

What is computer security?

- Most developers and operators are concerned with correctness: achieving desired behavior
 - A working banking web site, word processor, blog, ...
- Security is concerned with *preventing* <u>un</u>desired behavior
 - Considers an enemy/opponent/hacker/adversary who is actively and maliciously trying to circumvent any protective measures you put in place

Kinds of undesired behavior

- Stealing information: confidentiality
 - Corporate secrets (product plans, source code, ...)
 - Personal information (credit card numbers, SSNs, ...)
- Modifying information or functionality: integrity
 - Installing unwanted software (spyware, botnet client, ...)
 - Destroying records (accounts, logs, plans, ...)
- Denying access: availability
 - Unable to purchase products
 - Unable to access banking information

Significant security breaches

- RSA, March 2011
 - stole tokens that permitted subsequent compromise of customers using RSA SecureID devices
- Adobe, October 2013
 - stole source code, 130 million customer records (including passwords)
- Target, November 2013
 - stole around 40 million credit and debit cards
- ... and many others!

Defects and Vulnerabilities

- Many breaches begin by exploiting a vulnerability
 - This is a security-relevant software defect that can be exploited to effect an undesired behavior
- A software **defect** is present when the software behaves incorrectly, i.e., it fails to meet its requirements
- Defects occur in the software's design and its implementation
 - A **flaw** is a defect in the design
 - A bug is a defect in the implementation

Example: RSA 2011 breach

- Exploited an Adobe Flash player vulnerability
- 1. A carefully crafted Flash program, when run by the vulnerable Flash player, allows the attacker to execute arbitrary code on the running machine
- 2. This program could be **embedded in an Excel spreadsheet**, and run automatically when the spreadsheet is opened
- 3. The spreadsheet could be attached to an **e-mail masquerading to be from a trusted party** (*spear phishing*)

Considering Correctness

- The Flash vulnerability is an implementation bug
 - All software is buggy. So what?
- A normal user never sees most bugs, or works around them
 - Most (post-deployment) bugs due to rare feature interactions or failure to handle edge cases
- Assessment: Would be too expensive to fix every bug before deploying
 - So companies only fix the ones most likely to affect normal users

Considering Security

Key difference:

An adversary is not a normal user!

- The adversary will actively attempt to find defects in rare feature interactions and edge cases
 - For a typical user, (accidentally) finding a bug will result in a crash, which he will now try to avoid
 - An adversary will work to find a bug and exploit it to achieve his goals

To ensure security, we must

eliminate bugs and design flaws, and/or

make them harder to exploit