Abusing Bleeding Edge Web Standards for AppSec Glory

Bryant Zadegan Advisor/Mentor Mach37

keybase.io/bryant @eganist Ryan Lester CEO, Co-Founder Cyph

hacker@linux.com @TheRyanLester

@eganist

- Does AppSec stuff, usually.
- Mentors security startups, sometimes.
- "Mentors" others on AppSec, occasionally.
- Paid a buck to make Steve Ballmer dance, but just once.

@TheRyanLester

- Runs an E2EE
 communication startup
- Codes for an E2EE communication startup
- Ran QA automation at a rocket factory
- Got sued by Napster (and not for piracy)

Bleeding Edge Web Standards

For Your (Ab)use, we'll talk about these:

- -SubResource Integrity SRI Fallback
- -Content Security Policy CSP Meta-Hardening
- -HTTP Public Key Pinning HPKP Suicide

But Why?

- New standards are frequently drafted.
- Many introduce unforeseen complications.
- Novel uses encourage future tweaks.

Source: Harold & Kumar Go to White Castle

SubResource Integrity

- Validate resources beyond your trust (e.g. CDNs) <script
 - src="https://code.jquery.com/jquery.min.js"
 integrity="sha256-[hash] sha256-[hash2]"
 crossorigin="anonymous"
 fallback-src="jquery.min.js">
 - </script>
- <u>caniuse.com/subresource-integrity</u>

SRI Fallback

Per the SRI Spec:

NOTE

On a failed integrity check, an error event is fired. Developers wishing to provide a canonical fallback resource (e.g., a resource not served from a CDN, perhaps from a secondary, trusted, but slower source) can catch this error event and provide an appropriate handler to replace the failed resource with a different one.

...so we implemented it for you.

SubResource Integrity

- Validate resources beyond your trust (e.g. CDNs) <script
 - src="https://code.jquery.com/jquery.min.js"
 integrity="sha256-[hash] sha256-[hash2]"
 crossorigin="anonymous"
 x-sri-fallback="jquery.min.js">

</script>

• <u>caniuse.com/subresource-integrity</u>

BUILDER DEMO

heisenberg.co/srifallbackdemo/

Kneel to the demo gods

SOURCE (Simplified BSD)

github.com/cyph/sri-fallback

Do source gods even exist?

CVE-2016-1636 Demo

heisenberg.co/sridemo/sameorigin

(b)

Dashboard ×								F	Ryan
← → C 🔒 https://www.browserstack.com/start#os=OS+X&os_version=El+Capitan&browser=Chrome&browser_versi	on=4 🖏	6		• •	5	-	• •		Ξ
Chrome File Edit View History Bookmarks People Window Help									4
← → C A https://heisenberg.co/sridemo/sameorigin/						Q 5	*	0	a =

ER.		Elements	Console	Sources	Network	Timeline	Profiles	Resources	Security	Audits	
-----	--	----------	---------	---------	---------	----------	----------	-----------	----------	--------	--

◎ 〒 <top frame> ▼ □ Preserve log

: ×

	Elements Conse	ale Sources Network Timeline Profiles Resources Security Audits	5 ×
0	<pre>cop frame></pre>	Preserve log	
O Fal	led to find a valid	digest in the 'integrity' attribute for resource 'https://heisenberg.co/sridemo/sameorigin/l.is' with computed SHA-236 integrity 'EDMSsltHA6j7upFIYtZSVWOAW82pcizeNF88RU8yu8g='. The resource has been blocked. [ind	lex1:1

Test <script> src with valid hash Test <script> src with invalid hash

🕅 🔲 Elements Console Sources Network Timeline Profiles Resources Security Audits

♥ ⟨top frame> ▼ □ Preserve log

Failed to find a valid digest in the 'integrity' attribute for resource 'https://heisenberg.co/sridemo/sameorigin/1.is' with computed SHA-256 integrity 'EOMSaltHA6j7upFIYtZSVWOAW02pcizeNF06AU09u0g='. The resource has been blocked. [index]i]

01

CSP Meta-Hardening

- Combines semi-strict header with strict <meta>.
- Allows for pre-loading of trusted complex logic.
- Does not work for the verbs frameancestors, report-uri, or sandbox.

BUILDER DEMO

heisenberg.co/metacspdemo/

Fall on thy sword for the demo gods.

https://heisenberg.co/metacspdemo/

Ryan

Content Security Policy: script-src 'self' 'unsafe-inline'

Execution of inline code at 7/25/2016, 4:59:46 PM was a success!

Test inline code

Test non-inline code

Harden CSP via <meta> element

CSP Meta-Hardening™ De ×

>

Ryan

Content Security Policy: script-src 'self' 'unsafe-inline'

Execution of non-inline code at 7/25/2016, 4:59:54 PM was a success!

Test inline code Test non-inline code Harden CSP via <meta> element

R	6	Elements	Sources	Console	Network	Timeline	Profiles	Resources	Securi	ty Audits		: ×	
0	V	top			🔻 🔲 Pres	serve log							
Filter	r		Reg	ex 🔲 Hide	e network m	essages A	Errors	Warnings	Info L	ogs Debug	g Handled		

Ryan

Content Security Policy: script-src 'self'

Execution of non-inline code at 7/25/2016, 4:59:54 PM was a success!

Test inline code Test non-inline code Harden CSP via <meta> element

	പ	Planate	0	Osusala	Ninderstein	There is the se	Destiles	Deservers	0		Accellan		~
LR	ш	Elements	Sources	Console	Network	limeline	Profiles	Resources	Secu	rity /	Audits		 ×
0	V	top			▼	serve log							
Filter			Rege	ex 🔲 Hide	e network m	essages A	Errors	Warnings	Info	Logs	Debug	Handled	
>													

https://heisenberg.co/metacspdemo/

Content Security Policy: script-src 'self'

Execution of non-inline code at 7/25/2016, 4:59:54 PM was a success!

Ryan

CSP Meta-Hardening

Considerations

- *Static content only* in initial response!
- X-XSS-Protection: 1; mode=block

CSP Meta-Hardening

- Best for adapting a semi-recent application for use with CSP.
- Application's trusted static logic is allowed to execute on initial load.
- Meta-Hardening prevents dynamic content from potentially executing later on.

Http Public Key Pinning

This can break brick sites. Use Reporting!

– (Chrome 46+ only; no reporting in Firefox 😐)

Public-Key-Pins-Report-Only:

max-age=5184000; includeSubdomains;

pin-sha256="az9AwClWuHM+fYV+d8Cv9B4sAwdcoUqj93omk180/pc="; pin-sha256="5UONcYAsFtYscIlFlm4+aodoL20RRHzGaOeoSNEZ+iA="; report-uri="https://report-uri.io/report/[id]/reportOnly"

<u>caniuse.com/hpkp</u>

HPKP Suicide

Deliberate self-bricking via HPKP + Rapid Key Rotation.

Let's spend 20 minutes on how we can use this:

- to enable in browser code signing
- to control content changes and harden SRI.
- to enable nuanced web content blocking. (NetSec)
- to track users...
- to be total jerks...

... in ways we shouldn't put in print.

(Thanks Jann Horn @ Cure53 for putting us onto this!)

HPKP Suicide

Wait, in-browser code signing? No extensions?

In theory.

In the last slide's content pinning scheme, code signing logic goes in the ServiceWorker.

This effectively gets us Trust On First Use for current and future code.

Why "In theory"? This sounds like it should work.

In fact, Cyph employs a mature, audited implementation of exactly this.

However, it was considered so novel that we had to apply for a patent on it.

But, you can come close to this for free if you...

Control local storage updates! Harden SRI!

- Set HPKP max-age to count down to your deployment date.
- Rotate routinely.

Benefits:

- Retain control of front-end content between releases.
- Mitigate risks of SRI hash tampering serverside.
- Decent security and performance gains

Considerations:

- HPKP Suicide + SRI is a *design-time* decision!
 Single Page Apps (SPAs) only
- Include mitigations such as halting distribution of HPKP headers if compromised.

BUILDER **DEMO**

redskins.io

I don't believe in demo gods

Web Content Gateway e.g. [SomeVendor]? Lock your users out of sites even when they're not on your network!

- 1. For flagged domains, set HPKP headers.
- 2. Optionally, Rotate keys weekly at the gateway.

Done! (By us disclosing it, is this now prior art? \odot)

https://crt.sh/?id=19538258 Oh...

Issuer:

commonName

= VeriSign Class 3 Public Primary Certification Authority - G5

Subject: commonName

organizationName

- = Blue Coat Public Services Intermediate CA
- organizationalUnitName = Symantec Trust Network
 - = "Blue Coat Systems, Inc."

User tracking?

Well, we really shouldn't talk about this...

But since this is DEF CON...

...let's track users!

Pre-requisites:

- **1.** Lots of (sub)domains to pin
- 2. Browsers that allow HPKP incognito

Let's Encrypt

(Thanks! ☺)

3. Rapid Key Rotation

HPKP Suicide HPKP SuperCookies

Server-side

- / set: Returns HPKP header
- /check: No-op no HPKP header, status code 200

Client-side (JavaScript)

- Set new ID: Hit /set on random subset of domains
- Check ID: Hit / check on all domains; note failures

BUILDER **DEMO**

cyph.wang

I don't believe in demo gods

● ● ● G Google × ● ← → C ● https://www.google.com	Q 🖧 🤇	60 (0	5		Ryan
Goo					
Image: Console Network Timeline Profiles Resources Security Image: Console Network Timeline Profiles Resources Security Image: Console Image: Console Network Timeline Profiles Resources Security Image: Console Image: Console Image: Console Image: Console Image: Console Security Image: Console Image: Console Image: Console Image: Console Security Security Image: Console Image: Console Image: Console Image: Console Security Security Image: Console Image: Console Image: Console Image: Console Security Security Image: Console Image: Console Image: Console Image: Console Security Security Image: Console Image: Console Image: Console Image: Console Security Security Image: Console Image: Console Image: Console Image: Console Security Security Image: Console Image: Console Image: Console Image: Console Security Security <	ity Audits			:	×
Filter Regex Hide network messages All Errors Warnings Info	Logs Debug Handled				
*					

Not implemented by Google. We only ran the script in console.

G Google ×						Ryan
← → C	Q. 22 🕓	• 🗳 🚥	🧿 🗔 🖳	, () · (
Google						
	Ŷ					
Elements Sources Console Network Timeline Profiles Resources Security Audits					:	×
♥ ▼ ■ Preserve log ✓ Show all messages						
Filter Regex Hide network messages A Errors Warnings Info Logs Debug Ha	andled					
<pre>> HPKPSupercookie('cyph.wang').then(o => console.log(o)) </pre>						

•	••	F	G Google		×\																		F	Ryan
4	⇒ (C	https://	/www.googl	le.com										Q 5	3	•	-	•	5	- B			≡
								G	7(0	0	ç	j le	S		Ų								
	6		Elements	Sources	Console	Network	Timeline	e Profiles	s Re	esources	Sec	urity	Audits									(:	×
0	7	to	qq			 Pres 	serve log	Show a	all mes	ssages														
Filte	er			Reg	ex 🔲 Hide	e network m	nessages	All Erro	ors W	Varnings	Info	Logs	Debug	g Handl	ed									
4	Promi 2016-	se	ercookie(<i>{[[Promi</i> -25 17:06	seStatus]]: "penda	ing", [[Pi	romiseVa	lue]]: ur		ined}												VM	1673:	<u>1</u>

🔎 🔍 😁 reddit: the front page of the 🗙 💶	
← → C 🔒 https://www.reddit.com	Q 👷 🚍
MY SUBREDDITS V FRONT - ALL - RANDOM ASKREDDIT - FUNNY - WORLDNEWS - VIDEOS - TODAYILEARNED - PICS - MOVIES - GIFS - NEWS - GAMING - AWW - SHOWERTHOUGHTS - IAMA -	MILDLYINTERESTING - JOKES - TELEVISION - LIFEP MORE >>
reddit new rising controversial top gilded wiki promoted	Want to join? Log in or sign up in seconds. English
ELI5: Why do some people wipe their nose when they're proud of something? Other	search Q
(self.explainlikeimfive) submitted 13 minutes ago by MrNodreams to /r/explainlikeimfive comment share what's this?	username password
Z trending subreddits /r/marvelstudios /r/DontTellMom /r/DC_Cinematic /r/EthereumClassic /r/robotwars 38 comments	remember me reset password login
1 11174 New York City just witnessed an absolutely massive lightning strike completely spanning the Hudson River. I happened to have my camera set up to capture it. (i.imgur.com) submitted 5 hours ago by evoxio to /r/pics 1786 comments share	
🕞 🖬 Elements Sources Console Network Timeline Profiles Resources Security Audits	: ×
🛇 👕 top 🔹 🔍 Preserve log	
Filter Regex Hide network messages All Errors Warnings Info Logs Debug Handled	
>	

Not implemented by Reddit. We only ran the script in console.

📕 🔍 😇 reddit: the front page of the x	
← → C 🔒 https://www.reddit.com	Q 📩 🔳
MY SUBREDDITS 🛫 FRONT - ALL - RANDOM ASKREDDIT - FUNNY - WORLDNEWS - VIDEOS - TODAYILEARNED - PICS - MOVIES - GIFS - NEWS - GAMING - AWW - SHOWERTHOUGHTS - IAMA - M	MILDLYINTERESTING - JOKES - TELEVISION - LIFEP MORE »
reddit new rising controversial top gilded wiki promoted	Want to join? Log in or sign up in seconds. English
ELI5: Why do some people wipe their nose when they're proud of something? Other	search Q
(self.explainlikeimfive) Aa submitted 13 minutes ago by MrNodreams to /r/explainlikeimfive comment share what's this?	username password
Z trending subreddits /r/marvelstudios /r/DontTellMom /r/DC_Cinematic /r/EthereumClassic /r/robotwars 38 comments	remember me reset password login
1 11174 New York City just witnessed an absolutely massive lightning strike completely spanning the Hudson River. I happened to have my camera set up to capture it. (i.imgur.com) submitted 5 hours ago by evoxio to /r/pics 1786 comments share	
🕞 🖬 Elements Sources Console Network Timeline Profiles Resources Security Audits	: ×
S T top Preserve log	
Filter Regex 🗆 Hide network messages 📶 Errors Warnings Info Logs Debug Handled	
> HPKPSupercookie('cyph.wang').then(o => console.log(o))	

e eddit: the front page of the x	<u></u>
← → C 🔒 https://www.reddit.com	छ् 🔶 🚍
MY SUBREDDITS - ALL - RANDOM ASKREDDIT - FUNNY - WORLDNEWS - VIDEOS - TODAYILEARNED - PICS - MOVIES - GIFS - NEWS - GAMING - AWW - SHOWERTHOUGHTS	- IAMA - MILDLYINTERESTING - JOKES - TELEVISION - LIFEP MORE >>
reddit new rising controversial top gilded wiki promoted	Want to join? Log in or sign up in seconds. Englist
ELI5: Why do some people wipe their nose when they're proud of something? Other	search Q
(self.explainlikeimfive) Ag submitted 13 minutes ago by MrNodreams to /r/explainlikeimfive what	s this?
Z trending subreddits /r/marvelstudios /r/DontTellMom /r/DC_Cinematic /r/EthereumClassic /r/robotwars 38 comments	remember me reset password login
1 11174 New York City just witnessed an absolutely massive lightning strike completely spanning to Hudson River. I happened to have my camera set up to capture it. (i.imgur.com) Submitted 5 hours ago by evoxio to /r/pics 1786 comments share	
🕞 🖬 Elements Sources Console Network Timeline Profiles Resources Security Audits	312 : ×
S T top ▼ □ Preserve log	
Filter Regex Hide network messages All Errors Warnings Info Logs Debug Handled	
S 2016-07-26 01:18:19.513 F GET https://26.cyph.wang/check net::ERR_INSECURE_RESPONSE	<u>VM1762:1</u>
<pre>© 2016-07-26 01:18:19.548</pre>	VM1762:1
<pre> 2016-07-26 01:18:19.576 EET https://29.cyph.wang/check net::ERR_INSECURE_RESPONSE </pre>	<u>VM1762:1</u>
<pre>© 2016-07-26 01:18:19.618</pre>	VM1762:1
8 2016-07-26 01:18:19.626	
▶ GET <u>https://22.cyph.wang/check</u> net::ERR_INSECURE_RESPONSE ② 2016-07-26 01:18:19.644	<u>VM1762:1</u>
▶ GET <u>https://18.cyph.wang/check</u> net::ERR_INSECURE_RESPONSE	<u>VM1762:1</u>
<pre>© 2016-07-26 01:18:19.652</pre>	VM1762:1
<pre>© 2016-07-26 01:18:19.665</pre>	<u>VM1762:1</u>
<pre> 2016-07-26 01:18:19.675 For https://16.cyph.wang/check net::ERR_INSECURE_RESPONSE 2016-07-26 01:18:19.794 Object {id: 4565566, isNewUser: false} </pre>	<u>VM1762:1</u> VM1773:1
2010-07-20 01.10.13.734 Object (10. 4303300, 13MeW0361, 701367	VH1775:1

HPKP Suicide

HPKP SuperCookies

Considerations:

Risk: DoSing tracker domains as a public service

- 1. Domain whitelist for your own tracker, or
- 2. App-issued and tracker-verified nonce if analytics is your business model.

The pattern described is similar to others here: <u>https://tools.ietf.org/html/rfc7469#section-5</u>

SOURCE (New BSD)

github.com/cyph/hpkp-supercookie

Do source gods even exist?

HPKP Suicide for Builders

...to be total jerks?

we *really* shouldn't talk about this...

HPKP Suicide for Breakers

Who are we kidding? This is DEF CON.

HPKP Suicide for Breakers

Let's Encrypt

(Sorry 🛞)

Pre-requisites:

- 1. A high-traffic target
- 2. A way to shell the box
- 3. A free certificate authority

- 1. Determine target¹
- 2. Generate ransom keypair (the recovery key)
- 3. Pwn² target webserver.
- 4. Generate new lockout keypair + CSR³

6. Profit!

HPKP Suicide

While owned users < n

- 1. "public-key-pins: max-age=31536000; includeSubdomains; pin-sha256= LOCKOUT_KEY; pin-sha256= RANSOM_KEY"
- 2. If owned users = n,
 - 1. Generate new lockout keypair + CSR³
 - 2. Blow old lockout keypair. This locks out *n* users.
 - 3. *n* = 0

Breaker Demo

sis.io

"You tweachewous miscweant!" -- Elmer Fudd

×

QS

\$

3

00

=

×

Your connection is not private

Attackers might be trying to steal your information from **isis.io** (for example, passwords, messages, or credit cards). NET::ERR_SSL_PINNED_KEY_NOT_IN_CERT_CHAIN

Automatically report details of possible security incidents to Google. Privacy policy

ADVANCED

Reload

🗳 🚥 🤨 🌄 🔜 🌗

Q 🖧 🕥 🌗

Considerations (i.e. why this is not a High):

- 1. Let's Encrypt rate limit: 20 certs weekly.
- 2. Chrome + Firefox have HPKP lockout mitigations
- 3. You still need to pop the box.

Programmatic Mitigations:

Chromium: WontFix Pre-Mitigated Firefox: Match Chrome HPKP Max Age Let's Encrypt: WontFix Out of Scope

Partial Host Mitigations

- 1. Use DNS Certification Authority Authorization (CAA) – RFC 6844.
- 2. Use HPKP; monitor headers for changes.
- 3. Try not to get popped.

End User Mitigations (Clearing key pins):

- 1. Chrome: chrome://net-internals/#hsts
- Chrome: (alt): clear any browsing data. "due to a curly brace mishap, we've been clearing it over-aggressively for years." (CVE-2016-1694) Clear your cache ☺
- Firefox: about:config >> security.cert_pinning.enforcement_level = 0, visit site to take new header, re-enable.

SOURCE (New BSD)

github.com/cyph/ransompkp
Do source gods even exist?

Hat Tip

To Geller Bedoya, DigiCert, @el_d33, Jonn Callahan, Jann Horn and all of Cure53, Samy Kamkar, Jim Manico, Mike McBryde, Jim Rennie and his superb legal skill, Garrett Robinson, John Wilander, Doug Wilson, as well as the Chrome, Firefox, and Let's Encrypt security teams for their contributions.

github.com/cyph/appsec-glory

Bryant Zadegan

Advisor/Mentor Mach37

keybase.io/bryant @eganist Ryan Lester CEO, Co-Founder Cyph

hacker@linux.com @TheRyanLester