CSc 131 – Computer Software Engineering

Security and software engineering

Acknowledgements

- Slides from Susan J Lincke, PhD , Univ. of Wisconsin-Parkside
- Slides from Ninghui Li, CSC 526 course Information Security and Assurance, Purdue Univ
- Microsoft Security Development Lifecycle (SDL)
 http://www.microsoft.com/en-us/sdl/
- Slides from Dimitry Averin, CS996 Information Security Management, Polytechnic Institute of New York University

Security and software engineering

- Part 1: Security, security awareness, terminologies, and some background materials
- Part 2: Security Development Lifecycle (SDL)

More In the News

Vodafone says hackers broke into nearly 2,000 customer accounts this week
Russian software virus 'Tyupkin' forces ATMs into maintenance mode and spew cash
Health care orgs fall short on software security
Don't Ignore Software Update; May Lead to Hack, Security Flaw

Daily news?

Why Do Computer Attacks Occur?

```
Who are the attackers?
 criminals, organized crime organizations, rogue states,
 industrial espionage, angry employees, ...
Why they do it?
 fun,
 fame,
 profit, ...
 computer systems are where the moneys
 are
```

Computer Security Issues

Computer viruses

Virus - code that copies itself into other programs.

A "Bacteria" replicates until it fills all disk space, or CPU cycles.

Trojan horses

Instructions in an otherwise good program that cause bad things to happen (sending your data or password to an attacker over the net).

Computer worms

A program that replicates itself across the network (usually riding on email messages or attached documents (e.g., macro viruses).

Distributed denial of service attacks

Computer break-ins

Email spams

E.g., Nigerian scam, stock recommendations

More Computer Security Issues

Identity theft

Zero-day attacks

Botnets

Serious security flaws in many important systems electronic voting machines, ATM systems

Spywares

Driveby downloads

Social engineering attacks

Stuxnet (2010)

Stuxnet: Windows-based Worm

Worm: self-propagating malicious software (malware)

Attack Siemens software that control industrial control systems (ICS) and these systems

Used in factories, chemical plants, and nuclear power plants

First reported in June 2010, the general public aware of it only in July 2010

Seems to be a digital weapon created by a nation-state

60% (more than 62 thousand) of infected computers in Iran

Iran confirmed that nuclear program damaged by Stuxnet

Sophisticated design, special targets, expensive to develop

Stuxnet Virus

How Stuxnet Spreads

Email Spoofing

View Important Document

▲ Why is this message in Spam? You clicked "Report spam" for this message. Learn more

I just attached a document on Google Drive for you. It's very important.

Open Scan0809964.pdf to view.

Document Scan0809964.pdf

Google Drive

Logo for Google Drive

Why do these attacks happen?

Software/computer systems are buggy

Users make mistakes

Technological factors

Von Neumann architecture: stored programs

Unsafe program languages

Software are complex, dynamic, and increasingly so

making things secure are hard

Security may make things harder to use

Why does this happen?

Economical factors

Lack of incentives for secure software

Security is difficult, expensive and takes time

Human factors

Lack of security training for software engineers

Largely uneducated population

Security is not Absolute

Is your car secure?

What does "secure" mean?

Are you secure when you drive your car?

Security is relative

to the kinds of loss one consider

security objectives/properties need to be stated

to the threats/adversaries under consideration.

security is always under certain assumptions

Information Security is Challenging

Defense is almost always harder than attack.

In which ways information security is more difficult than physical security?

adversaries can come from anywhere computers enable large-scale automation adversaries can be difficult to identify adversaries can be difficult to punish potential payoff can be much higher

In which ways information security is easier than physical security?

Security Assures ... CIA

<u>C</u>onfidentiality: Limits access of authorized users and prevents access to unauthorized users

Integrity: The reliability of information resources and data have not been changed inappropriately

Availability: When something needs to be accessed by the user, it is available

Security Vocabulary

Asset: Diamonds

Threat: Theft

Vulnerability: Open door or

windows

Threat agent: Burglar

Owner: Those accountable or who

value the asset

Risk: Danger to assets

CSc 131 – Computer Software Engineering

Software Engineering & Security

Definitions

Software Engineering: Concept of creating and maintaining software applications by applying technologies and practices from computer science and project management fields

[www.wikipedia.org]

Secure Software Engineering

"Current"/Traditional Software Engineering

Over 30 years of software development experience created a well defined application software development lifecycle

- There are many software development methodologies (ex. XP, waterfall, etc) they all have these basic steps
- Capability Maturity Model for Software (SW-CMM), is used to measure quality of methodologies employed

Motivation

This application development process in its essence fails to address security issues

Consequently, security flaws are identified only at the later stages of the application lifecycle. And thus

Much greater cost to fix High maintenance cost

...

Nearly every company/organization utilizes network security infrastructure (e.g. Firewalls, IDS, etc)

But very small number of them invest in application security strategy, design, and code review services

So

For the software industry, the key to meeting demand for improved security, is to implement repeatable processes that reliably deliver measurably improved security

Thus, there must be a transition to a more stringent software development process that greatly focuses on security

Goal: minimize the number of security vulnerabilities in design, implementation, and documentation

Identify and remove vulnerabilities in the development lifecycle as early as possible!!!

Building Secure Software

Three essential components

Repeatable process

Engineer Education

Metrics and Accountability

SDL – Secure Development Lifecycle

Used along with traditional/current software development lifecycle/techniques in order to introduce security at every stage of software development

SDL – Requirements Phase

Development of requirements

Gather information about application [costumer/experience/survey]

Analysis of requirements

Are all the security issues addressed

CIA – [Confidentiality, Integrity, Availability]

Verification of requirements

Are there are any inconsistencies / system interface / correctness

Documentation!!!

Feasibility of requirements

[repeat]

The bottom line: Planning at this stage offers the best opportunity to build secure software in the most efficient manner [cost, time, etc]

SDL – Requirements Phase

Develop Security Requirements

Security Requirements of a system/application must be developed along with any other requirements (e.g. functional, legal, user, etc)

Risk analysis

Identify all the assets at risk Identify all the threats

Develop security policies

Used as guidelines for requirements

Develop security metrics

For examples: % weak password, % user training with security, # of policy violations

Example: Registration System Use Case

Register: Clients register to obtain documentation by providing name, email, job function

Provider: Send periodic updates to Clients to indicate changes in materials

Define Security Requirements

Define Security Requirements Modify Register Use Case Desc.

Use Case: Register

Summary: Client registers to obtain access to download materials.

Preconditions: Client is at Welcome Web Page

Basic Path:

- 1. The client selects the Obtain Materials link.
- 2. The system asks the client for name, email address, job function, and CAPTCHA.
- 3. The client enters all three required information.
- 4. Include (Validate Registration)
- 5. The system displays the URL for the download materials.

Alternative Path:

AP1. If an attack is detected, no URL is displayed.

Postcondition:

The client has access to the download materials.

The database contains the client contact information.

Define Security Requirements: Validate Registration Security Use Case

Use Case: Validate Registration

Summary: This include validates a registration.

Precondition: A name, email, job function, and Captcha are provided.

Basic Path:

- 1. The user enters a name, email, and job function in Step 3 of Register
- Do until valid CAPTCHA.
- 3. Rerequest form with new CAPTCHA
- 4. The system checks for valid characters, to prevent SQL injection.
- 5. The system checks for valid name, email and job function
- 6. If email is unique in database
- Save record to database
- 8. The system returns success.

Postconditions:

The input has been checked for bot attempt, SQL attempt, and validity.

SDL – Design Phase

At this stage all design decisions are made, about

Software Architecture

Software components

Programming languages

Interfaces

...

Develop documentation

Confirm that all requirements are followed and met

SDL – Design Phase

Treat Models

Input Data Types

Security Use Cases

Security Architecture

For example: web traffic must pass through a **proxy** device that is capable of scanning HTTP, HTTPS, FTP, POP3, and IMAP for malicious content

Defense in Layers / Separate Components / Least Privilege

Example Firewalls

(figure 11.4)

In this example of a university system, the firewall sits between the campus networks and the Internet, filtering requests for access.

© Cengage Learning 2014

Firewalls (cont'd.)

Typical firewall tasks

Log activities accessing Internet

Maintain access control (in deciding which packet to forward or block)

Based on senders' or receivers' IP addresses

Based on services requested (i.e Email ok but block Http request)

Hide internal network from unauthorized users

Verify virus protection installed and enforced

Perform authentication

Based on source of a request from the Internet

Proxy server

Hides important network information from outsiders

Network server invisible

Determines validity of network access request

SDL – Implementation Phase

This is the stage where coding is done.

To produce secure software

Coding Standards

Centralized Security Modules

Secure builds and configurations

Known security vulnerabilities - use good programming practices. Be aware of

Race conditions

Buffer overflow

Format string

Malicious logic

...

Follow Design & Develop Documentation [further]

Security Vulnerability

Buffer Overflow: Can long input affect service?

Script Injection: Can input with scripts execute?

Numeric Overflow: Can a large number become a negative or small number?

Race Condition: Can multiple threads cause errors?

Configuration Issues: Can software be installed improperly, causing abuse?

Programmer Backdoors: Have programmers left hooks providing entry or information?

SQL: SQL injection

Security Vulnerability

Demo:

SQL injection:

https://www.youtube.com/watch?v=FwIUkAwKzG8

Cross-site scripting:

https://www.youtube.com/watch?v=i38LMZyKIqI

Buffer overflow:

https://www.youtube.com/watch?v=iZTilLGAcFQ

SDL – Implementation Phase

SDL – Verification Phase

Testing of the code developed in the previous stage

Cleared security tests

Security vulnerability tracking

Code Reviews

Documentation

SDL – Release Phase

Secure Management Procedures

Monitoring Requirements

Defense in Layers / Separate Components / Least Privilege

Security Upgrade Procedures

Vulnerability Testing

Buffer Overflow: Can long input affect service?

Script Injection: Can input with scripts execute?

Numeric Overflow: Can a large number become a negative or small number?

Race Condition: Can multiple threads cause errors?

Configuration Issues: Can software be installed improperly, causing abuse?

Programmer Backdoors: Have programmers left hooks providing entry or information?

SDL – Response Phase

Causes:

Costumer feedback

Security incident details and vulnerability reports

• • •

Types of maintenance

Need to introduce new functionality

Need to upgrade to keep up with technology Discovered vulnerability

Facts:

Every security vulnerability / flaw overlooked in an earlier phase will end-up at later phase[s]

Resulting into greater

Cost

Time

of the software development and/or maintenance

SDL @ Microsoft

