

Network Security <CH 11>

Youn Kyu Lee Hongik University

Software Reverse Engineering (SRE)

SRE - 1/2

Software Reverse Engineering

- Also known as Reverse Code Engineering (RCE)
- Or simply "reversing"
- Can be used for good...
 - Understand malware
 - Understand legacy code
- ...or not-so-good
 - Remove usage restrictions from software
 - Find and exploit flaws in software
 - Cheat at games, etc.

SRE - 2/2

- We assume that
 - Reverse engineer is an attacker
 - Attacker only has exe (no source code)
- Attacker might want to
 - Understand the software
 - Modify the software

SRE Tools – 1/2

Disassembler

- Converts exe to assembly as best it can
- Cannot always disassemble correctly
- Generally, it is not possible to assemble disassembly into working exe

Debugger

- Must step thru code to completely understand it
- Labor intensive lack of automated tools

Hex Editor

- To "patch" (make changes to) exe file
- Regmon, Filemon, VMware, etc.

SRE Tools – 2/2

- IDA Pro is the top-rated disassembler
 - Cost is a few hundred dollars
 - Converts binary to assembly (as best it can)
- SoftICE is "alpha and omega" of debuggers
 - Cost is in the \$1000's
 - Kernel mode debugger
 - Can debug anything, even the OS
- OllyDbg is a high quality shareware debugger
 - Includes a good disassembler
- Hex editor to view/modify bits of exe
 - UltraEdit is good freeware
 - HIEW useful for patching exe
- Regmon, Filemon freeware

Why is a Debugger Needed?

- Disassembler gives static results
 - Good overview of program logic
 - But need to "mentally execute" program
 - Difficult to jump to specific place in the code
- Debugger is dynamic
 - Can set break points
 - Can treat complex code as "black box"
 - Not all code disassembles correctly
- Disassembler and debugger both required for any serious SRE task

SRE Necessary Skills

- Working knowledge of target assembly code
- Experience with the tools
 - IDA Pro sophisticated and complex
 - SoftICE large two-volume users manual
- Knowledge of Windows Portable Executable (PE) file format
- Boundless patience and optimism
- SRE is tedious and labor-intensive process!

SRE Example - 1/10

- Consider simple example
- This example only requires disassembler (IDA Pro) and hex editor
 - Trudy disassembles to understand code
 - Trudy also wants to patch the code

SRE Example - 2/10

- Program requires serial number
- But Trudy doesn't know the serial number!

SRE Example - 3/10

- IDA Pro disassembly
- Looks like serial number is \$123N456

```
offset aEnterSerialNum ; "\nEnter Serial Number\n"
.text:00401003
 push
 call
 sub_4010AF
.text:00401008
 eax, [esp+18h+var 14]
.text:0040100D
 lea
.text:00401011
 push
 eax
.text:00401012
 push
 offset aS
 sub_401098
.text:00401017
 call
.text:0040101C
 push
 ecx, [esp+24h+var 14]
.text:0040101E
 lea
 push
 offset aS123n456 ; "S123N456"
.text:00401022
.text:00401027
 push
 ecx
.text:00401028
 call
 sub 401060
 esp, 18h
.text:0040102D
 add
.text:00401030
 test
 eax, eax
 jz
 short loc 401045
.text:00401032
 offset aErrorIncorrect; "Error! Incorrect serial number.
.text:00401034
 push
 call
.text:00401039
 sub_4010AF
```

SRE Example - 4/10

• Try the serial number S123N456

SRE Example - 5/10

Again, IDA Pro disassembly

```
offset aEnterSerialNum ; "\nEnter Serial Number\n"
.text:00401003
 push
 sub 4010AF
.text:00401008
 call
 eax, [esp+18h+var 14]
.text:0040100D
 lea
.text:00401011
 push
 eax
.text:00401012
 push
 offset aS
 sub 401098
.text:00401017
 call
.text:0040101C
 push
 ecx, [esp+24h+var 14]
.text:0040101E
 lea
 offset a$123n456 : "$123N456"
.text:00401022
 push
.text:00401027
 push
 ecx
 sub 401060
.text:00401028
 call
 esp, 18h
.text:0040102D
 add
.text:00401030
 test
 eax, eax
 jz
.text:00401032
 short loc 401045
 offset aErrorIncorrect ; "Error! Incorrect serial number.
.text:00401034
 push
 sub_4010AF
.text:00401039
 call
.text:00401010
 04 50 68 84 80 40 00 E8-7C 00 00 00 6A 08 8D 4C
.text:00401020
 24 10 68 78 80 40 00 51-E8 33 00 00 00 83 C4 18
.text:00401030
 85 CC 74 11 68 4C 80 40-00 E8 71 00 00 00 83 C4
 04 83 C4 14 C3 68 30 80-40 00 E8 60 00 00 00 83
.text:00401040
```

SRE Example - 6/10

- test eax,eax gives AND of eax with itself
 - Result is 0 only if eax is 0
 - If test returns 0, then jz is true
- Trudy wants jz to always be true!
- Can Trudy patch exe so that jz always true?

```
offset aEnterSerialNum ; "\nEnter Serial Number\n"
.text:00401003
 push
.text:00401008
 call
 sub 4010AF
.text:0040100D
 lea
 eax, [esp+18h+var 14]
.text:00401011
 push
 eax
.text:00401012
 offset aS
 : "%5"
 push
.text:00401017
 call
 sub 401098
.text:0040101C
 push
.text:0040101E
 lea
 ecx, [esp+24h+var 14]
 offset aS123n456 ; "S123N456"
.text:00401022
 push
.text:00401027
 push
 ecx
.text:00401028
 call
 sub 401060
 esp, 18h
.text:0040102D
 add
.text:00401030
 test
 eax, eax
.text:00401032
 jz
 short loc 401045
.text:00401034
 offset aErrorIncorrect; "Error! Incorrect serial number.
 push
.text:00401039
 call
 sub 4010AF
```

SRE Example - 7/10

Can Trudy patch exe so that jz always true?

```
.text:00401003
 offset aEnterSerialNum ; "\nEnter Serial Number\n"
 push
 sub_4010AF
.text:00401008
 call
 eax, [esp+18h+var_14]
.text:0040100D
 lea
.text:00401011
 eax
 push
.text:00401012
 push
 offset aS
.text:00401017
 call
 sub 401098
.text:0040101C
 push
.text:0040101E
 lea
 ecx, [esp+24h+var 14]
 offset a$123n456 ; "$123N456"
.text:00401022
 push
.text:00401027
 push
 ecx
 call
 sub 401060
.text:00401028
.text:0040102D
 add
 esp, 18h
 XQF
 eax, eax
.text:00401030
 short loc 401045 ← iz always true!!!
 jz
.text:00401032
 offset aErrorIncorrect; "Error! Incorrect serial number.
.text:00401034
 push
.text:00401039
 call
 sub 4010AF
```

Assembly	Hex
test eax, eax	85 C0
xor eax, eax	33 C0

SRE Example - 8/10

Edit serial.exe with hex editor

Save as serialPatch.exe

SRE Example - 9/10

- Any "serial number" now works!
- Very convenient for Trudy!

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

Enter Serial Number
fjdjfdlfjsd
Serial number is correct.

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

SRE Example - 10/10

Back to IDA Pro disassembly...

.text:00401003

```
.text:00401008
 call
 sub 4010AF
 .text:0040100D
 1ea
 eax, [esp+18h+var 14]
 .text:00401011
 push
 eax
 .text:00401012
 offset as
 push
 .text:00401017
 call
 sub 401098
 .text:0040101C
 push
 .text:0040101E
 ecx, [esp+24h+var 14]
 lea
 serial.exe
 push
 offset aS123n456 : "S123N456"
 .text:00401022
 .text:00401027
 push
 ecx
 .text:00401028
 call
 sub 401060
 .text:0040102D
 esp, 18h
 add
 .text:00401030
 test
 eax, eax
 .text:00401032
 jz
 short loc 401045
 offset aErrorIncorrect; "Error! Incorrect serial number.
 .text:00401034
 push
 .text:00401039
 call
 sub 4010AF
 offset aEnterSerialNum ; "\nEnter Serial Number\n"
 .text:00401003
 push
 .text:00401008
 sub 4010AF
 call
 eax, [esp+18h+var 14]
 .text:0040100D
 lea
 .text:00401011
 eax
 push
 ; "%5"
 .text:00401012
 push
 offset aS
 .text:00401017
 call
 sub 401098
serialPatch.exe
 .text:0040101C
 push
 .text:0040101E
 ecx, [esp+24h+var 14]
 lea
 offset aS123n456 ; "S123N456"
 .text:00401022
 push
 .text:00401027
 push
 ecx
 sub 401060
 .text:00401028
 call
 esp, 18h
 .text:0040102D
 add
 .text:00401030
 xor
 eax, eax
 .text:00401032
 jz
 short loc 401045
 .text:00401034
 push
 offset aErrorIncorrect : "Error! Incorrect serial number.
 call
 .text:00401039
 sub 4010AF
```

push

offset aEnterSerialNum ; "\nEnter Serial Number\n"

SRE Attack Mitigation

- Impossible to prevent SRE on open system
- But can make such attacks more difficult
 - Anti-disassembly techniques
 - To confuse static view of code
 - Anti-debugging techniques
 - To confuse dynamic view of code
 - Tamper-resistance
 - Code checks itself to detect tampering
 - Code obfuscation
 - Make code more difficult to understand

Anti-disassembly

- Anti-disassembly methods include
 - Encrypted object code
 - Self-modifying code
 - Many others
- Encryption prevents disassembly
 - But still need code to decrypt the code!
 - Same problem as with polymorphic viruses

Anti-disassembly Example

Example of "anti disassembly"

Suppose actual code instructions are

What the disassembler sees

inst 1	inst 2	inst 3	inst 4	inst 5	inst 6	•••
--------	--------	--------	--------	--------	--------	-----

Anti-debugging

- Monitor for
 - Use of debug registers
 - Inserted breakpoints
- Debuggers don't handle threads well
 - Interacting threads may confuse debugger
- Many other debugger-unfriendly tricks
- Undetectable debugger possible in principle
 - Hardware-based debugging (HardICE) is possible

Anti-debugger Example-1/3

- Suppose when program gets inst 1, it pre-fetches inst 2, inst 3 and inst 4 in CPU
 - This is done to increase efficiency
- Suppose when debugger executes inst 1, it does not pre-fetch instructions in CPU
- Can we use this difference to confuse the debugger?

Anti-debugger Example-2/3

- Suppose inst 1 overwrites inst 4 in memory
- Then program (without debugger) will be OK since it fetched inst 4 at same time as inst 1 at the CPU
- And execute inst1 then inst 4 in memory will be junk, but the inst4 fetched at CPU is not changed

Anti-debugger Example-2/3

- But when debugger executes inst1, it does not prefetch instructions
- So, debugger will be confused when it reaches junk where inst 4 is supposed to be
- Problem for program if this segment of code executed more than once! (junk code will be problem)
- Also, code is very platform-dependent
- Again, clever attacker will figure this out!

Tamper-resistance (Guards)

- Goal is to make patching more difficult
- Code can hash parts of itself
- If tampering occurs, hash check fails
- Research has shown can get good coverage of code with small performance penalty
- But don't want all checks to look similar
 - Or else easy for attacker to remove checks
- This approach sometimes called "guards"

Code Obfuscation – 1/4

- Goal is to make code hard to understand
- Opposite of good software engineering!
 - Simple example: spaghetti code
- Much research into more robust obfuscation
 - Example: opaque predicate
 int x,y
 :
 if((x-y)*(x-y) > (x*x-2*x*y+y*y)){...}
 - The if() conditional is always false
- Attacker will waste time analyzing dead code

Code Obfuscation – 2/4

- Code obfuscation sometimes promoted as a powerful security technique
- Recently it has been shown that obfuscation probably cannot provide strong security
 - On the (im)possibility of obfuscating programs
- Obfuscation might still have practical uses!
 - Even if it can never be as strong as crypto

Code Obfuscation – 3/4

Authentication Example

- Software used to determine authentication
- Ultimately, authentication is 1-bit decision
 - Regardless of method used (pwd, biometric, ...)
- Somewhere in authentication software, a single bit determines success/failure
- If attacker can find this bit, he can force authentication to always succeed
- Obfuscation makes it more difficult for attacker to find this all-important bit

Code Obfuscation – 4/4

- Obfuscation forces attacker to analyze larger amounts of code
- Method could be combined with
 - Anti-disassembly techniques
 - Anti-debugging techniques
 - Code tamper-checking
- All of these increase work (and pain) for attacker
- But a persistent attacker will ultimately win!

Software Cloning

- Suppose we write a piece of software
- We then distribute an identical copy (or clone) to each customers
- If an attack is found on one copy, the same attack works on all copies
- This approach has no resistance to "break once, break everywhere" (BOBE)
- This is the usual situation in software development

Metamorphic Software – 1/5

- Metamorphism is used in malware
- Can metamorphism also be used for good?
- Suppose we write a piece of software
 - Each copy we distribute is different
 - This is an example of metamorphic software
- Two levels of metamorphism are possible
 - All instances are functionally distinct (only possible in certain application)
 - All instances are functionally identical but differ internally (always possible)
- We consider the latter case

Metamorphic Software – 2/5

- If we distribute N copies of cloned software
 - One successful attack breaks all N
- If we distribute N metamorphic copies, where each of N instances is functionally identical, but they differ internally
 - An attack on one instance does not necessarily work against other instances
 - In the best case, N times as much work is required to break all N instances

Metamorphic Software – 3/5

- We cannot prevent SRE attacks
- The best we can hope for is BOBE resistance
- Metamorphism will improve BOBE resistance
- Consider the analogy to genetic diversity
 - If all plants in a field are genetically identical, one disease can kill all of the plants
 - If the plants in a field are genetically diverse, one disease can only kill **some** of the plants

Metamorphic Software – 4/5

- Suppose our software has a buffer overflow
- Cloned software
 - Same buffer overflow attack will work against all cloned copies of the software
- Metamorphic software
 - Unique instances all are functionally the same, but they differ in internal structure
 - Buffer overflow can exist in all instances
 - But a specific buffer overflow attack will only work against some instances
 - Buffer overflow attacks are delicate!

Metamorphic Software – 5/5

- Metamorphic software is intriguing concept
- But raises concerns regarding
 - Software development
 - Software upgrades, etc.
- Metamorphism does not prevent SRE, but could make it infeasible on a large scale
- May be one of the best tools for increasing BOBE resistance
- Metamorphism currently used in malware
- But metamorphism not just for evil!

Digital Rights Management (DRM)

Digital Rights Management

- DRM is a good example of limitations of doing security in software
- We'll discuss
 - What is DRM?
 - A PDF document protection system
 - DRM for streaming media
 - DRM in P2P application
 - DRM within an enterprise

What is DRM?

- DRM is an attempt to provide "Remote Control" over digital content
- "Remote control" problem
 - Distribute digital content
 - Retain some control on its use, after delivery
- Digital book example
 - Digital book sold online could have huge market
 - But might only sell 1 copy!
 - Trivial to make perfect digital copies
 - A fundamental change from pre-digital era
- Similar comments for digital music, video, etc.

Persistent Protection

- "Persistent protection" is the fundamental problem in DRM
 - How to enforce restrictions on use of content after delivery?
- Examples of such restrictions
 - No copying
 - Limited number of reads/plays
 - Time limits
 - No forwarding, etc.

What Can be Done?

- The honor system?
 - Example: Stephen King's, *The Plant*
- Give up?
 - Internet sales? Regulatory compliance? etc.
- Lame software-based DRM?
 - The standard DRM system today
- Better software-based DRM?
- Tamper-resistant hardware?
 - Closed systems: Game Cube, etc.
 - Open systems: TCG/NGSCB for PCs

Is Crypto the Answer?–1/2

- Attacker's goal is to recover the key
- In standard crypto scenario, attacker has
 - Ciphertext, some plaintext, side-channel info, etc.
- In DRM scenario, attacker has
 - Everything in the box (at least)
- Crypto was not designed for this problem!

Is Crypto the Answer?–2/2

- But crypto is necessary
 - To securely deliver the bits
 - To prevent trivial attacks
- Then attacker will not try to directly attack crypto
- Attacker will try to find keys in software
 - DRM is "hide and seek" with keys in software!

Current State of DRM

- At best, security by obscurity
 - A derogatory term in security
- Secret designs
 - In violation of Kerckhoffs Principle
- Over-reliance on crypto
 - "Whoever thinks his problem can be solved using cryptography, doesn't understand his problem and doesn't understand
 - **Cryptography."** Attributed by Roger Needham and Butler Lampson to each other

DRM Limitations

- The analog hole
 - When content is rendered, it can be captured in analog form
 - DRM cannot prevent such an attack
- Human nature matters
- Absolute DRM security is impossible
 - So, want something that "works" in practice
 - And what works depends on context
- DRM is not strictly a technical problem!

Software-based DRM

- Strong software-based DRM is impossible
- Why?
 - We can't really hide a secret in software
 - We cannot prevent SRE
 - User with full admin privilege can eventually break any anti-SRE protection
- Bottom line: The killer attack on software-based DRM is SRE

DRM for PDF Documents

- Based on design of MediaSnap, Inc., a small Silicon Valley startup company
- Developed a DRM system
 - Designed to protect PDF documents
- Two parts to the system
 - Server Secure Document Server (SDS)
 - Client PDF Reader "plugin" software

Protecting a Document

- Alice creates PDF document
- Document encrypted and sent to SDS
- SDS applies desired "persistent protection"
- Document sent to Bob

Accessing a Document

- Bob authenticates to SDS
- Bob requests key from SDS
- Bob can then access document, but only thru special DRM software

Security Issues

- Server side (SDS)
 - Protect keys, authenticate user, etc.
 - Apply persistent protection
- Client side (PDF plugin)
 - Protect keys, authenticate user, etc.
 - Enforce persistent protection

Security Overview (client side)

- A tamper-resistant outer layer
- Software obfuscation applied within

Tamper-Resistance

Anti-debugger Encrypted code

- Encrypted code will prevent static analysis of PDF plugin software
- Anti-debugging to prevent dynamic analysis of PDF plugin software
- These two designed to protect each other
- But the persistent attacker will get thru!

Obfuscation

- Obfuscation can be used for
 - Key management
 - Key parts (in data and/or code)
 - Multiple keys/key parts
 - Authentication
 - Caching (keys and authentication info)
 - Encryption and "scrambling"
- Obfuscation can only slow the attacker
- The persistent attacker still wins!

Other Security Features

- Anti-screen capture
 - To prevent obvious attack on digital documents
- Watermarking
 - In theory, can trace stolen content
 - In practice, of limited value
- Metamorphism (or individualization)
 - For BOBE-resistance

Security Not Implemented

- MediaSnap DRM system employed nearly all known S/W protection techniques
- But Code "fragilization" (guard) is not employed
 - Since it is not compatible with encrypted executable code
- OS cannot be trusted
 - How to protect against "bad" OS?
 - Not an easy problem!

DRM for Streaming Media

- Stream digital content over Internet
 - Usually audio or video
 - Viewed in real time
- Want to charge money for the content
- Can we protect content from capture?
 - So content can't be redistributed
 - We want to make money!

Attacks on Streaming Media

- Spoof the stream between endpoints
- Man in the middle
- Replay and/or redistribute data
- Capture the plaintext
 - This is the threat we are concerned with
 - Must prevent malicious software from capturing plaintext stream at client end

Design Features

- Scrambling algorithms
 - Encryption-like algorithms
 - Many distinct algorithms available
 - A strong form of metamorphism!
- Negotiation of scrambling algorithm
 - Server and client must both know the algorithm
- De-scrambling in device driver

Scrambling Algorithms

- Server has a large set of scrambling algorithms
 - Suppose N of these numbered 1 thru N
- Each client has a subset of algorithms
 - For example: LIST = $\{12,45,2,37,23,31\}$
- The LIST is stored on client, encrypted with server's key:

Server-side Scrambling

On server side

- Server must scramble data with an algorithm the client supports
- Client must send server list of algorithms it supports
- Server must securely communicate algorithm choice to client

Select Scrambling Algorithm

- The key K is a session key
- The LIST is unreadable by client

Client-side De-scrambling

On client side

- Try to keep plaintext away from potential attacker
- "Proprietary" device driver
 - (a "scrambling" algorithm is essentially a proprietary cipher)
 - Scrambling algorithms "baked in"
 - · Able to de-scramble at last moment

Why Scrambling?

- Metamorphism deeply embedded in system
- If a scrambling algorithm is known to be broken, server will not choose it
- If client has too many broken algorithms, server can force software upgrade
- Proprietary algorithm harder for SRE
- We cannot trust crypto strength of proprietary algorithms, so we also encrypt

Why Metamorphism?

- The most serious threat is SRE
 - Attacker does not need to reverse engineer any standard crypto algorithm
 - Attacker only needs to find the key
- Reverse engineering a scrambling algorithm may be difficult
- This is just security by obscurity
- But appears to help with BOBE-resistance

DRM Failures

- Many examples of DRM failures
 - One system defeated by a felt-tip pen
 - One defeated my holding down shift key
 - Secure Digital Music Initiative (SDMI) completely broken before it was finished
 - Adobe eBooks
 - Microsoft MS-DRM (version 2)
 - Many, many others!

DRM Conclusions

- DRM nicely illustrates limitations of doing security in software
- Software in a hostile environment is extremely vulnerable to attack
- Protections options are very limited
- Attacker has enormous advantage
- Tamper-resistant hardware and a trusted OS can make a difference
 - We'll discuss this more later: TCG/NGSCB

Secure SW Development

Penetrate and Patch

- Usual approach to software development
 - Develop product as quickly as possible
 - Release it without adequate testing
 - Patch the code as flaws are discovered
- In security, this is "penetrate and patch"
 - A **bad** approach to software development
 - A horrible approach to secure software!

Why Penetrate and Patch? 1/2

- First to market advantage
 - First to market likely to become market leader
 - Market leader has huge advantage in software
 - Users find it safer to "follow the leader"
 - Boss won't complain if your system has a flaw, as long as everybody else has the same flaw
- Sometimes called "network economics"

Why Penetrate and Patch? 2/2

- Secure software development is hard
 - Costly and time-consuming development
 - Costly and time-consuming testing
 - Easier to let customers do the work!
- No serious economic disincentive
 - Even if software flaw causes major losses, the software vendor is not liable
 - Is any other product sold this way?
 - Would it matter if vendors were legally liable?

Penetrate and Patch Fallacy

- Fallacy: If you keep patching software, eventually it will be secure
- Why is this a fallacy?
 - Empirical evidence to the contrary
 - Patches often add new flaws
 - Software is a moving target due to new versions, features, changing environment, new uses, etc.

Open vs Closed Source

- Open source software
 - The source code is available to user
 - For example, Linux
- Close source software
 - The source code is not available to user
 - For example, Windows
- What are the security implications?

Open Source Security – 1/2

- Claimed advantages of open source is
 - More eyeballs: more people looking at the code should imply fewer flaws
 - A variant on Kerchoffs Principle
- Is this valid?
 - How many "eyeballs" looking for security flaws?
 - How many "eyeballs" focused on boring parts?
 - How many "eyeballs" belong to security experts?
 - Attackers can also look for flaws!
 - Evil coder might be able to insert a flaw

Open Source Security – 2/2

- Open source example: wu-ftp
 - About 8,000 lines of code
 - A security-critical application
 - Was deployed and widely used
 - After 10 years, serious security flaws discovered!
- More generally, open source software has done little to reduce security flaws
- Why?
 - Open source follows penetrate and patch model!

Closed Source Security

- Claimed advantage of closed source
 - Security flaws not as visible to attacker
 - This is a form of "security by obscurity"
- Is this valid?
 - Many exploits do not require source code
 - Possible to analyze closed source code...
 - ...though it is a lot of work!
 - Is "security by obscurity" real security?

Open vs Closed Source

- Advocates of open source often cite the Microsoft fallacy which states
 - 1. Microsoft makes bad software
 - 2. Microsoft software is closed source
 - 3. Therefore all closed source software is bad
- Why is this a fallacy?
 - Not logically correct
 - More relevant is the fact that Microsoft follows the penetrate and patch model !!!

Open vs Closed Source

- No obvious security advantage to either open or closed source
- More significant than open vs closed source is software development practices
- Both open and closed source follow the "penetrate and patch" model

Open vs Closed Source

- If there is no security difference, why is Microsoft software attacked so often?
 - Microsoft is a big target!
 - Attacker wants most "bang for the buck"
- Few exploits against Mac OS X
 - Not because OS X is inherently more secure
 - An OS X attack would do less damage
 - Would bring less "glory" to attacker

Security and Testing - 1/6

 Can be shown that probability of a security failure after t units of testing is about

```
E = K/t where K is a constant
```

- This approximation holds over large range of t
- Then the "mean time between failures" is
 MTBF = t/K
- The good news: security improves with testing
- The bad news: security only improves linearly with testing!

Security and Testing - 2/6

- To have 1,000,000 hours between security failures, must test (on the order of) 1,000,000 hours!
- Suppose open source project has MTBF = t/K
- If flaws in closed source are twice as hard to find,
 do we then have
 MTBF = 2(t/K)?

Security and Testing - 3/6

No!

Closed source testing is only half as effective as in the open source case, so

$$MTBF = 2(t/2)/K = t/K$$

The same result for open and closed source!

Security and Testing - 4/6

- Closed source advocates might argue
 - Closed source has "open source" alpha testing, where flaws found at (higher) open source rate
 - Followed by closed source beta testing and use, giving attackers the (lower) closed source rate
 - Does this give closed source an advantage?
- Alpha testing is minor part of total testing
 - Recall, first to market advantage
 - Products rushed to market
- Probably no real advantage for closed source

Security and Testing - 5/6

- No security difference between open and closed source?
- Provided that flaws are found "linearly"
- Is this valid?
 - Empirical results show security improves linearly with testing
 - Conventional wisdom is that this is the case for large and complex software systems

Security and Testing - 6/6

- The fundamental problem
 - Good guys must find (almost) all flaws
 - Bad guy only needs 1 (exploitable) flaw
- Software reliability far more difficult in security than elsewhere

Security Testing: Do the Math

- Recall that MTBF = t/K
- Suppose 10⁶ security flaws in some SW
 - Say, Windows XP
- Suppose each bug has MTBF of 10⁹ hours
- Expect to find 1 bug for every 10³ hours testing
 - $10^3 = MTBF(10^9) / Flaws(10^6)$

Security Testing: Do the Math

- Good guys spend 10⁷ hours testing:
 - find 10⁴ bugs $(10^4 = 10^7/10^3)$
 - Good guys have found 1% of all the bugs
 - Found bugs (10⁴) / All bugs (10⁶)
- Bad guy spends 10³ hours of testing:
 - finds 1 bug $(1 = 10^3/10^3)$
- Chance good guys found bad guy's bug is only 1%!!!

Software Development

- General software development model
 - Specify
 - Design
 - Implement
 - Test
 - Review
 - Document
 - Manage
 - Maintain
- Most of them are beyond of this course
- We will review only the issues related significant impact on security

Secure SW Development

- Goal: move away from "penetrate and patch"
- Penetrate and patch will always exist
 - But if more care taken in development, then fewer and less severe flaws to patch
- Secure software development not easy
- Much more time and effort required thru entire development process
- Today, little economic incentive for this!

Design - 1/2

- Careful initial design is critical for security
- Try to avoid high-level errors
 - Such errors may be impossible to correct later
 - Certainly costly to correct these errors later
- For example
 - IPv4: no built-in security,
 - IPv6: IPSec mandatory,
 - but transition is slow -> Internet remains less secure...

Design - 2/2

- Verify assumptions, protocols, etc.
 - Usually informal approach is used
 - But sometimes, formal methods can be used
 - Possible to rigorously **prove** design is correct
 - In practice, only works in simple cases

Hazard Analysis - 1/2

- To build secure SW, the likely threats must known in advance
 - That is the field of Hazard Analysis
- In formal Hazard analysis (or threat modeling)
 - Develop hazard list (or List of what ifs) containing potential security problems
 - More systematic approach → Schneier's "attack tree": possible attacks are organized into tree-like structure

Hazard Analysis - 2/2

- Many formal approaches: we will not discuss in this course
 - Hazard and operability studies (HAZOP)
 - Failure modes and effective analysis (FMEA)
 - Fault tree analysis (FTA)

Peer Review

- Three levels of peer review
 - Review (informal)
 - Walk-through (semi-formal)
 - Inspection (formal)
- Each level of review is important
- Much evidence that peer review is effective
- Though programmers might not like it!

Testing - 1/2

Levels of Testing

- Module testing test each small section of code
- Component testing test combinations of a few modules
- Unit testing combine several components for testing
- Integration testing put everything together and test

Testing - 2/2

Types of Testing

- Function testing verify that system functions as it is supposed to
- Performance testing other requirements such as speed, resource use, etc.
- Acceptance testing customer involved
- Installation testing test at install time
- Regression testing test after any change

Other Testing Issues

Active fault detection

- Don't wait for system to fail
- Actively try to make it fail attackers will!

Fault injection

- Insert faults into the process
- Even if no obvious way for such a fault to occur

Bug injection

- Insert bugs into code
- See how many of injected bugs are found
- Can use this to estimate number of bugs
- Assumes injected bugs similar to unknown bugs

Testing Case History

- In one system with 184,000 lines of code
- Flaws found
 - 17.3% inspecting system design
 - 19.1% inspecting component design
 - 15.1% code inspection
 - 29.4% integration testing
 - 16.6% system and regression testing
- Conclusion: must do many kinds of testing
 - Overlapping testing is necessary
 - Provides a form of "defense in depth"

Secu Testing: Bottom Line

- Security testing is far more demanding than non-security testing
 - Non-security testing does system do what it is supposed to?
 - Security testing does system do what it is supposed to and nothing more?
- Usually impossible to do exhaustive testing
- How much testing is enough?

Secu Testing: Bottom Line

- How much testing is enough?
- Recall MTBF = t/K
- Seems to imply testing is nearly hopeless!
- But there is some hope...
 - If we can eliminate an entire class of flaws then statistical model breaks down (i.e. small test)
 - For example, if we have a single test (or a few tests) to eliminate all buffer overflows, then we can eliminate this entire class of flaws with small amount of work
- Unfortunately, it does not seem to achieve such result today

Configuration

- Types of changes
 - Minor changes maintain daily functioning
 - Adaptive changes modifications
 - Perfective changes improvements
 - Preventive changes no loss of performance
- Any change can introduce new flaws!

Postmortem

- After fixing any security flaw...
- Carefully analyze the flaw
- To learn from a mistake
 - Mistake must be analyzed and understood
 - Must make effort to avoid repeating mistake
- In security, always learn more when things go wrong than when they go right

Software and Security

First to market advantage

- Also known as "network economics"
- Security suffers as a result
- Little economic incentive for secure software!

Penetrate and patch

- Fix code as security flaws are found
- Fix can result in worse problems
- Mostly done after code delivered

Proper development can reduce flaws

But costly and time-consuming

Software and Security

- Absolute security is (almost) never possible
 - Even with best development practices, security flaws will still exist
 - So, it is not surprising that absolute software security is impossible
 - The goal is to minimize and manage risks of software flaws
- Do not expect dramatic improvements in consumer software security anytime soon!

Q & A

aiclasshongik@gmail.com