ELEC5616 COMPUTER & NETWORK SECURITY

Lecture 22: Software Security

DESIGN OF A SECURE SYSTEM

Top Down Approach:

- 1. Threat Model What are the likely risks?
- 2. Security Policy What is the security meant to achieve?
- 3. **Security Mechanisms -** How are the mechanisms implemented?

Design of a secure system follows a ring design

Every object has an associated security attribute Every subject has a security clearance

The aim is to restrict the interaction between rings

EXAMPLE: TRUSTED OPERATING SYSTEM

BELL - LAPADULA MODEL

Developed in the context of military and intelligence data Also known as "multilevel security" or "MLS systems"

Simple Security Property:

No process may read data at a higher level (no read up - NRU) Agent Alice with "Secret" clearance can't read Top-Secret documents

The *-property:

No process may write data to a lower level (no write down- NWD) Agent Alice with "Secret" clearance can't write Public documents

COVERT CHANNELS

Bell-LaPadula: prevent subjects with different access rights from communicating.

Problem: covert channels.

Covert channels:

Communication channels undetected by the security policy enforcer.

Example: File locking:

High clearance subject frequently locks and unlocks a file.

Low clearance subject checks lock status.

Using synchronized timer: 1000bit/sec transfer rate.

EVALUATION: THE ORANGE BOOK

Trusted Computer Systems Evaluation Criteria US Department of Defense, 1979

Ratings

- D: Minimal protection. Anyone can get this rating.
- C1: Discretionary security. <u>Users can disable the security</u>
- C2: Controlled access. Per user protection. Discretionary.
- B1: Labeled protection. Every object is labeled. Bell-LaPadula
- B2: Structured protection. More OS module verification.
- B3: Security domains. Modular OS design. Clear security policy.
- A1: Verified design. Formally verified system design.

Example: Windows NT is considered C2 compliant.

(http://csrc.nist.gov/publications/history/dod85.pdf)

COMMON PROGRAMMING MISTAKES

Poor design choices / assumptions Failing to check or escape user supplied input **Buffer overflows** Incorrect levels and separation of privileges Poor default settings **Predictable sources of randomness** Race conditions Poor failure modes Insufficient testing Failure to protect secrets properly Poor design review Poor documentation and commenting Poor maintenance of legacy code **Bad programming languages**

BUFFER OVERFLOWS

One of the most common bugs today

Packet Storm has ~ 100 new ones every month

Mainly due to poor programming practice, poor languages from a security perspective (e.g. C) and lack of proper code review.

Easy to exploit:

Find problem in the source code

Craft an exploit

Today there exists even automatic exploit generators that will drop in the right shellcode for a particular processor and operating system.

BUFFER OVERFLOWS EXPLAINED

```
Suppose a server contains the function foo:
 void foo(char *str) {
 char buf[128];
 strcpy(buf, str);
When the function is invoked the stack looks like:
 top of
 buf
 ret addr
 sfp
 str
 stack
What if *str is 136 bytes long? After strcpy:
 top of
 *str
 new addr
 str
 stack
```

BASIC STACK EXPLOIT

Main problem: no range checking in strcpy()

Suppose *str is such that after strcpy stack looks like:

Attack code: execv("/bin/sh", 0)

When the function exits, it returns using the new return address and starts executing the attack code - giving a shell.

Note: the attack code runs in the stack.

EXPLOITING BUFFER OVERFLOWS

Suppose the above code is from a web server and foo() is called with a URL sent by the browser.

An attacker can create a 200-byte URL to obtain shell on web server.

Some complications:

The attack code should not contain the '\0' character.

Overflow should not crash program before foo() exists.

Recent buffer overflows of this type (www.us-cert.gov):

TA07-089A: Microsoft Windows Animated Cursor Buffer Overflow (March 2007)

A buffer overflow vulnerability in the way Microsoft Windows handles animated cursor files is actively being exploited.

TA05-362A: Microsoft Windows Metafile Handling Buffer Overflow (December 2005) Microsoft Windows is vulnerable to remote code execution via an error in handling files using the Windows Metafile image format.

MORE GENERAL EXPLOITS

Basic stack exploit can be prevented by marking the stack segment as non-executable:

Various solutions exist but there are many ways to trick Does not block more general overflow exploits.

General buffer overflow exploits are based on two steps:

Arrange for attack code to be present in program space.

Cause program to execute attack code.

INSERTING THE ATTACK CODE

Injecting attack code:

Place code in stack variable (local variables).

Place code in a heap variable (malloc'd variables).

Place code in static data segment (static variables).

Using existing code: return-into-libc (exec)

Cause function pointer or return address to point to the libc "exec" function.

At same time override first argument to be "/bin/sh"

CAUSING EXECUTION OF ATTACK CODE

Stack smashing attack:

Override return address in stack activation record by overflowing a local buffer variable.

Function pointers:

Overflowing buf will override function pointer.

buf[128]	FP	top of stack
		_

Longjmp buffers: longjmp(pos)

Overflowing buf next to pos overrides value of pos.

FINDING BUFFER OVERFLOWS

Hackers find buffer overflows as follows:

Run software on local machine.

If the software crashes, search the core dump for

"XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX" to find the overflow location.

Some automated tools exist. (eEye Retina, ISIC).

PREVENTING BUFFER OVERFLOWS

Main problem:

strcpy(), strcat(), sprintf() have no range checking.

"Safe" versions strncpy(), strncat() are often misleading strncpy() may leave buffer unterminated.

strncpy(), strncat() encourage off by 1 bugs.

strncpy(dest, src, strlen(src) + 1)

Defenses:

- 1. Static source code analysis.
- 2. Run time checking.
- 3. Black box testing (e.g. eEye Retina, ISIC).

STATIC SOURCE CODE ANALYSIS

Statically check source to detect buffer overflows.

Internal code reviews

Consulting companies (\$\$\$)

Automated tools

Still requires expertise to run and analyse results

@stake.com (IOpht.com): SLINT (designed for UNIX)

rstcorp: its4. Scans function calls.

Berkeley: Wagner, et al. Tests constraint violations.

Also: things like RIPS for PHP

RUN TIME CHECKING

Runtime range checking

Significant performance degradation.

Hard for languages like C and C++.

StackGuard (OGI)

Run time tests for stack integrity.

Embed "canaries" in stack frames and verify their integrity prior to returning from the function.

local vars canary SFP ret-addr str top of stack

CANARY TYPES

Random canary:

Choose random string at program startup.

Insert canary string into every stack frame.

Verify canary before returning from function.

To corrupt random canary attacker must learn current random string.

Terminator canary:

Canary = 0, new line, linefeed, EOF.

String functions will not copy beyond terminator.

Hence, attacker cannot use string functions to corrupt stack.

Other functions still have problems.

PROPOLICE (SSP)

ProPolice implemented as a GCC patch, now in GCC 4.1.

Minimal performance effects.

Protects more than just return address

Note: Canaries don't offer foolproof protection.

Some stack smashing attacks can leave canaries untouched.

Related: Address Space Layout Randomisation (ASLR)

Randomise placement of certain code in process' address space

RACE CONDITIONS

A <u>race condition</u> attack exploits the fact that multiple instruction transactions are not atomic

Example:

Race condition in the old UNIX "mkdir" command

mkdir executed with two Stages:

Storage allocated
Ownership transferred to user

Attack:

User initiates mkdir

User quickly replaces the new directory with /etc/passwd mkdir process transfers ownership to user

Many such problems have existed with temporary files in /tmp

RACE CONDITIONS

Example:

Print server race condition with print quotas

User prints file

Print server determines cost of file

Print server checks account balance and deducts amount

Print server spools file for printing

Attack:

```
lpr smallfile
sleep (1)
cat bigfile > smallfile
```

TIMING ATTACKS

Timing attacks extract secret information based on the time a device takes to respond ("side channel attack")

Applicable to:

Smartcards

Cell phones

PCI cards

Network software

Examples:

RSA exponentiation

Password checking and lengths

Inter-keystroke timing (e.g. attack on ssh)

TIMING ATTACKS

Consider the following password checking code:

```
int password_check(char *inp, char *pwd) {
 if (strlen(inp) != strlen(pwd)) return 0;
 for( i=0; i < strlen(pwd); ++i)
 if ( inp[i] != pwd[i] )
 return 0;
 return 1;
}</pre>
```

A simple timing attack will expose the length and the password one character at a time.

TIMING ATTACKS

Correct code:

Timing attack is ineffective.

REFERENCES

Papers

Smashing the Stack for Fun and Profit (Aleph One)

http://www.insecure.org/stf/smashstack.txt

Timing Analysis of Keystrokes and Timing Attacks on SSH (Wagner et al)

http://www.usenix.org/events/sec01/song.html