Classification, Facets, and Conceptual Space in Security Analysis and the Use of Patterns

Dr. Michael Van Hilst
Farquhar College of Arts and Sciences
Nova Southeastern University

Security Challenges

- Gaps in knowledge
- Gaps in coverage
- Risks that are complicated and subtle
- Broad range of issues
- Different kinds of expert knowledge

One exploit is one too many

Goal of Work at NSU & FAU

- 1. Easier ways to apply solutions
 - disseminate knowledge and expertise
- 2. Better ways to see the big picture
 - comprehensive coverage (no gaps)
- 3. Simpler solutions with better protection
 - system level approach
- Not unlike OWASP's lists & tools

Two security topics for today

- 1. Patterns
- 2. Classification & Coverage

Work with

Eduardo Fernandez (FAU)

Saeed Rajput (Nova)

1. Patterns

• Patterns capture the experience of experts about good or best practices and document these nuggets of wisdom in a format that is easy to understand.

• The use of patterns raises the level of awareness and discourse in a discipline.

A Brief History of Patterns

- 1977 Christopher Alexander A Pattern Language timeless wisdom in architecture & town design
- 1978 Trygve Reenskaug Model View Controller
- 1987 Cunningham & Beck OOPSLA paper
- 1994 Gamma, Helm, Johnson, Vlissides GoF
- 1997 Yoder & Barclaw security patterns
- 2006 Eduardo B. Fernandez book(s)
 estimated 400 security related patterns exist today

A pattern is self-contained

- Synopsis
- Context where applies
- Example problem
- Problem
- Forces
- Solution

- Solution structure
- Solution dynamics
- Example solution
- Variations
- Known uses
- Consequences

Different kinds of patterns

Traditional patterns

- Design
- Architecture
- Analysis
- Organizational
- Management
- Anti-patterns

Less traditional patterns

- Attacks
- Domains
 - EHR, banking
- Standards
 - HIPPA, SSL, WiMax
- Forensics
 - VOIP

Signed configuration mgmt.

A developer with bad intent could install trap doors or malicious code in the system.


Ensure only validated code is used and create accountability by signing artifacts.

. .

Consequences: code cannot be changed after check and must be signed by the developer.


Known Uses: GIT, Bit Keeper, ...

WiMax key mgmt structure


Van Hilst Security - 10

WiMax authenticate dynamic


Van Hilst Security - 11

Patterns make a difference


- Patterns deliver targeted knowledge
 - Assume minimal prior knowledge
 - Useable in arbitrary groups and ordering
 - Searchable, downloadable, write your own
- Patterns raise the level of discourse
 - Each pattern represents a higher level solution
 - Each pattern becomes a term in the vocabulary

Classification of patterns?

- With 400+ security patterns, how do we know which ones to look at?
- With patterns, or checklists, how do we know what isn't covered?
- Classification is needed both for search and for coverage analysis
- OWASP has same problem for its lists

Hierarchy

- The first classifications of patterns used hierarchy (i.e. Yoder and others)
- Good for pattern writers (is it new?)
- Same model as used in biology
- Allows only one label
- Not so good for pattern users


Facets

- The software reuse community uses facets or tags (i.e. Prieto Diaz)
- Gmail and tweets (hashtags)
- Good for grouping and search
- Arbitrary number of labels
- Without relationships among labels, they are just points (doesn't solve coverage)

Concept Map


- Network (map) of relationships
- Good for meaning (i.e. semantic Web)
- Does not address coverage
 - (what's missing)


George Kelly's Concept Grid

Psychological space divided on <u>bi-polar axes</u> is based on psychologist George Kelly's *Personal Construct Theory* (1955).

- Conceptual categories fit along an axis
- Categories can be disjoint and/or overlap


Note about conversation with Paul Black, NIST

Regions on continua

- Assume a single problem space
- Slice along <u>separate dimensions</u>
- Each dimension is a bi-polar continuum
- Mapping on a continuum reveals the gaps
 The challenge is to choose the poles


Attack stage responses


- Avoidance
- Deterrence
- Prevention
- Detection
- Mitigation
- Recovery
- Forensics

Stages in lifecycle


- Domain Analysis
- Requirements
- Architectural Analysis
- Design
- Implementation
- Verification/Testing
- Integration
- Deployment/Configuration
- Operation
- Maintenance
- Disposal

Stages in lifecycle (IS)


- Domain Analysis
- Requirements
- Systems Analysis
- Acquisition
- Installation
- Verification/Testing
- Integration
- Deployment/Configuration
- Operation
- Maintenance
- Disposal

Code source (apropos control)


- New code
- Open-source
- Runtime script
- Model transformation
- Wizard forms
- Reuse Library
- Outsourced
- Legacy
- Off-the-shelf
- Remote web service

Level of constraint


- Technical
- Human
- Organizational
- Regulatory

Leveson's levels of constraint


- Technical
- Human
- Organizational
- Regulatory


http://www.nytimes.com/2014/03/14/nyregion/safety-is-lacking-at-metro-north-us-review-finds-after-a-fatal-crash.html

Van Hilst

Security - 24

Other matrix/grid properties

- Supports topic navigation and learning
 - Meaningful adjacency and generality relations
- New axes can be added any time
 - Their use is complementary, not intermingled
 - Axes can also be removed/hidden
- Can have no distinctions on some axes
- Bi-polar concepts don't fit all issues ...

Some dimensions not bipolar

Solution type

- Encryption, access control, hash digest, ...?

Problem type

Authentication, authorization, availability, integrity, non-repudiation, ...?

Problem domain

- Cellphone, smart grid, e-commerce, ...?

What do/don't these cover?


- Common Criteria
- National Training Standard for Information Systems Security Professionals (INFOSEC)
- Sarbanes-Oxley
- Systems Security Engineering Capability Maturity Model
- Viega and McGraw's 10 principles
- OWASP 15 principles, 10 coding principles
- OWASP 20 weaknesses or vulnerabilities
- OWASP 12 countermeasures

Conclusion

- 1. Patterns are good for teaching
 - for students
 - for practitioners
 - for experts
- 2. Coverage classification gives perspective
 - for big picture
 - for consequences of details

Misuse case

- For each action
 - Who could do harm?
 - What could go wrong?


Van Hilst

Security - 29

Misuse case

- For each action
 - Who could do harm?
 - What could go wrong?
- Add checkable conditions


Van Hilst

Security - 30