Protection

Thierry Sans

Protecting Programs

How to lower the risk of a program security flaw resulting from a bug?

- Build better programs
- 2. Build better operating systems

Build Better Programs

Why are we still vulnerable to buffer overflows?

Why code written in assembly code or C are subject to buffer overflow attacks?

→ Because C has primitives to manipulate the memory directly (pointers ect ...)

Choosing a better programming language

Some languages are type-safe (i.e memory safe)

→ Pure Lisp, pure Java, ADA, ML ...

Some languages isolate potentially unsafe code

→ Modula-3, Java with native methods, C# ...

Some languages are hopeless

→ Assembly languages, C ...

Type-Safe Programs

- → Cannot access arbitrary memory addresses
- → Cannot corrupt their own memory
- ✓ Do not crash

So why are we still using unsafe programming languages?

If other programming languages are "memory safe", why are we not using them instead?

→ Because C and assembly code are used when a program requires high performances (audio, vide, calculus ...) or when dealing with hardware directly (OS, drivers)

Can we write better programs with unsafe programming languages?

Defensive Programming Approach

- . Adopting good programming practices
- 2. Being security aware programmer

Proactive Approach

- 3. Using security libraries
- 4. Performing penetration testing

Formal Approach

- 5. Using formal methods to verify a program
- 6. Using formal methods to generate a program

Defensive Programming Approach

2. Adopting good programming practices

Modularity

- → Have separate modules for separate functionalities
- ✓ Easier to find security flaws when components are independent

Encapsulation

- → Limit the interaction between the components
- ✓ Avoid wrong usage of the components

Information hiding

- → Hide the implementation
- Black box model does not improve security

2. Being security aware programmer

- ✓ Check the inputs, even between components that belongs to the same application (mutual suspicion)
- ✓ Be "fault tolerant" by having a consistent policy to handle failure (managing exceptions)
- ✓ Reuse known and widely used code by using design patterns and existing libraries

Proactive Approach

3. Using security libraries - stack smashing protection

Check that the stack has not been altered when a function returns

- → If it has been altered, the program exits with a segmentation fault
- ✓ Verification embedded into the program by the compiler

3. Using security libraries - examples

- ✓ Libsafe
- √ StackGuard
- ✓ ProPolice (gcc patches)
- ✓ Microsoft's Data Execution Prevention

4. Testing and Penetration Testing

Testing the functionalities

✓ Unit test, Integration test, Performance test and so on ...

Testing the security

- ✓ Penetration tests
- Try to make the software fail by pushing the limits of a "normal" usage i.e test what the program is not supposed to do

Formal Approach

5. Using formal methods to verify a program

Static analysis - analyzing the code to detect security flaws

- · Control flow analyzing the sequence of instructions
- Data flow analyzing how the date are accessed
- · Data structure analyzing how data are organized
- → Abstract interpretation [Cousot]
- ✓ Verification of critical embedded software in Airbus aircrafts

6. Using formal methods to generate a program

Mathematical description of the problem

Proof of correctness

Executable code or hardware design

6. Using formal methods to generate a program

Hardware design (VHDL, Verilog)

✓ Used by semi-conductor companies such as Intel

Critical embedded software (B/Z, Lustre/Esterel)

- ✓ Urban Transportation (METEOR Metro Line 14 in Paris by Alstom)
- ✓ Rail transportation (Eurostar)
- ✓ Aeronautic (Airbus, Eurocopter, Dassault)
- ✓ Nuclear plants (Schneider Electric)

Pros and cons of using formal methods

- ✓ Nothing better than a mathematical proof
- → A code "proven safe" is safe
- Development is time and effort (and so money) consuming
- → Should be motivated by the risk analysis
- Do not prevent from specification bugs
- → Example of network protocols

Build Better Operating Systems

Canaries

- The compiler modifies every function's prologue and epilogue regions to place and check a value (a.k.a a canary) on the stack
- When a buffer overflows, the canary is overwritten. The programs detects it before the function returns and an exception is raised
- Different types:
 - random canaries
 - xor canaries
- Disabling Canary protection on Linux \$ gcc ... -fno-stack-protector
- Bypassing canary protection: Structured Exception Handling (SEH) exploit overwrite the existing exception handler structure in the stack to point to your own code

DEP/NX

- · The program marks important structures in memory as non-executable
- The program generates an hardware-level exception if you try to execute those memory regions
- This makes normal stack buffer overflows where you set eip to esp+offset and immediately run your shellcode impossible
- Disabling NX protection on Linux
 \$ gcc ... -z execstack
- Bypassing NX protection: Return-to-lib-c exploit return to a subroutine of the lib C that is already present in the process' executable memory

ASLR

- The OS randomize the location (random offset) where the standard libraries and other elements are stored in memory
- Harder for the attacker to guess the address of a lib-c subroutine
- Disabling ASLR protection on Linux
 \$ sysctl kernel.randomize va space=0
- Bypassing ASLR protection: Brute-force attack to guess the ASLR offset
- Bypassing ASLR protection: Return-Oriented-Programming (ROP) exploit use instruction pieces of the existing program (called "gadgets") and chain them together to weave the exploit

Confined execution environment - Sandbox

A sandbox is tightly-controlled set of resources for untrusted programs to run in

- → Sandboxing servers virtual machines
- → Sandboxing programs
 - Chroot and AppArmor in Linux
 - Sandbox in MacOS Lion
 - Metro App Sandboxing in Windows 8
- → Sandboxing applets Java and Flash in web browsers

Intrusion Detection/Prevention Systems

- Host-based Intrusion Detection Systems (IDS)
- Host-based Intrusion Prevention systems (IPS)
- ✓ Based on signatures (well known programs)
- ✓ Based on behaviors (unknown programs)
- → Example : Syslog and Systrace on Linux
- Vulnerable to malicious programs residing in the kernel called "rootkits"

Os security features

- Ubuntu Linux
 https://wiki.ubuntu.com/Security/Features
- Windows 7
 http://resources.infosecinstitute.com/windows-7-security-features/
- OS X
 https://www.apple.com/osx/what-is/security.html

Security Assurance

Thierry Sans

Why this lecture about "assurance"?

In my experience, Security Assurance is a boring part ...

... but you may get a job just because you know what it is!

What is security assurance?

I ask your company to create a piece of software for me ...

... as a non-security expert, what kind of assurance can you give me about the security of your product?

Why and how to evaluate security?

Why do we care about security assurance?

→ If you think we should not care about security you have been sitting in the wrong class for half a semester

How to evaluate the security of a product/system?

- evaluate the person making the product
- or evaluate the product itself

Standards and certifications

How do we agree on evaluation criteria?

→ Certifications based on Standards

Who should run the evaluation? Who delivers the certification?

→ A certification authority (trusted third-party) called <u>a registrar</u>

Outline

Evaluate and certify an organization

ISO/IEC 27000 series

Evaluate and certify a product or a system

- TCSEC ("The Orange Book") (1983-1999)
 was the American standard
- ITSEC (1991-2001) was the European standard
- ISO/IEC 15408 ("The Common Criteria") (since 1998) is the actual international standard

Certification of an organization ISO 27000-series

ISO/IEC 27k - Security Assurance

Objective - provide the best practice recommendations on information security management, risks and controls

→ equivalent to the ISO/IEC-9000series (quality assurance)

ISO/IEC 27k in action

How to get certified?

- . The organization submit an evaluation plan to the registrar
- 2. The registrar runs the first audit and grant the certification
- 3. The registrar keeps on auditing the organization to guarantee the certification

What is inside the ISO/IEC 27k

The code of practice (ISO/IEC 27002)

- → List of 133 candidate control objectives and controls
- → Each control must be addressed one by one in the evaluation plan (extras can be added)

Governing principles

Based on an iterative problem-solving process

→ Deming's Wheel (PDCA)

improve the security assurance

Act Plan

AP
CD

Check Do

run a risk analysis and define the security policy

measure the security solutions design and build security solutions (called controls)

These controls about ...

- Risk assessment (how to drive the risk analysis)
- Security policy
- Organization of information security (governance)
- Asset management (inventory and classification of information assets)
- Human resources protection (security aspects for employees joining, moving and leaving an organization)
- Physical and environmental security (protection of computer facilities)

... and more

- Communications and operations management (infrastructure supporting the activity)
- Access Control (restrictions of access rights)
- Information systems acquisition, development and maintenance (result of the activity)
- Information security incident management (CERT)
- Compliance (ensuring conformance with security policies, standards, laws and regulations)

Certification of a product/system Common Criteria

Objective and methods

Objective - provide an evaluation methodology

- Defining the set of security functionalities
- Defining a set of assurance requirements
- Determining whether the product or system meet the assurance requirements
- Determining a measure of the evaluation results Evaluation Assurance Level (EAL)
- → Technical Evaluation based on security assurance methods
 - Testing and penetration testing
 - Formal development and/or formal verification

TCSEC - "The Orange Book" (1983-1999)

Objective - evaluate and classify computer systems (i.e. OS) regarding the storage, retrieving and processing of sensitive data

→ Initiated by the US DOD in the 70's

Governing principles

Introduce the concept of policy

- It must be explicit and enforceable by a computer system
- Two kind of policies are considered DAC and MAC

Introduce the concept of accountability

- Users must be identified and authenticated
- Each access must be logged

TCSEC - security assurance classes (1991-2001)

- Class D minimal protection
- → No security requirements
- Class C discretionary security protection
- → Multi-user environment and data with different sensitivity levels
- Class B mandatory security protection
- → Object labels, user clearance levels and multilevel security policy
- Class A verified protection
- → Formal design and verification

The Common Criteria (since 1998)

Protection Profile - the functionalities and the security requirements of the product/system

→ Written by the system consumer

Security Target - identifies the security properties

→ Written by the software designer in response to the protection profile

Let's look at some protection profiles on http://www.commoncriteriaportal.org/pps/

Evaluation Assurance Levels (EAL)

EAL I - Functionally Tested

→ Requires a documentation of the security functions vouching for a minimum confidence regarding their correction but threats are not considered as serious

EAL 2 - Structurally Tested

Requires the delivery of test procedures and test results

EAL 3 - Methodically Tested and Checked

 Requires the developers to be aware of good software engineering practices

Evaluation Assurance Levels (EAL)

- EAL 4 Methodically Designed, Tested and Reviewed
- → Requires good commercial developments methods to ensure good software engineering practices
- EAL 5 Semi-formally Designed and Tested
- → Requires rigorous commercial development practices supported by a security expert

Evaluation Assurance Levels (EAL)

- EAL 6 Semi-formally Verified Design and Tested
- Requires a rigorous development environment
- **EAL 7** Formally Verified and Tested
- Requires a rigorous security-oriented development environment

Let's see some certified products on http://www.commoncriteriaportal.org/products/

Drawbacks of product evaluation

- Preparing the documentation for evaluation is a long time effort
- → The product is obsolete once certified
- 2. Going through such an evaluation is a costly process
- → The return on investment is not necessarily a more secure product
- 3. The evaluation is performed on the documentation and not on the product itself
- → A good EAL does not prevent from security flaws

What are the related jobs

You can become

- an auditor evaluating an organization or a product and delivering the certification
- a consultant helping to write the documents needed to pass the certification

What do you need to know/do?

- CS and IT systems in general
- the standards
- get certified as an auditor or a consultant and get hired by a registrar