

Secure Cooperative Sharing of JavaScript, Browser, and Physical Resources

Leo Meyerovich, David Zhu


UC Berkeley

Benjamin Livshits

Microsoft®
Research


Web Application Security


lipstick on a pig?


Not Your Mother's Browser


JIT
compilers

browser
kernels


partitioned
hardware

Mashup Manifesto

1. sharing requires control
 2. sharing must be natural
 3. sharing must be cheap
- 

What to Share?

Hardware


Browser APIs


parser, DOM, network, ...

JavaScript


1. `<CoFrame src=http://gadget.com/page id=gadget`
2. `passthroughBrowser="html css js"`
3. `delegatePhysical=".1 cpu"/> ...`
4. `var toggle = true;`
5. `delegateBrowser("network", gadget, "http://gadget.com",`
6. `function () { if (toggle) return true; });`
7. `function getData() {`
8. `toggle = false;`
9. `return "profile data"; }`
10. `aroundJS(gadget, getData,`
11. `function proceed (continue) { return continue(); });`


JS Sharing with Cross-Principal Advice


JS Sharing with Cross-Principal Advice


JS Sharing with Cross-Principal Advice


JS Sharing with Cross-Principal Advice


JS Sharing with Cross-Principal Advice


Browser API Sharing with Non-Tampering Advice


Physical Resource Sharing with TessellationOS


render

layout

...

render

layout

...


render

layout

...


Mashup Manifesto

1. sharing requires control
 2. sharing must be natural
 3. control must be cheap
- 

Related Work

JavaScript Sharing

Caja
MashupOS
Object Views
ConScript

Browser API Sharing

OP Browser
ConScript
ServiceOS

Physical Resource Sharing

Resource Containers
E
Gazelle
TessellationOS
Chrome

backup slides.

Mechanism	Gadget Access of Container-Origin Resources						Gadget Access of Gadget-Origin Resources					
	JavaScript		Browser		Physical		JavaScript	Browser		Physical		
	d. deny	control	d. deny	control	d. deny	control	untampered	d. deny	control	d. deny	control	
frame	✓	string	✓	string	✗	✗	✓	✗	✗	✗	✗	
serviceinstance	✓	string	✓	string	✗ ^f	✗	✓	✗	✗	✗ ^f	✗	
nullinstance	✓	string	✓	string	✗ ^f	✗	✓	✓	✗	✗ ^f	✗	
omash	✓	ref	✓	ind. ref	✗	✗	✓	✗	✗	✗	✗	
caja _{same-frame}	✓	ref	✓	ind. ref	✗ ^c	✗ ^c	✗	✓	✗	✗ ^c	✗ ^c	
caja _{diff-frame}	✓	ref	✓	ind. ref	✗	✗	frame	✓	all/none	✗	✗	
object views	✓	value	✓	ind. val	✗	✗	✓	✗	✗	✗	✗	
conscript	✗ ^b	value	✗ ^b	value	✗	✗	✗	✗	all/none	✓	✗	
coframe_(ideal)	✓	value	✓	value	✓	value	✓	✓	value	✓	value	

^b Opt-in (e.g., blacklist).

^c Same-frame JavaScript CPU control in Web Sandbox


^f Gadgets are fairly scheduled with the container, giving excess privilege

^{ref} Sharing a JavaScript value passes a reference graph


^{val} Sharing a JavaScript value only enables direct access to just that value

^{ind} Security-critical functions are not exposed to direct JavaScript control


Sharing Browser APIs: Today


Sharing Browser APIs: Tomorrow


BROWSER


container.com


gadget.com


g a d g e t
f o r k
b o m b ! ! !


Y o u T u b e
p o l i c y ?

B R O W S E R


container.com


gadget.com


gadget.com

A New Hope

