

Whiteboard Hacking / Hands-on Threat Modeling

Introduction

Sebastien Deleersnyder

- 5 years developer experience
- 15+ years information security experience
- Application security consultant Toreon
- Belgian OWASP chapter founder
- OWASP volunteer
- www.owasp.org

Co-founder www.BruCON.org

Threat modeling introduction

- Threat modeling in a secure development lifecycle
- What is threat modelling?
- Why threat modeling?
- Threat modeling stages
- Diagrams
- Identify threats
- Addressing threats
- Document a threat model

Myth

Myth: we are secure because we have a firewall

75% of Internet Vulnerabilities are at Web Application Layer *

*Gartner Group (2002 report)

Source: Jeremiah Grossman, Black Hat 2001

OWASP Top Ten (2017 Edition)

A1: Injection

A2: Broken Authentication

A3: Sensitive Data Exposure A4: XML External Entities (XXE)

A5: Broken Access Control A6: Security Misconfiguration A7: Cross Site Scripting (XSS)

A8: Insecure Deserialization

A9: Using Known Vulnerable Components

A10: Insufficient Logging & Monitoring

Your security "perimeter" has huge holes at the application layer

You can't use network layer protection (firewall, SSL, IDS, hardening) to stop or detect application layer attacks
Whiteboard Hacking - Toreon 2017

Secure development lifecycle

Threat modeling

- Threat modelling is the activity of identifying and managing application risks
- Threat modelling is also known as Architectural Risk Analysis

Why threat modeling?

- Prevent security design flaws when there's time to fix them
- Select mitigation strategy and techniques based on identified, documented and rated threats.
- Identify & address greatest risks
- Ability to prioritize development efforts within a project team based on risk weighting
- Increased risk awareness and understanding
- Mechanism for reaching consensus and better trade-off decisions
- Means for communicating results
- Cost justification and support for needed controls
- Artifacts to document due diligence for each software project

Threat modelling stages

Diagrams

- Define scope
- Good understanding context / objectives
- Understand how the software works
- Who interacts with the software?
- With Data Flow Diagrams, Sequence Diagrams, State diagrams ...
- Identify attack surfaces
- Foundation for threat analysis

Diagramming

- Use DFDs (Data Flow Diagrams)
 - Include processes, data stores, data flows
 - Include trust boundaries
 - Diagrams per scenario may be helpful
- Update diagrams as web application changes
- Enumerate assumptions, dependencies
- Number everything (if manual)

DFD Basics

Symbol

Description

External Entity

 Represents entities outside the application that interact with the application via an entry point

Process

 Represents tasks that handle data within the application; tasks may process data or perform actions based on the data

Data Store

 Represents locations where data is stored; data stores do not modify data, they only store it.

Data Flow

Represents data movement within applications;
 the arrow tells the direction of data movement

Trust Boundary

 Represents the change of trust levels as data flows through the application

Context diagram

Level 1 Diagram

Identify threats

- Based on diagrams
- STRIDE analysis
- Focus on identifying threats

STRIDE

Spoofing

 Can an attacker gain access using a false identity?

Tampering

 Can an attacker modify data as it flows through the application?

Repudiation

• If an attacker denies doing something, can we prove he did it?

Information Disclosure

 Can an attacker gain access to private or potentially injurious data?

Denial of Service

Can an attacker crash or reduce the availability of the system?

Elevation of **Privilege**

 Can an attacker assume the identity of a privileged user?

Apply STRIDE Threats to Each Element

Apply the relevant parts of STRIDE to each item on the diagram

- External Entity S, T
- Process S, T, R, I, D, E
- Data store, data flow T, I, D
 - Data stores that are logs –T, I, D, and R

	S	т	R	ı	D	Е
External Entity	✓		✓			
Process	✓	√	✓	✓	✓	√
Data Store		√	?	✓	✓	
Data Flow		√		√	√	

This is why you number things

Example

	Admin		;	>	Admin Console		
	Mitigations	Vulnerabilities	Mitigations	Vulnerabilities	Mitigations	Vulnerabilities	
S	User/PW				SSL Cert		
Т			SSL				
R		No audit log				No Audit log	
1			SSL				
D							
E						No Access Control	

Addressing threats

- Cover all threats
- Identify controls already in place
- Handle threats not (completely) covered

Addressing each threat

Mitigation patterns

Authentication

Mitigating spoofing

Integrity

Mitigating tampering

Non-repudiation

Mitigating repudiation

Confidentiality

Mitigating information disclosure

Availability

Mitigating denial of service

Authorisation

Mitigating elevation of privilege

Hands-on

 Threat mitigation OAuth scenarios for web and mobile applications

Mitigation patterns

- Apply appropriate secure design strategies
- Leverage proven best practices
- Reuse organisation security services, e.g.,
 - Single-Sign-On, Log Server
- Do not reinvent the wheel

For threats not (completely) covered

- Redesign to eliminate
- Apply standard mitigations
- Create new mitigations
- Accept vulnerability in design

Risk-based Threat Management

"The only truly secure system is one that is powered off, cast in a block of concrete, and sealed in a lead-lined room with armed guards - and even then I have my doubts."

Prof Gene Spafford

OWASP risk rating

Injection Example

Threat Agent		Attack Vector	Weakness Prevalence	Weakness Detectability	Technical Impact	Business Impact	
	3	Easy	Widespread	Easy	Severe		
?	? 2 Average 1 Difficult		Common	Average	Moderate	?	
			Uncommon Difficult		Minor		
	3		2	2	3		
		<u></u>					
			2.33	*	3		
7 weighted risk rating							

Example

		Vector Prevalence Detectability Mating Risk						
Threat	Description	Vector	Prova,	Defect	toedu _J	Rating	Risk	
TH – 01	Credentials can be brute forced	2	2	3	3	7.00	High	
TH – 02	No security rules on password	2	2	2	3	6.00	Medium	
TH - 03	No SSL for Android App	2	3	2	2	4.67	Medium	
TH – 04	No SSL active for admin module	1	2	3	2	4.00	Medium	
TH – 05	No accountability of Drupal updates	3	2	2	1	2.33	Low	
TH – 06	API calls can be tampered with	1	1	1	2	2.00	Low	
TH – 07	Fake IDs can be used	1	1	1	2	2.00	Low	

Low: 1-3, Medium: 4-6, High: 7-9

Communicate Your Threat Model

You cannot just "write and throw out" a security document

Recipients often won't understand it

Communicate Your Threat Model

To increase adoption

- Present the results to the audience, in person
- Discuss the countermeasures cost vs. impact
- Complete the threat model with a proposed action list that you know is acceptable

Typical audience

Architects

 Should integrate the proposition to update the design

Developers

 Should benefit from the model transparently, through updated specification

Security testing team

Now know precisely what to test!

Software editor

 If you are acquiring software, you can add the threat model to the software acceptance procedure

That's All Folks

You can contact me through

- Toreon <u>seba@toreon.com</u>
- OWASP <u>seba@owasp.org</u>
- Twitter @SebaDele
- OWASP TM Slack channel

Hands-on Diagramming

Review the B2B case "ACME Hotel Bookings (AHB)" - diagram B2B web and mobile applications, sharing the same REST backend

- Create the data flow diagram with trust boundaries of the AHB Booking system (30 min)
- Perform one STRIDE analysis on the "customer to website" trust boundary, assume the following mitigations:
 - Customers login with Facebook or user name and password
 - The website uses SSL/TLS
 - No other protections are foreseen in the design. (30 min)

Trainer represents "the AHB customer" for your questions

