REST FOR THE WICKED

Bryan Sullivan

Security Program Manager, Microsoft

Cross-Site Request Forgery (XSRF)

Silent but deadly!

 Can be a page you've visited hundreds of times before and trust

Not the same as an XSS attack

Cross-Site Request Forgery in action

DEMO

SOAP on the ropes?

RESTful services or products available from all of these companies:

- Amazon
- Google
- MySpace

- Flickr
- Microsoft
- Yahoo

But why?

SOAP vs REST

COMPARISON

RESTful web services

GET /movies http/1.1

GET /movies/Wanted http/1.1

GET /movies/year(2008) HTTP/1.1

POST /movies/Wanted/review http/1.1

PUT /movies/Wanted/review http/1.1

DELETE /movies/Indiana_Jones_4 http://li

"Pseudo"-REST

GET /movies/Wanted&action=read HTTP/1.1

GET /movies/Wanted/review&action=update HTTP/1.1

GET /movies/Wanted/review&action=insert HTTP/1.1

GET /movies/Indiana_Jones_4&action=delete HTTP/1.1

As is, trivially exploitable by XSRF attacks

POST-based XSRF

```
<body
 onload=javascript:document.evil.submit()>
<form name="evil" method="POST"
 action="http://www.bank.com/transfer" >
 <input name="transfer_to" value="bryan"/>
 <input name="amount" value="10000"/>
</form>
```

PUT and DELETE

Verb	Exploitable?
POST	Yes
GET	?
PUT	?
DELETE	?

Access Control for Cross-Site Requests

http://www.w3.org/TR/access-control/

Access-control: allow <www.good.com>

GET

Verb	Exploitable?
POST	Yes
PUT	Yes
DELETE	Yes
GET	?

Crossdomain.xml strikes again

```
<cross-domain-policy>
  <allow-access-from domain="*"/>
</cross-domain-policy>
```

- XSRF through Flash via URLRequest
- XSRF through Silverlight via WebClient

The <script src> hole

<script src="http://www.evil.com/script.js"></script>

Attacking RESTful GETs

JavaScript function redefinition

+

Cross-Site Request Forgery

=

JSON hijacking

CAPTCHA defense

Type the characters you see in this picture

*Type characters:

Breaking CAPTCHAs

Canary defense

Message Authentication Code defense

POST /movies/Wanted HTTP/1.1
...
rating=8

secret key: abc123xyz456...

Authentication: YW143K307JMM03R1...

Message Authentication Code defense

DEMO

XSRF Defenses – the good, bad, and ugly

- Bad:
 - POST method
 - Referer header checking
- Ugly:
 - CAPTCHA
- Good:
 - Canary
 - Double-submitting cookie
 - Message Authentication Code

JSON tainting

while (1); ["foo","bar"]

#\$<:-+=; ["foo","bar"]

Contact Information

• bryansul at microsoft.com

- http://blogs.msdn.com/sdl
- http://blogs.msdn.com/bryansul