

Code Review Training Course. Part 1: SDLC and Secure Design

For VIB only namhabach@gmail.com

#whoami > /dev/null

Nam Ha Bach A.K.A kendyhikaru Web Security Pentester/Researcher namhabach@gmail.com +84973706272

Theory of Everything (inc Hacking)

Reminder

- Pentest/Audit/VA
- Black Box/White Box/Code Review
- OWASP/PETES/ISSAFF

•

Motivation

- Code Review Only ???
- NO NO NO !!!
- We need:
 - Secure Design ?
 - Application Audit ?
 - Coding & Secure Coding?

About Course

- SDLC and Secure Design
- Common Web Attack & Secure Coding
- Code Review with Programming Language
 - Code Review with Web Framework, Cryptography
 - Web Services, Mobile Application
 - Seminar: Taint Tracking, CTF writeup

Secure Development Life Cycle

Ongoing Process Improvements

Design

Establish Design Requirements Perform Attack
Surface
Analysis/Reduction

Use Threat Modeling

Implementation

Use Approved Tools

Deprecate
Unsafe Functions

Perform Static Analysis

Verification

Perform Dynamic Analysis

Perform Fuzz Testing Conduct Attack Surface Review

Secure Design

- Attack Surface Reduction (ASR)
- Threat Modeling

The Attack Surface Reduction Process

- Look at all of your entry points
 - Network I/O
 - File I/O
- Rank them
 - Authenticated versus anonymous
 - Administrator only versus user
 - Network versus local
 - UDP versus TCP

Watch Out for Fanout!

File formats

-For example, JPG, MSH, or GIF

Subprotocols

-SSL2, SSL3, TLS, PCT

Verbs

- -HTTP
 - Classic
 GET, POST,
 HEAD, DELETE
 - WebDAV

 PROPPATCH,
 PROPFIND,
 MOVE, LOCK
- -SMTP
 - HELO, EHLO, MAIL, RCPT
- -Queries
 - Extended sprocs and sprocs

It's Not Just About Turning Stuff Off!

Higher Attack Surface

Open socket

UDP

Anonymous access

Constantly on

Admin access

Internet access

SYSTEM

Uniform defaults

Large code

Weak ACLs

Lower Attack Surface

Off by default Closed socket TCP

Authenticated access

Intermittently on

User access

Local subnet access

Not SYSTEM!

User-chosen settings

Small code

Strong ACLs

ASR Examples

Windows

- Authenticated RPC
- Firewall on by default

Internet Information Services version 6 (IIS6)

- Off by default
- Network service by default
- Static files by default

SQL Server 2005

- xp_cmdshell off by default
- CLR and COM off by default
- Network service

Visual Studio[®] 2005

- Web server localhost only
- SQL Server Express localhost only

Attack Surface Reduction is as important as trying to get the code right

Threat Analysis

- Secure software starts with understanding the threats
- Threats are not vulnerabilities
- Threats live forever; they are the attacker's goal

How to Threat Model

The Process in a Nutshell

Diagramming

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

Diagram Elements: Examples

External Entity

- People
- Other systems
- Microsoft.com

Process

- DLLs
- EXEs
- COM object
- Components
- Services
- Web Services
- Assemblies

Data Flow

- Function call
- Network traffic
- Remote Procedure Call (RPC)

Data Store

- Database
- File
- Registry
- Shared Memory
- Queue / Stack

Trust Boundary

- Process boundary
- File system

Diagrams: Trust Boundaries

- Add trust boundaries that intersect data flows
- Points/surfaces where an attacker can interject
 - Machine boundaries, privilege boundaries, integrity boundaries are examples of trust boundaries
 - Threads in a native process are often inside a trust boundary, because they share the same privs, rights, identifiers and access
- Processes talking across a network always have a trust boundary
 - They make may create a secure channel, but they're still distinct entities
 - Encrypting network traffic is an 'instinctive' mitigation
 - But doesn't address tampering or spoofing

Diagram layers

- Context Diagram
 - Very high-level; entire component / product / system
- Level 1 Diagram
 - High level; single feature / scenario
- Level 2 Diagram
 - Low level; detailed sub-components of features
- Level 3 Diagram
 - More detailed
 - Rare to need more layers, except in huge projects or when you're drawing more trust boundaries

Context Diagram

Level 1 Diagram

Diagrams Should Not Resemble

- Flow charts
- Class diagrams
- Call graphs

The Process: Identifying Threats

Identify Threats

- Experts can brainstorm
- How to do this without being an expert?
 - Use STRIDE to step through the diagram elements
 - Get specific about threat manifestation

Threat Property we want

Spoofing Authentication

Tampering Integrity

Repudiation Nonrepudiation

Information Disclosure Confidentiality

Denial of Service Availability

Elevation of Privilege Authorization

Understanding the STRIDE Threats

Threat	Property	Definition	Example
Spoofing	Authentication	Impersonating something or someone else.	Pretending to be any of billg, microsoft.com or ntdll.dll
Tampering	Integrity	Modifying data or code	Modifying a DLL on disk or DVD, or a packet as it traverses the LAN.
Repudiation	Non-repudiation	Claiming to have not performed an action.	"I didn't send that email," "I didn't modify that file," "I certainly didn't visit that web site, dear!"
Information Disclosure	Confidentiality	Exposing information to someone not authorized to see it	Allowing someone to read the Windows source code; publishing a list of customers to a web site.
Denial of Service	Availability	Deny or degrade service to users	Crashing Windows or a web site, sending a packet and absorbing seconds of CPU time, or routing packets into a black hole.
Elevation of Privilege	Authorization	Gain capabilities without proper authorization	Allowing a remote internet user to run commands is the classic example, but going from a limited user to admin is also EoP.

Find Threats: Use STRIDE per Element

- Start with items connected to dangerous data flows (those crossing boundaries)
- Use the chart to help you think of attacks
- Keep a running list

Different Threats Affect Each Element Type

ELEMENT	5	T	R	1	D	Ę
External Entity	V		V			
Process	\	\	~	V	\	✓
——————————————————————————————————————		V	?	V	\checkmark	
Data Flow		V		V	V	

Apply STRIDE Threats to Each Element

- For each item on the diagram:
 - Apply relevant parts of STRIDE
 - Process: STRIDE
 - Data store, data flow: TID
 - Data stores that are logs: TID+R
 - External entity: SR
 - Data flow inside a process:
 - Don't worry about T, I, or D
- This is why you number things

Use the Trust boundaries

- Trusted/ high code reading from untrusted/low
 - Validate everything for specific and defined uses
- High code writing to low
 - Make sure your errors don't give away too much

DFD Elements Are Threat Targets: A "Work List"

Data Flow	5		R			E			
1→5		✓		✓	√ ←		Each ✓ is a		
5→6		✓		✓ ←			potential threat		
6→7		✓		✓	✓				
7→8		✓ ◆					to the system		
Data Store									
7		✓		✓	✓				
9		✓		✓	✓		Fools throat is		
11		✓		✓	√		Each threat is governed by the		
Interactor							conditions which		
1	✓		✓				make the threat		
2	✓		✓						
8	✓		✓				possible		
Process									
3	✓	✓	✓	✓	✓	✓			
4	✓	✓	✓	✓	✓	✓			
5	✓	✓	✓	✓	✓	✓			
6	✓	✓	✓	✓	✓	✓			
10	\checkmark	\checkmark	\checkmark	\checkmark	√	✓			

A Special Note About Information Disclosure Threats

All information disclosure threats are potential privacy issues

Is the data sensitive or PII?

The Process: Mitigation

Mitigation Is the Point of Threat Modeling

- Mitigation
 - To address or alleviate a problem
- Protect customers
- Design secure software
- Why bother if you:
 - Create a great model
 - Identify lots of threats
 - Stop
- So, find problems and fix them

Mitigate

- Address each threat
- Four ways to address threats
 - 1. Redesign to eliminate
 - 2. Apply standard mitigations
 - What have similar software packages done and how has that worked out for them?
 - 3. Invent new mitigations (riskier)
 - 4. Accept vulnerability in design
 - SDL rules about what you can accept
- Address each threat

Standard Mitigations

Spoofing Authentication To authenticate principals:

• Cookie authentication

• Kerberos authentication

• PKI systems such as SSL/TLS and certificates

To authenticate code or data:

Digital signatures

Tampering Integrity • Windows Vista Mandatory Integrity Controls

• ACLs

Digital signatures

Repudiation Non Repudiation • Secure logging and auditing

Digital Signatures

Information Disclosure Confidentiality • Encryption

• ACLS

Denial of Service Availability • ACLs • Filtering

• Quotas

Elevation of Privilege Authorization • ACLs

ACLs

• Group or role membership

• Privilege ownership

• Input validation

The Process: Validation

Validating Threat Models

- Validate the whole threat model
 - Does diagram match final code?
 - Are threats enumerated?
 - Minimum: STRIDE per element that touches a trust boundary
 - Has Test / QA reviewed the model?
 - Tester approach often finds issues with threat model or details
 - Is each threat mitigated?
 - Are mitigations done right?
- Did you check these before Final Security Review?
 - Shipping will be more predictable

Validate Quality of Threats and Mitigations

- Threats: Do they:
 - Describe the attack
 - Describe the context
 - Describe the impact
- Mitigations
 - Associate with a threat
 - Describe the mitigations
 - File a bug
 - **K** Fuzzing is a test tactic, not a mitigation

Validate Information Captured

- Dependencies
 - What other code are you using?
 - What security functions are in that other code?
 - Are you sure?
- Assumptions
 - Things you note as you build the threat model
 - "HTTP.sys will protect us against SQL Injection"
 - "LPC will protect us from malformed messages"
 - ✓ GenRandom will give us crypto-strong randomness

Questions?

Exercise

Exercise

- Handout
- Work in teams to:
 - Identify all diagram elements
 - Identify threat types to each element
 - Identify at least three threats
 - Identify first order mitigations

Extra credit: Improve the diagram

Identify All Elements (16 Elements)

Identify Threat Types to Each Element

Identify STRIDE threats by element type

Threats	Elements						
ELEMENT	5	Ţ	R	<u>I</u>	D	E	
External Entity	V		V				Administrator (1)
Process	V	~	~	V	V	V	Admin console (2) , Host SW (3)
Data Store		V	V	V	V		Config data (4), Integrity data (5), Filesystem data (6), registry (7)
Data Flow		V		~	V		8. raw reg data9. raw filesystem data10. commands 16

#Enter to next part_>

End of Part 1