

THE TANGLED WEB

**A Guide to Securing
Modern Web Applications**

by Michal Zalewski

San Francisco

THE TANGLED WEB. Copyright © 2012 by Michal Zalewski.

All rights reserved. No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage or retrieval system, without the prior written permission of the copyright owner and the publisher.

15 14 13 12 11 1 2 3 4 5 6 7 8 9

ISBN-10: 1-59327-388-6

ISBN-13: 978-1-59327-388-0

Publisher: William Pollock

Production Editor: Serena Yang

Cover Illustration: Hugh D'Andrade

Interior Design: Octopod Studios

Developmental Editor: William Pollock

Technical Reviewer: Chris Evans

Copyeditor: Paula L. Fleming

Compositor: Serena Yang

Proofreader: Ward Webber

Indexer: Nancy Guenther

For information on book distributors or translations, please contact No Starch Press, Inc. directly:

No Starch Press, Inc.

38 Ringold Street, San Francisco, CA 94103

phone: 415.863.9900; fax: 415.863.9950; info@nostarch.com; www.nostarch.com

Library of Congress Cataloging-in-Publication Data

Zalewski, Michal.

The tangled Web : a guide to securing modern Web applications / Michal Zalewski.

p. cm.

Includes bibliographical references and index.

ISBN-13: 978-1-59327-388-0 (pbk.)

ISBN-10: 1-59327-388-6 (pbk.)

1. Computer networks--Security measures. 2. Browsers (Computer programs) 3. Computer security. I. Title.

TK5105.59.Z354 2011

005.8--dc23

2011039636

No Starch Press and the No Starch Press logo are registered trademarks of No Starch Press, Inc. "The Book of" is a trademark of No Starch Press, Inc. Other product and company names mentioned herein may be the trademarks of their respective owners. Rather than use a trademark symbol with every occurrence of a trademarked name, we are using the names only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark.

The information in this book is distributed on an "As Is" basis, without warranty. While every precaution has been taken in the preparation of this work, neither the author nor No Starch Press, Inc. shall have any liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the information contained in it.

BRIEF CONTENTS

Preface	xvii
Chapter 1: Security in the World of Web Applications	1
PART I: ANATOMY OF THE WEB	21
Chapter 2: It Starts with a URL	23
Chapter 3: Hypertext Transfer Protocol	41
Chapter 4: Hypertext Markup Language	69
Chapter 5: Cascading Style Sheets	87
Chapter 6: Browser-Side Scripts	95
Chapter 7: Non-HTML Document Types	117
Chapter 8: Content Rendering with Browser Plug-ins.....	127
PART II: BROWSER SECURITY FEATURES	139
Chapter 9: Content Isolation Logic	141
Chapter 10: Origin Inheritance.....	165
Chapter 11: Life Outside Same-Origin Rules.....	173
Chapter 12: Other Security Boundaries	187

Chapter 13: Content Recognition Mechanisms.....	197
Chapter 14: Dealing with Rogue Scripts	213
Chapter 15: Extrinsic Site Privileges	225
PART III: A GLIMPSE OF THINGS TO COME.....	233
Chapter 16: New and Upcoming Security Features.....	235
Chapter 17: Other Browser Mechanisms of Note.....	255
Chapter 18: Common Web Vulnerabilities.....	261
Epilogue	267
Notes	269
Index.....	283

CONTENTS IN DETAIL

PREFACE

xvii

Acknowledgments	xix
-----------------------	-----

1

SECURITY IN THE WORLD OF WEB APPLICATIONS

1

Information Security in a Nutshell	1
Flirting with Formal Solutions	2
Enter Risk Management.....	4
Enlightenment Through Taxonomy	6
Toward Practical Approaches	7
A Brief History of the Web	8
Tales of the Stone Age: 1945 to 1994	8
The First Browser Wars: 1995 to 1999	10
The Boring Period: 2000 to 2003	11
Web 2.0 and the Second Browser Wars: 2004 and Beyond	12
The Evolution of a Threat.....	14
The User as a Security Flaw.....	14
The Cloud, or the Joys of Communal Living.....	15
Nonconvergence of Visions	15
Cross-Browser Interactions: Synergy in Failure	16
The Breakdown of the Client-Server Divide	17

PART I: ANATOMY OF THE WEB

21

2

IT STARTS WITH A URL

23

Uniform Resource Locator Structure.....	24
Scheme Name	24
Indicator of a Hierarchical URL	25
Credentials to Access the Resource.....	26
Server Address	26
Server Port	27
Hierarchical File Path.....	27
Query String.....	28
Fragment ID.....	28
Putting It All Together Again	29
Reserved Characters and Percent Encoding	31
Handling of Non-US-ASCII Text.....	32
Common URL Schemes and Their Function.....	36
Browser-Supported, Document-Fetching Protocols	36
Protocols Claimed by Third-Party Applications and Plug-ins.....	36
Nonencapsulating Pseudo-Protocols.....	37
Encapsulating Pseudo-Protocols.....	37
Closing Note on Scheme Detection	38

Resolution of Relative URLs	38
Security Engineering Cheat Sheet.....	40
When Constructing Brand-New URLs Based on User Input.....	40
When Designing URL Input Filters	40
When Decoding Parameters Received Through URLs	40

3 HYPERTEXT TRANSFER PROTOCOL 41

Basic Syntax of HTTP Traffic	42
The Consequences of Supporting HTTP/0.9	44
Newline Handling Quirks.....	45
Proxy Requests	46
Resolution of Duplicate or Conflicting Headers.....	47
Semicolon-Delimited Header Values.....	48
Header Character Set and Encoding Schemes	49
Referer Header Behavior	51
HTTP Request Types.....	52
GET.....	52
POST	52
HEAD	53
OPTIONS.....	53
PUT	53
DELETE	53
TRACE	53
CONNECT	54
Other HTTP Methods	54
Server Response Codes.....	54
200–299: Success	54
300–399: Redirection and Other Status Messages.....	55
400–499: Client-Side Error	55
500–599: Server-Side Error	56
Consistency of HTTP Code Signaling	56
Keepalive Sessions	56
Chunked Data Transfers	57
Caching Behavior	58
HTTP Cookie Semantics.....	60
HTTP Authentication.....	62
Protocol-Level Encryption and Client Certificates	64
Extended Validation Certificates.....	65
Error-Handling Rules	65
Security Engineering Cheat Sheet.....	67
When Handling User-Controlled Filenames in Content-Disposition Headers	67
When Putting User Data in HTTP Cookies.....	67
When Sending User-Controlled Location Headers	67
When Sending User-Controlled Redirect Headers	67
When Constructing Other Types of User-Controlled Requests or Responses.....	67

4**HYPertext Markup Language****69**

Basic Concepts Behind HTML Documents	70
Document Parsing Modes	71
The Battle over Semantics	72
Understanding HTML Parser Behavior	73
Interactions Between Multiple Tags	74
Explicit and Implicit Conditionals	75
HTML Parsing Survival Tips	76
Entity Encoding	76
HTTP/HTML Integration Semantics	78
Hyperlinking and Content Inclusion	79
Plain Links	79
Forms and Form-Triggered Requests	80
Frames	82
Type-Specific Content Inclusion	82
A Note on Cross-Site Request Forgery	84
Security Engineering Cheat Sheet	85
Good Engineering Hygiene for All HTML Documents	85
When Generating HTML Documents with Attacker-Controlled Bits	85
When Converting HTML to Plaintext	85
When Writing a Markup Filter for User Content	86

5**CASCADING STYLE SHEETS****87**

Basic CSS Syntax	88
Property Definitions	89
@ Directives and XBL Bindings	89
Interactions with HTML	90
Parser Resynchronization Risks	90
Character Encoding	91
Security Engineering Cheat Sheet	93
When Loading Remote Stylesheets	93
When Putting Attacker-Controlled Values into CSS	93
When Filtering User-Supplied CSS	93
When Allowing User-Specified Class Values on HTML Markup	93

6**BROWSER-SIDE SCRIPTS****95**

Basic Characteristics of JavaScript	96
Script Processing Model	97
Execution Ordering Control	100
Code and Object Inspection Capabilities	101
Modifying the Runtime Environment	102
JavaScript Object Notation and Other Data Serializations	104
E4X and Other Syntax Extensions	106

Standard Object Hierarchy	107
The Document Object Model	109
Access to Other Documents	111
Script Character Encoding.....	112
Code Inclusion Modes and Nesting Risks	113
The Living Dead: Visual Basic	114
Security Engineering Cheat Sheet.....	115
When Loading Remote Scripts	115
When Parsing JSON Received from the Server	115
When Putting User-Supplied Data Inside JavaScript Blocks	115
When Interacting with Browser Objects on the Client Side	115
If You Want to Allow User-Controlled Scripts on Your Page	116

7 NON-HTML DOCUMENT TYPES 117

Plaintext Files	117
Bitmap Images	118
Audio and Video	119
XML-Based Documents	119
Generic XML View	120
Scalable Vector Graphics.....	121
Mathematical Markup Language.....	122
XML User Interface Language.....	122
Wireless Markup Language.....	123
RSS and Atom Feeds	123
A Note on Nonrenderable File Types	124
Security Engineering Cheat Sheet.....	125
When Hosting XML-Based Document Formats	125
On All Non-HTML Document Types.....	125

8 CONTENT RENDERING WITH BROWSER PLUG-INS 127

Invoking a Plug-in.....	128
The Perils of Plug-in Content-Type Handling	129
Document Rendering Helpers.....	130
Plug-in-Based Application Frameworks	131
Adobe Flash	132
Microsoft Silverlight	134
Sun Java	134
XML Browser Applications (XBAP)	135
ActiveX Controls.....	136
Living with Other Plug-ins	137
Security Engineering Cheat Sheet.....	138
When Serving Plug-in-Handled Files	138
When Embedding Plug-in-Handled Files	138
If You Want to Write a New Browser Plug-in or ActiveX Component	138

PART II: BROWSER SECURITY FEATURES

139

9 CONTENT ISOLATION LOGIC

141

Same-Origin Policy for the Document Object Model	142
document.domain	143
postMessage(...)	144
Interactions with Browser Credentials.....	145
Same-Origin Policy for XMLHttpRequest	146
Same-Origin Policy for Web Storage.....	148
Security Policy for Cookies	149
Impact of Cookies on the Same-Origin Policy.....	150
Problems with Domain Restrictions.....	151
The Unusual Danger of “localhost”	152
Cookies and “Legitimate” DNS Hijacking.....	153
Plug-in Security Rules	153
Adobe Flash	154
Microsoft Silverlight	157
Java	157
Coping with Ambiguous or Unexpected Origins	158
IP Addresses	158
Hostnames with Extra Periods	159
Non-Fully Qualified Hostnames	159
Local Files	159
Pseudo-URLs	161
Browser Extensions and UI	161
Other Uses of Origins	161
Security Engineering Cheat Sheet.....	162
Good Security Policy Hygiene for All Websites	162
When Relying on HTTP Cookies for Authentication	162
When Arranging Cross-Domain Communications in JavaScript	162
When Embedding Plug-in-Handled Active Content from Third Parties	162
When Hosting Your Own Plug-in-Executed Content.....	163
When Writing Browser Extensions	163

10 ORIGIN INHERITANCE

165

Origin Inheritance for about:blank	166
Inheritance for data: URLs.....	167
Inheritance for javascript: and vbscript: URLs	169
A Note on Restricted Pseudo-URLs	170
Security Engineering Cheat Sheet.....	172

11 LIFE OUTSIDE SAME-ORIGIN RULES

173

Window and Frame Interactions	174
Changing the Location of Existing Documents	174
Unsolicited Framing.....	178

Cross-Domain Content Inclusion	181
A Note on Cross-Origin Subresources.....	183
Privacy-Related Side Channels	184
Other SOP Loopholes and Their Uses	185
Security Engineering Cheat Sheet.....	186
Good Security Hygiene for All Websites	186
When Including Cross-Domain Resources	186
When Arranging Cross-Domain Communications in JavaScript	186

12 OTHER SECURITY BOUNDARIES 187

Navigation to Sensitive Schemes.....	188
Access to Internal Networks.....	189
Prohibited Ports.....	190
Limitations on Third-Party Cookies.....	192
Security Engineering Cheat Sheet.....	195
When Building Web Applications on Internal Networks.....	195
When Launching Non-HTTP Services, Particularly on Nonstandard Ports	195
When Using Third-Party Cookies for Gadgets or Sandboxed Content	195

13 CONTENT RECOGNITION MECHANISMS 197

Document Type Detection Logic.....	198
Malformed MIME Types	199
Special Content-Type Values.....	200
Unrecognized Content Type	202
Defensive Uses of Content-Disposition	203
Content Directives on Subresources	204
Downloaded Files and Other Non-HTTP Content	205
Character Set Handling	206
Byte Order Marks	208
Character Set Inheritance and Override	209
Markup-Controlled Charset on Subresources.....	209
Detection for Non-HTTP Files.....	210
Security Engineering Cheat Sheet.....	212
Good Security Practices for All Websites.....	212
When Generating Documents with Partly Attacker-Controlled Contents	212
When Hosting User-Generated Files	212

14 DEALING WITH ROGUE SCRIPTS 213

Denial-of-Service Attacks	214
Execution Time and Memory Use Restrictions	215
Connection Limits	216
Pop-Up Filtering	217
Dialog Use Restrictions.....	218
Window-Positioning and Appearance Problems	219
Timing Attacks on User Interfaces	222

Security Engineering Cheat Sheet.....	224
When Permitting User-Created <iframe> Gadgets on Your Site.....	224
When Building Security-Sensitive UIs	224

15 EXTRINSIC SITE PRIVILEGES 225

Browser- and Plug-in-Managed Site Permissions	226
Hardcoded Domains	227
Form-Based Password Managers.....	227
Internet Explorer's Zone Model	229
Mark of the Web and Zone.Identifier	231
Security Engineering Cheat Sheet.....	232
When Requesting Elevated Permissions from Within a Web Application	232
When Writing Plug-ins or Extensions That Recognize Privileged Origins.....	232

PART III: A GLIMPSE OF THINGS TO COME 233

16 NEW AND UPCOMING SECURITY FEATURES 235

Security Model Extension Frameworks	236
Cross-Domain Requests	236
XDomainRequest	239
Other Uses of the Origin Header	240
Security Model Restriction Frameworks	241
Content Security Policy.....	242
Sandboxed Frames	245
Strict Transport Security	248
Private Browsing Modes.....	249
Other Developments	250
In-Browser HTML Sanitizers.....	250
XSS Filtering	251
Security Engineering Cheat Sheet.....	253

17 OTHER BROWSER MECHANISMS OF NOTE 255

URL- and Protocol-Level Proposals	256
Content-Level Features.....	258
I/O Interfaces	259

18 COMMON WEB VULNERABILITIES 261

Vulnerabilities Specific to Web Applications.....	262
Problems to Keep in Mind in Web Application Design.....	263
Common Problems Unique to Server-Side Code	265

EPILOGUE	267
NOTES	269
INDEX	273