Unit 5 Program Security

NOTE: THIS PRESENTATION SHOULD BE CONSIDERED AS SUPPORTING MATERIAL ONLY. FOR DETAILED STUDY STUDENTS MUST REFER THE TEXT BOOKS AND REFRENCE BOOKS MENTIONED IN SYLLABUS.

Program Security

- Its our first step on how to apply security to computing
- Protecting programs is the heart of computer security
 - All kinds of programs, from apps via OS, DBMS, networks
- Issues:
 - How to keep programs free from flaws
 - How to protect computing resources from programs with flaws

What is Program Security?

- Depends on whom you ask
 - user
 - programmer
 - manager conformance to all specifications
- Developmental criteria for program security include:
 - Correctness of security & other requirements
 - Correctness of implementation
 - Correctness of testing

Secure Programs

- What is a secure program?
- Everyone has their own requirement of "being secure"
- Part of assessing software quality
- Does it meet security requirements in specification?
- In general, we often look at quantity and types of faults for evidence of security .

Fixing Faults

- Finding lots of faults in software early.
 - NOT GOOD.
- Early approaches were "Dig" and then "Patch"
 - NOT GOOD.

- Repairing with a patch is a narrow focus area.
- Patches can cause other problems.
 - Non obvious side effects
 - Fix one place fails another
 - Performance or function suffers

Flaws

- Comparing program requirements with behavior to identify any unexpected behavior is called as **program security flaw**
- Flaw is either a fault or failure
- Vulnerability is a class of flaws (e.g. buffer overflow)
- Need to determine how to prevent harm caused by possible flaws
- Hindrances for eliminating program security flaws
 - How do we test for what a program shouldn't do?
 - Programming and software engineering techniques evolve more rapidly than computer security techniques

Types of Flaws

- Intentional
 - Malicious
 - Nonmalicious
- Inadvertent
 - Validation error (incomplete / inconsistent): permission checks
 - Domain error: controlled access to data
 - Serialization and aliasing: program flow order
 - Inadequate identification and authentication: basis for authorization
 - Boundary condition violation: failure on first or last case
 - Other exploitable logic errors

- These errors cause program malfunctions but do not lead to more serious security vulnerabilities
- We consider three classic error types:
 - Buffer overflows
 - Incomplete mediation
 - Time-to-check to Time-to-Use Errors

Buffer Overflows

- A buffer is a space in which data can be held. A buffer's capacity is finite.
- The programmer must declare the buffer's max. size so that the compiler can set aside that amount of space.
- Let us look at an example to see how buffer overflows can happen. Suppose a C language program contains the declaration:
- char sample[10];
- The compiler sets aside 10 bytes to store this buffer, one byte for each of the 10 elements of the array, sample[0] through sample[9].
- Now we execute the statement:
- sample[10] = 'B';
- The subscript is out of bounds

Buffer Overflows


```
char sample[10];
for (i=0; i<=9; i++)
sample[i] = 'A';
sample[10]='B'
```

All programs and data are in memory during execution, sharing space with the OS, other code.

There are 4 cases to consider in deciding where 'B' goes.

- Buffer may overflow into (and change):
 - User's own data space
 - User's program area
 - System data space
 - System program area

• Buffer Overflows:

a) Affects user's code

Buffer Overflows:

User's Data

System data

A A A A A A A B

A A A A A A A A B

Memory

A A A A A A A A A A A B

Memory

A A A A A A A A A A B

a) Affects system code

- Buffer Overflows Security Implication
 - Attacker replaces code in the system space and takes control back from the operating system
 - Attacker uses the stack pointer or return register to execute other codes

- Incomplete Mediation (data checking)
- Attackers are exploiting it to cause security problems.
 - Supplying the wrong type of data being requested.
 - Supplying the wrong length of data being requested.
 - Problem
 - System Fails
 - Supply of Bad Data
 - Must be checked by programmer
 - Client side v/s Server Side
 - http://www.somesite.com/subpage/data&parm1=(808)555-1212&parm2=2004Jan01
 - What if parm2 is 1800Jan01 or 2004Feb30...
 - the user could send incorrect data to the server
- Security Implication
 - Easy to exploit

Time-of-Check to Time-of-Use Errors

- The third programming flaw we investigate involves synchronization.
- To improve efficiency, modern processors and operating systems usually change the order in which instructions and procedures are executed.
- In particular, instructions that appear to be adjacent may not actually be executed immediately after each other, either because of intentionally changed order or because of the effects of other processes in concurrent execution.

Time-of-Check to Time-of-Use Errors

- Definition:
 - Access control is a fundamental part of computer security; we want to make sure that only those who should access an object are allowed that access.
- This flaw concerns mediation that is performed with a "bait and switch" in the middle. It is also known as a serialization or synchronization flaw.
- Security Implication
 - to avoid checking one action and performing another use digital signatures and certificates

Time of Check, Time of Use

- Sources:
- Trusted (tightly coupled threads of execution) or untrusted control flows (separate application or process)
- ToCToU conditions
 - Can occur during file I/O
 - first checking some object and then using it

Combinations of Nonmalicious Program Flaws

• These three vulnerabilities are bad enough when each is considered on its own.

• But perhaps the worst aspect of all three flaws is that they can be used together as one step in a multistep attack.

Viruses and Other Malicious Code

- When was the last time you saw a bit?
- Do you know in what form a document file is stored?
- Can you find where a document resides on a disk?
- Can you tell if a game program does anything in addition to its expected interaction with you?
- Which files are modified by a word processor when you create a document?

since users usually do not see computer data directly, malicious people can make programs serve as vehicles to access and change data and other programs.

Kinds of Malicious Code

- Malicious code is the general name for unanticipated or undesired effects in programs or program parts caused by an agent intent on damage.
- The agent is the writer of the program or a person who causes its distribution.

Kinds of Malicious Code

- Virus code that attaches to another program and copies itself to other programs
 - Transient virus life depends on life of its host
 - Resident virus locates inside memory
- Trojan Horse malicious effect is hidden from user (Ex: login script)
- Logic viruses triggered by an event and goes off when specific condition occur
- Time viruses triggered by a time or date
- Trapdoor (backdoor) feature that allows access to program other than through normal channels
- Worm program that spreads copies of itself through a network, can be stand alone program
- Rabbit virus/worm that self-replicates without bound

How do Viruses Attach

- A virus is attached to a "program"
- The virus is activated by executing the program
- Most common viruses today are attached to e-mail; when the attachment is opened, virus is active
- Three ways:
 - Appended
 - Surrounds programs
 - Integrated viruses and replacements

Appended Viruses

- A program virus attaches itself to a program; then, whenever the program is run, the virus is activated. This kind of attachment is usually easy to program.
- This kind of attachment is simple and usually effective.
- The virus writer does not need to know anything about the program to which the virus will attach, and often the attached program simply serves as a carrier for the virus.

Viruses That Surround a Program

• An alternative to the attachment is a virus that runs the original program but has control before and after its execution.

Integrated Viruses and Replacements

- A third situation occurs when the virus replaces some of its target, integrating itself into the original code of the target.
- The virus writer has to know the exact structure of the original program to know where to insert which pieces of the virus.
- Finally, the virus can replace the entire target, either mimicking the effect of the target or ignoring the expected effect of the target and performing only the virus effect

How viruses gain control

- The virus V has to be invoked instead of the target (T).
- Virus (V) modify/overwrite the program (T) in storage
- Virus can change file pointer in file table for itself to be located instead of T.

How viruses gain control

Home for viruses

- It is hard to detect.
- It is not easily destroyed or deactivated.
- It spreads infection widely.
- It can reinfect its home program or other programs.
- It is easy to create.
- It is machine independent and operating system independent

Types of viruses

- One time execution
- Boot sector viruses
- Memory resident viruses
- Document viruses

One-Time Execution

- The majority of viruses today execute only once, spreading their infection and causing their effect in that one execution.
- A virus often arrives as an e-mail attachment of a document virus. It is executed just by being opened

Boot Sector Viruses

- A special case of virus attachment
- When a computer is started, control begins with firmware that determines which hardware components are present, tests them, and transfers control to an operating system.
- The operating system is software stored on disk. Code copies the operating system from disk to memory and transfers control to it; this copying is called the bootstrap (often boot) load

Boot Sector Viruses

- To allow for change, expansion, and uncertainty, hardware designers reserve a large amount of space for the bootstrap load.
- The boot sector on a PC is slightly less than 512 bytes, but since the loader will be larger than that, the hardware designers support "chaining," in which each block of the bootstrap is chained to (contains the disk location of) the next block.
- The virus writer simply breaks the chain at any point, inserts a pointer to the virus code and reconnects the chain after the virus has been inserted.

The boot sector is an appealing place to house a virus.

The virus gains control before most detection tools are active, so that it can avoid detection.

The virus code is not noticed by users.

Memory-Resident Viruses

- Some parts of the operating system and most user programs execute, terminate, and disappear, with their space in memory being available for anything executed later.
- For very frequently used parts of the operating system and for a few specialized user programs, it would take too long to reload the program each time it is needed.
- Such code remains in memory and is called "resident" code.
- Virus writers like to attach viruses to resident code because the resident code is activated many times while the machine is running. Each time the resident code runs, the virus does too.

Document Viruses

- Currently, the most popular virus type is what we call the document virus, which is implemented within a formatted document, such as a written document, a database, a slide presentation, or a spreadsheet.
- These documents are highly structured files that contain both data (words or numbers) and commands (such as formulas, formatting controls, links).

Virus Signatures

- A virus cannot be completely invisible.
- Code must be stored somewhere, and the code must be in memory to execute.
- Moreover, the virus executes in a particular way, using certain methods to spread.
- Each of these characteristics yields a pattern, called a **signature**, that can be found by a program that knows to look for it.

Virus Signatures

- The virus's signature is important for creating a program, called a **virus scanner**, that can automatically detect and, in some cases, remove viruses.
- The scanner searches memory and long-term storage, monitoring execution and watching for the signatures of viruses.
- When the scanner recognizes a known virus's pattern, it can then block the virus, inform the user, and deactivate or remove the virus. However, a virus scanner is effective only if it has been kept up-to-date with the latest information on current viruses

Polymorphic Viruses

- A virus that can change its appearance is called a polymorphic virus. (*Poly means* "many" and morph means "form".) A two-form polymorphic virus can be handled easily as two independent viruses.
- Therefore, the virus writer intent on preventing detection of the virus will want either a large or an unlimited number of forms so that the number of possible forms is too large for a virus scanner to search for.

Prevention of Virus Infections

- Use only commercial software acquired from reliable, wellestablished vendors
- Test all new software on an isolated computer
- Open attachments only when you know them to be safe
- Make a recoverable system image and store it safely
- Make and retain backup copies of executable system files.
- Use virus detectors daily and update them regularly

Truths and Misconceptions about viruses

- Viruses can infect only Microsoft Windows systems FALSE
- Viruses can modify "hidden" or "read-only" files —TRUE
- Viruses can appear only in data files, or only in Word documents, or only in programs FALSE
- Viruses spread only on disks or only in e-mail FALSE
- Viruses cannot infect hardware —TRUE

Assignment-1

• Explain the working ,effect , prevention , detection and treatment of any FIVE recent viruses.

TARGETED MALICIOUS CODE

- Another class of malicious code is written for a particular system, for a particular application, and for a particular purpose.
- Examples:
- Trapdoor undocumented entry point to a module
- Salami Attack (Ex. Interest computation)
- Covert Channels: programs that leak information (Ex. Hide data in output)

Trapdoors

A trapdoor is an undocumented entry point to a module. The trapdoor is inserted during code development, perhaps to test the module, to provide "hooks" by which to connect future modifications or enhancements or to allow access if the module should fail in the future.

In addition to these legitimate uses, trapdoors can allow a programmer access to a program once it is placed in production.

Trapdoors

Causes of trapdoors:

- Forget to remove them
- Intentionally leave them in the program for testing
- Intentionally leave them in the program for maintenance of the finished program
- Intentionally leave them in the program as a covert means of access to the component after it becomes an accepted part of a production system

Salami Attack

- A salami attack merges bits of seemingly insignificant data to yield powerful results.
- For example, programs often disregard small amounts of money in their computations, as when there are fractional pennies as interest or tax is calculated.
- These small amounts are shaved from each computation and accumulated elsewhere, it is unlikely to be noticed for an individual case.

Covert Channels

Storage channels:

- They pass information using the presence/absence of objects in storage.
- Example: file lock channel
 - In multiuser systems, files can be locked to prevent two people from writing to the same file at the same time.
 - A covert channel can signal one bit of information by whether or not a file is locked.

Timing channels:

- They pass information by using the speed at which things happen.
- These are shared resource channels in which the shared resource is time.

- There are many ways a program can fail and many ways to turn the underlying faults into security failures.
- It is better to focus on prevention than cure; how do we use controls during s/w development to find and eliminate the faults.
- 3 types of controls:
 - Developmental controls
 - Operating system
 - administrative

- Developmental controls:
- Many controls can be applied during s/w development to fix problems.
- The nature of s/w development:
 - specify
 - Design
 - Implement
 - Test
 - Review
 - Document the system
 - Manage
 - maintain

- Modularity, Encapsulation and information hiding:
- A key principle of SE is to create a design or code in small, self-contained units called components/modules, when a system is written this way, it is called **modular**
- If a component is isolated from the effects of other components, then
 - it is easier to trace a problem to the fault that caused it
 - easier to maintain the system
 - Easier to see where vulnerabilities may lie
- This isolation is called **encapsulation**
- **Information hiding** is another characteristic of modular s/w.
- When information is hidden, each component hides its implementation from others, so that when a change is needed, the overall design can remain intact.

- Modularity:
- Modularization is a process of dividing a task into subtasks.
- The goal is to have each component meet 4 conditions:
- Single-purpose: performs one function
- Small: consists of an amount of information for which a human can readily grasp both structure and content.
- **Simple**: is of a low degree of complexity so that a human can readily understand the purpose and structure of the module.
- Independent: performs a task isolated from other modules.

- Modularity:
- Advantages:
 - Maintenance
 - Understandability
 - Reuse
 - Correctness
 - Testing
- A modular component has high cohesion and low coupling

• Modularity:

- Cohesion: all elements of a component have a logical and functional reason; every aspect of the component is tied to the component's single purpose.
- A high cohesive component has high degree of focus on purpose
- Low degree cohesion means that component's are unrelated.
- **Coupling**: refers to the degree with which a component depends on other components in the system
- Thus, low coupling is better than tight coupling.

• Encapsulation:

- It hides a component's implementation details, but it does not necessarily mean complete isolation.
- The sharing is documented so that a component is affected only in known ways by others.
- Sharing is minimized so that fewest interfaces possible are used.

• Information hiding:

- Component is a black box with certain well-defined inputs and outputs and well-defined function.
- Other components do not need to know how the module completes its function.

- Peer Reviews
- Hazard Analysis set of systematic techniques to expose potentially hazardous system states
- Testing unit testing, integration testing, function testing, performance testing, acceptance testing, installation testing, regression testing
- Good Design
 - Using a philosophy of fault tolerance
 - Have a consistent *policy* for handling failures
 - Capture the *design rationale* and history
 - Use design patterns

- Prediction predict the risks involved in building and using the system
- Static Analysis Use tools and techniques to examine characteristics of design and code to see if the characteristics warn of possible faults
- Configuration Management control changes during development and maintenance
- Analysis of Mistakes
- Proofs of Program Correctness Can we prove that there are no security holes?

Operating System Controls on Usage of Programs

- Trusted Software code has been rigorously developed and analyzed
 - Functional correctness
 - Enforcement of integrity
 - Limited privilege
 - Appropriate confidence level
- Mutual Suspicion assume other program is not trustworthy
- Confinement limit resources that program can access
- Access Log list who access computer objects, when, and for how long

Administrative Controls

- Standards of Program Development
 - Standards of design
 - Standards of documentation, language, and coding style
 - Standards of programming
 - Standards of testing
 - Standards of configuration management
 - Security Audits
- Separation of Duties