Lecture 41 - OS Security

CprE 308

April 23, 2014

Intro

What have we learned about OS so far?

OS

- Goals
 - Resource Manager
 - User Interface
- Important things we have discussed
 - Multi-user, multi-process, multi-thread
 - Synchronization, Mutual Exclusion, Deadlock
 - Scheduling
 - Memory
 - I/O Devices
 - Files, and File Systems

What are the problems?

Version 3.0, June 2011

Top 25 Most Dangerous Software Errors
http://www.sans.org/top25-software-errors/#cat1

CprE 308

Problems and Fixes

Problem: Cleartext Transmit/Storage of Sensitive Info

Fix:

- Encrypt data with standard, reliable encryption before transmission
- Whole-drive/File Encryption

Problem: Adopting Untrusted Software

Fix:

- Use monitoring tools that examine processes as it interacts with the OS
 - Truss (Solaris)
 - Strace (Linux)
 - FileMon, RegMon, Process Monitor, Sysinternals (Windows)
 - Sniffers, Protocol analyzers

Free Software . . . Is it Safe?

Problem: Incorrect Input

Car Sale

Model: Chevrolet XR2 Price \$: 25.45 VIN: 12K4FG436DDE842 Status: New

Sale to: Rubber Ducky

2222 Atlantic Ocean Antarctica, NY, 00000

Phone: 911 VISA: RUAFOOL444

Problem: Buffer Overflow

Name	Zzzzzzzzz
Count	49, 425,222
State:	84
Return address	0x246625
Frame pointer	0x246625

Enter Name:

Fix: Input Validation

Assume all input is malicious! Validate:

- Length
- Type
- Syntax
- Context: Business Rules

Or use:

- Special input checkers
- Whitelist: List of acceptable input
- Blacklist: Reject suspect input

Problem: Race Condition

Threads both using same variables.

Fix:

- Use Synchronization Primitives around critical code
- Measure use of shared resources
- Test using artificial delays in race window
- Identify and trigger error conditions

Problem: OS Command Injection

Problem: Command Injection into SQL Inserts |shell("cmd /c echo " & char(124) & "format c:")|

 Data and control can traverse same path

Fix: Avoid OS Command Injection

- Separate control information from data information.
 - E.G. where data -> database, control defines application
- Use library calls instead of external processes
- Avoid external control of command input
- Run code in "jail" or other sandbox environment
- Provide lowest possible permissions for executable

Problem: External Control of Critical State Data

User - side data can be modified

- Cookies
- Configuration files
- Profiles
- Hidden form fields
- Environmental variables
- Registry keys

Fix: Control Critical State Data

- Understand all locations that are accessible to attackers
- Do not keep state info on client without using encryption and integrity checking (e.g. HMAC)
- Store state info on server side only: ASP.NET View State, OWASP ESAPI Session Mgmt

Problem: Insecure Interaction Between Components

Problem: Insecure Interaction Between Components

- Web servers are memoryless
- Do not remember sending a form to a client - what type, info
- Client side can remove checks, insert other code, return unexpected data, etc.

Problem: Forgery

Fix: Prevent Forgery

- Use a nonce for each form
- Not predictable
- If dangerous operation, send a separate confirmation request

Problem: Improper Access Control

Fix: Access Permissions

- Use Role-Based Access
 - At least permissions: anonymous, normal, privileged, administrative
- Verify access control at server side
- Sensitive pages are never cached and must have active authorization token
- Only provide higher level access when you need it; always run with the minimum possible authorization level
- Check that files read have the required access level permissions; administrators may not set them properly.
- Use a good random number generator when generating random session keys – if not random, attackers will figure out next key sequence

Problem: External Control of Path

- If you download an external file or navigate to a URL and execute
- If you provide access to a file on your system
- Attacker can insert .../.../ and access files outside privilege.

Fix:

- Run as low-privilege user
- Provide fixed input values
- Run code in 'jail': Unix chroot jail and AppArmor

Examples

Problem: Some Security Errors

```
Find the errors:
Security() {
 String contents, environment;
 String spath = "security.dat"
 File security = new File;
 if (security.open("spath") >0)
 contents = security.read();
 environment = security.read();
 else
 print("Error: Security.dat not found");
```

Problem: Some Security Errors

- Variables contents & Environment not initialized
 - Can cause problems if executed in certain ways
 - Attacker can initialize or read variables from previous session
- "security.dat" is not full pathname
 - File can be replaced if run from another location
- File 'security' not closed
 - Leaves file open to attack
 - Keeps unnecessary resources busy
- 4 Error message indicates file name
 - Can give attacker important info

Problem: More Security Errors

```
Find the errors:
purchaseProduct() {
 password = "N23m**2d3";
 count = form.quantity;
 total = count * product.cost();
 Message m = new Message(
 name,product,total);
 m.myEncrypt();
 server.send(m);
```

Problem: More Security Errors

- Password is hardcoded
 - If attacker find it, every system can be broken into before software is changed on all computers
 - Passwords may only be stored in encrypted file
- Total may overflow, producing very small number
 - Input is not checked (could be zero or invalid)
- 3 Encryption should be standard algorithm
 - Home-written variety can be broken into easily