
Will New HTTP headers save us?
John Wilander, OWASP/Omegapoint, IBWAS’10

John Wilander
consultant at Omegapoint
in Sweden

Researcher in application security

Co-leader OWASP Sweden

Certified Java Programmer

1. HTTP Strict Transport Security (Paypal)

2. X-Frame-Options (Microsoft)

3. Content Security Policy (Mozilla)

4. Set-Cookie (new IETF draft)

5. X-Do-Not-Track (FTC initiative, Stanford proposal)

OWASP

HTTP Strict Transport
Security

http://tools.ietf.org/html/draft-
hodges-strict-transport-sec-02

OWASP

Moxie’s SSL Strip

Terminates SSL

Changes https
to http

Normal https
to the server

Acts as client

OWASP

Moxie’s SSL Strip

Secure cookie?

Encoding, gzip?

Cached content?

Sessions?

Strip the secure attribute off all cookies.

Strip all encodings in the request.

Strip all if-modified-since in the request.

Redriect to same page, set-cookie expired

OWASP

Enforce SSL without warnings for X seconds
and
potentially do it for all my sub domains too

Strict-Transport-Security: max-age=86400

Strict-Transport-Security: max-age=86400;
includeSubdomains

OWASP

X-Frame-Options
http://blogs.msdn.com/b/ie/archive/
2009/01/27/ie8-security-part-vii-

clickjacking-defenses.aspx

OWASP

No page is allowed to frame me
or
Only my domain is allowed to frame me

X-Frame-Options: DENY

X-Frame-Options: SAMEORIGIN

OWASP

Content Security Policy
https://developer.mozilla.org/en/

Introducing_Content_Security_Policy

OWASP

Only allow scripts from white listed domains
and
only allow scripts from files, i e no inline scripts

'self' same URL scheme and port number
'none' no hosts match

X-Content-Security-Policy: allow 'self'
trustedscripts.foo.com
Trust scripts from my URL+port and from trustedscripts.foo.com

X-Content-Security-Policy: allow 'self'; img-src 'self'
Trust scripts and images from my URL+port

https://developer.mozilla.org/en/Security/CSP/CSP_policy_directives

OWASP

OWASP

New Cookie RFC (draft)
http://www.ietf.org/id/draft-ietf-

httpstate-cookie-19.txt

OWASP

X-Do-Not-Track (idea)
http://donottrack.us/

FTC Do not track

Request header: X-Do-Not-Track

Federal Trade Commission's idea is that
users would be able to choose to have
their browser tell any Website not to
track them for advertising purposes, and
that setting wouldn’t be wiped out if a
user clears browser cookies

OWASP

Potential Bad Stuff

OWASP

Response Splitting

<%
 response.sendRedirect("/by_lang.jsp?lang="+
 request.getParameter("lang"));
%>

OWASP

Response Splitting

<%
 response.sendRedirect("/by_lang.jsp?lang="+
 request.getParameter("lang"));
%>

OWASP

HTTP/1.1 302 Moved Temporarily
Date: Wed, 24 Dec 2010 12:53:28 GMT
Location: http://10.1.1.1/by_lang.jsp?
lang=English
Set-Cookie:
JSESSIONID=1pMRZOiOQzZiE6Y6iivsREg82pq9Bo1ape7h
4YoHZ62RXj
Strict-Transport-Security: max-age=10000
X-Content-Security-Policy: allow ‘self’
X-Frame-Options: DENY

<html> ... </html>

OWASP

HTTP/1.1 302 Moved Temporarily
Date: Wed, 24 Dec 2010 12:53:28 GMT
Location: http://10.1.1.1/by_lang.jsp?
lang=English[CRLF]Content-Length=0[CRLF]
HTTP/1.1 200 OK
Set-Cookie: JSESSIONID=sessionFixation
X-Content-Security-Policy: allow attacker.com
Strict-Transport-Security: max-age=1
<html> ... </html>
Set-Cookie:
JSESSIONID=1pMRZOiOQzZiE6Y6iivsREg82pq9Bo1ape7h
4YoHZ62RXj

<html> ... </html>

OWASP

Meta Headers

OWASP

<META HTTP-EQUIV="X-Content-Security-
Policy" CONTENT="allow attacker.com">

OWASP

• For security reasons, you can't use the
<meta> element to configure the X-Content-
Security-Policy header.

• The X-Frame-Options directive is ignored if
specified in a META tag.

• UAs MUST NOT heed http-equiv="Strict-
Transport-Security" attribute settings on
<meta> elements in received content.

OWASP

From the specs

So, will new HTTP
headers save us?

OWASP

john.wilander@owasp.org
Twitter: @johnwilander

Blog: appsandsecurity.blogspot.com

OWASP

