Threat Modeling Using STRIDE

By:

Girindro Pringgo Digdo, M.T., CSX-F

http://www.girindropringgodigdo.net/girindigdo@gmail.com

About

- Dealing with Information Security Fields:
 - VAPT
 - Generate New Attack Scenario
 - Information Security Management System
 - Information Security Risk Management
 - Education

Book Author

Big Picture

Information Security Risk Management

Source: ISO 31000:2009

High Level of Risk Management Process

Information Security Risk Management

Introduction to Threat Modeling (TM)

- Threat Modeling as a structured activity for identifying and managing the objects (such as application) threats.
- Threat Modeling also called Architectural Risk Analysis is an essential step in the development of your application.
- Without it, your protection is a shot in the dark

Introduction to Threat Modeling (TM)

Boatiness Tanoncia Boatiness Risk BMS Governance Compliance

R

Multiple security issues, a timely approach

Source: Toreon – Threat Modeling Done Right

Introduction to Threat Modeling (TM)

- Threat Modeling is a process by which potential threats can be identified, enumerated, and prioritized.
- The purpose of threat modeling is to provide defenders with a systematic analysis of the probable attacker's profile, the most likely attack vectors, and the assets most desired by an attacker.
- Threat modeling answers the questions such as:
 - ✓ Diagram
 - What are we building?
 - Where are the high-value assets?
 - ✓ Identify Threats
 - What can go wrong?
 - Where am I most vulnerable to attack?
 - What are the most relevant threats?
 - ✓ Mitigate
 - What are we doing to defend against threats?
 - ✓ Validate
 - Validation of the previous steps and act upon them
 - Is there an attack vector that might go unnoticed?

Threat Modeling Basics

Who?

The bad guys will do a good job of it

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

• Why?

- Find problems when there's time to fix them
- Security Development Lifecycle (SDL) requirement
- Deliver more secure products

How?

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

Threat Modeling Basics – 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 modelling has been done well

Threat Modeling Basics – Why?

- Produce software that's secure by design not by incident
 - 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

The Process

Threat Modeling Diagram

Information Security

Awareness Risk SMS Governance Compliance

Blak

Dagram Identify Threats

Threat Modeling Mitigate

Waldate Summan Mark Code to DREAD

- Go to the whiteboard
- Start with an overview which has:
 - A few external interactors
 - One or two processes
 - One or two data stores (if applicable)
 - 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)
- Update diagrams as product changes
- Enumerate assumptions, dependencies

Diagram Elements: Examples

External Entity

- People
- Other systems
- [

Process

- Services
- Web Services
- Components
- 7

Data Flow

- Function
- Network traffic
- RPC
- ?

Data Store

- Database
- File
- Registry
- •

Data Trust Boundaries

- Process boundary
- File system

Diagramming: Trust Boundaries

- Add trust boundaries that intersect data flows
- Points where an attacker can interject
 - Machine boundaries, privileges boundaries, integrity boundaries are example of trust boundaries
- Process talking across a network always have a trust boundary
 - They make may create a secure channel, but they're still distinct entities

Diagramming: 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
 - Words like 'sometimes' and 'also' indicate you have a combination of things that can be broken out
 - o 'sometimes this data store is used for X' probably add a second datastore to the diagra,

Context Diagram: Example

Level 1 Diagram: Example

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

The Process: Identify Threats

Identify Threats

- Experts can brainstorm
- Use STRIDE to step through the diagram elements
- Consider related standards such as ISO 27001 series, NIST SP 800, Cobit 5 Series, OWASP, etc

Identify Threats: STRIDE

Threats

5poofing

Tampering

Repudiation

Information Disclosure

Denial of Service

Elevation of Privilege

Property we want

Authentication

Integrity

Nonrepudiation

Confidentiality

Availability

Authorization

Identify Threats: Considered Inputs

Threat: Spoofing

Threat

Property

Definition

Example

Spoofing

Authentication

Impersonating something

or someone else

Pretending to be any

cleaner staff

Threat: Tampering

Threat
Property
Definition
Example

Integrity
Modifying data or code
Modifying PHP on disk or a
packet as it traverse the
LAN

Threat: Repudiation

Threat Repudiation
Property Non-repudiation
Definition Claiming to have not performed in action

Example "I didn't send that email," "I didn't modify that file"

Threat: Information Disclosure

Information Disclosure Threat Confidentiality **Property Exposing information to** Definition someone not authorized to see it Allowing someone to read Example the database, publishing a list of customers to a website

Threat: Denial of Service

Threat

Property

Definition

Example

Denial of Service

Availability

Deny or degrade or

interruption service to users

Crashing OS or website,

sending a packet and

absorbing seconds of CPU

time

Threat: Elevation of Privelege

Threat

Property

Definition

Example

Elevation of Privilege

Authorization

Gain capabilities without

proper authorization

User with a privilege set of

"read only" permissions

somehow elevates the set

to include "read and write".

Application Overview: Flow System Identification

Application Overview: Flow System Identification

Identify Threats per Interaction

#	Elements	Interactions	S	Т	R	1	D	Е
1	Local DNS	Received data from browser		X				
2		Data out to obtain data to database (Root DNS)	X					
3		Received data from database (Root DNS)	X	X			X	X
4		Data flow to browser	X		X	X		
5	Data Flow (request / response)	Crosses machine boundary		X		X	X	
6	Database (Root DNS)	Data flow to database		X	X	X	X	
7		Data out from database			х	X	X	
8	Browser	Data flow to Local DNS	X		X	X		
9		Received data from Local DNS	х					

Identify Threats per Interaction

Interaction: Received data from browser Tampering • Local DNS changed

Data flow source changed

Interaction: Data out to obtain data to database (Root DNS) Spoofing Database (Root DNS) spoofed and local DNS request to wrong resource.

Element: Local DNS				
Interaction: Received data from database (Root DNS)				
Spoofing	Database (Root DNS) spoofed and local DNS read from wrong resource			
Tampering	Data corrupted when data read from database			
Denial of Service (DoS)	Process corrupted by data that received from database			
Elevation of Privilege	Process corrupted due wrong data read and caused code execution			

Element: Local DNS				
Interaction: Data flow to browser				
Spoofing	Process is confuse toward browser identity			
Repudiation	Browser deny toward the given output			
Information Disclosure	Browser obtain information disclosure			

Element: Data Flow						
Interaction: Crosses machine b	Interaction: Crosses machine boundary					
Tampering	Data Flow modified by MITM attack					
Information Disclosure	Data flow sniffed					
Denial of Service	Data flow interrupted by external entity (i.e.: mixed by TCP sequence numbers)					

Element: Database (Root DNS)				
Interaction: Data flow to database(Root DNS)				
Tampering	Database corrupted			
Repudiation Local DNS claim not doing the request to Database (Root DNS)				
Information Disclosure	Database information disclosure			
Denial of Service	Database can't accessed			

Element: Database (Root DNS)				
Interaction: Data out from database				
Repudiation Local DNS claim can't read data from Database (Root DNS)				
Information Disclosure	Database information disclosure			
Denial of Service	Database can't read			

Element: Browser				
Interaction: Data flow to Local DNS				
Spoofing	Process is confuse toward browser identity			
Repudiation	Browser deny toward the given output			

Element: Browser					
Interaction: Received data from Local DNS					
Spoofing	Process is confuse toward browser identity				
Repudiation	Browser deny toward the given output				

Identify Threats per Element

Element	Sub Element	Sub Element Code	Threats Threats	S	Т	R I	C) E	
		1.1.1	Threat 1: The OS, any system software, or any other application software on the DNS host could be vulnerable to attacks such as integrity attack, resulting lost of trust.	х	Х	X			
		1.1.2	Threat 2: A malicious insider who has access to local area network (LAN) segments where DNS hosts reside could launch an Address Resolution Protocol (ARP) spoofing attack that disrupts DNS message flows	х		X	: x	(
	1.1 Host platform (OS, file system)	1.1.3	Threat 3: The platform-level configuration file that enables communication (e.g., resolv.conf and host.conf in Unix platforms) can be corrupted by viruses and worms or subject to unauthorized modifications due to inadequate file-level protections, resulting in breakdown of communication among DNS hosts (e.g., between a stub resolver and a resolving name server, between a resolving name server and an authoritative name server).		x		X	(
1		system)	1.1.4	Threat 4: The DNS-specific configuration files (named.conf, root.hints, etc.), data files (zone file), and files containing cryptographic keys could be corrupted by viruses and worms or subjected to unauthorized modifications due to inadequate file-level protections, resulting in improper functioning of name resolution service		X		X	(
DNS Hosting Environment		1.1.5	Threat 5: A malicious host on the same LAN as a DNS client may be able to intercept and/or alter DNS responses. This would allow an attacker to redirect a client to a different site. This could be the first action in an attack on a client host.	х	Х	X	×	(
	1.2	1.2.1	Threat 6: DNS software (name server or resolver) could have vulnerabilities such as buffer overflows that result in denial of service.				Х	(
	DNS Software (name server, resolver)	1.2.2	Threat 7: DNS software does not provide adequate access control capabilities for its configuration files (e.g., named.conf), its data files (e.g., zone file) and files containing signing keys (e.g., TSIG, DNSKEY) to prevent unauthorized read/update of these files			×	X	(X	
	1.3 DNS Data (zone	1.3.1	Threat 8: Lame Delegation: This error occurs when FQDN and/or IP addresses of name servers have been changed in the child zone but the parent zone has not updated the delegation information (NS RRs and glue records). In this situation, the child zone becomes unreachable (denial of service).				X	(
	file, configuration file)	1.3.2	Threat 9: RRs such as HINFO and TXT provide information about software name and versions (e.g., for resources such as Web servers and mail servers) that will enable the well-equipped attacker to exploit the known vulnerabilities in those software versions and launch attacks against those resources.			×			

Identify Threats per Element

Element	Sub Element	Sub Element Code	Threats	S	Т	R	I	D E
se 2.2		2.1.1	Threat 10: Forged or bogus response	X				
	query/respon se	2.1.2	Threat 11: Removal of some RRs from the response		Х			X
	2.2 Zone transfers	2.2.1	Threat 12: Denial of Service: Because zone transfers involve the transfer of entire zones, they place substantial demands on network resources relative to normal DNS queries. Errant or malicious frequent zone transfer requests on the name servers of the enterprise can overload the master zone server and result in denial of service to legitimate users.					X
2		2.2.2	Threat 13: The zone transfer response message could be tampered		Χ			
DNS Transactions	2.3	2.3.1	Threat 14: Unauthorized Updates: Unauthorized updates could have several harmful consequences for the content of zone data. Some harmful data operations include: (a) adding illegitimate resources (new FQDN and new RRs to a valid zone file), (b) deleting legitimate resources (entire FQDN or specific RRs), and (c) altering delegation information (NS RRs pointing to child zones)		X	X	X	x x
	Dynamic updates	2.3.2	Threat 15: The data in a dynamic update request could be tampered.		Х			Х
		2.3.3	Threat 16: Replay Attacks: Update request messages could be captured and resubmitted later, thus causing inappropriate updates.		X			X

STRIDE Mapping

Assessment Area Details

AREA	DETAIL	. AREA		
ANEA	ELEMENT	SUB ELEMENT		A
SPOOFING			Element	Assessment Area D mapped from STRII
TAMPERING				
REPUDIATION			•	
INFORMATION DISCLOSURE			Sub Element	
DENIAL OF SERVICE				
ELEVATION OF PRIVILEGE				

ASSESSMENT AREA	ASSESSMENT SUB ELEMENT CODE						
	1.1.1	1.1.2	1.1.5				
SPOOFING	2.1.1						
	3.1.1						

ASSESSMENT AREA	ASSESSMENT SUB ELEMENT CODE						
	1.1.1	1.1.3	1.1.4	1.1.5			
	2.1.2						
TAMPERING	2.2.2						
	2.3.1	2.3.2	2.3.3				
	3.1.6						

ASSESSMENT AREA	ASSESSMENT SUB ELEMENT CODE
REPUDIATION	2.3.1

ASSESSMENT AREA	ASSESSMENT SUB ELEMENT CODE						
	1.1.1	1.1.2	1.1.5				
	1.2.2						
	1.3.2						
INFORMATION DISCLOSURE							
DISCLOSORE	2.3.1						
	3.1.1	3.1.2	3.1.3	3.1.4	3.1.5	3.1.6	3.1.7

ASSESSMENT AREA	ASSESSMENT SUB ELEMENT CODE				
	1.1.1	1.1.2	1.1.3	1.1.4	1.1.5
	1.2.1	1.2.2			
	1.3.1				
DENIAL OF SERVICE					
JLIVICE	2.1.2				
	2.2.1				
	2.3.1	2.3.2	2.3.3		

ASSESSMENT AREA	ASSESSMENT SUB ELEMENT CODE
	1.2.2
51 51 (ATION OF	
ELEVATION OF PRIVILEGE	2.3.1
	3.1.6

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
- So, find problems and fix them

- Address each threat
- Ways to address threats:
 - Redesign to eliminate
 - Apply standard mitigations
 - Invent new mitigations (riskier)
 - Accept vulnerability in design
 - SDL rules about what you can accept

Standard Mitigations

S poofing	Authentication	To authenticate principals:
Tampering	Integrity	Integrity ControlsACLsDigital Signatures
Repudiation	Nonrepudiation	Secure logging and auditingDigital Signatures
Information Disclosure	Confidentiality	EncryptionACLs
Denial of Service	Availability	ACLsFilteringQuotas
Elevation of Privilege	Authorization	 ACLs Group or role membership Privilege ownership Input Validation

The Process: Validation

- Validate the whole threat model
 - Does diagram match final code?
 - Are threats enumerated?
 - Has Test / QA reviewed the model?
 - Is each threat mitigated?
 - Are mitigations done right?
- Did you check these before Final Security Review?

Validate Quality of Threats and Mitigations

- Threats: Do They:
 - Describe the attack
 - Describe the context
 - Describe the impact
- Mitigations
 - Associate with threat
 - Describe mitigations

Overview: Risk Assessment

Risk Assessment

- "An approach to identifying and managing systemic risk for an organization and system"
- Enterprise Security Risk Assessments are performed to allow organizations to:
 - assess, identify and modify their overall security posture
 - and to enable security, operations, organizational management and other personnel to collaborate and view the entire organization from an attacker's perspective.

Risk Assessment

Source: Cobit 5 for Risk

Risk Assessment: Risk Rating

- Low / Very Low, the possibility of attacks and the impact if a successful attack is relatively low. Ratings for this category:
 - Very Low: < 1.5, Low: >= 1.5 &< 2.5
- Medium, the possibility of attacks and the impact if successful attacks are relatively moderate / medium. Ratings for this category:
 - Medium >=2.5 &< 3.5.
- High / Very High, the possibility of attacks and the impact if a successful attack is relatively high. Ratings for this category:
 - High: >= 3.5 &< 4.5, Very High: >= 4.5

Risk Assessment: Risk Level

Risk Levels = (Impact + Possibility) / 2

- Possibility (P), the possibility of an attack is determined from a combination of factors such as:
 - the attacker motivation, opportunity and resources;
 - information security policies and procedures and the consistency of existing implementations;
 - network or system architecture and configuration details.
 - The highest value of the possibility (P) = 5 and the lowest value = 1
- Impact (I), impact is determined based on the risk to the organization, either directly or indirectly.
 - The highest value of the impact (D) = 5 and the lowest score = 1

Risk Assessment: Sample Risk Summary

#	RISK				DETAILS		
	LEVEL	R	_	Р	THREATS	MITIGATIONS	
		4	4	4	System Vulnerable	Ensure that the system or software keep always	
					The OS, any system software, or any other	updated and patched.	
	1 High			application software on the DNS host			
1		could be vulnerable	could be vulnerable to attacks such as				
					integrity attack, resulting lost of trust.		

Sample of Threat Modeling Tools

References

- Adam Shostack "Threat Modeling Designing for Security"
- Cobit 5 for Risk
- ISACA Journal 2010 Volume 1
- ISO 31000:2009
- Microsoft "Introduction to Microsoft Security Development Lifecycle (SDL) Threat Modeling"
- Toreon "Threat Modeling Done Right"

Thank You