

Same-Origin Policy: Evaluation in Modern Browsers

Jörg Schwenk, **Marcus Niemietz**, Christian Mainka

Ruhr-University Bochum

Contents

1. Introduction & Foundations
2. Methodology & Evaluation
3. Limitations & Access Control Policies
4. Conclusions & Future Work

1. Introduction & Foundations

Same-Origin Policy

Same-Origin Policy

<https://bank.com>

<https://bank.com>

IBAN: DE 2345 7568 4013

Amount: \$50

Same-Origin Policy

Same-Origin Policy

<https://attackers.org>

JavaScript

<https://bank.com>

IBAN: DE 1337 0000 0000
Amount: \$10,000

Same-Origin Policy

<https://attackers.org>

JavaScript

<https://bank.com>

IBAN: DE 2345 7568 4013
Amount: \$50

DOM-SOP

Different Subsets Of SOP Rules

- **DOM access (SOP-DOM)**
- Local storage and session storage
- XMLHttpRequest
- Pseudoprotocols
- Plugins (e.g., Flash, Silverlight, PDF)
- Window/tab
- HTTP cookies

Focus

- Subset of SOP rules according to these criteria
 - Browser Interactions
 - Interaction of web objects once they have been loaded
 - Web Origins (RFC 6454 as a foundation)
 - “An image is passive content and, therefore, carries no authority, meaning the image has no access to the objects and resources available to its origin”

Scalable Vector Graphics

```
<?xml version="1.0" encoding="UTF-8" standalone="no"?>  
<svg xmlns="http://www.w3.org/2000/svg" width="300" height="300">  
<script>alert(1)</script>  
<circle cx="120" cy="120" r="110" fill="#fff" stroke="#000" stroke-  
width="8"/>  
</svg>
```


Research Questions

- How is SOP for DOM access (SOP-DOM) implemented in modern browsers?
- Which parts of the HTML markup influences SOP-DOM?
- How does the detected behavior match known access control policies?

2. Methodology & Evaluation

SOP-DOM Setup: Test Cases

Your-SOP.com Testbed

Other SOP's

Hide all Display all

ED: JPG and PNG

EE:

EE: <canvas>

ED: Scalable Vector Graphics (SVG)

EE: and <canvas>

EE: <iframe> <object> and <embed>

FROM	EE	TO	r	w
H \bar{D}	<iframe>	E \bar{D}	yes(DOM)	yes(DOM)
H \bar{D}	<object>	E \bar{D}	function test_HD_A_iframe_ED_A_r() { var id = getFunctionName(); set(id, 'no*', 'iframe.onload not executed'); var ee = document.createElement("iframe"); ee.width=0; ee.height=0; ee.onload = function() { try { var svgDoc = ee.getSVGDocument(); var firstChildName = id; svgDoc.documentElement.firstChild.nodeName; // check if svg first child name is "rect" set(id, (firstChildName=="rect")?'yes(DOM)':'no'); } catch (ex) { set(id, 'no*', ex.message); // SOP violation? } }; ee.src='http://your-sop.com/img/svg.php?func=test_HD_A_iframe_ED_A_r'; document.getElementById("loadbar").appendChild(ee); // load the content }	yes(DOM) yes(DOM) yes(DOM)
H \bar{D}	<embed>	E \bar{D}	yes(DOM)	yes(DOM)
H \bar{D}	<iframe>	E \bar{D}	no*	no*
H \bar{D}	<object>	E \bar{D}	no*	no*
H \bar{D}	<embed>	E \bar{D}	no*	no*
E \bar{D}	<iframe>	H \bar{D}	yes(DOM)	yes(DOM)
E \bar{D}	<object>	H \bar{D}	yes(DOM)	yes(DOM)
E \bar{D}	<embed>	H \bar{D}	yes(DOM)	yes(DOM)
E \bar{D}	<iframe>	H \bar{D}	partial	partial

Your-SOP.com Testbed

Your SOP

Only display differences Show all

You have detected 126 differences within 544 applicable test cases (23.16%).

FROM	EE	TO	DETAILS	RIGHT	Recommendation (based on majority)	Windows GC 48	Android GC 48	Windows FF 44	Android FF 44	Windows IE 11	Windows Edge 20	OSX Safari 9	iOS Safari 9	Windows Opera 35	Windows Chromodo 45
HD	CANVAS with PNG	ED	Cross-origin: (not set) Access-Control-Allow- Origin: your-sop.com Use-Credentials: true	r	yes(pixel)	yes(pixel)	yes(pixel)	no	no	no	no	yes(pixel)	yes(pixel)	yes(pixel)	yes(pixel)
HD	CANVAS with SVG	ED	Cross-origin: (not set) Access-Control-Allow- Origin: (not set) Use-Credentials: (not set)	r	yes(pixel)	yes(pixel)	yes(pixel)	yes(pixel)	yes(pixel)	no	yes(pixel)	yes(pixel)	yes(pixel)	yes(pixel)	yes(pixel)
HD	CANVAS with SVG	ED	Cross-origin: (not set) Access-Control-Allow- Origin: (not set) Use-Credentials: true	r	yes(pixel)	yes(pixel)	yes(pixel)	yes(pixel)	yes(pixel)	no	yes(pixel)	yes(pixel)	yes(pixel)	yes(pixel)	yes(pixel)
HD	CANVAS with SVG	ED	Cross-origin: (not set) Access-Control-Allow- Origin: (not set) Use-Credentials: false	r	yes(pixel)	yes(pixel)	yes(pixel)	yes(pixel)	yes(pixel)	no	yes(pixel)	yes(pixel)	yes(pixel)	yes(pixel)	yes(pixel)
HD	CANVAS with SVG	ED	Cross-origin: (not set) Access-Control-Allow- Origin: your-sop.com Use-Credentials: (not set)	r	yes(pixel)	yes(pixel)	yes(pixel)	yes(pixel)	yes(pixel)	no	yes(pixel)	yes(pixel)	yes(pixel)	yes(pixel)	yes(pixel)
HD	CANVAS with SVG	ED	Cross-origin: (not set) Access-Control-Allow- Origin: your-sop.com Use-Credentials: true	r	yes(pixel)	yes(pixel)	yes(pixel)	yes(pixel)	yes(pixel)	no	yes(pixel)	yes(pixel)	yes(pixel)	yes(pixel)	yes(pixel)
HD	CANVAS with SVG	ED	Cross-origin: (not set) Access-Control-Allow- Origin: your-sop.com Use-Credentials: false	r	yes(pixel)	yes(pixel)	yes(pixel)	yes(pixel)	yes(pixel)	no	yes(pixel)	yes(pixel)	yes(pixel)	yes(pixel)	yes(pixel)

Different Browser Behaviors

- >12%: Safari 9
 - Missing type: `image/svg+xml`
 - Fixed in Safari 10.1
- >35%: `<canvas>` and PNG/SVG (CORS)
- >51%: `<link>` (CORS)
- One IE/Edge vulnerability without using CORS

Cross-Origin Login Oracle Attack

Modeling the Same-Origin Policy

www.your-sop.com/stats.php

\overline{HD}	embed	\overline{ED}		x	yes	yes	yes	yes	yes	yes	yes	no	no	yes	yes
\overline{ED}	object	\overline{HD}		r	yes(DOM)	yes(DOM)	yes(DOM)	yes(DOM)	yes(DOM)	yes(DOM)	yes(DOM)	no	no	yes(DOM)	yes(DOM)
\overline{ED}	object	\overline{HD}		w	yes(DOM)	yes(DOM)	yes(DOM)	yes(DOM)	yes(DOM)	yes(DOM)	yes(DOM)	no	no	yes(DOM)	yes(DOM)
\overline{ED}	embed	\overline{HD}		r	yes(DOM)	yes(DOM)	yes(DOM)	yes(DOM)	yes(DOM)	yes(DOM)	yes(DOM)	no	no	yes(DOM)	yes(DOM)
\overline{ED}	embed	\overline{HD}		w	yes(DOM)	yes(DOM)	yes(DOM)	yes(DOM)	yes(DOM)	yes(DOM)	yes(DOM)	no	no	yes(DOM)	yes(DOM)
\overline{ED}	object	\overline{HD}		r	partial	partial	partial	partial	partial	partial	partial	no	no	partial	partial
\overline{ED}	object	\overline{HD}		w	partial	partial	partial	partial	partial	partial	partial	no	no	partial	partial
\overline{ED}	embed	\overline{HD}		r	partial	partial	partial	partial	partial	partial	partial	no	no	partial	partial
\overline{ED}	embed	\overline{HD}		w	partial	partial	partial	partial	partial	partial	partial	no	no	partial	partial
\overline{HD}	LINK	\overline{ED}	Access-Control-Allow-Origin: (not set) Use-Credentials: (not set)	r	no	no	no	no	no	yes	yes	no	no	no	no
\overline{HD}	LINK	\overline{ED}	Access-Control-Allow-Origin: (not set) Use-Credentials: (not set)	w	yes	yes	yes	no	no	yes	yes	yes	yes	yes	yes
\overline{HD}	LINK	\overline{ED}	Access-Control-Allow-Origin: (not set) Use-Credentials: true	r	no	no	no	no	no	yes	yes	no	no	no	no
\overline{HD}	LINK	\overline{ED}	Access-Control-Allow-Origin: (not set) Use-Credentials: true	w	yes	yes	yes	no	no	yes	yes	yes	yes	yes	yes
\overline{HD}	LINK	\overline{ED}	Access-Control-Allow-Origin: (not set) Use-Credentials: false	r	no	no	no	no	no	yes	yes	no	no	no	no
\overline{HD}	LINK	\overline{ED}	Access-Control-Allow-Origin: (not set) Use-Credentials: false	w	yes	yes	yes	no	no	yes	yes	yes	yes	yes	yes
			Access-Control-Allow-												

Cross-Origin Login Oracle Attack

- Webserver delivers different CSS files
 - User *logged in* or *logged out*?
- *a.com* attacks *victim.com*
 - `<link type="text/css" rel="stylesheet" href="//victim.com/style.css" />`
 - `<script>alert(document.styleSheets[0].cssRules[0].cssText)</script>`

Cross-Origin Login Oracle Attack

3. Limitations & Access Control Policies

Limitations

- 15 HTML elements with `src` attributes
 - Several more with a similar functionality
- Many sandbox attributes, ways to embed a document, MIME types, and pseudoprotocols
- `<link>`: imports, worker
- `<svg>`: JavaScript via `xlink`
- Growing surface with each new feature

Access Control Policies

- Discretionary Access Control (DAC)
- Role-Based Access Control (RBAC)
 - Enhanced RBAC
- Attribute-Based Access Control (ABAC)

4. Conclusions & Future Work

Conclusions & Future Work

- Different browser data sets to identify inconsistencies (edge cases are important)
- Discussion about access control policies may help to understand the SOP-DOM
- Future Work
 - Other SOP subsets, HTML elements/attributes
 - Pseudoprotocols

Thank you for your attention

 marcus.niemietz@rub.de
 [@mniemietz](https://twitter.com/mniemietz)