

Chapter 15: Security

Chapter 15: Security

The Security Problem

Program Threats

System and Network Threats

Cryptography as a Security Tool

User Authentication

Implementing Security Defenses

Firewalling to Protect Systems and Networks

Computer-Security Classifications

An Example: Windows 7

Objectives

To discuss security threats and attacks

To explain the fundamentals of encryption, authentication, and hashing

To examine the uses of cryptography in computing

To describe the various countermeasures to security attacks

The Security Problem

System secure if resources used and accessed as intended under all circumstances

Unachievable

Intruders (crackers) attempt to breach security

Threat is potential security violation

Attack is attempt to breach security

Attack can be accidental or malicious

Easier to protect against accidental than malicious misuse

Security Violation Categories

Breach of confidentiality

Unauthorized reading of data

Breach of integrity

Unauthorized modification of data

Breach of availability

Unauthorized destruction of data

Theft of service

Unauthorized use of resources

Denial of service (DOS)

Prevention of legitimate use

Security Violation Methods

Masquerading (breach authentication)

Pretending to be an authorized user to escalate privileges

Replay attack

As is or with message modification

Man-in-the-middle attack

Intruder sits in data flow, masquerading as sender to receiver and vice versa

Session hijacking

Intercept an already-established session to bypass authentication

Standard Security Attacks

Security Measure Levels

Impossible to have absolute security, but make cost to perpetrator sufficiently high to deter most intruders Security must occur at four levels to be effective:

Physical

Data centers, servers, connected terminals

Human

Avoid social engineering, phishing, dumpster diving

Operating System

Protection mechanisms, debugging

Network

Intercepted communications, interruption, DOS

Security is as weak as the weakest link in the chain But can too much security be a problem?

Program Threats

Many variations, many names

Trojan Horse

Code segment that misuses its environment

Exploits mechanisms for allowing programs written by users to be executed by other users

Spyware, pop-up browser windows, covert channels

Up to 80% of spam delivered by spyware-infected systems

Trap Door

Specific user identifier or password that circumvents normal security procedures

Could be included in a compiler

How to detect them?

Program Threats (Cont.)

Logic Bomb

Program that initiates a security incident under certain circumstances

Stack and Buffer Overflow

Exploits a bug in a program (overflow either the stack or memory buffers)

Failure to check bounds on inputs, arguments

Write past arguments on the stack into the return address on stack

When routine returns from call, returns to hacked address

 Pointed to code loaded onto stack that executes malicious code

Unauthorized user or privilege escalation

C Program with Buffer-overflow Condition

```
#include <stdio.h>
#define BUFFER SIZE 256
int main(int argc, char *argv[])
  char buffer[BUFFER SIZE];
  if (argc < 2)
 return -1;
  else {
 strcpy(buffer, argv[1]);
 return 0;
```


Layout of Typical Stack Frame

Modified Shell Code

```
#include <stdio.h>
int main(int argc, char *argv[])
{
  execvp(''\bin\sh'', ''\bin \sh'', NULL);
  return 0;
}
```


Hypothetical Stack Frame

Before attack

After attack

Great Programming Required?

For the first step of determining the bug, and second step of writing exploit code, yes

Script kiddies can run pre-written exploit code to attack a given system

Attack code can get a shell with the processes' owner's permissions

Or open a network port, delete files, download a program, etc

Depending on bug, attack can be executed across a network using allowed connections, bypassing firewalls

Buffer overflow can be disabled by disabling stack execution or adding bit to page table to indicate "non-executable" state

Available in SPARC and x86

But still have security exploits

Program Threats (Cont.)

Viruses

Code fragment embedded in legitimate program

Self-replicating, designed to infect other computers

Very specific to CPU architecture, operating system, applications

Usually borne via email or as a macro

Visual Basic Macro to reformat hard drive

```
Sub AutoOpen()
Dim oFS
Set oFS = CreateObject(''Scripting.FileSystemObject'')
vs = Shell(''c:command.com /k format c:'',vbHide)
End Sub
```


Program Threats (Cont.)

Virus dropper inserts virus onto the system

Many categories of viruses, literally many thousands of viruses

File / parasitic

Boot / memory

Macro

Source code

Polymorphic to avoid having a virus signature

Encrypted

Stealth

Tunneling

Multipartite

Armored

A Boot-sector Computer Virus

The Threat Continues

Attacks still common, still occurring

Attacks moved over time from science experiments to tools of organized crime

Targeting specific companies

Creating botnets to use as tool for spam and DDOS delivery

Keystroke logger to grab passwords, credit card numbers

Why is Windows the target for most attacks?

Most common

Everyone is an administrator

Licensing required?

Monoculture considered harmful

System and Network Threats

Some systems "open" rather than secure by default

Reduce attack surface

But harder to use, more knowledge needed to administer

Network threats harder to detect, prevent

Protection systems weaker

More difficult to have a shared secret on which to base access

No physical limits once system attached to internet

Or on network with system attached to internet

Even determining location of connecting system difficult

▶ IP address is only knowledge

System and Network Threats (Cont.)

Worms – use **spawn** mechanism; standalone program Internet worm

Exploited UNIX networking features (remote access) and bugs in *finger* and *sendmail* programs

Exploited trust-relationship mechanism used by *rsh* to access friendly systems without use of password

Grappling hook program uploaded main worm program

99 lines of C code

Hooked system then uploaded main code, tried to attack connected systems

Also tried to break into other users accounts on local system via password guessing

If target system already infected, abort, except for every 7th time

The Morris Internet Worm

System and Network Threats (Cont.)

Port scanning

Automated attempt to connect to a range of ports on one or a range of IP addresses

Detection of answering service protocol

Detection of OS and version running on system

nmap scans all ports in a given IP range for a response

nessus has a database of protocols and bugs (and exploits) to apply against a system

Frequently launched from **zombie systems**

To decrease trace-ability

System and Network Threats (Cont.)

Denial of Service

Overload the targeted computer preventing it from doing any useful work

Distributed denial-of-service (DDOS) come from multiple sites at once

Consider the start of the IP-connection handshake (SYN)

How many started-connections can the OS handle?

Consider traffic to a web site

How can you tell the difference between being a target and being really popular?

Accidental – CS students writing bad fork() code

Purposeful – extortion, punishment

Sobig.F Worm

More modern example

Disguised as a photo uploaded to adult newsgroup via account created with stolen credit card

Targeted Windows systems

Had own SMTP engine to mail itself as attachment to everyone in infect system's address book

Disguised with innocuous subject lines, looking like it came from someone known

Attachment was executable program that created **WINPPR23.EXE** in default Windows system directory
Plus the Windows Registry

```
[HKCU\SOFTWARE\Microsoft\Windows\CurrentVersion\Run]
  "TrayX" = %windir%\winppr32.exe /sinc
[HKLM\SOFTWARE\Microsoft\Windows\CurrentVersion\Run]
  "TrayX" = %windir%\winppr32.exe /sinc
```


Cryptography as a Security Tool

Broadest security tool available

Internal to a given computer, source and destination of messages can be known and protected

 OS creates, manages, protects process IDs, communication ports

Source and destination of messages on network cannot be trusted without cryptography

- Local network IP address?
 - Consider unauthorized host added
- WAN / Internet how to establish authenticity
 - Not via IP address

Cryptography

Means to constrain potential senders (*sources*) and / or receivers (*destinations*) of *messages*

Based on secrets (keys)

Enables

- Confirmation of source
- Receipt only by certain destination
- Trust relationship between sender and receiver

Encryption

Constrains the set of possible receivers of a message

Encryption algorithm consists of

Set K of keys

Set *M* of Messages

Set *C* of ciphertexts (encrypted messages)

A function $E: K \to (M \to C)$. That is, for each $k \in K$, E_k is a function for generating ciphertexts from messages

Both E and E_k for any k should be efficiently computable functions

A function $D: K \to (C \to M)$. That is, for each $k \in K$, D_k is a function for generating messages from ciphertexts

Both D and D_k for any k should be efficiently computable functions

Encryption (Cont.)

An encryption algorithm must provide this essential property: Given a ciphertext $c \in C$, a computer can compute m such that $E_k(m) = c$ only if it possesses k

Thus, a computer holding *k* can decrypt ciphertexts to the plaintexts used to produce them, but a computer not holding *k* cannot decrypt ciphertexts

Since ciphertexts are generally exposed (for example, sent on the network), it is important that it be infeasible to derive *k* from the ciphertexts

Symmetric Encryption

Same key used to encrypt and decrypt

Therefore *k* must be kept secret

DES was most commonly used symmetric block-encryption algorithm (created by US Govt)

Encrypts a block of data at a time

Keys too short so now considered insecure

Triple-DES considered more secure

Algorithm used 3 times using 2 or 3 keys

For example $c = E_{k3}(D_{k2}(E_{k1}(m)))$

2001 NIST adopted new block cipher - Advanced Encryption Standard (AES)

Keys of 128, 192, or 256 bits, works on 128 bit blocks

RC4 is most common symmetric stream cipher, but known to have vulnerabilities

Encrypts/decrypts a stream of bytes (i.e., wireless transmission)

Key is a input to pseudo-random-bit generator

Generates an infinite keystream

Secure Communication over Insecure Medium

Asymmetric Encryption

Public-key encryption based on each user having two keys:

public key – published key used to encrypt dataprivate key – key known only to individual user used to decrypt data

Must be an encryption scheme that can be made public without making it easy to figure out the decryption scheme

Most common is RSA block cipher

Efficient algorithm for testing whether or not a number is prime

No efficient algorithm is know for finding the prime factors of a number

Asymmetric Encryption (Cont.)

Formally, it is computationally infeasible to derive $k_{d,N}$ from $k_{e,N}$, and so k_e need not be kept secret and can be widely disseminated

 $k_{\rm e}$ is the public key

 k_d is the private key

N is the product of two large, randomly chosen prime numbers p and q (for example, p and q are 512 bits each)

Encryption algorithm is $E_{ke,N}(m) = m^{k_e} \mod N$, where k_e satisfies $k_e k_d \mod (p-1)(q-1) = 1$

The decryption algorithm is then $D_{kd,N}(c) = c^{k_d} \mod N$

Asymmetric Encryption Example

For example. make p = 7 and q = 13

We then calculate N = 7*13 = 91 and (p-1)(q-1) = 72

We next select k_e relatively prime to 72 and < 72, yielding 5

Finally, we calculate k_d such that $k_e k_d \mod 72 = 1$, yielding 29

We how have our keys

Public key, $k_{e.N} = 5$, 91

Private key, $k_{d,N} = 29, 91$

Encrypting the message 69 with the public key results in the cyphertext 62

Cyphertext can be decoded with the private key

Public key can be distributed in cleartext to anyone who wants to communicate with holder of public key

Encryption using RSA Asymmetric Cryptography

Cryptography (Cont.)

Note symmetric cryptography based on transformations, asymmetric based on mathematical functions

Asymmetric much more compute intensive

Typically not used for bulk data encryption

Authentication

Constraining set of potential senders of a message

Complementary to encryption

Also can prove message unmodified

Algorithm components

A set *K* of keys

A set *M* of messages

A set A of authenticators

A function $S: K \rightarrow (M \rightarrow A)$

- ▶ That is, for each $k \in K$, S_k is a function for generating authenticators from messages
- lacktriangleright Both S and S_k for any k should be efficiently computable functions

A function $V: K \to (M \times A \to \{\text{true, false}\})$. That is, for each $k \in K$, V_k is a function for verifying authenticators on messages

lacktriangleright Both V and V_k for any k should be efficiently computable functions

Authentication (Cont.)

For a message m, a computer can generate an authenticator $a \in A$ such that $V_k(m, a) = true$ only if it possesses k

Thus, computer holding *k* can generate authenticators on messages so that any other computer possessing *k* can verify them

Computer not holding k cannot generate authenticators on messages that can be verified using V_k

Since authenticators are generally exposed (for example, they are sent on the network with the messages themselves), it must not be feasible to derive *k* from the authenticators

Practically, if $V_k(m,a) = true$ then we know m has not been modified and that send of message has k

If we share *k* with only one entity, know where the message originated

Authentication – Hash Functions

Basis of authentication

Creates small, fixed-size block of data message digest (hash value) from *m*

Hash Function H must be collision resistant on m

Must be infeasible to find an $m' \neq m$ such that H(m) = H(m')

If H(m) = H(m'), then m = m'

The message has not been modified

Common message-digest functions include MD5, which produces a 128-bit hash, and SHA-1, which outputs a 160-bit hash

Not useful as authenticators

For example H(m) can be sent with a message

- But if H is known someone could modify m to m' and recompute H(m') and modification not detected
- ▶ So must authenticate H(m)

Authentication - MAC

Symmetric encryption used in message-authentication code (MAC) authentication algorithm

Cryptographic checksum generated from message using secret key

Can securely authenticate short values

If used to authenticate H(m) for an H that is collision resistant, then obtain a way to securely authenticate long message by hashing them first

Note that k is needed to compute both S_k and V_k , so anyone able to compute one can compute the other

Authentication – Digital Signature

Based on asymmetric keys and digital signature algorithm

Authenticators produced are digital signatures

Very useful – *anyone* can verify authenticity of a message

In a digital-signature algorithm, computationally infeasible to derive k_s from k_v

V is a one-way function

Thus, k_v is the public key and k_s is the private key

Consider the RSA digital-signature algorithm

Similar to the RSA encryption algorithm, but the key use is reversed

Digital signature of message $S_{ks}(m) = H(m)^{k_s} \mod N$

The key k_s again is a pair (d, N), where N is the product of two large, randomly chosen prime numbers p and q

Verification algorithm is $V_{kv}(m, a)$ $(a^{k_v} \mod N = H(m))$

▶ Where k_v satisfies $k_v k_s \mod (p-1)(q-1) = 1$

Authentication (Cont.)

Why authentication if a subset of encryption?

Fewer computations (except for RSA digital signatures)

Authenticator usually shorter than message

Sometimes want authentication but not confidentiality

Signed patches et al

Can be basis for non-repudiation

Key Distribution

Delivery of symmetric key is huge challenge

Sometimes done out-of-band

Asymmetric keys can proliferate – stored on key ring

Even asymmetric key distribution needs care – manin-the-middle attack

Digital Certificates

Proof of who or what owns a public key

Public key digitally signed a trusted party

Trusted party receives proof of identification from entity and certifies that public key belongs to entity

Certificate authority are trusted party – their public keys included with web browser distributions

They vouch for other authorities via digitally signing their keys, and so on

Man-in-the-middle Attack on Asymmetric Cryptography

Implementation of Cryptography

Can be done at various layers of ISO Reference Model

SSL at the Transport layer Network layer is typically IPSec

- IKE for key exchange
- Basis of Virtual Private Networks (VPNs)

Why not just at lowest level?

Sometimes need more knowledge than available at low levels

- i.e. User authentication
- i.e. e-mail delivery

OSI model

7. Application Layer

NNTP · SIP · SSI · DNS · FTP ·

Gopher · HTTP · NFS · NTP · SMPP ·

SMTP · SNMP · Teinet · Netconf ·

(more)

6. Presentation Layer

MIME · XDR · TLS · SSL

5. Session Layer

Named Pipes · NetBIOS · SAP · L2TP · PPTP · SPDY

4. Transport Layer

TCP · UDP · SCTP · DCCP · SPX

3. Network Layer

IP (IPv4, IPv6) • ICMP • IPsec • IGMP
IPX • AppleTalk

2. Data Link Layer

ATM · SDLC · HDLC · ARP · CSLIP · SLIP · GFP · PLIP · IEEE 802.3 · Frame Relay · ITU-T G.hn DLL · PPP · X.25 · Network Switch · DHCP

1. Physical Layer

EIA/TIA-232 · EIA/TIA-449 ·
ITU-T V-Series · I.430 · I.431 · POTS ·
PDH · SONET/SDH · PON · OTN ·
DSL · IEEE 802.3 · IEEE 802.11 ·
IEEE 802.15 · IEEE 802.16 · IEEE 1394 · ITU-T G.hn PHY · USB · Bluetooth ·
Hubs

This box: view · talk · edit

OSI Model			
	Data unit	Layer	Function
Host layers	Data	7. Application	Network process to application
		6. Presentation	Data representation, encryption and decryption, convert machine dependent data to machine independent data
		5. Session	Interhost communication
	Segments	4. Transport	End-to-end connections and reliability, flow control
Media layers	Packet/Datagram	3. Network	Path determination and logical addressing
	Frame	2. Data Link	Physical addressing
	Bit	1. Physical	Media, signal and binary transmission

Source: http://en.wikipedia.org/wiki/OSI_mo del

Encryption Example - SSL

Insertion of cryptography at one layer of the ISO network model (the transport layer)

SSL – Secure Socket Layer (also called TLS)

Cryptographic protocol that limits two computers to only exchange messages with each other

Very complicated, with many variations

Used between web servers and browsers for secure communication (credit card numbers)

The server is verified with a **certificate** assuring client is talking to correct server

Asymmetric cryptography used to establish a secure session key (symmetric encryption) for bulk of communication during session

Communication between each computer then uses symmetric key cryptography

More details in textbook

User Authentication

Crucial to identify user correctly, as protection systems depend on user ID

User identity most often established through **passwords**, can be considered a special case of either keys or capabilities

Passwords must be kept secret

Frequent change of passwords

History to avoid repeats

Use of "non-guessable" passwords

Log all invalid access attempts (but not the passwords themselves)

Unauthorized transfer

Passwords may also either be encrypted or allowed to be used only once

Does encrypting passwords solve the exposure problem?

- Might solve sniffing
- Consider shoulder surfing
- Consider Trojan horse keystroke logger
- How are passwords stored at authenticating site?

Passwords

Encrypt to avoid having to keep secret

But keep secret anyway (i.e. Unix uses superuser-only readably file /etc/shadow)

Use algorithm easy to compute but difficult to invert

Only encrypted password stored, never decrypted

Add "salt" to avoid the same password being encrypted to the same value

One-time passwords

Use a function based on a seed to compute a password, both user and computer

Hardware device / calculator / key fob to generate the password

Changes very frequently

Biometrics

Some physical attribute (fingerprint, hand scan)

Multi-factor authentication

Need two or more factors for authentication

i.e. USB "dongle", biometric measure, and password

Implementing Security Defenses

Defense in depth is most common security theory – multiple layers of security Security policy describes what is being secured

Vulnerability assessment compares real state of system / network compared to security policy

Intrusion detection endeavors to detect attempted or successful intrusions

Signature-based detection spots known bad patterns

Anomaly detection spots differences from normal behavior

Can detect zero-day attacks

False-positives and false-negatives a problem

Virus protection

Searching all programs or programs at execution for known virus patterns
Or run in sandbox so can't damage system

Auditing, accounting, and logging of all or specific system or network activities Practice **safe computing** – avoid sources of infection, download from only "good" sites, etc

Firewalling to Protect Systems and Networks

A network firewall is placed between trusted and untrusted hosts

The firewall limits network access between these two security domains

Can be tunneled or spoofed

Tunneling allows disallowed protocol to travel within allowed protocol (i.e., telnet inside of HTTP)

Firewall rules typically based on host name or IP address which can be spoofed

Personal firewall is software layer on given host

Can monitor / limit traffic to and from the host

Application proxy firewall understands application protocol and can control them (i.e., SMTP)

System-call firewall monitors all important system calls and apply rules to them (i.e., this program can execute that system call)

Network Security Through Domain Separation Via Firewall

Computer Security Classifications

- U.S. Department of Defense outlines four divisions of computer security: **A**, **B**, **C**, and **D**
- **D** Minimal security
- C Provides discretionary protection through auditing
 Divided into C1 and C2
 - C1 identifies cooperating users with the same level of protection
 - C2 allows user-level access control
- **B** All the properties of **C**, however each object may have unique sensitivity labels

Divided into B1, B2, and B3

A – Uses formal design and verification techniques to ensure security

Example: Windows 7

Security is based on user accounts

Each user has unique security ID

Login to ID creates security access token

- Includes security ID for user, for user's groups, and special privileges
- Every process gets copy of token
- System checks token to determine if access allowed or denied

Uses a subject model to ensure access security

A subject tracks and manages permissions for each program that a user runs

Each object in Windows has a security attribute defined by a security descriptor

For example, a file has a security descriptor that indicates the access permissions for all users

Example: Windows 7 (Cont.)

Win added mandatory integrity controls – assigns integrity label to each securable object and subject

Subject must have access requested in discretionary access-control list to gain access to object

Security attributes described by security descriptor

Owner ID, group security ID, discretionary access-control list, system access-control list

End of Chapter 15

