

Introduction to Microsoft® Security Development Lifecycle (SDL) Threat Modeling

Secure software made easier

Presenter Name

Date

Course Overview

- Introduction and Goals
- How to Threat Model
- The STRIDE per Element Approach to Threat Modeling
- Diagram Validation Rules of Thumb
- Exercise
- Demo

Introduction and Goals

Terminology and Context

Threat Modeling Basics

- **Who?**
 - The bad guys will do a good job of it
 - Maybe you will...your choice
- **What?**
 - A repeatable process to find and address all threats to your product
- **When?**
 - The earlier you start, the more time to plan and fix
 - Worst case is for when you're trying to ship: Find problems, make ugly scope and schedule choices, revisit those features soon
- **Why?**
 - Find problems when there's time to fix them
 - Security Development Lifecycle (SDL) requirement
 - Deliver more secure products
- **How?**

Who

- Building a threat model (at Microsoft)
 - Program Manager (PM) owns overall process
 - Testers
 - Identify threats in analyze phase
 - Use threat models to drive test plans
 - Developers create diagrams
- Customers for threat models
 - Your team
 - Other features, product teams
 - Customers, via user education
 - “External” quality assurance resources, such as pen testers
- You'll need to decide what fits to your organization

What

- Consider, document, and discuss security in a structured way
- Threat model and document
 - The product as a whole
 - The security-relevant features
 - The attack surfaces
- Assurance that threat modeling has been done well

Why

- Produce software that's secure by design
 - Improve designs the same way we've improved code
- Because attackers think differently
 - Creator blindness/new perspective
- Allow you to predictably and effectively find security problems early in the process

How to Threat Model

Any Questions?

- Everyone understands that?
- Spotted the several serious bugs?
- Let's step back and build up to that

The STRIDE per Element Approach to Threat Modeling

The Process in a Nutshell

The Process: Diagramming

How to Create Diagrams

- Go to the whiteboard
- Start with an overview which has:
 - A few external interactors
 - One or two processes
 - One or two data stores (maybe)
 - Data flows to connect them
- Check your work
 - Can you tell a story without edits?
 - Does it match reality?

Diagramming

- Use DFDs (Data Flow Diagrams)
 - Include processes, data stores, data flows
 - Include *trust boundaries*
 - Diagrams per scenario may be helpful
- Update diagrams as product changes
- Enumerate assumptions, dependencies
- Number everything (if manual)

Diagram Elements: Examples

External Entity

- People
- Other systems
- Microsoft.com

Process

- DLLs
- EXEs
- COM object
- Components
- Services
- Web Services
- Assemblies

Data Flow

- Function call
- Network traffic
- Remote Procedure Call (RPC)

Data Store

- Database
- File
- Registry
- Shared Memory
- Queue / Stack

Trust Boundary

- Process boundary
- File system

Diagrams: Trust Boundaries

- Add trust boundaries that intersect data flows
- Points/surfaces where an attacker can interject
 - Machine boundaries, privilege boundaries, integrity boundaries are examples of trust boundaries
 - Threads in a native process are often inside a trust boundary, because they share the same privs, rights, identifiers and access
- Processes talking across a network always have a trust boundary
 - They make may create a secure channel, but they're still distinct entities
 - Encrypting network traffic is an 'instinctive' mitigation
 - But doesn't address tampering or spoofing

Diagram Iteration

- Iterate over processes, data stores, and see where they need to be broken down
- How to know it “needs to be broken down?”
 - More detail is needed to explain security impact of the design
 - Object crosses a trust boundary
 - Words like “sometimes” and “also” indicate you have a combination of things that can be broken out
 - “Sometimes this datastore is used for X”...probably add a second datastore to the diagram

Context Diagram

Level 1 Diagram

Diagram layers

- Context Diagram
 - Very high-level; entire component / product / system
- Level 1 Diagram
 - High level; single feature / scenario
- Level 2 Diagram
 - Low level; detailed sub-components of features
- Level 3 Diagram
 - More detailed
 - Rare to need more layers, except in huge projects or when you're drawing more trust boundaries

Creating Diagrams: analysis or synthesis?

- Top down
 - Gives you the “context” in context diagram
 - Focuses on the system as a whole
 - More work at the start
- Bottom up
 - Feature crews know their features
 - Approach not designed for synthesis
 - More work overall

Diagram Validation Rules of Thumb

Diagram Validation Rules of Thumb

Does data magically appear?

Data comes from external entities or data stores

Diagram Validation Rules of Thumb

Are there data sinks?

You write to a store for a reason: Someone uses it.

Diagram Validation Rules of Thumb

Data doesn't flow magically

Diagram Validation Rules of Thumb

It goes through a process

Diagrams Should Not Resemble

- Flow charts
- Class diagrams
- Call graphs

Real Context Diagram ("Castle")

Castle Level 1 Diagram

The Process: Identifying Threats

Identify Threats

- Experts can brainstorm
- How to do this without being an expert?
 - Use STRIDE to step through the diagram elements
 - Get specific about threat manifestation

Threat	Property we want
Spoofing	Authentication
Tampering	Integrity
Repudiation	Nonrepudiation
Information Disclosure	Confidentiality
Denial of Service	Availability
Elevation of Privilege	Authorization

Threat: Spoofing

Threat

Spoofing

Property

Authentication

Definition

Impersonating something or
someone else

Example

Pretending to be any of billg,
microsoft.com, or ntdll.dll

Threat: Tampering

Threat	Tampering
Property	Integrity
Definition	Modifying data or code
Example	Modifying a DLL on disk or DVD, or a packet as it traverses the LAN

Threat: Repudiation

Threat	Repudiation
Property	Non-Repudiation
Definition	Claiming to have not performed an action
Example	"I didn't send that email," "I didn't modify that file," "I certainly didn't visit that Web site, dear!"

Threat: Information Disclosure

Threat

Information Disclosure

Property

Confidentiality

Definition

Exposing information to someone
not authorized to see it

Example

Allowing someone to read the
Windows source code; publishing a
list of customers to a Web site

Threat: Denial of Service

Threat	Denial of Service
Property	Availability
Definition	Deny or degrade service to users
Example	Crashing Windows or a Web site, sending a packet and absorbing seconds of CPU time, or routing packets into a black hole

Threat: Elevation of Privilege

Threat	Elevation of Privilege (EoP)
Property	Authorization
Definition	Gain capabilities without proper authorization
Example	Allowing a remote Internet user to run commands is the classic example, but going from a "Limited User" to "Admin" is also EoP

Different Threats Affect Each Element Type

ELEMENT	S	T	R	I	D	E
External Entity	✓		✓			
Process	✓	✓	✓	✓	✓	✓
Data Store		?		✓	✓	
Data Flow		✓		✓	✓	

Apply STRIDE Threats to Each Element

- For each item on the diagram:
 - Apply relevant parts of STRIDE
 - Process: STRIDE
 - Data store, data flow: TID
 - Data stores that are logs: TID+R
 - External entity: SR
 - Data flow inside a process:
 - Don't worry about T, I, or D
- This is why you number things

Use the Trust boundaries

- Trusted/ high code reading from untrusted/low
 - Validate everything for specific and defined uses
- High code writing to low
 - Make sure your errors don't give away too much

Threats and Distractions

- Don't worry about these threats
 - The computer is infected with malware
 - Someone removed the hard drive and tampers
 - Admin is attacking user
 - A user is attacking himself
- You can't address any of these (unless you're the OS)

The Process: Mitigation

Mitigation Is the Point of Threat Modeling

- Mitigation
 - To address or alleviate a problem
- Protect customers
- Design secure software
- Why bother if you:
 - Create a great model
 - Identify lots of threats
 - Stop
- So, find problems and fix them

Mitigate

- Address each threat
- Four ways to address threats
 1. Redesign to eliminate
 2. Apply standard mitigations
 - What have similar software packages done and how has that worked out for them?
 3. Invent new mitigations (riskier)
 4. Accept vulnerability in design
 - SDL rules about what you can accept
- Address each threat

Standard Mitigations

Spoofing

Authentication

To authenticate principals:

- Cookie authentication
- Kerberos authentication
- PKI systems such as SSL/TLS and certificates

To authenticate code or data:

- Digital signatures
- Windows Vista Mandatory Integrity Controls
- ACLs
- Digital signatures
- Secure logging and auditing
- Digital Signatures

Tampering

Integrity

Repudiation

Non Repudiation

- Encryption
- ACLS

Information Disclosure

Confidentiality

- ACls
- Filtering
- Quotas

Denial of Service

Availability

- ACls
- Group or role membership
- Privilege ownership
- Input validation

Elevation of Privilege

Authorization

Inventing Mitigations Is Hard: Don't do it

- Mitigations are an area of expertise, such as networking, databases, or cryptography
- Amateurs make mistakes, but so do pros
- Mitigation failures will appear to work
 - Until an expert looks at them
 - We hope that expert will work for us
- When you need to invent mitigations, get expert help

Sample Mitigation

- Mitigation #54, Rasterization Service performs the following mitigation strategies:
 1. OM is validated and checked by (component) before being handed over to Rasterization Service
 2. The resources are decoded and validated by interacting subsystems, such as [foo], [bar], and [boop]
 3. Rasterization ensures that if there are any resource problems while loading and converting OM to raster data, it returns a proper error code
 4. Rasterization Service will be thoroughly fuzz tested

(Comment: Fuzzing isn't a mitigation, but it's a great thing to plan as part 4)

Improving Sample Mitigation: Validated-For

- “OM is validated and checked by [component] before being handed over to Rasterization Service”
- Validated for what? Be specific!
 - “...validates that each element is unique.”
 - “...validates that the URL is RFC-1738 compliant, but note URL may be to <http://evil.com/ownme.html>”
 - (Also a great external security note)

The Process: Validation

Validating Threat Models

- Validate the whole threat model
 - Does diagram match final code?
 - Are threats enumerated?
 - Minimum: STRIDE per element that touches a trust boundary
 - Has Test / QA reviewed the model?
 - Tester approach often finds issues with threat model or details
 - Is each threat mitigated?
 - Are mitigations done right?
- Did you check these before Final Security Review?
 - Shipping will be more predictable

Validate Quality of Threats and Mitigations

- Threats: Do they:
 - Describe the attack
 - Describe the context
 - Describe the impact
 - Mitigations
 - Associate with a threat
 - Describe the mitigations
 - File a bug
- ✗** Fuzzing is a test tactic, not a mitigation

Validate Information Captured

- Dependencies
 - What other code are you using?
 - What security functions are in that other code?
 - Are you sure?
- Assumptions
 - Things you note as you build the threat model
 - ✖ “HTTP.sys will protect us against SQL Injection”
 - ✖ “LPC will protect us from malformed messages”
 - ✓ GenRandom will give us crypto-strong randomness

More Sample Mitigations

- Mitigation #3: The Publish License is created by RMS, and we've been advised that it's only OK to include an unencrypted e-mail address if it's required for the service to work. Even if it is required, it seems like a bad idea due to easy e-mail harvesting.
- Primary Mitigation: Bug #123456 has been filed against the RMS team to investigate removing the e-mail address from this element. If that's possible, this would be the best solution to our threat.
- Backup Mitigation: It's acceptable to mitigate this by warning the document author that their e-mail address may be included in the document. If we have to ship it, the user interface will be updated to give clear disclosure to the author when they are protecting a document.

Effective Threat Modeling Meetings

- Develop draft threat model before the meeting
 - Use the meeting to discuss
- Start with a DFD walkthrough
- Identify most interesting elements
 - Assets (if you identify any)
 - Entry points/trust boundaries
- Walk through STRIDE against those elements
- Threats that cross elements/recur
 - Consider library, redesigns

Pause for Questions Before Exercise

Exercise

Exercise

- Handout
- Work in teams to:
 - Identify all diagram elements
 - Identify threat types to each element
 - Identify at least three threats
 - Identify first order mitigations

Extra credit: Improve the diagram

Identify All Elements (16 Elements)

Identify Threat Types to Each Element

Identify STRIDE threats by element type

Threats	Elements					
ELEMENT	S	T	R	I	D	E
	✓		✓			
External Entity						Administrator (1)
	✓	✓	✓	✓	✓	✓
Process						Admin console (2) , Host SW (3)
		✓	✓	✓	✓	
Data Store						Config data (4), Integrity data (5), Filesystem data (6), registry (7)
		✓		✓	✓	
Data Flow						8. raw reg data 9. raw filesystem data 10. commands 16

Identify Threats!

- Be specific
- Understand threat and impact
- Identify first order mitigations

Demo

Call to Action

- Threat model your work!
 - Start early
 - Track changes
- Work with a Security Advisor!
- Talk to your “dependencies” about security assumptions
- Learn more

Threat Modeling Learning Resources

MSDN Magazine

Reinvigorate your Threat Modeling Process

<http://msdn.microsoft.com/en-us/magazine/cc700352.aspx>

Threat Modeling: Uncover Security Design Flaws Using The STRIDE Approach

<http://msdn.microsoft.com/msdnmag/issues/06/11/ThreatModeling/default.aspx>

Article

Experiences Threat Modeling at Microsoft

<http://download.microsoft.com/download/9/D/3/9D389274-F770-4737-9F1A-8EA2720EE92A/Shostack-ModSec08-Experiences-Threat-Modeling-At-Microsoft.pdf>

SDL Blog

All threat modeling posts

<http://blogs.msdn.com/sdl/archive/tags/threat%20modeling/default.aspx>

Books

The Security Development Lifecycle: SDL: A Process for Developing Demonstrably More Secure Software

(Howard, Lipner, 2006) “Threat Modeling” chapter

<http://www.microsoft.com/mspress/books/authors/auth8753.aspx>

Resources

The image shows two screenshots side-by-side. The left screenshot is the Microsoft Security Development Lifecycle website, featuring a large circular logo at the top, followed by sections for 'Highlights' (MSF-Agile+SDL Process Template, Simplified Implementation of the Microsoft SDL), 'Recent Posts' (Introducing the InfoSec Assessment & Protection Suite), and news items (SDL Pro Network Welcomes Seven New Members). The right screenshot is a page from MSDN titled 'Microsoft Security Development Lifecycle (SDL) - Process'. It includes a navigation bar with links like Home, Library, Learn, Downloads, Support, Community, Forums, and MSDN. The main content area details the SDL process phases: Introduction, Pre-SDL Requirements: Security Training, Phase 1: Requirements, Phase 2: Design, Phase 3: Implementation, Phase 4: Verification, Phase 5: Release, Post-SDL Requirement: Response, and Content Disclaimer. A note at the bottom states: 'The following documentation on the Microsoft Security Development Lifecycle, version 4.1a, is provided "as is". This documentation is not an exhaustive reference on the SDL process as practiced at Microsoft.'

SDL Portal

<http://www.microsoft.com/sdl>

SDL Blog

<http://blogs.msdn.com/sdl/>

SDL Process on MSDN (Web)

<http://msdn.microsoft.com/en-us/library/cc307748.aspx>

SDL Process on MSDN (MS Word)

<http://go.microsoft.com/?linkid=9694872>

Questions?

Microsoft[®]

Your potential. Our passion.[™]

© 2008 Microsoft Corporation. All rights reserved. Microsoft, Windows, Windows Vista and other product names are or may be registered trademarks and/or trademarks in the U.S. and/or other countries. The information herein is for informational purposes only and represents the current view of Microsoft Corporation as of the date of this presentation. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information provided after the date of this presentation.

MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS PRESENTATION.

Backup Slides

Standard Mitigations

S T R I D E

Threat	Property we want
Spoofing	Authentication
Tampering	Integrity
Repudiation	Nonrepudiation
Information Disclosure	Confidentiality
Denial of Service	Availability
Elevation of Privilege	Authorization

Standard Mitigations

S T R I D E

Threat	Property	
Spoofing	Authentication	<p>To authenticate principals:</p> <ul style="list-style-type: none">• Basic authentication• Digest authentication• Cookie authentication• Windows authentication (NTLM)• Kerberos authentication• PKI systems, such as SSL or TLS and certificates• IPSec• Digitally signed packets <p>To authenticate code or data:</p> <ul style="list-style-type: none">• Digital signatures• Message authentication codes• Hashes

Standard Mitigations

S T R I D E

Threat	Property	Mitigation
Tampering	Integrity	<ul style="list-style-type: none">Windows Vista mandatory integrity controlsACLsDigital signaturesMessage authentication codes

Standard Mitigations

S T R I D E

Threat	Property	Mitigation
Repudiation	Nonrepudiation	<ul style="list-style-type: none">Strong authenticationSecure logging and auditingDigital signaturesSecure time stampsTrusted third parties

Standard Mitigations

S T R I D E

Threat	Property	Mitigation
Information Disclosure	Confidentiality	<ul style="list-style-type: none">EncryptionACLs

Standard Mitigations

S T R I D E

Threat

Denial of Service

Property

Availability

- ACLs
- Filtering
- Quotas
- Authorization
- High-availability designs

Standard Mitigations

S T R I D E

Threat	Property	Mitigation
Elevation of Privilege	Authorization	<ul style="list-style-type: none">• ACLs• Group or role membership• Privilege ownership• Permissions• Input validation