

Secure Design Principles

Slides adapted from "Foundations of Security: What Every Programmer Needs To Know" by Neil Daswani, Christoph Kern, and Anita Kesavan (ISBN 1590597842; http://www.foundationsofsecurity.com). Except as otherwise noted, the content of this presentation is licensed under the Creative Commons 3.0 License.


Agenda

- Principle of Least Privilege
- Defense-in-Depth & Diversity-in-Defense
- Secure the Weakest Link
- Fail-Safe Stance
- Secure by Default
- Simplicity & Usability


3.1. Principle of Least Privilege

- Just enough authority to get the job done.
- Common world ex: Valet Keys
 Valets can only start car and drive to parking lot
- Highly elevated privileges unnecessary
 - ☐ Ex: valet key shouldn't open glove compartment
 - □ Web server Ex: can read, not modify, html file
 - ☐ Attacker gets more power, system more vulnerable


3.1. SimpleWebServer Example

- If SWS run under root account, clients could access all files on system!
- serveFile() method creates FileReader object for arbitrary pathname provided by user
 - ☐ GET ../../../etc/shadow HTTP/1.0
 - ☐ Traverses up to root, /etc/shadow on UNIX contains list of usernames & encrypted passwords!
 - ☐ Attacker can use this to launch a dictionary attack
 - □ Need to canonicalize and validate pathname
- Obey Least Privilege: Don't run server under root!


3.1. Canonicalizing Pathnames

checkPath() method: ensure target path is below current path and no .. in pathname

```
String checkPath (String pathname) throws Exception {
 File target = new File(pathname);
 File cwd = new File(System.getProperty("user.dir"));
 /* User's current working directory stored in cwd */
 String targetStr = target.getCanonicalPath();
 String cwdStr = cwd.getCanonicalPath();
 if (!targetStr.startsWith(cwdStr))
 throw new Exception("File Not Found");
 else return targetStr;
}
```

■ Then serveFile() uses normalized path:

```
fr = new FileReader (checkPath(pathname));
```


3.2. Defense-in-Depth

- Also called redundancy/diversity: layers of defense, don't rely on any one for security
- Examples
 - □ Banks: Security Guards, Bullet-Proof, Teller Window, Dye on Money
 - Many different types of magic and many levels of defense protecting the Sorcerer's Stone in Harry Potter


3.2.1. Prevent, Detect, Contain, and Recover

- Should have mechanisms for preventing attacks, detecting breaches, containing attacks in progress, and recovering from them
- Detection particularly important for network security since it may not be clear when an attack is occurring


3.2.2. Don't Forget Containment and Recovery

- Preventive techniques not perfect; treat malicious traffic as a fact, not exceptional condition
- Should have containment procedures planned out in advance to mitigate damage of an attack that escapes preventive measures
 - □ Design, practice, and test containment plan
 - □ Ex: If a thief removes a painting at a museum, the gallery is locked down to trap him.


3.2.3. Password Security Example

- Sys Admins can require users to choose strong passwords to prevent guessing attacks
- To detect, can monitor server logs for large # of failed logins coming from an IP address and mark it as suspicious
- Contain by denying logins from suspicious IPs or require additional checks (e.g. cookies)
- To recover, monitor accounts that may have been hacked, deny suspicious transactions


3.3. Diversity-in-Defense

- Using multiple heterogeneous systems that do the same thing
 - ☐ Use variety of OSes to defend against virus attacks
 - Second firewall (different vendor) between server & DB
- Cost: IT staff need to be experts in and apply to patches for many technologies
 - □ Weigh extra security against extra overhead


3.4. Securing the Weakest Link

- "Information System is only as strong as its weakest link."
- Common Weak Links:
 - ☐ Unsecured Dial-In Hosts: War Dialers (historical)
 - □ Weak Passwords: easy to crack
 - ☐ People: Social Engineering Attacks
 - ☐ Buffer Overflows from garbage input


3.4.1. Weak Passwords

- One-third of users choose a password that could be found in the dictionary
- Attacker can employ a dictionary attack and will eventually succeed in guessing someone's passsword
- By using Least Privilege, can at least mitigate damage from compromised accounts


3.4.2. People

- Employees could fall for phishing attacks (e.g. someone calls them pretending to be the "sys admin" and asks for their password)
 - □ Especially a problem for larger companies
- Malicious Programmers
 - □ Can put back doors into their programs
 - □ Should employ code review
- Keep employees happy, less incentive for them to defraud company
 - ☐ Also distribute info on need-to-know basis, perform background checks on hires


3.4.3. Implementation Vulnerabilities

- Correct Design can have bugs in implementation
- Misuse of encryption can allow attacker to bypass it and access protected data
- Inadvertent mixing of control and data
 - Attacker feeds input data that's interpreted as a command to hijack control of program
 - ☐ Ex: buffer overflows, SQL injection


3.5. Fail-Safe Stance

- Expect & Plan for System Failure
- Common world example: Elevators
 - ☐ Designed with expectation of power failure
 - ☐ In power outage, can grab onto cables or guide rails
- Ex: If firewall fails, let no traffic in
 - □ Deny access by default
 - □ Don't accept all (including malicious), because that gives attacker additional incentive to cause failure


3.5.1. SWS Fail-Safe Example

- Crashes, but doesn't do something insecure
- Still a bug since it can be used for DoS
 - □ Attacker could use /dev/random, infinite length file


3.5.2. Checking the File Length

- One fix: have a default maximum amount of data to read from file
 - □ Only serve file if sufficient memory available

Still doesn't work for /dev/random, since it's a special file whose length is reported as 0 (it doesn't actually exist on disk)


3.5.3. Don't Store the File in Memory

Instead of storing the bytes of the file before sending it, just stream it

```
while (c != -1) {
 osw.write(c); // No StringBuffer storage
 c = fr.read();
}
```

 Problem: /dev/random causes server to be forever tied up servicing attacker's request, can't serve other legitimate requests (DoS still possible)


3.5.4. ...and Impose a Download Limit

■ To properly defend against /dev/random attack, need to impose max download limit

```
while ((c != -1) && (sentBytes < MAX_DOWNLOAD_LIMIT)) {
 osw.write (c);
 sentBytes++;
 c = fr.read();
}</pre>
```

 Tradeoff: limit too low, legitimate files get truncated; limit too high, DoS still a threat from abusive requests


3.6. Secure By Default

- Only enable 20% of products features that are used by 80% of user population
- "Hardening" a system: All unnecessary services off by default
- More enabled features means more potential exploits and decreased security
- Example: Windows OS
 - □ all features turned on to make users hooked
 - □ there were lot of viruses like Code Red and Nimda which exploited IIS vulnerability


3.7. Simplicity

- Security holes likely in complex software
- Simpler design is easier to understand and audit
- Choke point: centralized piece of code through which all control must pass
 - □ keeps security checks localized, easier to test
- Less functionality = Less security exposure


3.8. Usability

- Usable = users can easily accomplish the tasks they need to do with the software
- Don't rely on documentation: enable security features by default, design to be easy to use
 - □ Difficulty is in tradeoff with user convenience
- Users are lazy (They ignore security dialogs)
 - ☐ Prevent users from committing insecure actions, assist them in doing it securely
 - □ "Why Johnny Can't Encrypt" "usability for security"


3.8. Usability for Security

- Definition: (Whitten-Tygar) Security software is usable if the people who are expected to use it:
 - □ are reliably made aware of security tasks they need to perform
 - □ are able to figure out how to successfully perform those tasks
 - □ do not make dangerous errors
 - □ are sufficiently comfortable with the interface to continue using it


3.9. Security Features Do Not Imply Security

- Using one or more security algorithms/protocols will not solve all your problems!
 - ☐ Using encryption doesn't protect against weak passwords.
 - □ Using SSL doesn't protect against buffer overflows.
- Schneier: "Security is a process, not a product!"
 - □ Can never be completely secure, just provide a *risk* assessment (more testing lessening risk)
 - □ Attacker only needs to find one flaw, designers have to try and cover all possible flaws
 - ☐ Security features can help, but can't stop bugs


Summary

- Employ a few key design principles to make system more secure.
 - □ Avoid elevated privileges
 - ☐ Use layered defense (prevention, detection, containment, and recovery)
 - □ Secure weakest links
 - ☐ Have fail-safes, i.e. crash gracefully
 - □ Don't enable unnecessary features
 - □ Keep design simple, usable
 - □ Security features can't compensate for bugs