

Defeating cross-site scripting with Content Security Policy

Francois Marier <francois@catalyst.net.nz>

templating system

auto-escaping turned ON

auto-escaping turned ON

!=

escaping always ON

browser default: allow all

Content Security Policy

W3C Working Draft 29 November 2011

This version:

<http://www.w3.org/TR/2011/WD-CSP-20111129/>

Latest published version:

<http://www.w3.org/TR/CSP/>

Latest editor's draft:

<http://dvcs.w3.org/hg/content-security-policy/raw-file/tip/>

Editors:

[Brandon Sterne, Mozilla Corporation](#)

[Adam Barth, Google, Inc.](#)

a way to get the browser
to enforce the restrictions
you want on your site

```
$ curl --head https://www.gravatar.com/  
  
X-Content-Security-Policy:  
default-src 'self' ;  
img-src 'self' data
```

```
$ curl --head  
https://www.gravatar.com/account/login/  
  
X-Content-Security-Policy:  
default-src 'self' ;  
img-src 'self' data ;  
frame-src 'self'  
 https://browserid.org ;  
script-src 'self'  
 https://browserid.org
```

```
$ curl --head http://fmarier.org/
```

```
X-Content-Security-Policy:  
default-src 'none' ;  
img-src 'self' ;  
style-src 'self' ;  
font-src 'self'
```

<object>
<script>
<style>

<audio> & <video>
<frame> & <iframe>

WebSocket & XMLHttpRequest

≥ 4

≥ 13

≥ 10

General Discussion - Add topic

Subject * First Post!

Body *

Font Family | 7 (36pt) | Paragraph

This forum is great!

<script>alert('XSS');</script>|

Post Cancel

Forums > General Discussion

First Post!

Admin User (admin)
Posts: 1

Today, 5:0

This fo

XSS!

OK

✓ Reply

Forums > General Discussion

First Post!

Admin User (admin)
Posts: 1

Today, 5:03 PM

This forum is great!

Reply

General Discussion - Add topic

Subject * Photo sharing

Body *

My favourite photo is:

Post

Cancel

Forums > General Discussion

Photo sharing

Admin User (admin)

Posts: 1

Today, 5:22 PM

My favourite photo is:

Reply

Forums > General Discussion

Photo sharing

Admin User (admin)
Posts: 1

Today, 5:22 PM

My favourite photo is:

Reply

not a replacement for
proper XSS hygiene

**great tool to increase the
depth of your defenses**

Spec:

<http://www.w3.org/TR/CSP/>

HOWTO:

<https://developer.mozilla.org/en/Security/CSP>

fmarier

fmarier

Copyright © 2012 François Marier
Released under the terms of the Creative Commons
Attribution Share Alike 3.0 Unported Licence

Credits:

Biohazard wallpaper: <http://www.flickr.com/photos/rockyx/4273385120/>

eliminate inline scripts and styles

```
<script>  
do_stuff();  
</script>
```

```
<script src="do_stuff.js">  
</script>
```

eliminate javascript: URIs

```
<a href="javascript:go()">  
Go!  
</a>
```

```
<a id="go-button" href="#">  
Go!  
</a>
```

```
var button =  
  document.getElementById('go-button');  
button.onclick = go;
```

add headers in web server config

```
<Location /some/page>
```

```
  Header set X-Content-Security-Policy  
 "default-src 'self' ;  
 script-src 'self' http://example.org"
```

```
</Location>
```