

The logo for SecTheory Internet Security is centered on a white rectangular background. It features the word "SecTheory" in a large, bold, italicized sans-serif font. Below "SecTheory", the words "Internet Security" are written in a smaller, regular, sans-serif font. To the right of the text, there is a light blue, stylized graphic element that resembles a thick, hand-drawn loop or a stylized letter 'D'.

SecTheory
Internet Security

About Me

- ▣ Robert Hansen - CEO
- ▣ SecTheory LLC
 - Bespoke Boutique Internet Security
 - Web Application/Browser Security
 - Network/OS Security
 - <http://www.sectheory.com/>
- ▣ Advisory capacity to VCs/start-ups
- ▣ Founded the web application security lab
 - <http://ha.ckers.org/> - the lab
 - <http://sla.ckers.org/> - the forum

Xploiting Google Gagets, and Clickjacking

- ▣ iHumble
- ▣ I want to explain the history...
- ▣ Only a few know the whole story.
- ▣ Sit back and relax, it's story time.

Before We Start...

- ▣ We've all heard these sentiments: "If you find a vulnerability, we ask that you share it with us. If you share it with us, we will respond to you with a time we will fix that hole." Scott Petry – Director @ Google
 - (We'll be coming back to this!)

Ah, Memories...

- ▣ It all started four years ago...
- ▣ We found that redirection vulnerabilities were being used by phishers in a number of sites, Visa, Doubleclick, eBay and of course, Google to confuse consumers.
- ▣ Timeframes for fixes:
 - Visa closed their hole down within hours
 - Double Click within days (partially)
 - eBay within weeks
 - Google still hasn't closed them (~4 years later)
- ▣ Every company agrees it's a hole. Everyone

It's out there!

▣ Word gets out – fast!

- <http://blogs.geekdojo.net/brian/archive/2004/10/14/googlephishing.aspx>
- <http://lists.virus.org/dshield-0602/msg00156.html>
- http://blog.eweek.com/blogs/larry_seltzer/archive/2006/03/05/8240.aspx
- <http://thespamdiaries.blogspot.com/2006/03/google-used-as-url-cloaking-device-in.html>
- <http://www.docuverse.com/blog/donpark/EntryViewPage.aspx?guid=e08af74b-8b86-418c-94e0-7d29a7cb91e2>
- <http://email.about.com/od/outlooktips/qt/et043005.htm>
- <http://listserv.educause.edu/cgi-bin/wa.exe?A2=ind0511&L=security&T=0&F=&S=&P=15599>
- <http://www.zataz.com/news/13296/google-corrige-une-faille.html>
- <http://google.blognewschannel.com/archives/2007/02/22/google-changes-redirects-adds-nofollow-to-blogger/>
- <http://googlesystem.blogspot.com/2007/02/google-redirect-notice.html>

▣ And others...

Google, Failure #1

- ▣ Everyone has vulns. But in this case...
- ▣ We informed Google that their own users were being exploited, to which we were told that they were putting a blacklist in place.
- ▣ Yes, you heard me, a blacklist...
- ▣ Blacklists only block what you know, not what you don't know – they refused to fix the problem properly. Add one character, you evade their blacklist. Best engineers in the world, eh?

Google, Failure #2

- ▣ Why not fix it?
 - Money: Expensive to fix
 - Money: Useful for tracking users
 - Money: Would break “feeling lucky” and other tools that drive ‘stickiness’
- ▣ Why fix it?
 - Altruism: It’s the right thing to do (Google != Evil)
 - Altruism: It’s hole being actively used (not theory)
 - Altruism: Stop contributing to the problem
- ▣ So what did I do? I waited two years...

...and then I Went FD

- ▣ I like consumers more than Google.
- ▣ I disclosed 4 redirects 11th, Jan 2006 (with no reaction)
- ▣ I then disclosed 1 XSS hole on 4th, Jul 2006 (reaction!)

Wait, You Agree?!

- ▣ “Just to close this subject out, I think the open url redirection ... has been closed.... To the extent that open url redirection was being used by phishers, closing the most-used url should make a difference.” – Matt Cutts
- ▣ “Given that tons of different internal groups at Google used this redirector for quite a while, it’s understandable that it took a little while to close this.” – Matt Cutts

 [Matt Cutts](#) said on February 23, 2007 2:00 PM PDT:

#

Yup, it's good that Google made this change, because some bad guys were using this url redirector for things like phishing.

Why Do I Care About Redirects?

▣ Anti-Phishing Primer:

- Whitelist first
 - ▣ Known good sites
 - ▣ False positives
 - ▣ Webmail
- Blacklist second
 - ▣ Known bad URLs (not domains)
- Heuristics last
- DNS sometimes

▣ Google is litigious.

- We marked Google as a phishing site, but guess why?
- It WAS a phishing site! Duh!

▣ Consumers put misguided trust in Google. ☺

Google Gadgets

- ❑ Well, it just so happens that JavaScript can redirect too.
- ❑ But this time, I'm nice! Remember Mr. Petry, if you disclose it to us responsibly, "we will fix that hole".

Their Response

- ▣ “On further review, it turns out that this is not a bug, but instead the expected behavior of this domain.”
- ▣ “Since these modules reside on the gmodules.com domain instead of the Google domain, cross-domain protection stops them from being used to steal Google-specific cookies, etc.”
- ▣ Uh... Bueller?

My Response:

[-] **Subject:** Re: [#188242313] Another XSS hole

From: [RSnake](#)

Date: 8/17/2007 1:17 PM

To: [Google Security](#)

content-transfer-encoding: 7bit

Wow.

Google Security wrote:

Hi RSnake,

On further review, it turns out that this is not a bug, but instead the expected behavior of this domain. Javascript is a supported part of

Wow.

Shame On You Google

- ❑ Google already agreed redirection was bad.
- ❑ Google is still an evil litigious company (maybe more so now than ever).
- ❑ Google doesn't have the first clue what JavaScript can be used for, apparently (redirection).
- ❑ Google lied about the danger of a vulnerability that they already agreed to fix.
- ❑ Bad guys are STILL using it!

Google Ads Abused to Serve Spam and Malware

Monday March 17, 2008 at 9:05 am CST

Posted by **Vinoo Thomas**

[Trackback](#)

Early this year we observed spammers using Google page ads in [HTML-formatted emails](#) to redirect users who click the spammed URL to the spammers' sites.

[http://www.google.com/pagead/clk?sa=l&ai=MfeNYS
&num=123456&adurl=http://www.spammersite.com](http://www.google.com/pagead/clk?sa=l&ai=MfeNYS&num=123456&adurl=http://www.spammersite.com)

At first we thought Google page ads were being used to conceal the actual URL and subvert traditional anti-spam detection techniques. However, it seems one can change the linked URL to point to any site of your choice—as no validation appears to be done on Google's end.

Press Worthy Mentions

- ▣ The Google Desktop Vuln (May 31st, 2007)
'Regarding security-flaw disclosure, Mr. Merrill says Google hasn't provided much because consumers, its primary users to date, often aren't tech-savvy enough to understand security bulletins and find them "distracting and confusing." Also, because fixes Google makes on its servers are invisible to the user, notification hasn't seemed necessary, he says.' – Wall Street Journal
- ▣ Phishing problem (Nov 1st 2007) "in the two months since RSnake first made his concerns public, no one from Google has publicly disputed anything he has said" – News.com

DISTURBING DISCLAIMERS: GADGET FAQ

What if my Gadget is broken or displays
offensive or inappropriate content?

Most of our gadgets are created and maintained by third parties. If you have questions or concerns about the functionality or content of a particular gadget, we suggest you contact the gadget's author directly. You may be able to locate contact information for the gadget's creator

ADVANCED API

Google Desktop Gadget API

<http://code.google.com/apis/desktop/>

Desktop gadgets are powerful mini-applications that can live within the Google Desktop sidebar, or right on the user's desktop, or even inside iGoogle home pages. You create Desktop gadgets using XML and JavaScript, optionally adding native code for access to Windows APIs. The Desktop Gadget API enables advanced functionality such as transparency, animation, custom fonts, and personalization.

<http://desktop.google.com/en/dev/advancedapi.html>

<http://code.google.com/more/#products-gadgets-gdgadgets>

CSRF GADGET

- 1) Or SQL injection CSRF
- 2) Or RFI injection CSRF
- 3) Or Exponential (Xdomain) XSS worms
- 4) Etc... Etc...

Demo time...

SIMPLE PHP SPIDER

We fetch a PHP script within the Gadget

Configuration

Results

PHP Spider

Enter url (example: www.yahoo.com)

This Spider simulator shows the outbound links, common wor

PHP Spider

This tool was provided by S

Done! Scroll down to s

URL:

<http://www.cnn.com>

Title:

CNN.com - Breaking News, U.S., Wo

Search Engine Spider Simulator

Links:

- <http://www.cnn.com/>
- <http://www.cnn.com/WORLD/>
- <http://www.cnn.com/US/>
- <http://www.cnn.com/POLITICS/>
- <http://www.cnn.com/CRIME/>
- <http://www.cnn.com/SHOWBIZ/>
- <http://www.cnn.com/HEALTH/>
- <http://www.cnn.com/TECH/>
- <http://www.cnn.com/TRAVEL/>
- <http://www.cnn.com/LIVING/>
- <http://money.cnn.com/?cnn=yes>

Search Engine Spider Simulator

One	Word	Density
cnn	15	3.30%
news	15	3.30%
quot	8	1.76%
com	6	1.32%
bull	5	1.10%
king	4	0.88%
tonight	4	0.88%
local	4	0.88%
reed	4	0.88%
world	4	0.88%

YAHOO SITE EXPLORER SPIDER GADGET (PSPIDER)

Configuration

Results

<http://exgenesis.com/wonderbread/pspider.xml>

JS PORT SCANNER GADGET

pScan Configuration

A screenshot of the pScan configuration window. The window has a title bar with the text 'pScan' and standard window controls. The main content area has a black background with white text. At the top, it says 'JAVASCRIPT PORT SCANNER'. Below this, there are two input fields. The first is labeled 'target' and contains the text 'drraid.blogspot.com'. The second is labeled 'ports' and contains the text '80'. To the right of the 'ports' input field, there is a note in parentheses: '(you can use multiple ports such as 80,81,8080,1024)'. The window is styled with a blue title bar and a white border.

pScan

JAVASCRIPT
PORT SCANNER

target
drraid.blogspot.com

ports
80 (you
can use multiple ports such
as 80,81,8080,1024)

Results

A screenshot of the pScan results window. The window has a title bar with the text 'pScan' and standard window controls. The main content area has a black background with white text. It displays the results of the scan: 'www.cnn.com:80 open' and 'drraid.blogspot.com:80 open'. Below the results, there is a button labeled 'scan'. The window is styled with a blue title bar and a white border.

pScan

www.cnn.com:80 open
drraid.blogspot.com:80 open

scan

PHISHING GADGET

CROSS-GADGET ATTACKS

1. Gadgets can attack one another, steal cookies and/or data, manipulate the content of other gadgets.

Demo time...

Referrers

http://89.gmodules.com/ig/ifr?url=http://www3.sympatico.ca/mjdresser/Delicious.xml&nocache=0&up_username=wipeouter&up_tag=&up_count=15&upt_count=enum&up_images=0&upt_images=bool&lang=de&country=de&.lang=de&.country=de&synd=ig&mid=89&ifpctok=6968901372936289341&parent=http://www.google.de&extern_js=/extern_js/f/CgJlbhICdXMrMAo4ACw/8IKVf7DB5CY.js

http://98.gmodules.com/ig/ifr?url=http://customrss.googlepages.com/customrss.xml&nocache=0&up_rssurl=http://ha.ckers.org/blog/feed/&up_title=ha.ckers.org&up_titleurl=http://ha.ckers.org&up_num_entries=10&up_linkaction=openlink&upt_linkaction=enum&up_background=E1E9C3&up_border=CFC58E&up_round=1&upt_round=bool&up_fontfamily=Arial&up_fontsize=8pt&up_openfontsize=9pt&up_itempadding=3px&up_bullet=icon&upt_bullet=enum&up_custicon=Overrides+favicon.ico&up_boxicon=1&upt_boxicon=bool&up_opacity=20&upt_opacity=enum&up_itemlinkcolor=596F3E&up_itemlinkweight=Normal&upt_itemlinkweight=enum&up_itemlinkdecoration=None&upt_itemlinkdecoration=enum&up_vlinkcolor=C7CFA8&up_vlinkweight=Normal&upt_vlinkweight=enum&up_vlinkdecoration=None&upt_vlinkdecoration=enum&up_showdate=1&upt_showdate=bool&up_datecolor=9F9F9F&up_tcolor=1C57A9&up_thighlight=FFF19D&up_desclinkcolor=1B5790&up_color=000000&up_dback=FFFFFFF&up_dborder=DFCE6F&up_desclinkweight=Bold&upt_desclinkweight=enum&up_desclinkdecoration=None&upt_desclinkdecoration=enum&lang=nl&country=us&.lang=nl&.country=us&synd=ig&mid=98&ifpctok=-5944482123251000084&parent=http://www.google.com&extern_js=/extern_js/f/CgJlbhICdXMrMBI4ACwrMBM4ACw/v3vgcgA0x8g.js

Seriously, is this a problem?

- ▣ How can you get a malicious Google Gadget on someone's iGoogle?
 - They can add something that they think is good but turns into something bad.
 - We can hack any one of the hundreds of domains that already host Google gadgets (remember how easy it is to hack into websites)?
 - Since Google's base domain is vulnerable to XSS fairly frequently, we could use XMLHttpRequest if we know of one. But if we have that, we don't need any of this other stuff, so that's not a practical argument although it would add persistence to your attack if necessary (turning reflected XSS into persistent).
 - Annnnd, we can force people to add it subversively...
 - ▣ Demo time.

Clickjacking 101

Clickjacking 101

Clickjacking Issues

- ▣ JavaScript is not required
- ▣ Flash vulnerable
- ▣ Flash security settings manager is also vulnerable
- ▣ IE7.0 and IE8.0 could be overlaid, plus IE8.0 persistence (demo x2...)
- ▣ Framebusting code does not work well in IE8.0 Beta.
- ▣ Clicks can be monitored
- ▣ Can promote “Unlikely” XSS vulnerabilities
- ▣ Prior to 1.8.1.9 Noscript was vulnerable
- ▣ CSRF protection using nonces can often be overcome

Clickjacking 101

- ▣ Ronald's flash settings manager subversion...

This is a non-malicious proof of concept based upon clickjacking, this poc leverages all security settings, which allow cross domain access. Please do notice that once you checked, your Flash settings will allow for cross domain access! to un-check go to this page: [undo flash settings](#) credits: Robert Hansen, Jeremiah Grossman, PDP, rvdh

Login please

Hello! welcome back!

username:

password:

Do you want to remember your login? please check to allow: ☐ ☒ Always allow

Clickjacking 101

- ▣ Typical security dialog...

Clickjacking 101

- ▣ PDP's version...

All your sites are belong to us!

Do you allow AJAX?

AJAX will improve your user experience!

☐ Never ask again

☒ Allow

Clickjacking 101

- Demo time...

Oracle Webforms

The screenshot displays a web browser window titled "Oracle ADF Workshop - Edit Customers - Microsoft Internet Explorer". The browser's menu bar includes "File", "Edit", "View", "Favorites", "Tools", and "Help". The address bar shows "Done" and "Local intranet". The main content area features a heading "Customer Information Maintenance" followed by a sub-heading "Edit Customer Information". Below this, there are five input fields with labels: "Customer Id" (value: 101), "First Name" (value: Constantin), "Last Name" (value: Wellesll), "Credit Limit" (value: \$101.00), and "eMail" (value: Constantin.Welles@AN). At the bottom of the form are "OK" and "Cancel" buttons.

Customer Information Maintenance	
Edit Customer Information	
Customer Id	101
First Name	Constantin
Last Name	Wellesll
Credit Limit	\$101.00
eMail	Constantin.Welles@AN
<input type="button" value="OK"/> <input type="button" value="Cancel"/>	

Delete User Accounts

Sub-Accounts	
NAME	MEMBER ID/EMAIL ADDRESS
mike tadlo...	miket@verizon.net (Delete)
Chris Miller	chris9441@veriz... (Delete)
Jan Miller	jan9441@verizon... (Delete)
Curran Smi...	curran9721@veriz... (Delete)

Auto-purchase

Shopping Cart Contents [edit](#)

1 x Heritage Grunge Klikit
- Zip Part 1: Download

\$3.50

Sub-Total: \$3.50

Free Shipping: \$0.00

Discount Coupons: couponcode : -\$3.50

Total: \$0.00

Shipping Method: Free Shipping

[edit](#)

Payment Method:

[edit](#)

Final Step
- continue to confirm your order. Thank you!

[confirm](#)

Auto download

Checkout Success!

Congratulations on completing checkout. Your files will be accessible from your account for the next 7 days. Should you have any problems please do not hesitate to email us.

Please notify me of updates to the product(s) selected below:

☐ Heritage Grunge Klikit

Your Order Number

You can view your order history by clicking on the [My Account](#) page and by clicking on view orders.

Please direct any questions you have to [customer service](#).

Thanks for shopping with us online!

Download your products here:

Product Download:	Link expires:	Downloads remaining:
download Heritage Grunge Klikit 5.83 meg	02/04/2006	5

Buy stocks

Confirm Order

Date	06/06/2007	Order Status	
Time	07:38 AM	Preferred ECH	AUTO

Details

Buy PCU 1 Share

Market N/A DAY

Estimated total cost \$91.73

Quote

Southern Copper Corporation Common Stock (PCU:NYSE)

Bid 78.26 Ask 91.73 Last trade 91.73

CANCEL ORDER

SEND ORDER

Auto-call

Webex/Meetingplace

The screenshot displays the Webex/Meetingplace interface for a "Regional Sales Team". The interface is divided into several sections:

- Sessions:** A sidebar on the left containing links to "Western Power Proposal", "Regional Sales Team", and "Australian Electric Proposal".
- Communicate:** A central section with tabs for "Calendar", "Documents", "Dashboard", "Process", and "PUSH CRM".
- Calendar:** A table showing upcoming events.
- Quarterly Forecast:** A section with three progress bars for "Closed \$5.5m", "Committed \$7m", and "Forecasted \$8.5m".
- Ranking:** A table listing sales reps and their QTD Revenue.
- Active Members:** A list of team members with their status icons.
- Other Members:** A list of other team members.
- Member Viewer:** A section showing a "Company Org Chart".

At the bottom, there is a "Current Conversations: Team Chat" section and a "Send" button.

Date	Time	Type
Today	08:30am	Team Training
Today	10:00am	All-Hands Company Meeting
Today	01:00pm	Q4 Kickoff meeting
Today	04:30pm	Team Training
Tomorrow	10:15am	Weekly Meeting
Tomorrow	02:30pm	Prospecting Review
Tomorrow	04:00pm	Team Meeting

Category	Value
Closed	\$5.5m
Committed	\$7m
Forecasted	\$8.5m

Ranking	Sales Rep	QTD Revenue
1	Landon Aliza	\$810,500
2	Tony Bille	\$810,570
3	Bonita Amanto	\$750,430
4	Eliana Rile	\$710,500
5	Jeff Yalov	\$700,430
6	Coretta Jasmine	\$670,300
7	Delores Steven	\$635,050
8	Mel Maxine	\$600,500
9	Wesley Finn	\$590,670
10	Seth Gene	\$580,500

Active Members:

- Quaneh Anid
- Landon Aliza
- Bonita Amanto
- Laney Encarnita
- Wesley Finn
- Jeff Yalov
- Jeffery Selvestine
- Eliana Rile
- Tony Bille
- Coretta Jasmine
- Delores Steven
- Mel Maxine

Other Members:

- Johnny Popper
- Chelley Solomon
- Seth Gene
- Tony Selvestine
- Wesley Finn
- Wesley Finn
- Wesley Finn

Member Viewer:

Company Org Chart

```
graph TD
 Company[Company] --> Division1[Division 1]
 Company --> Division2[Division 2]
 Division1 --> Member1[Member 1]
 Division1 --> Member2[Member 2]
 Division1 --> Member3[Member 3]
 Division1 --> Member4[Member 4]
 Division1 --> Member5[Member 5]
 Division2 --> Member6[Member 6]
 Division2 --> Member7[Member 7]
 Division2 --> Member8[Member 8]
 Division2 --> Member9[Member 9]
 Division2 --> Member10[Member 10]
```


Logmein

XDrive

OWA

Router Reset

Delete Firewall Rules

SONICWALL Firewall > Access Rules [Rule Wizard...](#) [?](#)

Access Rules Items 1 to 11 (of 11) [<](#) [>](#) [↺](#) [↻](#)

Priority ▲	Source	Destination	Service	Action	Options	Enable	Configure
1	WLAN	192.168.168.168 (LAN)	HTTP Management	Allow		<input type="checkbox"/>	
2	LAN	192.168.168.168 (LAN)	HTTPS Management	Allow		<input checked="" type="checkbox"/>	
3	LAN	192.168.168.168 (LAN)	HTTP Management	Allow		<input checked="" type="checkbox"/>	
4	WLAN	192.168.168.168 (LAN)	HTTPS Management	Allow		<input checked="" type="checkbox"/>	
5	*	192.168.168.168 (LAN)	Key Exchange (IKE)	Allow		<input type="checkbox"/>	
6	192.168.168.168 (LAN)	*	Key Exchange (IKE)	Allow		<input type="checkbox"/>	
7	WLAN	WLAN	Any	Allow		<input type="checkbox"/>	
8	WLAN	WAN	Any	Allow		<input checked="" type="checkbox"/>	
9	WAN	WLAN	Any	Deny		<input checked="" type="checkbox"/>	
10	LAN	*	Any	Allow		<input checked="" type="checkbox"/>	
11	*	LAN	Any	Deny		<input checked="" type="checkbox"/>	

[Add...](#) [Defaults](#)

Delete Logs

Login Logs

All log files:

Graphs

Log Data

Admin Logins

	File name	Last modified	File size			
Current log	log.txt	Mon 09/29/2003 04:02 PM	284	Graphs	Log Data	
Older logs	log_29Sep2003_0926	Mon 09/29/2003 09:26 AM	1603	Graphs	Log Data	Delete

Make Your Profile Public

Who Can View My Full Profile	
<input type="radio"/>	My Friends Only
<input checked="" type="radio"/>	Public
<input type="radio"/>	Only Users <i>Over 18</i>

Privacy Settings	
<input type="checkbox"/>	Friend Requests - Require email or last name
<input type="checkbox"/>	Comments - approve before posting
<input type="checkbox"/>	Hide Online Now
<input type="checkbox"/>	Show My Birthday to my Friends 🎂
<input type="checkbox"/>	Photos - No Forwarding
<input type="checkbox"/>	Blog Comments - Friends Only
<input type="checkbox"/>	Friend Requests - No Bands
<input type="checkbox"/>	Block Users Under 18 From Contacting Me

Deactivate Wordpress Plugins

Congratulations! [\(View site »\)](#)

Howdy, **admin**. [\[Sign Out\]](#) [\[My Profile\]](#)

I can tell, Dolly

[Dashboard](#) [Write](#) [Manage](#) [Comments](#) [Blogroll](#) [Presentation](#) **Plugins** [Users](#) [Options](#)

Plugins [Plugin Editor](#)

Plugin **activated**.

Plugin Management

Plugins extend and expand the functionality of WordPress. Once a plugin is installed, you may activate it or deactivate it here.

Plugin	Version	Description	Action	
Akismet	2.1.4	Akismet checks your comments against the Akismet web service to see if they look like spam or not. You need a WordPress.com API key to use it. You can review the spam it catches under "Comments." To show off your Akismet stats just put <code><?php akismet_counter(); ?></code> in your template. See also: WP Stats plugin . <i>By Matt Mullenweg.</i>	Activate	Edit
Hello Dolly	1.5	This is not just a plugin, it symbolizes the hope and enthusiasm of an entire generation summed up in two words sung most famously by Louis Armstrong: Hello, Dolly. When activated you will randomly see a lyric from Hello, Dolly in the upper right of your admin screen on every page. <i>By Matt Mullenweg.</i>	Deactivate	Edit

[Deactivate All Plugins](#)

If something goes wrong with a plugin and you can't use WordPress, delete or rename that file in the `wp-content/plugins` it will be automatically deactivated.

www.themelab.com

Digg

- ▣ Demo time...

Twitter

Add Friends on Orkut

The image shows a screenshot of the Orkut website's 'Friend confirmation' dialog box. The dialog has a blue header with the 'orkut' logo. Below the header, the title 'Friend confirmation' is followed by the instruction 'Please make sure that this person is your friend before you confirm'. There are five radio button options: 'haven't met', 'acquaintance', 'friend' (which is selected), 'good friend', and 'best friend'. A 'note' at the bottom explains that this selection is used to categorize the friends list and is visible to friends. At the bottom left are 'Cancel' and 'Confirm' buttons, with a red arrow pointing to the 'Confirm' button. The URL 'orkutplus.org' is visible in the bottom right corner.

orkut

Friend confirmation
Please make sure that this person is your friend before you confirm

☐ haven't met
☐ acquaintance
☒ friend
☐ good friend
☐ best friend

note: This selection is used to let you categorize your friends list and is visible to your friends.

orkutplus.org

MySpace

From:	Confirmation:
	<p>Bob wants to be your friend!</p> <p><input type="button" value="✓ Approve"/> <input type="button" value="✗ Deny"/> <input type="button" value="🗑️ Spam"/></p> <p>Send Message View Mutual Friends</p>

Flashblock

Clickjacking 101

- ❑ Use Noscript++/Upgrade Flash
- ❑ Fix the browsers (all of them)
- ❑ Put tape over your video camera

Thank you!

- ▣ Robert Hansen
 - ▣ <http://www.sectheory.com> – the company
 - ▣ <http://ha.ckers.org> – the lab
 - ▣ <http://sla.ckers.org> – the forum
 - ▣ XSS Exploits – the book
 - ▣ robert_aT_sectheory_d0t_org – the email

