

Content Security Policy

Vlastimil Zíma • vlastimil.zima@nic.cz • 24. listopadu 2017

Content Security Policy

- Obrana před XSS apod.
- Vázaný na HTML stránku
- `https://content-security-policy.com/`
- Level 2, ve vývoji Level 3

Jak to funguje

Základní direktivy

- `script-src` – JS
- `style-src` – CSS
- `object-src` – `<object>` apod.
- `img-src` – obrázky
- `media-src` – audio, video apod.
- `child-src`
 - `frame-src` – `<frame>`, `<iframe>`
 - `worker-src` – Worker apod.
- `font-src` – fonty
- `connect-src` – AJAX apod.
- `default-src`

Hodnoty direktiv

- Speciální hodnoty
 - 'self'
 - 'none'
 - *
 - 'unsafe-inline' – <style>, style=, <script>, on*= apod.
 - 'unsafe-eval' – eval, setTimeout a setInterval
- Schémata
 - https:
 - data:
- Zdroje
 - example.cz
 - https://example.cz
 - *.example.cz
 - example.cz:8000
- Výjimky pro inline
 - 'nonce-vybrana-hodnota'
 - 'sha256-base64-hodnota'

Hlášení

- report-uri
- Závislé na prohlížeči
- Zobrazují se v konzoli

```
{ "csp-report" : {  
  "document-uri" : "https://example.cz/",  
  "referrer" : "",  
  "blocked-uri" : "https://evil.example.cz/",  
  "violated-directive" : "default-src 'self'",  
  "original-policy" : "default-src 'self'; report-uri https://example.cz/report/",  
  "status-code" : 200,  
  "effective-directive" : "style-src",  
  "source-file" : "https://example.cz/",  
  "line-number" : 31,  
  "column-number" : 21  
}}
```


Kam s ním

- HTTP hlavička
- HTML meta – Level 2+

- Content-Security-Policy
- Content-Security-Policy-Report-Only
- X-Content-Security-Policy
- X-Content-Security-Policy-Report-Only

Jak na to

- 1 `default-src 'none'`
- 2 Otestovat
- 3 Opravit kód / CSP

Jak na to

- 1 `default-src 'none'`
- 2 Otestovat
- 3 Opravit kód / CSP

- `eval`, `setTimeout` a `setInterval`
- `<script>`, `on*= apod.`
- `<style>`, `style= apod.`
- `data: URI`

Prokletí sociálních sítí

- Chybí návody
- Pokus-omyl

Prokletí sociálních sítí

- Chybí návody
- Pokus-omyl

Twitter widget

- `<meta name="twitter:widgets:csp" content="on" />`
- `script-src https://platform.twitter.com
https://cdn.syndication.twimg.com`
- `style-src https://platform.twitter.com`
- `connect-src https://syndication.twitter.com`

Prokletí sociálních sítí

- Chybí návody
- Pokus-omyl

Facebook +1

- `script-src https://connect.facebook.net`

Prokletí sociálních sítí

- Chybí návody
- Pokus-omyl

Google

- `script-src https://*.googleapis.com` – mapy, překlady, CDN
- `script-src https://*.google.com` – Google+, mapy, reCAPTCHA
- `script-src https://www.gstatic.com` – reCAPTCHA
- `style-src https://fonts.googleapis.com` – fonty v mapách
- `font-src https://fonts.googleapis.com` – fonty v mapách

Naše direktivy

- <https://www.nic.cz/>, <https://www.mojeid.cz/>, ...

```

default-src 'self';
script-src 'self' 'unsafe-eval' 'unsafe-inline' https://test-ipv6.nic.cz https://*.test-ipv6.nic.cz
  https://piwik.nic.cz/piwik.js https://platform.twitter.com https://cdn.syndication.twimg.com
  https://s.ytimg.com https://*.googleapis.com https://*.google.com https://connect.facebook.net
  https://*.mapy.cz;
style-src 'self' 'unsafe-inline' https://www.rhybar.cz https://platform.twitter.com https://*.nic.cz
  https://fonts.googleapis.com https://api.mapy.cz;
img-src * data:;
media-src *;
child-src *;
frame-src *;
worker-src 'none';
font-src 'self' https://fonts.gstatic.com;
connect-src 'self' https://*.test-ipv6.nic.cz https://*.labs.nic.cz https://piwik.nic.cz/piwik.php
  https://www.nic.cz/files/CORS/projects-bar/ https://mojeid.cz https://syndication.twitter.com;
report-uri https://csp.nic.cz/report/

```


Naše direktivy

- `https://mojeid.cz/`

```
default-src 'self';
script-src 'self' https://piwik.nic.cz/piwik.js;
object-src 'none';
img-src * data:;
media-src 'none';
child-src 'none';
frame-src 'none';
connect-src 'self' https://piwik.nic.cz/piwik.php https://www.nic.cz/files/CORS/projects-bar/;
report-uri https://csp.nic.cz/report/
```


Naše CSP

- HTTP server – HTTP hlavičky
- `https://csp.nic.cz/report/`
- `https://github.com/adamalton/django-csp-reports`

Statistiky

- 40 000 zobrazení/den

Statistiky

- 40 000 zobrazení/den
- 110 000 hlášení/den

Statistiky

- 40 000 zobrazení/den
- 110 000 hlášení/den
- 70 % script-src se self URI
`"script-sample": "onfocusin attribute on DIV element"`

Statistiky

- 40 000 zobrazení/den
- 110 000 hlášení/den
- 70 % script-src se self URI
"script-sample": "onfocusin attribute on DIV element"
- 15 % prázdná URI
"source-file": "https://mojeid.cz/password_reset/",
"line-number": 19,
"column-number": 26

Statistiky

- 40 000 zobrazení/den
- 110 000 hlášení/den
- 70 % script-src se self URI
"script-sample": "onfocusin attribute on DIV element"
- 15 % prázdná URI
"source-file": "https://mojeid.cz/password_reset/",
"line-number": 19,
"column-number": 26
- 10 % font-src se https://sxt.cdn.skype.com/,
https://fonts.gstatic.com/, ... URI

Děkuji za pozornost

Vlastimil Zíma • vlastimil.zima@nic.cz