cve-search - a free software to collect, search and analyse common vulnerabilities and exposures in software

Alexandre Dulaunoy and Pieter-Jan Moreels

BruCON 0x07

9th October 2015

What we were looking for?

- Offline local search of common vulnerabilities and exposures
 - $\circ \to \mathsf{Do}$ you really want to search NIST (based in US) for your current vulnerable software...
- **Fast-lookup** of vulnerabilities (e.g. live evaluation of network traffic for vulnerable software).
- Allow localized classification of vulnerabilities (e.g. classify software following your exposure).
- Flexible data structure (e.g. NIST/NVD is not the only source).
- Allowing the use of Unix-like tools to process the vulnerabilities.
- Build new tools based on local database of software and hardware vulnerabilities.

History of cve-search

 Wim Remes started with a simple script to read CVE and import it in MongoDB.

- In late 2012, Alexandre Dulaunoy improved the back-end of cve-search and associated tools.
- In 2014, Pieter-Jan Moreels improved the various Web interface to make them usable.
- Today, Alexandre and Pieter-Jan are lead and welcome all additional contributions.

A functional overview of cve-search (populating databases)

Data sources imported and used by cve-search

NIST NVD

- Common Vulnerabilities and Exposure (CVE), Common Platform Enumeration (CPE), Official Vendor Statements, Common Weakness Enumeration (CWE), Common Attack Pattern Enumeration and Classification (CAPEC), NIST MITRE cross-reference assignment.
- Exploitation reference from D2 Elliot Web Exploitation Framework (D2SEC).
- Microsoft Bulletin (Security Vulnerabilities and Bulletin).
- vFeed¹ additional cross-references from Toolswatch.

¹ https://github.com/toolswatch/vFeed

A functional overview of cve-search (tools)

MongoDB

cve cpe ranking info search_irc.py

search_cpe.py

cve_doc.py

search.py / search_fulltext.py

dump_last.py

search_xmpp.py

index.py / minimal-web.py

DB tools

db_blacklist.py
db_cpe_browser.py
db_fulltext.py db_mgmt_*.py
db_notification.py
db_ranking.py db_updater.py
db_whitelist.py

6 of 23

cve-search starting up...

Import and update of the CVE/NVD and CPE database:

```
1\ \% python3.3\ db_updater.py -v -i
```

Search CVE of a specific vendor (via CPE):

```
1 % python3.3 search.py -p joomla:
2 ...
3 CVE-2012-5827
4 CVE-2012-6503
5 CVE-2012-6514
6 CVE-2013-1453
7 CVE-2013-1454
8 CVE-2013-1455
```

cve-search simple query and JSON output

```
search.py — c CVE—2013—1455 — n
{" Modified": "2013-02-13T13:01:45.353-05:00", "Published"
 : "2013-02-12T20:55:05.387-05:00", "_id": {"$oid": "
 514cce0db26102134fa3f211"}, "cvss": "5.0", "id": "CVE
 -2013-1455", "references": ["http://xforce.iss.net/
 xforce/xfdb/81926", "http://developer.joomla.org/
 security/news/549-20130202-core-information-disclosure
 .html"], "summary": "Joomla! 3.0.x through 3.0.2
 allows attackers to obtain sensitive information via
 unspecified vectors related to an \"Undefined variable
 .\"", "vulnerable_configuration": ["Joomla! 3.0.0", "
 Joomla! 3.0.1"]}
```

Without CPE name lookup:

```
"vulnerable_configuration": ["cpe:/a:joomla:joomla
%21:3.0.0", "cpe:/a:joomla:joomla%21:3.0.1"]}
```

CPE - an overview

```
cpe:/{part}:{vendor}:{product}:{version}:{update}:{
 edition}:{language}
```

part	name
0	Operating System
а	Application
h	Hardware

An empty part defines any element. CPE are updated at a regular interval by NIST but it happens that CPE dictionnary are updated afterwards. cve-search supports version 2.2 and 2.3 of the CPE format.

Which are the top vendors using the word "unknown"?

```
search_fulltext.py -q unknown -f | jq -c '. | . vulnerable_configuration [0] ' | cut -f3 -d: | sort | uniq -c | sort -nr | head -10
```

Count	CPE vendor name
1145	oracle
367	sun
327	hp
208	google
192	ibm
113	mozilla
102	microsoft
98	adobe
76	apple
68	linux

Which are the top products using the word "unknown"?

```
search_fulltext.py -q unknown -f | jq -c '. | .
vulnerable_configuration[0]' | cut -f3,4 -d: | sort |
uniq -c | sort -nr | head -10
```

Count	CPE vendor/product name
191	oracle:database_server
189	google:chrome
115	oracle:e-business_suite
111	sun:jre
101	mozilla:firefox
99	oracle:fusion_middleware
95	oracle:application_server
80	sun:solaris
68	linux:linux_kernel

11 of 23

oracle:java versus sun:jre

```
search.py -p oracle: java -o json | jq -r '.cvss' |
 Rscript —e 'summary(as.numeric(read.table(file("stdin"
 ))[,1]))'
2
3
4
5
6
 Min. 1st Qu. Median Mean 3rd Qu. Max.
 1.80 7.60 10.00
 8.45 10.00
 10.00
 search.py -p sun:jre -o json | jq -r '.cvss' | Rscript -
 e 'summary(as.numeric(read.table(file("stdin"))[,1]))'
 Min. 1st Qu. Median Mean 3rd Qu. Max.
 5.000 7.500 7.376 10.000 10.000
 0.000
```

Ranking of vulnerabilities

- Ranking is a simple and flexible approach based on CPE value.
 - An organisation or a dept (-g) and an integer value is set when a CPE hits.
- If you are a CSIRT or a local ICT team, you can use your own tagging to weight the critical software/vendor in your constituency.

Ranking helping for internal publishing of vulnerabilities

dump_last.py can be used to generate an overview of the current/recent vulnerabilities in your organization. You can limit the result to the ranked software to avoid non-related software vulnerabilities.

```
dump_last.py -r -l 100 -f html
dump_last.py -r -l 100 -f atom
```


search_fulltext.py -g -s

Keywords in Common Vulnerabil

This is a view of the top 2000 keywords used in the Common Vulnerabilities and Exposures description/summary (from 1999 until Today) automatically generated from the full-text indexing functionality from cve-search. Move over your mouse to get the value.

Visualization using the browser (index.py)

Optimizing search results - Web interface

github.com/cve-search/cve-search-mt (management tools)

Simple ReST API (minimal-web.py)

```
1 curl https://cve.circl.lu/api/last
```

- API returns JSON data
 - Browse vendors (/api/browse).
 - Find products associated to a vendor (/api/browse/microsoft).
 - Find CVEs for a specific product (/api/search/microsoft/xbox_360).
 - Get CVE detailed information including CAPEC and CWE (/api/cve/CVE-2015-0001).
 - Recent CVEs (/api/last).
- Public version running on https://cve.circl.lu/.

Can cve-search be used by bad guys?

- If you know that a system is vulnerable, you have two options:
 - If you are a good guy, you inform the system owner to fix the vulnerability.
 - If you are a bad guy², you abuse your position and compromise the vulnerable system.
- cve-search could help both guys. Don't forget the freedom 0 of free software The freedom to run the program, for any purpose.

http://www.foo.be/torinj/

How can you help?

- Looking for open data source of software vulnerabilities to integrate into cve-search.
 - Software or hardware vendors who provide a new open data source are elligible for 1Kg of Belgian chocolade or a pack of 6 Orval beers.
- Dataset of cve-search ranking can be shared with localized information (e.g. per country/region/sector).
- Pushing vendors to release their vulnerability information in an open way.
- Asking vendors to support CPE naming convention (e.g. openssl versus libssl in Debian).
- Fork it, abuse it and then send pull request →
 github.com/adulau/cve-search (stable)
 github.com/pidgeyl/cve-search (unstable)

Roadmap and future

- Add vulnerabilities data sources from software and hardware vendors.
- Improve data structure and back-end to reduce code size.
- Expand cve-search to include vulnerabilities without CVE assignment.
- Improve **documentation** and external tools relying on cve-search.

Software using and relying cve-search

CVE-Portal

CVE Notification Portal

https://github.com/CIRCL/cve-portal

CVE-Scan

Extract vunerabilities in systems from NMAP scans

https://github.com/NorthernSec/cve-scan

NorthernSec Vulnerability-Management

Vulnerability management tool

https://github.com/NorthernSec/Vulnerability-management (Still under development)

Contact Details

Alexandre Dulaunoy

- 🖁 @adulau
- a@foo.be

Pieter-Jan Moreels

- pieterjan.moreels@gmail.com