What is Software Security?

Software Security

- Software security is a kind of computer security that focuses on the secure design and implementation of software
 - Using the best languages, tools, methods
- **Focus** of study:

the code

- By contrast: Many popular approaches to security treat software as a *black box* (ignoring the code)
 - OS security, anti-virus, firewalls, etc.

Why Software Security?

Firewalls and anti-virus are like building walls around a weak interior

Attackers often can bypass outer defenses to attack weaknesses within

Software Security aims to address weaknesses directly

Operating System Security

- Operating systems mediate a program's actions
 - Aka system calls
 - such as reading and writing files,
 - sending and receiving network packets,
 - starting new programs, etc.
- Enforceable policies control actions
 - programs run by Alice cannot read files owned by Bob
 - programs run by Bob cannot use TCP port 80
 - programs run in directory D cannot access files outside of D

Limitations of OS Security

- Cannot enforce application-specific policies, which can be too fine-grained
 - Example: database management system (DBMS)
- Cannot (precisely) enforce info-flow policies
 - An operating system typically implements an execution monitor: decisions are based on past and current actions
 - **Information flow policies**: A *non-*action may reveal something about a secret without leaking it directly

Firewalls and IDSs

- Firewalls and intrusion detection systems (IDSs)
 observe, block, and filter messages exchanged by programs
 - Based on their origin, content, frequency, etc.
- Examples:
 - Firewall could block all traffic from particular hosts, or to particular TCP ports
 - An IDS could filter packets it recognizes are part of a known exploit pattern

Filtering misses attacks

- Firewall filtering is coarse-grained, and unsound
 - Port 80 is assumed to be HTTP (web) traffic, which is assumed benign, but can layer arbitrary traffic over HTTP, e.g., SOAP
 - Previously benign sources can become malicious
 - E.g., due to malware infection
- IDS patterns fine-grained, but still unsound
 - Attack traffic can be slightly modified to work around IDS filters (which are often syntactic, not semantic)
 - Making filters too fine-grained can hurt performance
 - Thus compromising availability

Anti-virus Scanners

- Anti-virus scanners look for signs of malicious behavior in local files
- In many ways, anti-virus is related to IDS in looking for patterns
- Newer forms of anti-virus scanners are sophisticated, but in practice are frequently bypassed
 - Trade off precision and performance (latter could compromise availability)

Ex: Heartbleed

- SSL/TLS is a core protocol for encrypted communications used by the web
- Heartbleed is a bug in the commonly used
 OpenSSL implementation of SSL/TLS, v1.0.1 1.0.1f
 - Discovered in March 2014, it has been in released code since March 2012 (2 years old!)
- A carefully crafted packet causes OpenSSL to read and return portions of a vulnerable server's memory
 - · Leaking passwords, keys, and other private information

Heartbleed, meet SoftSec

- Black box security is incomplete against Heartbleed exploits
 - Issue is not at the level of system calls or deposited files: nothing the OS or antivirus can do
 - Basic attack packets could be blocked by IDS, but
 - "Packet chunking" may bypass basic filters
 - Exfiltrated data on the encrypted channel; invisible to forensics
- Software security methods attack the source of the problem: the buggy code

