

niebezpiecznik.pl

Content Security Policy *jako ochrona przed skutkami ataków XSS*

owasp@niebezpiecznik.pl

niebezpiecznik.pl

- **testujemy** serwisy internetowe, ludzi i sieci komputerowe pod kątem odporności na ataki (nie tylko komputerowe...)
- **doradzamy** i konsultujemy projekty IT pod kątem bezpieczeństwa
- **szkolimy** programistów i administratorów

XSS

- Mamy i z nim nie wygramy
 - jakie są skutki?
 - jakie są payloady?

**+ADw-script+AD4-alert(/xss/)+ADw-/script
+AD4-**

<svg:g onload="alert(8)"/>

\$=~[];\$={____:++\$,\$\$\$\$:(![]+""")[\$],__\$:++\$,\$_\$_:(![]
+""")[\$],_\$_:++\$,\$_\$\$:({}+""")[\$],\$\$_\$\$:([\$[\$]+""")[\$],_\$\$:
++\$,\$\$\$\$_:(!""+""")[\$],\$_:++\$,\$_\$:++\$,\$\$_:({}+""")[\$],
\$\$_:++\$,\$\$\$\$:++\$,\$_:++\$,\$_\$:++\$};\$.\$_=(\$.\$_=\$
+""")[\$.\$_\$\$]+(\$.=\$_=\$.\$_[\$.__\$])+(\$.\$\$=(\$.\$_+""")[\$.____
\$])+((!\$.)+""")[\$._\$\$]+(\$.____=\$.\$_[\$.\$\$\$_])+(\$.\$_=(!""+""")
[\$.__\$])+(\$.____=(!""+""")[\$._\$_])+\$.\$_[\$.\$_\$\$]+\$.____+\$._\$
+\$.\$;\$.\$\$=\$.\$+(!""+""")[\$._\$\$]+\$.____+\$.____+\$.\$_+\$.\$\$\$;\$.
\$=(\$.____)[\$.\$_][\$.\$_];\$.\$(\$.\$(\$.\$\$\$+"\""+\$.\$_\$_+(![]
+""")[\$._\$_]+\$.\$\$\$\$_+"\""+\$.____\$+\$.\$\$_+\$.\$_\$_+\$.____
+"(\"+\$.____\$+\"")\"+\"\\\"\"))());

GIF89ad d !Y, d d s
 扌 L G L* J
H j N (8HXhx iX


```
GIF89ad.d.....!Y  
<PUBLIC:COMPONENT>  
<PUBLIC:ATTACH EVENT="onclick"  
ONEVENT="alert(1)" />  
</PUBLIC:COMPONENT>  
.....d.d...s.....H.....L...  
.....L* .....J.....j.....N.....  
.....(8HXhx.....iX..;
```

CSP

- Pomysł Mozilla Foundation
- Pierwsza implementacja w Fx 4.0
- Generalnie whitelista ładowanych zasobów

Nagłówek HTTP

- **Content-Security-Policy**
Oficjalny (Fx, Chrome, Safari nie wspiera):
- **X-Content-Security-Policy**
Fx 4+ i preview IE 10:
- **X-WebKit-CSP**
Webkit (Safari 6+ Chrome 16+)

składnia

Prefix: zasób [*scheme* | *hostname* | *port*];

```
Content-Security-Policy:  
script-src https://foo.pl:42;  
img-src *.foo.pl;
```

zadziała: ***://*.example.com:***
...ale nie dopasuje example.com :)

Developer Tools - http://127.0.0.1:8000/csp.html

Elements

Resources

Network

Sources

Timeline

Search Console

⊗ Refused to load the script 'http://evil.com/evil.js' because it violates the following Content Security Policy directive: "script-src 'self' https://apis.google.com".

> |

<top frame> ⬆

<page context>

⊗ 1

nie ma inline

- ani skryptów `<script>trololo()</script>`
- ani eventów `onerror`, `onclick`
- ani urli `javascript:`
- ani “evali” `eval()`, `new Function()`, `setTimeout()`
- ani styli inline’owych
- Poprawna implementacja przez:
 - zamianę na `addEventListener(...)`
 - parsowanie `JSON.parse`

```
<script>
  function foo() {
 alert('bar');
  }
</script>
<button onclick='foo();'>trololo</button>
```

```
//index.html
<script src='foobar.js'></script>
<button id='foo'>trololo</button>
```

```
//foobar.js
function foo() {
  alert('bar');
}
document.addEventListener('DOMContentLoaded', function () {
  document.getElementById('foo')
 .addEventListener('click', foo);
});
```

kontrola zasobów

connect-src

połączenia via XHR, WebSockets, and EventSource

■ **font-src**

skąd serwować web fonts. np. <https://themes.googleusercontent.com>

■ **frame-src**

co może być ramkowane? Uwaga, to nie zamiennik dla X-Frame-Options!

■ **media-src**

video i audio.

■ **object-src**

Flash i inne wtyczki

■ **style-src**

nie domyślicie się...

■ **img-src**

trololo

data:

- dla obrazków “inline”

'self'

- Obecny origin strony
- ' jest ważny, inaczej hostname **self**
- przeciwieństwo **'none'** i podzbiór *

default-src

- jeśli nie zdefiniowano wartości dla np. **object-src**, to wszystkie obiekty dziedziczą wartość z **default-src**
 - dawniej np. *allow 'self'*
- jeśli obiekt ma ustawioną wartość, to **nie jest** ona łączona z default-src!
- domyślna wartość to *

report-uri

- przeglądarka POST-uje JSON-a z naruszeniami polityki
- pomaga wykryć fuckup programisty
 - fuckup przepuszczający XSS
 - fuckup w implementacji CSP

```
{
  "csp-report": {
 "document-uri": "http://example.org/page.html",
 "referrer": "http://evil.example.com/",
 "blocked-uri": "http://evil.example.com/evil.js",
 "violated-directive": "script-src 'self' https://apis.google.com",
 "original-policy": "script-src 'self' https://apis.google.com; report-uri http://example.org/my_amazing_csp_report_parser"
  }
}
```

zapomnij o tym slajdzie

- `'unsafe-inline'`
- `'unsafe-eval'`

ficzersy

- **sandbox**
 - **allow-forms**
 - **allow-same-origin**
 - **allow-scripts**
 - **allow-top-navigation**

przykład

- Google +1 button:

```
script-src https://apis.google.com;  
frame-src https://plusone.google.com
```

- Restrykcyjna

```
Content-Security-Policy: default-src  
'none'; script-src https://cdn.foo.pl;  
style-src https://cdn.foo.pl; img-src  
https://cdn.foo.pl; connect-src https://  
api.foo.pl; frame-src 'self'
```

dodatki do CSM-ów

- są :)

można tylko testować

- **Content-Security-Policy-Report-Only:**

ale lepiej używać

- to nie boli
- nikomu nie przeszkadza
(wyłączając programistów :>)
- jest wstecznie kompatybilne

case Twittera (2011)

- jQuery 1.4 testuje eval()
- rozszerzenia wstrzykują inline JS
- ISP wstrzykuje JS i zmienia URL obrazków na cache serwery
- rozwiązanie: SSL :>

case

Niebezpiecznika

- 1 kwietnia można było dodać post do Niebezpiecznika
- “fałszywy” panel admina generowany w JS zapisywał dane client-side (ciasteczko)
- JS odczytywał ciastko na wejściu i pokazywał “złośliwego” posta
- Wielu próbowało wstrzykiwać JS - a my im tego nie utrudnialiśmy (brak encodingu)
- Kilka osób poznało magię CSP ;)
- Cały czas można wrzucić swój kod na dozwolone serwery (u nas np. Google, AdTaily lub Helion)

Linki

- https://bugzilla.mozilla.org/show_bug.cgi?id=663566
- https://bugs.webkit.org/show_bug.cgi?id=53572
- <http://developer.chrome.com/extensions/contentSecurityPolicy.html>
- https://developer.mozilla.org/en-US/docs/Security/CSP/CSP_policy_directives
- https://developer.mozilla.org/en-US/docs/Security/CSP/Using_Content_Security_Policy
- <http://people.mozilla.org/~bsterne/content-security-policy/>
- <http://www.w3.org/TR/CSP/>
- <https://dvcs.w3.org/hg/content-security-policy/raw-file/tip/csp-specification.dev.html#directives>

niebezpiecznik.pl

owasp@niebezpiecznik.pl

+48 12 44 202 44

+1 42 42 **HACKME**

facebook.com/niebezpiecznik

google.com/+niebezpiecznik

