

Pragmatic Web Security

Security training for developers

SECURITY PATTERNS FOR KEEPING SECRETS IN THE BROWSER

DR. PHILIPPE DE RYCK

- Deep understanding of the web security landscape
- Google Developer Expert (not employed by Google)
- Author of the *primer on client-side web security*
- Course curator of the **SecAppDev** course
(<https://secappdev.org>)

@PHILIPPEDERYCK

[HTTPS://PRAGMATICWEBSECURITY.COM](https://pragmaticwebsecurity.com)

Pragmatic Web Security

High-quality security training for developers and managers

Custom courses covering web security, API security, Angular security, ...

JavaScript libraries
and services

User-provided
content

3rd party components

The Ticketmaster breach – what happened and what to do

28 JUN 2018

4

Hacking Fortnite Accounts

January 16, 2019

Research by: Alon Boxiner, Eran Vaknin and Oded Vanunu

(https, restograde.com, 443)

LOCALSTORAGE

LocalStorage is accessible for every context in the origin

Useful to store long-term non-sensitive data

(https, restograde.com, 443)

SESSIONSTORAGE

SessionStorage is accessible to a set of browsing contexts within an origin

Useful to store client-accessible data during a “session”

`(https, private.restograde.com, 443)`

`(https, restograde.com, 443)`

**Abuse is restricted to
the exposed interface**

ISOLATING LOCALSTORAGE PER ORIGIN

Origin-based isolation limits access to LocalStorage
Exposed interface can implement access control rules

Useful to store sensitive data

KEY TAKEAWAY

ORIGIN-BASED ISOLATION IS A STRONG ISOLATION MECHANISM

- 🛡️ *Create an origin without third-party code or user data*
- 🛡️ *Expose a limited set of operations (e.g., read-only)*
- 🛡️ *Enforce an origin-based access control policy on operations*


```
philippe@substitute p71kgx6k.default $ sqlite3 webappsstore.sqlite
SQLite version 3.24.0 2018-06-04 14:10:15
Enter ".help" for usage hints.
sqlite> .tables
webappsstore2
sqlite> .schema
CREATE TABLE webappsstore2 (originAttributes TEXT, originKey TEXT, scope TEXT, key TEXT, value TEXT)
;
CREATE UNIQUE INDEX origin_key_index ON webappsstore2(originAttributes, originKey, key);
sqlite> select * from webappsstore2 ;
|moc.ebutuoy.www.:https:443|moc.ebutuoy.www.:https:443|yt-remote-connected-devices|{"data":"[]","exp
iration":1550764746173,"creation":1550678346173}
|moc.ebutuoy.www.:https:443|moc.ebutuoy.www.:https:443|yt-remote-device-id|{"data":"ff4e4b35-d3c0-41
2a-8c66-e4b4488f34c4","expiration":1582214346152,"creation":1550678346152}
|moc.ytirucesbewcitamgarp.:https:443|moc.ytirucesbewcitamgarp.:https:443|secret|treasure!
sqlite>
```


Filter output

☐ Persist Logs

>> localStorage.setItem("secret", "treasure!")

<- undefined

>>

`(https, private.restograde.com, 443)`

Use WebCrypto to
load the key and
encrypt/decrypt data

Retrieve user-specific
key from backend

ENCRYPTION WITH A SERVER-PROVIDED KEY

The server provides a user/device-specific key

Useful to handle encrypted data in online scenarios

Use WebCrypto to transform password into a key

Request password

Use WebCrypto for encrypting/decrypting data

Request the application password from the user

ENCRYPTION WITH A PASSWORD-DERIVED KEY

The user provides an application password, which is transformed into an encryption/decryption key

Useful to handle encrypted data in offline scenarios

THE BROWSER IS NO PLACE FOR SECRETS

Avoid storing sensitive data in the browser if you can

STORE SECRETS IN A DEDICATED ORIGIN

Origin-based isolation is a strong browser security mechanism

CONSIDER ENCRYPTING SENSITIVE DATA

Browser data is easily accessible from outside the browser

Security patterns for keeping s x +

← → ↻ https://pragmaticwebsecurity.com/talks/browsersecrets 🔍 📄 ☰

Pragmatic Web Security Security training The instructor Courses & Talks Testimonials Contact

This page contains the resources for the talk titled "Security patterns for keeping secrets in the browser". Next to the slides, a cheat sheet provides an overview of the different patterns, their pros and cons. The GitHub repository contains code examples for each of the patterns.

Pragmatic Web Security
Security training for developers

**SECURITY PATTERNS FOR
KEEPING SECRETS IN THE BROWSER**

PHILIPPE DE RYCK @PhilippeDeRyck - philippe@PragmaticWebSecurity.com

[DOWNLOAD SLIDES](#) [GET THE CHEAT SHEET](#) [REVIEW THE CODE](#)

<https://pragmaticwebsecurity.com/talks/browsersecrets>

Pragmatic Web Security

Security training for developers

`/in/PhilippeDeRyck`

`@PhilippeDeRyck`

`philippe@pragmaticwebsecurity.com`