RS∧°Conference2016

San Francisco | February 29 – March 4 | Moscone Center

SESSION ID: ASD-F02

Open-Source Security
Management and Vulnerability
Impact Assessment

Connect **to** Protect

Gunter Bitz

Senior Manager Legal Compliance SAP SE

Henrik Plate

Security Architect SAP SE

RSA*Conference2016

Open-Source Security Management Introduction

Published Free and Open Source Software (FOSS)

- 1.5 fold increase in FOSS every year, currently 2M [Black Duck 2014]
- 1.2 billion by 2030 [Internet of Things (IoT) and Smart Planet (IBM)]

Increase of FOSS usage for SAP product development

- Number of FOSS versions (used at SAP) increased by 10 fold
- Number of SAP programs (that use some FOSS) increased by 40 fold

Share of FOSS Components with vulnerabilities

Percentage of vulnerable FOSS software is increasing

Number of Vulnerable Software

RSA*Conference2016

Open-Source Security Management Project Report

Project report how to manage vulnerable FOSS at SAP

- Project at SAP conducted 2014 2015
- 2 sub projects:
 - Define a process to fix vulnerable FOSS components in new products
 / new release before they are made available to customers
 - Address vulnerabilities in software products already shipped (made available) to customers
- Driven by central Legal Compliance & Product Security teams

Organizational Set-up

Board Member for Products and Innovation

Escalation Level

Area Head Area Head Area Head Head of Architecture, Security and Compliance

Steering

Level

Product Security

Legal Compliance Working Level

Note: Complexity is often added through M&A activities. Might be difficult to "reach" new teams. Some are not using same standards and policies yet....

A recipe for managing FOSS (in)security

Ingredients:

- List of all FOSS components used in all software products
 - At SAP: Workflow based FOSS request process.
 - All approved FOSS components stored in a database (can be retrieved per product)
- List of vulnerabilities in FOSS components e.g. "NVD" from NIST* (XML data feed available and used for automation)
- Tools:
 - A database (any kind)

A recipe for managing FOSS (in)security

- Cooking instructions
 - Map internal FOSS name to CPE identifier used in NVD (or wait for Black Duck and NIST to do that for you*)
 - Example: org.apache.commons:commons-compress:1.4 (Maven GAV) needs to match to cpe:/a:apache:commons-compress:1.4
 - Use CPE name to lookup vulnerabilities for each FOSS component in your product(s)
 - Challenges: Multiple usage of same FOSS component (or different version) in the product
 - Identify person responsible for software product (internal product database)
 - Notify person responsible and provide list of vulnerabilities for the product
 - Ask person responsible to analyze the exploitability of the vulnerabilities
 - Provide a fix as necessary
 - Patching is fundamentally different for Cloud Software (vs. "on premise" products)

* We have suggested that NIST adds CPE identifiers for FOSS even there hasn't a vulnerability been reported yet. Black Duck inc. is providing FOSS data from their knowledge base (work in progress).

Typical challenges for product owners

- No one in the team is familiar with the inner workings of the (vulnerable) FOSS component
 - Business case for usage of FOSS often does not account for additional maintenance costs of code no-one is familiar with.
- Difficult to assess exploitability in the actual context the FOSS is used in the product.
 - 95.7% of OSS with vulnerabilities have a newer version which fixes the problem*
 - BUT Number of individual patches should be minimized as the efforts on customer's side multiply.
 - Fear of updating FOSS components to a later, non vulnerable version due to potential incompatibilities.
- Other priorities (e.g. new feature requests)

* http://www.whitesourcesoftware.com/infographicsopen-source-great-use-right/

Vulnerability assessment: Help needed!

- Is the bill of material (in regards to FOSS usage) correct? Is the version number correct?
- Is the vulnerable code actually present in the product provided to the customer (Example: Only JavaScript engine used but the Firefox package was requested).
- Is the vulnerable function ever called? If you say "no" can you make sure that there is no way to call it by manipulating data from outside?
- **Academic question:** If a vulnerable function is called: Which parameters are needed to exploit the vulnerability? Can an attacker influence the software in this way?
 - HIGHLY RISKY in case you say "no" but do not patch or upgrade

What else helped?

- Regular reporting to management team on project progress
- Follow-up on the "no response" cases. We needed up to 6 reminders
- Escalation to management for "no response" cases

Long term:

- Adding the topic of vulnerable FOSS to the development standards and guidelines and to release decision checklist
- Using functionality provided by Open Source Management tools

A Snapshot after 7 months

- Exploitable: Confirmed that the vulnerability in the FOSS component can be exploited.
- False-Positive: Due to wrong meta-data. E.g. other FOSS version used than specified
- Not exploitable: Confirmed that the vulnerability in the FOSS component can NOT be exploited. BUT the vulnerable code exists.
- Pending: Product team has not yet finished the analysis
- Vulnerable coding not shipped: The code containing the vulnerability of the FOSS is not present in the product
- No response: Product team did not respond to emails and escalations

Snapshot taken from a project in progress 7 months after kick-off

RSA*Conference2016

You Include a Vulnerable Library – What Now?

Solution Goal – Assess Exploitability

Solution Approach

- Application-specific exploitability is difficult to determine (minimalistic vuln. descriptions, transitive dependencies, multi-module OSS projects, data provenance, sanitizations, configurations, etc.)
- Only code matters: Can the application be executed in such a way that vulnerable library code is ran?
- Assumption: If an application executes <u>code for which a security fix exists</u>, then there is a significant risk that the vulnerability can be exploited in the specific application context

Solution Approach

Plate, Ponta, Sabetta, "Impact assessment for vulnerabilities in open-source software libraries," ICSME 2015, 31st IEEE International Conference on Software Maintenance and Evaluation

Assessment Levels

- Non-vulnerable library release used
- Vulnerable library release used ¹
- Vulnerable library code potentially executable ²
- Vulnerable library code actually executed

Solution Architecture (Java)

Example & Screenshots

CVE-2012-2098

- Algorithmic complexity vulnerability in the sorting algorithms [...] (BZip2CompressorOutput Stream) [...] allows remote attackers to cause a DoS [...].
- cpe:/a:apache:commonscompress:*

Maven GAV

 org.apache.commons: commons-compress: 1.4

Example & Screenshots

CVE-2012-2098

- Algorithmic complexity vulnerability in the sorting algorithms [...] (BZip2CompressorOutput Stream) [...] allows remote attackers to cause a DoS [...].
- cpe:/a:apache:commonscompress:*

Maven GAV

 org.apache.commons: commons-compress: 1.4

		CVE-2012-2	098	Feedback	MVD [Exploit DB	M SN	IASH
Vulnerabilit	y Id: CVE-201	12-2098						
Description	:							
			gorithms in bzip2 compressing s nial of service (CPU consumption			in Apache Comr	nons Com	press
CVSS Score	: 7.5							
CWE: CWE								
ilename: (commons-comp	oress-1.4.jar						
Archive rele	eases (vulnera	able/used/recommende	ed): Show All					
Maven Group		Maven Artifact Maven Version				Ψá		
org.apache.commons		commons-compress	ress 1.10					
org.apache.commons		commons-compress		1.4				
Repository:h	ttp://svn.apach		ns/proper/compress/ ,1340790,1332540,1333522 <u>1</u> 133	32552				
Change =	Type ÷	Qualified Construct Name			* Reac *	Traced	â	
ADD	Method	org.apache.commons.compress.compressors.bzip2.BlockSortTest.assertFixtureSorted(Data)						
MOD	Method	org.apache.commons.compress.compressors.bzip2.BZip2CompressorOutputStream.initBlock()				0	0	
MOD	Method	org.apache.commons.compress.compressors.bzip2.BZip2CompressorOutputStream.finish()				0	0	
MOD	Method	org.apache.commons.com	press.compressors.bzip2.BlockSortTe	st.testSortFixture()				
ADD	Method	org.apache.commons.compress.compressors.bzip2.BlockSortTest.setUpFixture2()				_		
DEL	Method	org.apache.commons.compress.compressors.bzip2.BZlp2CompressorOutputStream.mainSort()			0	0		
DEL	Method	org.apache.commons.compress.compressors.bzip2.BZip2CompressorOutputStream.vswap(int[],int,int,int)			0	_		
MOD	Method	org.apache.commons.compress.compressors.bzip2.BZip2CompressorOutputStream.moveToFrontCodeAndS			. 0	0		
ADD	Method		press.compressors.bzip2.BlockSort.ma				_	
MOD	Constructor	org.apache.commons.com	press.compressors.bzip2.BZip2Compr	ressorOutputStream\$Data	(int)	•	0	

Example & Screenshots

CVE-2012-2098

- Algorithmic complexity vulnerability in the sorting algorithms [...] (BZip2CompressorOutput Stream) [...] allows remote attackers to cause a DoS [...].
- cpe:/a:apache:commonscompress:*

Maven GAV

 org.apache.commons: commons-compress: 1.4

Wrap-up & Outlook

Today

- Code-centricity reduces false-positives, and is robust against rebundling
- Static and dynamic analyses prioritize backlog
- New bugs do not require new scans
- Productively used at SAP

Tomorrow

- Continued innovation, e.g., as part of EIT project VAMOSS
- Production of re-usable library call graphs
- Introduction of risk metrics
- Analysis of alternative fixing strategies

RS∧°Conference2016

Apply What You Have Learned Today

Keep track of your applications' BoM and map their items to publicly known vulnerabilities **ANALYZE**

- Preferred: Use tools integrated into the build process
- WARNING: For large projects you might find thousands but it will help you to get management attention!
- Define a decision-making process for the production of application patches (Q: Now or later?)

MANAGE

- Criteria: Deployment models, shipment status, exploitability, etc.
- Use dynamic and static analysis to assess the exploitability of vulnerabilities

DO

RS∧°Conference2016

Contact Information

Dr. Gunter Bitz, CISSP, CPSSE

gunter.bitz@sap.com

+49 6227-768765

Henrik Plate, CISSP

henrik.plate@sap.com

+33 4 9228-6348