Threat Modeling

Threat modeling and analysis provides a complete view about the security of a system. It is performed by a systematic and strategic way for identifying and enumerating threats to a system.

1. Some Common Definition (RFC 2828)

Vulnerability:

"A flaw or weakness in a system's design, implementation, or operation and management that could be exploited to violate the system's security policy"

Threat:

"A potential for violation of security, which exists when there is a circumstance, capability, action, or event that could breach security and cause harm... a threat is a possible danger that might exploit a vulnerability"

Attack:

"An assault on system security that derives from an intelligent threat, to evade security services and violate the security policy of a system."

2. Modeling Phases

We are currently following an iterative step, starting from the higher level – identifying major components and identification of threats from overall perspective. In the second part, we are performing threat analysis for each of the earlier identified components then passing data through those components from identified major use case. Finally, we merge the analysis report to one.

Questions: component breakdown or use case breakdown is better option?


Figure 1: An iterative process for threat identification

Currently, we follow a simplified steps for modeling(Do not try to reinvent the wheel here,, Modified the OWSAP steps)


Figures 2: Simplified steps for threat modeling

Steps:

- 1. Application/component overview (deployment, technologies, usage, assumptions)
- 2. Security Objective of a Component/Sub components
- 3. Decomposition (Data Flow Diagrams DFD, Trust boundaries, entry/exit point, assets, security controls in place)
- 4. Threats against assets (check known threats here.). STRIDE can be used for threat identification and classification.
- 4.1. Threat Quantification (Attacker model, DREAD, RISK Analysis)
- 4.2 Security Controls vs. Threats.
- 5. Vulnerability Exploitation in Code
- 6. Vulnerability exists but cannot be exploitable due to attacker model

7. Security Guidance/ Security Test case developments

3. Related Assumptions for the Threat Modeling:

Threat Agents:

We consider three types of threat agent (Attackers).

ID	Name	Details
IA-U	Internet Attacker-	
	Unauthorized	
IA-A	Internet Attacker –	
	Authorized	
IN-I	Internal Attacker - Insider	

Threat Categorization

We can follow STRIDE model

ID	Details
SPOOFING	
TAMPERING	
REPUDIATION	
INFORMATION	
DISCLOSURE	
DEINIAL OF SERVICE	
ELEVATION OF	
PRIVILEDGE	

Threat Agent Capabilities

Level	Name
0	Script Kiddies
1	Motivated individuals
2	Highly Capable Individuals
3	Serious Organized crime
4	Intelligence services

Likelihood of a Threat

Level	Definition
Low	
Medium	
High	

Actors and Trust Level

Trust Level	Actors	Details
1	Anonymous	
2	Tenant User	
3	Tenant oser Tenant admin	
4	Keystone Identity Admin	Can control any operation on
4	Reystone Identity Admini	keystone through exposed API.
5	External Identity admin	Used in case authentication is consumed from external
		sources
6	Cloud Service	Cloud service account to
		verify user auth token and
		role info
7	System admin	Access to system process and
		databases
8	DB user	User access the database
9	User	Tenant user, tenant admin,
		Keystone identity admin user
		in authenticated form (any or
		combination of them in
		authenticated form)
10	Dashboard Admin	
11	Keystone process user	

Threat DB

Link to Threat DB (A generic database to search for possible threats)

4. Identification of Threats

In final analysis, we can follow a simplified process as exemplified in figure 3. In this picture, top row elements are generated from the step 1 to 3 from figure 2. These are dynamic parameters. The bottom row is the result. The middle rows are static elements – defined in section 3.

Based on this information, we identify threats for each asset accessed or modified by the proxies (operations) in the data flows diagram.


Figure 3: Threat Analysis - simplified

```
In other words,
```

```
# Logic to find related threats

for each asset_A in Asset:
 for each operations in DataFlows:
 modified_Asset_A = operation(asset_A)
 for each threat_group in STRIDE:
 attack_vectors = Find attack_vectors related to
 threat_group from Threat_DB

 possible_Threat = Threats exploitable by using
 attack_vectors on asset_A to perform an operation

 ranked_Threat = Ranking(possible_Threat)
 return ranked_Threat
```

5. Example Application

Link to Keystone Threat Modeling

Link to Keystone Token Provider Threat Modeling