CENG 374E - INTRODUCTION TO COMPUTER SECURITY

Prof. Dr. Şeref SAĞIROĞLU

Gazi University
Engineering Faculty
Computer Engineering Department
Maltepe/Ankara

SS@gazi.edu.tr https://avesis.gazi.edu.tr/ss

Malware and Software Vulnerability Software Security

Overview

- What is software security?
 - Understanding the role that software plays
 - in providing security
 - as source of insecurity
- Principles, methods & technologies to make software more secure
 - Practical experience with some of these
- Typical threats & vulnerabilities in software, and how to avoid them

Overview

- Software plays a major role in providing security, and is a major source of security problems
- Software security does not get much attention
 - In programming courses
 - Many future programmers have little training on software security
 - In software company's goal

Overview

- We focus on software security, but don't forget that security is about many things:
 - people
 - human computer interaction, HCI
 - Attackers, users, employees, sys-admins, programmers
 - access control, passwords, biometrics
 - cryptology, protocols
 - Monitoring, auditing, risk management
 - Policy, legislation
 - public relations, public perception
 -

Security Concepts and Goals

Software and Security

- Security is about *regulating access to assets*
 - E.g., information or functionality
- Software provides functionality
 - E.g., on-line exam results
- This functionality comes with certain *risks*
 - E.g., what are risks of on-line exam results?
 - Privacy (score leakage); Modification
- Software security is about managing these risks

Software and Security

- Security is always a secondary concern
 - Primary goal of software is to provide functionalities or services
 - Managing associated risks is a derived/secondary concern
- There is often a trade-off/conflict between
 - security
 - functionality & convenience
- Security achievement is hard to evaluate when nothing bad happens

Functionality vs Security


DOCTOR FUN

16 Jan 2006


David Farley, d-farley@ibiblio.org Opinions expressed herein are solely those of the author.

Security Concept


Starting Point for Ensuring Security

- Any discussion of security should start with an inventory of
 - the stakeholders (owners, companies...)
 - their assets (data, service, customer info...)
 - the threats to these assets (erase, steal...)
 - Attackers
 - employees, clients, script kiddies, criminals
- Any discussion of security without understanding these issues is meaningless

Security Concepts

- Security is about imposing countermeasures to reduce risks to assets to acceptable levels
 - "Perfect security" is not necessary and costly
- A security policy is a specification of what security requirements/goals the countermeasures are intended to achieve
 - secure against what and from whom ?
- Security mechanisms to enforce the policy
 - What actions we should take under an attack?

Security Objectives: CIA

- Confidentiality (or secrecy)
 - unauthorized users cannot read information
- Integrity
 - unauthorized users cannot alter information
- Availability
 - authorized users can always access information
- Non-repudiation for accountability
 - authorized users cannot deny actions
- Others
 - Privacy, anonymity...

Security Goals

- The well-known trio
 - confidentiality, integrity, avaliability (CIA)
- There are more "concrete" goals
 - traceability and auditing (forensics)
 - monitoring (real-time auditing)
 - multi-level security
 - privacy & anonymity
 - ...
- and meta-property
 - assurance that the goals are met
 - "information assurance"

How to Realize Security Objectives? AAAA

- Authentication
 - who are you?
- Access control/Authorization
 - control who is allowed to do what
 - this requires a specification of who is allowed to do what
- Auditing
 - check if anything went wrong
- Action
 - if so, take action

How to Realize Security Objectives?

- Other names for the last three A's
 - Prevention
 - measures to stop breaches of security goals
 - Detection
 - measures to detect breaches of security goals
 - Reaction
 - measures to recover assets, repair damage, and persecute (and deter) offenders
- Good prevention does not make detection & reaction superfluous
 - E.g., breaking into any house with windows is trivial; despite this absence of prevention, detection & reaction still deter burglars

Threats vs Security Requirements

- information disclosure
 - confidentiality
- tampering with information
 - integrity
- denial-of-service (DoS)
 - availability
- spoofing
 - authentication
- unauthorized access
 - access control

Countermeasures

- Countermeasures can be non-IT related
 - physical security of building
 - screening of personnel
 - legal framework to deter criminals
 - training employee
- but we won't consider these

Countermeasures and More Vulnerabilities

- Countermeasures can lead to new vulnerabilities
 - E.g., if we only allow three incorrect logins, as a countermeasure to brute-force attacks (account be frozen), which new vulnerability do we introduce?
 - Denial of Service attack
 - If a countermeasure relies on new software, bugs in this new software may mean
 - that it is ineffective, or
 - worse still, that it introduces more weaknesses
 - E.g., Witty worm appeared in Mar 2004 exploited ISS security software
 - http://en.wikipedia.org/wiki/Witty_%28computer_worm%29

Example: insecurities in SSH

- From www.cert.org/advisories for (Open)SSH
 - CA-2001-35 Recent Activity Against Secure Shell Daemon (Dec 13)
 - Multiple vulnerabilities in several implementations of SSH. ...
 - CA-2002-18 OpenSSH Vulnerability in challenge-response handling (Jun 26)
 - Vulnerabilities in challenge response handling code ...
 - CA-2002-23 Multiple Vulnerabilities in OpenSSH (July 30)
 - Four remotely exploitable buffer overflows in ...
 - CA-2002-24 Trojan Horse OpenSSH Distribution (Aug 1)
 - Some copies of the source code of OpenSSH package contain a Trojan horse.
 - CA-2002-36 Multiple Vulnerabilities in SSH Implementations (Dec 16)
 - Multiple vendors' implementations of SSH contain vulnerabilities...
 - CA-2003-24: Buffer Management Vulnerability in OpenSSH (Sept 16)
 - There is a remotely exploitable buffer overflow in versions of OpenSSH prior to 3.7. ...

Example: insecurities in SSH

 SSH was meant to provide security, namely as countermeasure against eavesdropping on network, but is a source of new vulnerabilities


- Crypto is not the cause of these vulnerabilities, and could not solve/prevent these vulnerabilities
 - Protocol, implementation errors (e.g., WEP in WiFi)
 - Programming errors (buffer overflow)
 - Distribution errors (trojan)
- Bruce Schneier: "Currently encryption is the strongest link we have. Everything else is worse: software, networks, people. There's absolutely no value in taking the strongest link and making it even stronger"

Software Security

Two Sides to Software Security

- What are the methods and technologies, available to us if we want to provide security?
 - security in the software development lifecycle
 - engineering & design principles
 - security technologies
- What are the methods and technologies available to the enemy who wants to break security?
 - What are the threats and vulnerabilities we're up against?
 - What are the resources and tools available to attackers?

Security in Software Development Life Cycle


Example Security Technologies

- Cryptography
 - for threats related to insecure communication and storage
 - Covered in other courses
- Access control
 - for threats related to misbehaving users
 - E.g., role-based access control
- Language-based security
 - for threats related to misbehaving programs
 - typing, memory-safety
 - sandboxing
 - E.g., Java, .NET/C#


Example Security Technologies

- These technologies may be provided by the infrastructure/platform an application builds on,
 - networking infrastructure
 - which may e.g. use SSL
 - operating system or database system
 - providing e.g. access control
 - programming platform
 - for instance Java or .NET sandboxing
- Of course, software in such infrastructures implementing security has to be secure

Software Infrastructure

- Applications are built on top of "infrastructure" consisting of
 - operating system
 - programming language/platform/middleware
 - programming language itself
 - interface to CPU & RAM
 - libraries and APIs
 - interface to peripherals (socket, interrupt...)
 - provider of building blocks
 - other applications & utilities
 - E.g., database
- This infrastructure provides security mechanisms, but is also a source of insecurity

Typical Software Security Vulnerabilities


Sources of Software Vulnerabilities

- Bugs in the application or its infrastructure
 - i.e. doesn't do what it should do
 - E.g., access flag can be modified by user input
- Inappropriate features in the infrastructure
 - i.e. does something that it shouldn't do
 - functionality winning over security
 - E.g., a search function that can display other users info
- Inappropriate use of features provided by the infrastructure
- Main causes:
 - complexity of these features
 - functionality winning over security, again
 - ignorance of developers

Functionality vs Security

Lost battles?

- operating systems
 - huge OS, with huge attack surface (API),
- programming languages
 - buffer overflows, format strings, ... in C
 - public fields in Java
 - lots of things in PHP
- webbrowsers
 - plug-ins for various formats, javascript, VBscript, ...
- email clients

Threat Modeling


Threat Modeling

- Aka security/risk/requirements analysis
- A first step, not just for software
 - Identify assets & stakeholders
 - Consider architecture of application & its environment
 - Brainstorm about known threats
 - Define security assumptions
 - Rank threats by risk
 - ≈ impact x likelihood
 - Decide which threats to respond to
 - Decide how to mitigate these threats
 - which techniques & technologies

Example Techniques to Mitigate Threats

- Spoofing Identity
 - authentication, protect keys & passwords, ...
- Tampering with Data
 - access control, hashes, digital signatures, MACs (message authentication codes), write-once storage...
- Repudiation
 - logging, audit trails, digital signatures, ...
- Information Disclosure
 - access control, encryption, not storing secrets, ...
- Denial of Service
 - graceful degradation, filtering, increase server resources
- Elevation of Privilege
 - access control, sandboxing, ...

Example: Email System


Potential threats to the e-mail system

- Eavesdropping on e-mail
 - Communication over the Internet is relatively easy to eavesdrop
 - Hence, content of e-mail is by no means confidential
 - Critical information can be encrypted and in email attachment
- Modifying e-mail
 - Interception of the communication (e.g. between the two MTS's) allows an attacker to modify the e-mail
 - Hence, integrity of the e-mail is not guaranteed
- Spoofing e-mail
 - MTS blindly believes other MTS about who the sender of the e-mail is
 - Hence, no guarantee about the identity of the sender
- Attacks against the mail servers
 - Server is a "trusted software layer", making a limited functionality (sending/receiving mail) available to all clients
- Email as an attack dispersion channel

Attack Formats

- Spam
 - Marketer can send massive amounts of unsolicited e-mail
- Denial-of-service attacks
 - Amount of storage space on mail server can be exhausted by receiving too many very big e-mails
 - A mail server is slowed down by too many received emails
 - A client receives thousands of garbage emails and hence missing real email
- Phishing
 - Email clients trust received spoofed email
 - Give out their private data (e.g., back account) accordingly
 - Direct reply back
 - Input in a directed fake website
- Email malware
 - E-mail client is again a trusted software layer
 - Executable attachments make virus-spreading easy

Possible Defenses

- Many other threats
 - Privacy threat: detecting when an e-mail is read
 - Repudiation of sending: sender can deny having sent a message
 - Repudiation of receiving: receiver can deny having ever received a particular message
- Eavesdropping and modification
 - Can be countered by cryptographic techniques
- Spoofing
 - Can be countered by strong authentication protocols
- Attacks against servers
 - Can be countered by
 - Careful software coding
 - Clear access control model
 - Strong authentication
- However, email spam, phishing are hard to defend
 - Phishing: there are always users without security knowledge!

Vulnerabilities in Countermeasures

- Each of the discussed countermeasures can again have vulnerabilities:
 - Bad choice of cryptographic algorithm
 - Protocol design weakness
 - Implementation bug
 - •
 - Example: Witty worm
 - Compromise a class of security software from Internet Security Systems (ISS) now IBM Internet Security Systems installed on user computers
 - http://en.wikipedia.org/wiki/Witty_%28computer_worm%29