

Hardening WebKit2

Thiago Marcos P. Santos Intel Corporation

> TIZEN DEVELOPER CONFERENCE 2013 SAN FRANCISCO

example.com

example.com

example.com

Images source: Wikimedia.org Trademarks and logos belong to their respective owners.

5

Trademarks and logos belong to their respective owners.

Trademarks and logos belong to their respective owners.

Trademarks and logos belong to their respective owners.

UIProcess

IPC

WebProcess

18 .	Article Discussion Read Edt View history
n ;	Web page
WIKIPEDIA he Free Bacyclopedia	From Wikipedia, the free encyclopedia A web page or webpage is a document or resource of information that is
Navigation	suitable for the World Wide Web and can be accessed through a web browser
Main page Contents Featured content	and supported the answer of incode to ended to e
Current events Random article	Webgages my be retrieved from a local computer or from a rentor web server. The web server my retricit acress my to a private network, e.g. a compression acress the server of the serv
Interaction	Webpages may consist of files of static text stored within the web server's file
About Wikipedia Community portai	system (static webpages), or the web server may construct the (XHTHs, for each
Recent changes Contact Wikipedia	scripting can make webpages more responsive to user input once in the client browser.
Donate to Wikipedia	Contents
Help	1 Color, typography, illustration and interaction 1.1 Dynamic behavior
Toolbox	2 Browsers 3 Elements of a webpage
What links here	4 Bendering
Related changes	5 UPL
Upload file	6 Viewing a webpage
Special pages	7 Creating a webpage
Permanent link	8 Saving a webpage
Ote this page	9 See also 10 References

440h	And Barren			halann 🖥 Legin I anala a
2.3	Web page			
WIKIPEDIA	For Wegeds, the free angulageds			
Analysise.	I and page of wellpage is a document of seconds of etherador sublide for the world aldo well and can be accounted through a well and deglared on a months or wellds down.		9	
Nam page Contents	The elements wanty come is noted to any production webpaper as tapated then			
Current number Random article	Helpson may be not seen from a local computer or them a service the seen some may restore an one only to a product research, e.g. a restore, or Computer pages on the work while well, Webper- monant and service the set operation and the set.	*****		
Hawlen	Publication management of these of statistical strend within the web or	white I		
NOVE WEDGE	system of any antegaped, or the and senar they community the little antegaped and if a concentration is because it before any approach it			
	where the new standards are supported to a service of the service	twoet #		the second s
Danala la	Contactory .			
	1 Critic Springraphic Build short-and related ton 1.1 Octomer: Millioner			
Techor	2 Bronain 3 Einstein 7 Austrian			
Related charges				
spinatifie .				
Epiminipages Permanent Irik	F thereing a welgings			
Cherichia posse	4 Daning is welginger 3 Nam aller			

TIZEN[™] DEVELOPER CONFERENCE 2013 SAN FRANCISCO

Seccomp Filters

- Linux Kernel 3.5
- Ubuntu 12.04
- Whitelist syscalls
- Blacklist syscalls
- Trap syscalls and inspect its parameters
- Make it possible to emulate a syscall
- ~370 syscalls: libseccomp for the rescue

Additional information

Performance implications

- open() ~28x slower
- 15.000 open()'s in ~590ms

Source code

- # ls Source/WebKit2/Shared/linux/SeccompFilters/*
- How to build
 - # ./Tools/Scripts/build-webkit --efl -2 --seccomp-filters

Documentation

http://tinyurl.com/seccompwk2

Questions?

TIZEN DEVELOPER CONFERENCE 2013

SAN FRANCISCO

UIProcess

WebProcess

IPC

in a	Article Discussion	Read	Edit	Vew history			٩
n .	Web page						_ 1
WIKIPEDIA he Free Encyclopedia Navigation	From Widpedia, the free encyclopedia A web page or webpage is a document or resource of information that suitable for the World Wide Web and can be accessed through a web bree and displayed on a monter or mobile device.	ser (1)	The stage			
Main page Contents Featured content Current events	This information is usually in HTML or XHTML format, and may provide navig other webpages via hypertext links. Webpages may be retrieved from a local computer or from a remote web a	ation to					5
Random article	The web server may restrict access only to a private network, e.g. a corpo intranet, or it may publish pages on the World Wide Web. Webpages are requested and served from web servers using Hypertext Transfer Protocol	outre)				Course Produce	~
Interaction	Webpages may consist of files of static text stored within the web server's	fie		Contract.			
About Wikipedia Community portal	system (static webpages), or the web server may construct the (XIHTM, for webpage when it is requested by a browser (dynamic webpages). Client-si						
Recent changes Contact Wikipedia	scripting can make webpages more responsive to user input once in the o browser.		scree	nshot of a webpage.			8
Donate to Wikipedia	Contents						
Help	1 Color, typography, illustration and interaction 1.1 Dynamic behavior						
Toolbox	2 Browsers 3 Elements of a webpape						_ 1
What links here	4 Rendering						
Related changes	S URL						_
Upload file	6 Viewing a webpage						_
Special pages	7 Creating a webpage						_
Permanent link	8 Saving a webpage						_
Ote this page	9 See also 10 References						

IPC

