

Information Security

CS 526

Topic 9

Web Security Part 2

Readings for This Lecture

- **Optional Reading**

- Bandhakavi et al.: [CANDID : Preventing SQL Injection Attacks Using Dynamic Candidate Evaluations](#)
- Chen et al.: [Side-Channel Leaks in Web Applications: a Reality Today, a Challenge Tomorrow](#)

Other Web Threats

- SQL Injection
 - See slides by Venkat
- Side channel leakages
 - See slides from MSR
- Web browsing privacy: third-party cookies

Browser Cookie Management

- Cookie Same-origin ownership
 - Once a cookie is saved on your computer, only the Web site that created the cookie can read it.
- Variations
 - Temporary cookies
 - Stored until you quit your browser
 - Persistent cookies
 - Remain until deleted or expire
 - Third-party cookies
 - Originates on or sent to a web site other than the one that provided the current page

Third-party cookies

- Get a page from merchant.com
 - Contains ``
 - Image fetched from DoubleClick.com
 - DoubleClick knows IP address and page you were looking at
- DoubleClick sends back a suitable advertisement
 - Stores a cookie that identifies "you" at DoubleClick
- Next time you get page with a doubleclick.com image
 - Your DoubleClick cookie is sent back to DoubleClick
 - DoubleClick could maintain the set of sites you viewed
 - Send back targeted advertising (and a new cookie)
- Cooperating sites
 - Can pass information to DoubleClick in URL, ...

Cookie issues

- Cookies maintain record of your browsing habits
 - Cookie stores information as set of name/value pairs
 - May include *any* information a web site knows about you
 - Sites track your activity from multiple visits to site
- Sites can share this information (e.g., DoubleClick)
- Browser attacks could invade your “privacy”

Coming Attractions ...

- Malware defenses

