

Network Security <CH 10>

Youn Kyu Lee Hongik University

Why Software?

- Why is software as important to security as crypto, access control and protocols?
 - Virtually all of information security is implemented in software
- If your software is subject to attack, your security is broken
 - Regardless of strength of crypto, access control or protocols
- Software is a poor foundation for security

Bad Software

Bad software is everywhere!

- NASA Mars Lander (cost \$165 million)
 - Crashed into Mars
 - Error in converting English and metric units of measure
- Denver airport
 - Buggy baggage handling system
 - Delayed airport opening by 11 months
 - Cost of delay exceeded \$1 million/day
- MV-22 Osprey: Advanced military aircraft
 - Lives have been lost due to faulty software

Software Issues

"Normal" users

- Find bugs and flaws by accident
- Hate bad software...
- ...but must learn to live with it
- Must make bad software work

Attackers

- Actively look for bugs and flaws
- Like bad software...
- ...and try to make it misbehave
- Attack systems thru bad software

Complexity

 "Complexity is the enemy of security", Paul Kocher, Cryptography Research, Inc.

Sy	ystem	Lines of code	(LOC)
_	,		

Netscape	17,000,000
Space shuttle	10,000,000
Linux	1,500,000
Windows XP	40,000,000
Boeing 777	7,000,000

 A new car contains more LOC than was required to land the Apollo astronauts on the moon

Lines of Code and Bugs

- Conservative estimate: 5 bugs/1000 LOC
- Do the math
 - Typical computer: 3,000 exe's of 10K each
 - Conservative estimate of 50 bugs/exe
 - About 3K X 50 = 150K bugs per computer
 - 30,000 node network has 4.5 billion bugs
 - Suppose that only 10% of bugs security-critical and only 10% of those remotely exploitable
 - Then "only" 45 million critical security flaws!

Software Security Topics

- Program flaws (unintentional)
 - Buffer overflow
 - Incomplete mediation
 - Race conditions
- Malicious software (intentional)
 - Viruses
 - Worms
 - Other breeds of malware

Program Flaws

- An error is a programming mistake
 - To err is human
- An error may lead to incorrect state: fault
 - A fault is internal to the program
- A fault may lead to a failure, where a system departs from its expected behavior
 - A failure is externally observable

Example

```
char array[10];
for(i = 0; i < 10; ++i)
 array[i] = `A`;
array[10] = `B`;</pre>
```

- This program has an error
- This error might cause a fault
 - Incorrect internal state
- If a fault occurs, it might lead to a failure
 - Program behaves incorrectly (external)
- We use the term **flaw** for all of the above

Secure Software

- In **software engineering**, try to insure that a program does what is intended
- Secure software engineering requires that the software does what is intended...
 ...and nothing more
- Absolutely secure software is impossible
 - Absolute security is almost never possible!

Program Flaws

- Program flaws are unintentional
 - But still create security risks
- We'll consider 3 types of flaws
 - Buffer overflow (smashing the stack)
 - Incomplete mediation
 - Race conditions
- Many other flaws can occur
- These are most common

Buffer Overflow

Buffer Overflow: Typical Attack Scenario

- 1. Users enter data into a Web form
- 2. Web form is sent to server
- 3. Server writes data to buffer, without checking length of input data
- 4. Data overflows from buffer
- Sometimes, overflow can enable an attack
- Web form attack could be carried out by anyone with an Internet connection

Buffer Overflow: Typical Attack Scenario

```
int main(){
 int buffer[10];
buffer[20] = 37;}
```

- Q: What happens when this is executed?
- A: Depending on what resides in memory at location "buffer[20]"
 - Might overwrite user data or code
 - Might overwrite system data or code

Simple Buffer Overflow

- Consider boolean flag for authentication
- Buffer overflow could overwrite flag allowing anyone to authenticate!

 In some cases, attacker need not be so lucky as to have overflow overwrite flag

Memory Organization

- Text == code
- Data == static variables
- Heap == dynamic data
- Stack == "scratch paper"
 - Dynamic local variables
 - Parameters to functions
 - Return address

Simplified Stack Example

```
void func(int a, int b){
 char buffer[10];
}
void main(){
  func(1, 2);
}
```


Smashing the Stack

- What happens if buffer overflows?
- Program "returns" to wrong location
- A crash is likely

Smashing the Stack

- Attacker has a better idea...
- Code injection
- Attacker can run any code on affected system!

Smashing the Stack

- Attacker may not know
 - Address of evil code
 - Location of ret on stack
- Solutions
 - Precede evil code with NOP "landing pad"
 - Insert lots of new ret

Stack Smashing Summary

- A buffer overflow must exist in the code
- Not all buffer overflows are exploitable
 - Things must line up correctly
- If exploitable, attacker can inject code
- Trial and error likely required
 - Lots of help available online
 - Reference: Smashing the Stack for Fun and Profit, Aleph One
- Also possible to overflow the heap

- Program asks for a serial number that the attacker does not know
- Attacker also does not have source code
- Attacker does have the executable (exe)
- Program quits on incorrect serial number

```
C:\Documents and Settings\Administrator\Desktop\programs\sre\Release>bo

Enter Serial Number
woeiweiow
C:\Documents and Settings\Administrator\Desktop\programs\sre\Release>_

V
```


- By trial and error, attacker discovers an apparent buffer overflow
- Note that 0x41 is "A"
- Looks like ret overwritten by 2 bytes!

- Next, disassemble bo.exe to find
- The goal is to exploit buffer overflow to jump to address 0x401034

```
.text:00401000
.text:00401000
 esp, 1Ch
 sub
 offset aEnterSerialNum ; "\nEnter Serial Number\n"
.text:00401003
 push
 call
.text:00401008
 sub 40109F
 eax, [esp+20h+var 10]
.text:0040100D
 lea
.text:00401011
 push
 eax
.text:00401012
 offset aS
 push
.text:00401017
 call
 sub 401088
.text:0040101C
 push
.text:0040101E
 lea
 ecx, [esp+2Ch+var 1C]
 offset aS123n456 : "S123N456"
.text:00401022
 push
.text:00401027
 push
 ecx
 call
.text:00401028
 sub 401050
.text:0040102D
 add
 esp, 18h
.text:00401030
 test
 eax, eax
.text:00401032
 jnz
 short loc 401041
 offset aSerialNumberIs; "Serial number is correct.\n"
.text:00401034
 push
.text:00401039
 call
 sub 40109F
.text:0040103E
 add
 esp, 4
```

- Find that 0x401034 is "@^P4" in ASCII
- Byte order is reversed? Why?
- X86 processors are "little-endian"

- Reverse the byte order to "4^P@" and...
- Success! We've bypassed serial number check by exploiting a buffer overflow
- Overwrote the return address on the stack

- Attacker did not require access to the source code
- Only tool used was a disassembler to determine address to jump to
 - Can find address by trial and error
 - Necessary if attacker does not have exe
 - For example, a remote attack

Source code of the buffer overflow

- Flaw easily found by attacker
- Even without the source code!

```
#include <stdio.h>
#include <string.h>
main()
 char in[75];
 printf("\nEnter Serial Number\n");
 scanf("%s", in);
 if(!strncmp(in, "S123N456", 8))
 printf("Serial number is correct.\n");
```

Stack Smashing Prevention

- 1st choice: employ non-executable stack
 - "No execute" NX bit (if available)
- 2nd choice: use safe languages (Java, C#)

- 3rd choice: use safer C functions
 - For unsafe functions, there are safer versions
 - For example, strncpy instead of strcpy

Stack Smashing Prevention

Canary

- Run-time stack check
- Push canary onto stack
- Canary value:
 - Constant 0x000aff0d
 - Or value depends on ret

Microsoft's Canary

- Microsoft added buffer security check feature to C++ with /GS compiler flag
- Uses canary (or "security cookie")
- Q: What to do when canary dies?
- A: Check for user-supplied handler
- Handler may be subject to attack
 - Claimed that attacker can specify handler code
 - If so, formerly safe buffer overflows become exploitable when /GS is used!

Buffer Overflow

- The "attack of the decade" for 90's
- Will be the attack of the decade for 00's
- Can be prevented
 - Use safe languages/safe functions
 - Educate developers, use tools, etc.
- Buffer overflows will exist for a long time
 - Legacy code
 - Bad software development

IncompleteMediation

Input Validation

Consider:

```
strcpy(buffer, argv[1])
```

A buffer overflow occurs if

```
len(buffer) < len(argv[1])</pre>
```

- Software must validate the input by checking the length of argv[1]
- Failure to do so is an example of a more general problem: incomplete mediation

Input Validation

- Consider web form data
- Suppose input is validated on client
- For example, the following is valid

```
http://www.things.com/orders/final&custID=112&num=55A&qty=20&price=10 &shipping=5&total=205
```

- Suppose input is not checked on server
 - Why bother since input checked on client?
 - Then attacker could send http message

```
http://www.things.com/orders/final&custID=112&num=55A&qty=20&price=10 &shipping=5&total=25
```

Incomplete Mediation

- Linux kernel
 - Research has revealed many buffer overflows
 - Many of these are due to incomplete mediation

- Tools exist to help find such problems
 - But incomplete mediation errors can be subtle
 - And tools useful to attackers too!

Race Conditions

Race Condition

• Security processes should be atomic

 Race conditions can arise when security-critical process occurs in stages

- Attacker makes change between stages
 - Often, between stage that gives authorization, but before stage that transfers ownership

mkdir Race Condition

- mkdir creates new directory
- How mkdir is supposed to work

mkdir Attack

- The mkdir race condition
- Not really a "race"
 - But attacker's timing is critical

Race Conditions

- Race conditions are common
- Race conditions may be more prevalent than buffer overflows
- But race conditions harder to exploit
- To prevent race conditions, make security-critical processes atomic
 - Occur all at once, not in stages
 - Not always easy to accomplish in practice

Malware

Malicious Software

- Malware is not new!
- Fred Cohen's initial virus work in 1980's
 - Used viruses to break MLS systems
- Types of malware (lots of overlap)
 - Virus passive propagation
 - Worm active propagation
 - Trojan horse unexpected functionality
 - Trapdoor/backdoor unauthorized access
 - Rabbit exhaust system resources can implemented by virus, warm ...

Malicious Software

- Preliminary work by Cohen (early 80's)
- Brain virus (1986)
- Morris worm (1988)
- Code Red worm (2001)
- SQL Slammer worm (2004)
- Future of malware?

Where do viruses live?

- Boot sector
 - Take control before anything else
- Memory resident
 - Stays in memory Rebooting system can remove the virus out
- Applications, macros, data, etc.
- Library routines
- Compilers, debuggers, virus checker, etc.
 - These are particularly nasty!

Brain virus

- First appeared in 1986
 - More annoying than harmful
- A prototype for later viruses
- Not much reaction by users
- What it did
 - 1. Placed itself in boot sector (and other places)
 - 2. Screened disk calls to avoid detection
 - Each disk read, checked boot sector to see if boot sector infected; if not, goto 1
- Brain did nothing malicious

Morris Worm – 1/5

- First appeared in 1988
- What it tried to do
 - Determine where it could spread
 - Spread its infection
 - Remain undiscovered
- Morris claimed it was a test gone bad
- "Flaw" in worm code it tried to re-infect already-infected systems
 - Led to resource exhaustion
 - Adverse effect was like a so-called rabbit

Morris Worm – 2/5

How to spread its infection?

- Tried to obtain access to machine by
 - User account password guessing
 - Exploited buffer overflow in <u>fingerd</u>
 - Exploited trapdoor in sendmail
- Flaws in <u>fingerd</u> and <u>sendmail</u> were well-known at the time, but not widely patched

Morris Worm – 3/5

- 1 Once access had been obtained to machine
- 2 "Bootstrap loader" sent to victim
 - Consisted of 99 lines of C code
- 3 Victim machine compiled and executed code
- 4 Bootstrap loader then fetched the rest of the worm
- (5) Victim even authenticated the sender!

Morris Worm – 4/5

How to remain undetected?

- If transmission of the worm was interrupted, all code was deleted
- Code was encrypted when downloaded
- Downloaded code deleted after decrypting and compiling
- When running, the worm regularly changed its name and process identifier (PID)

Result of Morris Worm – 5/5

- Shocked the Internet community of 1988
- Internet designed to withstand nuclear war
 - Yet it was brought down by a graduate student!
 - At the time, Morris' father worked at NSA...
- Could have been much worse not malicious
 - Users who did not panic recovered quickest
- CERT began, increased security awareness
 - Though limited actions to improve security

Code Red Worm – 1/2

- Appeared in July 2001
- Infected more than 250,000 systems in about 10 ~ 15 hours
- In total, infected 750,000 out of 6,000,000 susceptible systems
- To gain access to a system, exploited buffer overflow in Microsoft IIS server software
- Then monitored traffic on port 80 looking for other susceptible servers

Code Red Worm – 2/2

- What it did
 - Day 1 to 19 of month: tried to spread infection
 - Day 20 to 27: distributed denial of service (DDOS) attack on www.whitehouse.gov
- Later versions (several variants)
 - Included trapdoor for remote access
 - Rebooted to flush worm, leaving only trapdoor
- Has been claimed that Code Red may have been "beta test for information warfare"

SQL Slammer worm – 1/2

- Infected 250,000 systems in 10 minutes!
- Code Red took 15 hours to do what Slammer did in 10 minutes
- At its peak, Slammer infections doubled every 8.5 seconds
- Slammer spread too fast
- "Burned out" available bandwidth

SQL Slammer worm – 2/2

- Why was Slammer so successful?
 - Worm fit in one 376 byte UDP packet
 - Firewalls monitor the connection
 - Expectation was that much more data would be required for an attack
 - Firewalls often let small packet thru, assuming it could do no harm by itself
- Slammer defied assumptions of "experts"

Trojan Horse – 1/3

- A trojan has unexpected function
- Prototype of trojan for the Mac
- File icon for freeMusic.mp3:
- For a real mp3, double click on icon
 - iTunes opens
 - Music in mp3 file plays
- But for freeMusic.mp3, unexpected results...

Trojan Horse – 2/3

- Double click on freeMusic.mp3
 - iTunes opens (expected)
 - "Wild Laugh" (probably not expected)
 - Message box (unexpected)
- A wolf in sheep's clothing

Trojan Horse – 3/3

- How does freeMusic.mp3 trojan work?
- This "mp3" is an application, not data!
- This trojan is harmless,
- but... trojan could have done anything user can do delete files, download files, launch apps, etc.

Malware Detection

Malware Detection

- Three common methods
 - Signature detection
 - Change detection
 - Anomaly detection
- We'll briefly discuss each of these
 - And consider advantages and disadvantages of each

Signature Detection - 1/2

- A signature is a string of bits found in software (or could be a hash value)
- Suppose that a virus has signature 0x23956a58bd910345
- We can search for this signature in all files
- If we find the signature, are we sure we've found the virus?
 - No, same signature could appear in other files
 - But at random, chance is very small: 1/2⁶⁴
 - Software is not random, so probability is higher

Signature Detection - 2/2

- Advantages
 - Effective on "traditional" malware
 - Minimal burden for users/administrators
- Disadvantages
 - Signature file can be large (10,000's)...
 - ...making scanning slow
 - Signature files must be kept up to date
 - Cannot detect unknown viruses
 - Cannot detect some new types of malware
- By far the most popular detection method!

Change Detection - 1/2

- Viruses must live somewhere on system
- If we detect that a file has changed, it may be infected
- How to detect changes?
 - Hash files and (securely) store hash values
 - Recompute hashes and compare
 - If hash value changes, file might be infected

Change Detection - 2/2

- Advantages
 - Virtually no false negatives
 - Can even detect previously unknown malware
- Disadvantages
 - Many files change and often
 - Many false alarms (false positives)
 - Heavy burden on users/administrators
 - If suspicious change detected, then what?
 - Might still need signature-based system

Anomaly Detection - 1/2

- Monitor system for anything "unusual" or "virus-like" or potentially malicious
- What is unusual?
 - Files change in some unusual way
 - System misbehaves in some way
 - Unusual network activity
 - Unusual file access, etc., etc.
- But must first define "normal"
 - And normal can change!

Anomaly Detection - 2/2

- Advantages
 - Chance of detecting unknown malware
- Disadvantages
 - Unproven in practice
 - Attacker can make anomaly look normal
 - Must be combined with another method (such as signature detection)
- Also popular in intrusion detection (IDS)
- A difficult unsolved (unsolvable?) problem!
 - AI?

Future of Malware

Future of Malware

- Polymorphic malware and
- metamorphic malware
- Fast replication/Warhol worms
- Flash worms, Slow worms, etc.
- Future is bright for malware
 - Good news for the bad guys...
 - ...bad news for the good guys
- Future of malware detection?

Polymorphic Malware - 1/2

- The first responses of virus writers of signature detection success
- Polymorphic worm (usually) encrypted
- New key is used each time worm propagates
 - The purpose of encryption is for masking
 - The encryption is weak (repeated XOR)
 - Worm body has no fixed signature
 - Worm must include code to decrypt itself
 - Signature detection searches for decrypt code

Polymorphic Malware - 2/2

- Detectable by signature-based method
 - Though more challenging than non-polymorphic...

Metamorphic Malware – 1/2

- A step further than polymorphic malware
- A metamorphic worm mutates before infecting a new system
- Such a worm can avoid signature-based detection systems
- The mutated worm must do the same thing as the original
- And it must be "different enough" to avoid detection
- Detection is currently unsolved problem

Metamorphic Malware – 2/2

The way to replicate

- To replicate, the worm is disassembled
- Worm is stripped to a base form
- Random variations inserted into code
 - Rearrange jumps
 - Insert dead code
 - Many other possibilities
- Assemble the resulting code
- Result is a worm with same functionality as original, but very different signature

Warhol Worm - 1/2

- "In the future everybody will be world-famous for 15 minutes" Andy Warhol
- A Warhol Worm is designed to infect the entire Internet in 15 minutes
- Slammer infected 250,000 systems in 10 minutes
 - "Burned out" bandwidth
 - Slammer could not have infected all of Internet in 15 minutes too bandwidth intensive

Warhol Worm - 2/2

One approach to a Warhol worm...

- 1. Seed worm with an initial **hit list** containing a set of vulnerable IP addresses
 - Depends on the particular exploit
 - Tools exist for finding vulnerable systems
- 2. Each successful initial infection would attack **selected part of IP address space**
- No worm this sophisticated has yet been seen in the wild (as of 2005)
 - Slammer generated random IP addresses
- Could infect entire Internet in 15 minutes!

Flash Worm – 1/3

- Possible to do "better" than Warhol worm?
- Can entire Internet be attacked in < 15 min?
- Searching for vulnerable IP addresses is slow part of any worm attack
- Searching might be bandwidth limited
 - Like Slammer
- A "flash worm" is designed to infect entire Internet almost instantly

Flash Worm – 2/3

- Predetermine all vulnerable IP addresses
 - Depends on the particular exploit
- Embed all known vulnerable addresses in worm
- Result is a huge worm (perhaps 400KB)
- Whenever the worm replicates, it splits
- Virtually no wasted time or bandwidth!

Flash Worm – 3/3

- Estimated that ideal flash worm could infect the entire Internet in 15 seconds!
- Much faster than humans could respond
- A conjectured defense against flash worms
 - Deploy many "personal IDSs"
 - Master IDS watches over the personal IDSs
 - When master IDS detects unusual activity, lets it proceed on a few nodes, blocks it elsewhere
 - If sacrificial nodes adversely affected, attack is prevented almost everywhere

Cyber vs biological diseases

One similarity

- In nature, too few susceptible individuals and disease will die out
- In the Internet, too few susceptible systems and worm might fail to take hold

One difference

- In nature, diseases attack more-or-less at random
- Cyber attackers select most "desirable" targets
- Cyber attacks are more focused and damaging

Miscellaneous Attacks

Miscellaneous Attacks

- Numerous attacks involve software
- We'll discuss a few issues that do not fit in previous categories
 - Salami attack
 - Linearization attack
 - Time bomb
- Can you ever trust software?

Salami Attacks – 1/3

- What is Salami attack?
 - Programmer "slices off" money
 - Slices are hard for victim to detect
- Example
 - Bank calculates interest on accounts
 - Programmer "slices off" any fraction of a cent and puts it in his own account
 - No customer notices missing partial cent
 - Bank may not notice any problem
 - Over time, programmer makes lots of money!

Salami Attacks – 2/3

- Such attacks are possible for insiders
- Do salami attacks actually occur?
- Programmer added a few cents to every employee payroll tax withholding
 - But money credited to programmer's tax
 - Programmer got a big tax refund!
- Rent-a-car franchise in Florida inflated gas tank capacity to overcharge customers

Salami Attacks – 3/3

- Employee reprogrammed Taco Bell cash register: \$2.99 item registered as \$0.01
 - Employee pocketed \$2.98 on each such item
 - A large "slice" of salami!
- In LA four men installed computer chip that overstated amount of gas pumped
 - Customer complained when they had to pay for more gas than tank could hold!
 - Hard to detect since chip programmed to give correct amount when 5 or 10 gallons purchased
 - Inspector usually asked for 5 or 10 gallons!

Linearization Attack – 1/4

- Program checks for serial number S123N456
- For efficiency, check made one character at a time
- Can attacker take advantage of this?

```
#include <stdio.h>
int main(int argo, const char *argv[])
 int i;
 char serial[9]="S123N456\n";
 for(i = 0; i < 8; ++i)
 if(argv[1][i] != serial[i]) break;
 if(i == 8)
 printf("\nSerial number is correct!\n\n");
```

Linearization Attack – 2/4

- Correct string takes longer than incorrect
- Attacker tries all 1 character strings
 - Finds S takes most time
- Attacker then tries all 2 char strings S*
 - Finds S1 takes most time
- And so on...
- Attacker is able to recover serial number one character at a time!

Linearization Attack – 3/4

- What is the advantage of attacking serial number one character at a time?
- Suppose serial number is 8 characters and each has 128 possible values
 - Then $128^8 = 2^{56}$ possible serial numbers
 - Attacker would guess the serial number in about 2⁵⁵ tries a lot of work!
 - Using the linearization attack, the work is about $8*(128/2) = 2^9$ which is trivial!

Linearization Attack – 4/4

- A real-world linearization attack
- TENEX (an ancient timeshare system)
 - Passwords checked one character at a time
 - Careful timing was not necessary, instead...
 - ...could arrange for a "page fault" when next unknown character guessed correctly
 - The page fault register was user accessible
 - Attack was very easy in practice

Time Bomb

- In 1986 <u>Donald Gene Burleson</u> told employer to stop withholding taxes from his paycheck
- His company refused
- He planned to sue his company
 - He used company computer to prepare legal docs
 - Company found out and fired him
- Burleson had been working on a malware...
- After being fired, his software "time bomb" deleted important company data

Time Bomb

- Company was reluctant to pursue the case
- So Burleson sued company for back pay!
 - Then company finally sued Burleson
- In 1988 Burleson fined \$11,800
 - Took years to prosecute
 - Cost thousands of dollars to prosecute
 - Resulted in a slap on the wrist
- One of the first computer crime cases
- Many cases since follow a similar pattern
 - Companies often reluctant to prosecute

Trusting Software – 1/2

- Can you ever trust software?
 - See Reflections on Trusting Trust
- Consider the following thought experiment
- Suppose C compiler has a virus
 - When compiling login program, virus creates backdoor (account with known password)
 - When recompiling the C compiler, virus incorporates itself into new C compiler
- Difficult to get rid of this virus!

Trusting Software – 2/2

- Suppose you notice something is wrong
- So you start over from scratch
- First, you recompile the C compiler
- Then you recompile the OS
 - Including login program...
 - You have not gotten rid of the problem!
- In the real world
 - Attackers try to hide viruses in virus scanner
 - Imagine damage that would be done by attack on virus signature updates

Q & A

aiclasshongik@gmail.com