

Common Software Vulnerabilities

Software Vulnerabilities [1 of 2]

- Software vulnerabilities are flaws or weaknesses present in software
 - Application or OS software
 - Potentially exploitable

Software Vulnerabilities [2 of 2]

- Generally, a result of poor programming practices
- List of common vulnerabilities are maintained
 - -OWASP top 10 Web Application Security risks was updated in 2021
 - -OWASP top 10 Mobile
 - Find them at OWASP.org
 - -CWE/SANS top 25 is from 2011
 - Find it at cwe.mitre.org
 - A good number are developer bugs
- Good coding practice lists/guides are also available (e.g., see OWASP Top 10 Proactive Controls)

OWASP Top 10

Software Vulnerabilities

- We'll classify them in broader categories
 - So we can identify better these problems and future ones

Broader Categories of Software Vulnerabilities

- Program Input (Input Checking)
 - e.g., code and data injection
- Program Code (Program Logic Errors)
 - -e.g., broken access control, bad random numbers or seeds
- Interacting with Operating systems and other Programs
 - -e.g., memory leaks, race conditions, environment variables
- Program Output (Output Checking)
 - e.g., cross site scripting (XSS)

Security in Design and Architecture

- Security concerns must be considered up front
- Security impacts system architecture
 - -Perhaps re-architect to ameliorate security concerns
 - -Security architecture can be used to drive testing
 - -True even for projects with no "security features"
- Leaving security to the test phase (or later) is not good
 - End up patching a few holes without knowing whether all the problems are found
 - -Often, one ends up with much more work to do

Defensive Programming or Secure Coding

- How do we write secure programs?
- Mostly good software engineering
 - -However, security != reliability
 - -When considering security must consider a malicious actor
 - Traditional software engineering concentrates dealing with errors due to accidents

- Goal
 - -Continued functioning of software in spite of unforeseeable
- Conflicts with time to market

Make No Assumption

- Successful attacks exploit implicit assumptions made by programmers
 - -"The user needs to enter a phone number. It surely will be at most 15 digits."
 - -"A user sent a piece of text and I need to visualize in somebody else's browser. It surely will be just text, no need of doing anything with it."
 - Don't assume user won't enter > 512 characters on the command line
 - -Don't assume that there will always be enough disk space
- Make no (implicit) assumptions!!
 - -Everything you assume needs to be codified and enforced

Summary

- Software vulnerabilities are a key factor in security breaches
- Many software vulnerabilities are a result of poor programming practices
- List of good controls or secure programming practices is available
- Secure programming is mostly good software engineering but needs to account for adversaries instead of just accidental errors
- All assumptions when designing code/systems should be made explicit

Software Vulnerabilities - I

Software Vulnerability Categories

- Program Input (Input Checking)
 - e.g., code and data injection
- Program Code (Program Logic Errors)
 - e.g., broken access control, bad random numbers or seeds
- Interacting with Operating systems and other Programs
 - e.g., memory leaks, race conditions, environment variables
- Program Output (Output Checking)
 - e.g., cross site scripting (XSS)

Input Handling Vulnerabilities

Handling Input

- This is where the user (malicious/innocent) directly impacts program
 - Always verify the user input
 - Whitelist expected results
- Input can come from a number of places
 - Text entry
 - Configuration files
 - Environment variables
 - Network

Injection Attacks

- Error in input handling that results in unexpected execution flow (Another view: Untrusted input that results in unexpected execution flow)
 - Script writer expects user input to be data
 - But user inputs text that will be interpreted as code
 - Scripting languages are particularly vulnerable
- A few examples of injection attacks:
 - Code injections (i.e., buffer overflows)
 - Command injections
 - SQL injections

Unsafe Wrapper Code


```
#include <stdio.h>
#include <unistd.h>
int main(int argc, char **argv) {
 char cat[] = "cat ";
 char *command;
 size t commandLength;
 commandLength = strlen(cat) + strlen(argv[1]) + 1;
 command = (char *) malloc(commandLength);
 strncpy(command, cat, commandLength);
 strncat(command, argv[1], (commandLength - strlen(cat)) );
 system(command);
 return (0);
```

Running Wrapper Code


```
$ ./catWrapper Story.txt
When last we left our heroes...
```

```
$ ./catWrapper "Story.txt; Is"
When last we left our heroes...
Story.txt doubFree.c nullpointer.c
unstosig.c www* a.out*
format.c strlen.c useFree*
catWrapper*misnull.c strlength.c useFree.c
commandinjection.c nodefault.c trunc.c writeWhatWhere.c
```

• Command injection. Running arbitrary commands at the privilege of the web user id.

Safer Code

- Counter the attack by validating input
 - compare to pattern that rejects invalid input
 - Do not search for bad inputs, ensure pattern only accepts valid input

SQL Injection

HI, THIS IS YOUR SON'S SCHOOL. WE'RE HAVING SOME COMPUTER TROUBLE.

OH, DEAR - DID HE BREAK SOMETHING? IN A WAY- DID YOU REALLY
NAME YOUR SON
Robert'); DROP
TABLE Students;--?
OH. YES. LITTLE
BOBBY TABLES,
WE CALL HIM.

WELL, WE'VE LOST THIS YEAR'S STUDENT RECORDS. I HOPE YOU'RE HAPPY. AND I HOPE YOU'VE LEARNED TO SANITIZE YOUR Database inputs.

SQL Injection

- Another widely exploited injection attack
- When input is used in SQL query to database
 - -similar to command injection
 - -SQL meta-characters are the concern
 - -must check and validate input for these

SQL Injection Example

```
Oregon State University
College of Engineering
```

SQL Query

```
SELECT * FROM items
WHERE owner =
AND itemname = ;
```

SQL Injection Example

If a user inputs itemname to be "name' OR 'a' = 'a"

```
SELECT * FROM items
WHERE owner = 'wiley'
AND itemname = 'name' OR 'a'='a';
```

SQL Query SELECT * FROM items;

Code Injection

- Further variant
- Input includes code that is then executed
 - -this type of attack is widely exploited

```
$myvar = "varname";
$x = $_GET['arg'];
eval("\$myvar = \$x;");
```

```
/index.php?arg=1; phpinfo()
```

Cross Site Scripting (XSS)

- Goal Inject malicious code into web pages viewed by others.
 - -Sites that allow HTML formatted user input to be stored
 - -e.g. Blog comments, wiki entries.

XSS Example

- cf. guestbooks, wikis, blogs etc where comment includes script code
 - -e.g. to collect cookie details of viewing users
- need to validate data supplied
 - including handling various possible encodings
- attacks both input and output handling

"script" is persistent in the website

Input Checks

- Canonicalize input before performing checks
 - Map the multiple versions of 'A' to a particular value
- Issue for numeric values too
 - Is the number 16 bits or 32?
 - Signed or unsigned?
 - Negative number or large positive
- Use good libraries:
 - PreparedStatement in java, OWASP ESAPI toolkit, and many others

Input Fuzzing

- Can we test a program to find bad input processing?
- Generate "random" inputs to test programs
 - Environment variables
 - Input strings
 - Network values
- Could be completely randomized or somewhat structured
 - Minifuzz
 - ShareFuzz
 - Spike
 - MuDynamics
- Standard component of Microsoft's Software Development Lifecycle

Summary

- Correct input handling is essential for programs to be secure
- Improper input handling could lead to code, data and command injection attacks
 - Example: SQL Injection, Cross Site Scripting, Code Injection, Buffer overflows
- Input fuzz testing can help identify parts of a programs that are vulnerable to input handling vulnerabilities