Software and Security

Objectives

- To present importance of security at system level
- To define and discuss components of the systems involved and level of security associated with each of them
- To provide overview of malicious programs
- □ To describe commonly known malicious programs like virus, worm, Trojans, logic bombs etc.
- To present an overview of IDS
- To discuss firewalls and their classifications

System

- Comprises of computing and communication environment over which developers have some control
- System components
 - Security relevant- crucial components to which malfunction or penetration can lead to security violations.
 - E.g. OS and computer hardware examples
 - Others-Objects that system controls and protects
 - Programs (not processes), data, terminal, modem
- Security perimeter-line of demarcation between security relevant and other components

User, trust and trusted systems

- User- a person whose information system protects and whose access to information is controlled by system
- User is trusted with some confidential information.
- System security needs to have trust in security related components inside the security perimeter.
- Trust in systems is built using techniques of identification and authentication.

Why Software?

- Why is software as important to security as crypto, access control and protocols?
- Virtually all of information security is implemented in software
- If your software is subject to attack, your security is broken
 - Regardless of strength of crypto, access control or protocols
- Software is a poor foundation for security

Software Issues

"Normal" users

- Find bugs and flaws by accident
- Hate bad software...
- ...but must learn to live with it
- Must make bad software work

Attackers

- Actively look for bugs and flaws
- Like bad software...
- ...and try to make it misbehave
- Attack systems thru bad software

Complexity

"Complexity is the enemy of security", Paul Kocher, Cryptography Research, Inc.

system Lines o	f code	(LOC)
----------------	--------	-------

Netscape	17,000,000
Space shuttle	10,000,000
Linux	1,500,000
Windows XP	40,000,000
Boeing 777	7,000,000

A new car contains more LOC than was required to land the Apollo astronauts on the moon

Software Security Topics

- Program flaws (unintentional)
 - Buffer overflow
 - Incomplete mediation
 - Race conditions
- Malicious software (intentional)
 - Viruses
 - o Worms
 - o Other breeds of malware

```
char array[10];

for(i = 0; i < 10; ++i)

 array[i] = `A`;

array[10] = `B`;
```

- □ This program has an error
- □ This error might cause a fault
 - o Incorrect internal state
- □ If a fault occurs, it might lead to a failure
 - o Program behaves incorrectly (external)
- We use the term flaw for all of the above

Secure Software

- In software engineering, try to insure that a program does what is intended
- Secure software engineering requires that the software does what is intended...
- □ ...and nothing more
- Absolutely secure software is impossible
 - o Absolute security is almost never possible!
- □ How can we manage the risks?

Program Flaws

- Program flaws are unintentional
 - But still create security risks
- We'll consider 3 types of flaws
 - Buffer overflow (smashing the stack)
 - Incomplete mediation
 - Race conditions
- Many other flaws can occur
- □ These are most common

Buffer Overflow

Typical Attack Scenario

- Users enter data into a Web form
- □ Web form is sent to server
- Server writes data to buffer, without checking length of input data
- Data overflows from buffer
- Sometimes, overflow can enable an attack
- Web form attack could be carried out by anyone with an Internet connection

Buffer Overflow

```
int main(){
int buffer[10];
buffer[20] = 37;}
```

- Q: What happens when this is executed?
- A: Depending on what resides in memory at location "buffer[20]"
 - Might overwrite user data or code
 - o Might overwrite system data or code

Simple Buffer Overflow

- Consider boolean flag for authentication
- Buffer overflow could overwrite flag allowing anyone to authenticate!

In some cases, attacker need not be so lucky as to have overflow overwrite flag

Memory Organization

- □ Text == code
- □ Data == static variables
- □ Heap == dynamic data
- Stack == "scratch paper"
 - Dynamic local variables
 - o Parameters to functions
 - o Return address

Simplified Stack Example

Smashing the Stack

- What happens if buffer overflows?
- Program "returns" to wrong location
- A crash is likely

Smashing the Stack

- Trudy has a better idea...
- □ Code injection
- Trudy can run code of her choosing!

Smashing the Stack

- Trudy may not know
 - o Address of evil code
 - Location of ret on stack
- Solutions
 - Precede evil code with NOP "landing pad"
 - o Insert lots of new ret

Stack Smashing Summary

- A buffer overflow must exist in the code
- Not all buffer overflows are exploitable
 - Things must line up just right
- □ If exploitable, attacker can inject code
- Trial and error likely required
 - Lots of help available online
 - o Smashing the Stack for Fun and Profit, Aleph One
- Also heap overflow, integer overflow, etc.
- Stack smashing is "attack of the decade"

Stack Smashing Example

- Program asks for a serial number that the attacker does not know
- Attacker does not have source code
- Attacker does have the executable (exe)

```
C:\Documents and Settings\Administrator\Desktop\programs\sre\Release>bo

Enter Serial Number
woeiweiow
C:\Documents and Settings\Administrator\Desktop\programs\sre\Release>_
```

Program quits on incorrect serial number

 By trial and error, attacker discovers an apparent buffer overflow

- □ Note that 0x41 is "A"
- Looks like ret overwritten by 2 bytes!

Next, disassemble bo.exe to find

```
.text:00401000
.text:00401000
 esp, 1Ch
 sub
 offset aEnterSerialNum ; "\nEnter Serial Number\n"
.text:00401003
 push
 sub 40109F
.text:00401008
 call
 eax, [esp+20h+var 10]
.text:0040100D
 lea
.text:00401011
 push
 eax
 offset as
.text:00401012
 push
 sub 401088
.text:00401017
 call
.text:0040101C
 push
.text:0040101E
 lea
 ecx, [esp+2Ch+var 1C]
 offset a$123n456 ; "$123N456"
.text:00401022
 push
.text:00401027
 push
 ecx
 call
 sub 401050
.text:00401028
 esp, 18h
.text:0040102D
 add
.text:00401030
 test
 eax, eax
.text:00401032
 jnz
 short loc 401041
 offset aSerialNumberIs ; "Serial number is correct.\n"
.text:00401034
 push
 sub 40109F
.text:00401039
 call
.text:0040103E
 esp, 4
 add
```


The goal is to exploit buffer overflow to jump to address 0x401034

□ Find that 0x401034 is "@^P4" in ASCII

- □ Byte order is reversed? Why?
- X86 processors are "little-endian"

□ Reverse the byte order to "4^P@" and...

- Success! We've bypassed serial number check by exploiting a buffer overflow
- Overwrote the return address on the stack

- Attacker did not require access to the source code
- Only tool used was a disassembler to determine address to jump to
- Can find address by trial and error
 - Necessary if attacker does not have exe
 - o For example, a remote attack

- Source code of the buffer overflow
- Flaw easily found by attacker
- Even without the source code!

```
#include <stdio.h>
#include <string.h>
main()
{
 char in[75];
 printf("\nEnter Serial Number\n");
 scanf("%s", in);
 if(!strncmp(in, "S123N456", 8))
 {
 printf("Serial number is correct.\n");
 }
}
```


Stack Smashing Prevention

- □ 1st choice: employ non-executable stack
 - o "No execute" NX bit (if available)
 - Seems like the logical thing to do, but some real code executes on the stack (Java does this)
- □ 2nd choice: use safe languages (Java, C#)
- □ 3rd choice: use safer C functions
 - o For unsafe functions, there are safer versions
 - o For example, strncpy instead of strcpy

Stack Smashing Prevention

□ Canary

- o Run-time stack check
- Push canary onto stack
- o Canary value:
 - Constant 0x000aff0d
 - Or value depends on ret

Microsoft's Canary

- Microsoft added buffer security check feature to C++ with /GS compiler flag
- Uses canary (or "security cookie")
- Q: What to do when canary dies?
- A: Check for user-supplied handler
- Handler may be subject to attack
 - o Claimed that attacker can specify handler code
 - If so, "safe" buffer overflows become exploitable when /GS is used!

Buffer Overflow

- □ The "attack of the decade" for 90's
- Will be the attack of the decade for 00's
- Can be prevented
 - Use safe languages/safe functions
 - Educate developers, use tools, etc.
- Buffer overflows will exist for a long time
 - Legacy code
 - Bad software development

Incomplete Mediation

Input Validation

- Consider: strcpy(buffer, argv[1])
- □ A buffer overflow occurs if len(buffer) < len(argv[1])
- Software must validate the input by checking the length of argv[1]
- □ Failure to do so is an example of a more general problem: incomplete mediation

Input Validation

- Consider web form data
- Suppose input is validated on client
- For example, the following is valid

http://www.things.com/orders/final&custID=112&num=55A&qty =20&price=10&shipping=5&total=205

- Suppose input is not checked on server
 - Why bother since input checked on client?
 - Then attacker could send http message

http://www.things.com/orders/final&custID=112&num=55A&qty =20&price=10&shipping=5&total=25

Incomplete Mediation

- Linux kernel
 - Research has revealed many buffer overflows
 - Many of these are due to incomplete mediation
- Linux kernel is "good" software since
 - o Open-source
 - Kernel written by coding gurus
- Tools exist to help find such problems
 - o But incomplete mediation errors can be subtle
 - And tools useful to attackers too!

Race Conditions

Race Condition

- Security processes should be atomic
 - Occur "all at once"
- Race conditions can arise when securitycritical process occurs in stages
- Attacker makes change between stages
 - Often, between stage that gives authorization, but before stage that transfers ownership
- Example: Unix mkdir

mkdir Race Condition

- mkdir creates new directory
- □ How mkdir is supposed to work

mkdir Attack

□ The mkdir race condition

- Not really a "race"
 - But attacker's timing is critical

Race Conditions

- Race conditions are common
- Race conditions may be more prevalent than buffer overflows
- But race conditions harder to exploit
 - Buffer overflow is "low hanging fruit" today
- To prevent race conditions, make securitycritical processes atomic
 - Occur all at once, not in stages
 - Not always easy to accomplish in practice

Malware

Malicious software

- Programs which try to subvert expected operation of secured and benign codes
- Most common categories-
 - Worms
 - o Viruses
 - Logic bombs
 - Trojans
 - Spyware
 - o adware

Malicious Software

- Malware is not new...
- Fred Cohen's initial virus work in 1980's
 - Used viruses to break MLS systems
- Types of malware (lots of overlap)
 - Virus passive propagation
 - Worm active propagation
 - Trojan horse unexpected functionality
 - Trapdoor/backdoor unauthorized access
 - Rabbit exhaust system resources

Worms

- Run independently
- Propagate a full working version of itself to other machines
- Analogous to parasites which live inside a host and use its resources for its existence
- Classified by primary method they use for transport
 - o IM Worms
 - o Email worms

Virus

- Cannot run independently
- Need host program to run and activate them
- □ A computer virus has
 - o Infection mechanism
 - Payload
 - Trigger

```
Virus pseudocode infect(); if trigger() then payload();
```

Where do Viruses Live?

- Just about anywhere...
- Boot sector
 - o Take control before anything else
- Memory resident
 - o Stays in memory
- Applications, macros, data, etc.
- Library routines
- Compilers, debuggers, virus checker, etc.
 - o These are particularly nasty!

Virus classification by target

- Boot sector virus
 - o Primary boot
 - Secondary boot
- Executable file infectors
 - o Prepending Virus -placed at beginning,
 - o Appending virus-placed at end,
 - Virus code is over-written or inserted into a file
- Data file infectors- macro virus

Virus classification by target

- Overwriting virus
 - o Do not change target file size
- Companion virus
 - Do not modify infected code
 - Installs itself in such a way that it gets executed before the target code

Virus classification based on concealment

- Encryption
- Oligomorphism
- Polymorphism
- Metamorphism

Virus classification - Encryption

- Makes detection difficult
- Has a decryptor loop for decryption and transfer of control to it
- Encryption techniques used
 - Simple transformation
 - Key mixing
 - Substitution cipher
 - Strong encryption
- Signature detection is easy

Virus classification - Oligomorphism

- uses a pool of decryptors Instead of one; so uses varying keys
- □ Entire virus changes and becomes harder to detect
- Difficulty is very marginal as antivirus needs to check only loop variants

Virus classification - Polymorphism

- Almost same as Oligomorphism but has extremely large number of decryptor loops
- Mutation engine changes loop with every encryption

Methods used for writing viruses

- □ Instruction equivalence
- Instruction sequence equivalence
- Instruction reordering
- Register renaming
- Concurrency
- Writing convoluted programs
- Inlining & outlining function calls

Virus classification - Metamorphism

- Do not have decryption loops
- Mutation engine changes for every infection

Logic bombs

- Has typically two parts
 - o Payload-malicious piece of code
 - Trigger- Boolean logic
- Time bombs are examples of logic bombs

Trojans

Malicious programs that perform some harmless activities in addition to malicious activities

Trojan Horse Example

- A trojan has unexpected function
- Prototype of trojan for the Mac
- □ File icon for freeMusic.mp3:
- freeMusic.mp3
- For a real mp3, double click on icon
 - o iTunes opens
 - Music in mp3 file plays
- But for freeMusic.mp3, unexpected results...

Trojan Example

- Double click on freeMusic.mp3
 - o iTunes opens (expected)
 - "Wild Laugh" (probably not expected)
 - Message box (unexpected)

Trojan Example

- How does freeMusic.mp3 trojan work?
- This "mp3" is an application, not data!

- This trojan is harmless, but...
- Could have done anything user can do
 - o Delete files, download files, launch apps, etc.

Spyware

- □ A software used to collect & transmit information from victim computer
- Spywares do not replicate themselves
- Different form of trojans
- Often get downloaded when viewing some webpage, called drive by download concept
- Examples of info gathered by spywares
 - Passwords
 - Credit card numbers and bank secrets
 - Software license keys

Adwares

- Have similarities with spywares
- Not self-replicating
- Objective is marketing

Malware Detection

- □ Three common methods
 - Signature detection
 - Change detection
 - Anomaly detection
- We'll briefly discuss each of these
 - And consider advantages and disadvantages of each

Signature Detection

- A signature is a string of bits found in software (or could be a hash value)
- □ Suppose that a virus has signature 0x23956a58bd910345
- We can search for this signature in all files
- □ If we find the signature are we sure we've found the virus?
 - No, same signature could appear in other files
 - o But at random, chance is very small: 1/264
 - o Software is not random, so probability is higher

Signature Detection

- Advantages
 - o Effective on "traditional" malware
 - Minimal burden for users/administrators
- Disadvantages
 - Signature file can be large (10,000's)...
 - o ...making scanning slow
 - Signature files must be kept up to date
 - Cannot detect unknown viruses
 - Cannot detect some new types of malware
- By far the most popular detection method

Change Detection

- Viruses must live somewhere on system
- □ If we detect that a file has changed, it may be infected
- How to detect changes?
 - o Hash files and (securely) store hash values
 - Recompute hashes and compare
 - If hash value changes, file might be infected
 - o Check for oligomorphism and polymorphism

Change Detection

- Advantages
 - Virtually no false negatives
 - o Can even detect previously unknown malware
- Disadvantages
 - Many files change and often
 - Many false alarms (false positives)
 - Heavy burden on users/administrators
 - o If suspicious change detected, then what?
 - Might still need signature-based system

Anomaly Detection

- Monitor system for anything "unusual" or "virus-like" or potentially malicious
- What is unusual?
 - o Files change in some unusual way
 - System misbehaves in some way
 - Unusual network activity
 - o Unusual file access, etc., etc., etc.
- But must first define "normal"
 - And normal can change!

Anomaly Detection

- Advantages
 - o Chance of detecting unknown malware
- Disadvantages
 - Unproven in practice
 - Trudy can make abnormal look normal (go slow)
 - Must be combined with another method (such as signature detection)
- Also popular in intrusion detection (IDS)
- A difficult unsolved (unsolvable?) problem
 - o As difficult as AI?

Not in syllabus- Given for information Miscellaneous Attacks

Miscellaneous Attacks

- Numerous attacks involve software
- We'll discuss a few issues that do not fit in previous categories
 - o Salami attack
 - Linearization attack
 - o Time bomb
 - Can you ever trust software?

Salami Attack

- What is Salami attack?
 - Programmer "slices off" money
 - Slices are hard for victim to detect
- Example
 - Bank calculates interest on accounts
 - Programmer "slices off" any fraction of a cent and puts it in his own account
 - No customer notices missing partial cent
 - Bank may not notice any problem
 - o Over time, programmer makes lots of money!

Salami Attack

- Such attacks are possible for insiders
- Do salami attacks actually occur?
- Programmer added a few cents to every employee payroll tax withholding
 - o But money credited to programmer's tax
 - o Programmer got a big tax refund!
- Rent-a-car franchise in Florida inflated gas tank capacity to overcharge customers

Salami Attacks

- □ Employee reprogrammed Taco Bell cash register: \$2.99 item registered as \$0.01
 - o Employee pocketed \$2.98 on each such item
 - A large "slice" of salami!
- In LA four men installed computer chip that overstated amount of gas pumped
 - Customer complained when they had to pay for more gas than tank could hold!
 - Hard to detect since chip programmed to give correct amount when 5 or 10 gallons purchased
 - o Inspector usually asked for 5 or 10 gallons!

- Program checks for serial number \$123N456
- For efficiency,
 check made one
 character at a time
- Can attacker take advantage of this?

```
#include <stdio.h>
int main(int argc, const char *argv[])
 int i:
 char serial[9]="S123N456\n";
 for(i = 0; i < 8; ++i)
 if(argv[1][i] != serial[i]) break;
 if(i == 8)
 printf("\nSerial number is correct!\n\n");
```

- Correct string takes longer than incorrect
- Attacker tries all 1 character strings
 - o Finds S takes most time
- Attacker then tries all 2 char strings S*
 - o Finds S1 takes most time
- And so on...
- Attacker is able to recover serial number one character at a time!

- What is the advantage of attacking serial number one character at a time?
- Suppose serial number is 8 characters and each has 128 possible values
 - o Then $128^8 = 2^{56}$ possible serial numbers
 - o Attacker would guess the serial number in about 2^{55} tries a lot of work!
 - o Using the linearization attack, the work is about $8*(128/2) = 2^9$ which is trivial!

- A real-world linearization attack
- TENEX (an ancient timeshare system)
 - o Passwords checked one character at a time
 - o Careful timing was not necessary, instead...
 - ...could arrange for a "page fault" when next unknown character guessed correctly
 - The page fault register was user accessible
 - Attack was very easy in practice

Time Bomb

- □ In 1986 <u>Donald Gene Burleson</u> told employer to stop withholding taxes from his paycheck
- His company refused
- □ He planned to sue his company
 - He used company computer to prepare legal docs
 - o Company found out and fired him
- Burleson had been working on a malware...
- After being fired, his software "time bomb" deleted important company data

Time Bomb

- Company was reluctant to pursue the case
- So Burleson sued company for back pay!
 - o Then company finally sued Burleson
- □ In 1988 Burleson fined \$11,800
 - Took years to prosecute
 - o Cost thousands of dollars to prosecute
 - o Resulted in a slap on the wrist
- One of the first computer crime cases
- Many cases since follow a similar pattern
 - o Companies often reluctant to prosecute

Thank You