications
- [Mario Heiderich](#)'s research & white papers
- My [Blog post on X-Frame-Options](#) (joint work with Mario Heiderich)
- This presentation also borrows from [my diploma thesis](#) which itself builds on great research as listed in its Reference section (p. 67).
- Thanks to [Pascal “Pepo” Szewczyk](#), [Tim Taubert](#), [Romain Gauthier](#), and [Christian Heilmann](#) for reviewing.
- Sequence Diagrams made with <https://bramp.github.io/js-sequence-diagrams/>