## Security

CS439: Principles of Computer Systems
April 29, 2015

### **Last Time**

#### **Deadlock Revisited**

- Conditions for deadlock in the OS
- Preventing deadlock
- Avoiding deadlock
  - Banker's Algorithm
- Detecting deadlock
  - Resource Allocation Graph
- Real-life deadlock handling
  - Ostrich Algorithm

## Today's Agenda

#### Security

- Design Space
- Mechanisms: Authentication
- Typical Security Attacks: Rootkit, Buffer Overflow,
 Trojan Horses, ...

### Introduction

- Security is an engineering problem
- Always a tradeoff between safety, cost, and inconvenience
- Hard to provide any real guarantees
  - Because making mistakes is easy
  - And the nature of the problem implies that mistakes are always exploited

## Security and Protection

- Security is a policy
  - E.g., "no unauthorized user may access this file"
- Protection is a mechanism
  - E.g., "the system checks user identity against access permissions"
- Protection mechanisms implement security policies

## History of Security Problem

- Originally, there was no security problem
- Later, there was a problem, but nobody cared
- Now, there are increasing problems, and people are beginning to care

## **Security Threats**

- Extremely wide range of threats
- From a wide variety of sources
- Requiring a wide variety of countermeasures
- Generally, countering any threat costs something
- So people frequently try to counter as few as they can afford

## **Physical Security**

- Some threats involve access to the equipment itself
- Such as theft,

destruction

tampering

Physical threats usually require physical prevention methods

### Social Engineering and Security

- Computer security easily subverted by bad human practices
  - E.g., giving key out over the phone to anyone who asks
- Social engineering attacks tend to be cheap, easy, effective
- So all our work may be for naught

## Security in Software

## Fundamental Constraints of Practical Computer Security

- Security costs
  - If too much, it won't be used
- If it isn't easy, it won't be used
- Misuse often makes security measures useless
- Fit the stringency of the measure to the threat being countered

# Design Principle: Economy

- Economical to use (and develop)
- Should add little or no overhead
- Should do only what needs to be done
- Generally, try to keep it simple and small

## Design Principle: Complete Mediation

- Apply security on every access to an object that a mechanism is meant to protect
  - E.g., each read of a file, not just the open
- Does not necessarily require actual checking on each access

## Design Principle: Open Design

- Don't rely on "security through obscurity"
- Assume all potential intruders know everything about the design
  - And completely understand it

## Design Principle: Separation of Privileges

- Provide mechanisms that separate the privileges used for one purpose from those used for another
- To allow flexibility in the security system
- E.g., separate access control on each file

## Design Principle: Least Privilege

- Give bare minimum access rights required to complete a task
- Require another request to perform another type of access
- E.g., don't give write permission if user only asked for read

## Design Principle: Least Common Mechanism

- Avoid sharing parts of the security mechanism among different users
- Coupling users leads to possibilities for them to breach the system

# Design Principle: Acceptability

- Mechanism must be simple to use
- Simple enough that people will use it automatically
- Must rarely or never prevent permissible accesses

# Design Principle: Fail-Safe

- Default to lack of access
- So if something goes wrong/is forgotten/isn't done, no security is lost
- If important mistakes are made, you'll find out about them
  - Without loss of security

### Security is as Strong as the Weakest Link

- Those breaking security will attack the weakest point
- Putting an expensive lock on a cheap door doesn't help much
- Must look on security problems as part of an integrated system, not just a single component

## **Security Mechanisms**

Authentication

Encryption

Access control mechanisms

### Authentication

- If a system supports more than one user, it must be able to tell who's doing what
  - i.e., all requests to the system must be tagged with user identity
- Authentication is required to assure tags are valid
  - Passwords are a fundamental authentication mechanism

## 3 Pieces of Password Security


- Password selection
- Password storage and handling
- Password aging

## Selecting a Password


#### Desirable characteristics include:


- Unguessable
- Easy to remember (and type)
- Not in a dictionary
- Too long to search exhaustively

#### **XKCD**


THROUGH 20 YEARS OF EFFORT, WE'VE SUCCESSFULLY TRAINED EVERYONE TO USE PASSWORDS THAT ARE HARD FOR HUMANS TO REMEMBER, BUT EASY FOR COMPUTERS TO GUESS.

### **XKCD: Text Description**

- Panel 1: looking at the password someone has chosen according to the rules of a website
  - Password is: Tr0ub4dor&3
 - Has an uncommon (non-gibberish) base word (accounts for 16 bits of entropy)
 - Contains common substitutions (0 for o and 4 for a) (adds 3 bits of entropy)
 - Ends in punctuation (4 bits of entropy) and a number (3 bits of entropy) (could be switched in order, so 1 more bit of entropy)
 - Would have to guess if it started with a capital letter or not (so 1 more bit)
  - You could add a few more bits of entropy to account for the fact that this is only one of a few common formats to passwords
- Panel 2: showing how easy it would be a computer to guess this password
  - ~28 bits of entropy
 - 2<sup>28</sup> = 3 days to compute at 1000 guesses/ sec
 - · Plausible attack on a weak remote web service. Yes, cracking a stolen hash is faster, but it's not what the average user should worry about
  - Caption: difficulty to guess: EASY
- Panel 3: showing how hard the password is to remember
  - Man thinking to himself: "was it trombone? No, troubadour. And one of the Os was a zero? and there was some symbol..."
  - Caption: difficulty to remember: HARD
- Panel 4: looking at another kind of password
  - password is: correcthorsebatterystaple
 - Just 4 random common words
- Panel 5: showing how hard this would be to guess
  - ~44 bits of entropy
  - 2<sup>44</sup> = 550 years at 1000 guesses/ sec
  - caption: Difficulty to guess: HARD
- Panel 6: showing how easy password is the remember
  - Man imagining a horse saying "that's a battery staple" and someone else replying "correct!"
  - caption: Difficulty to remember: you've already memorized it
- Caption for whole comic: through 20 years of effort, we've successfully trained everyone to use passwords that are hard for humans to remember, but easy for computers to guess.

## Are Long Passwords Sufficient?

Example: Tenex system (1970s – BBN)

- Considered to be a very secure system
- Code for password check:

```
for (i=0, i<8, i++) {
 if (userPasswd[i]!= realPasswd[i])
 Report Error;
}</pre>
```

- Looks innocuous need to try 256^8 (= 1.8E+19)
 combinations to crack a password
- Is this good enough??


# Are Long Passwords Sufficient? Plain Text


- Example: Tenex System (1970s BBN)
  - Considered to be secure system
  - Code for password check:

```
for(i = 0; i < 8; i++)
 if(userPasswd[i] != realPasswd[i])
 Report Error</pre>
```

- Looks innocuous---need to try 256^8 (= 1.8E+19)
 combinations to crack a password
- Is this good enough??
  - NO!!

#### Story from Security Legend

The TENEX password problem


- Program presents a password to gain access to a file.
- A user can observe page faults by specifying a handler function.
- Password checking is done one character at a time.
  - Wrong character terminates password checking.
- By placing characters to be checked at edge of page, a page fault would signal a correct guess!

## Story from Security Legend: The TENEX Password Problem Plain Text

- How to crack the passwords
  - Program presents a password to gain access to a file
  - A user can observe page faults by specifying a handler function
  - Password checking is done one character at a time. wrong character terminates password checking
  - By placing characters to be checked at edge of page, a page fault would signal a correct guess!

## Securely Storing Passwords

- Systems must store passwords (in some form) to compare when users log in BUT don't want authentication compromised if system is broken
- Store encrypted passwords (only!)
  - Check passwords by encrypting them and comparing to stored (encrypted) version
  - In Linux/Unix, these are stored in /etc/passwd
- But there are tricky issues (always)

# Tricky Issues in Storing Encrypted Passwords

- How do I encrypt them?
  - Encryption key must be stored in the system
  - If I use single key to encrypt them all, what if the key is compromised?
- What if two people choose the same password?
  - Then a file inspection can reveal the match

## **Authentication Using Passwords**

- System encrypts password x by a one-way function f(x)
- System checks password presented by applying f
  to the password presented and comparing the
  result with password file.
- Can still be hacked easily by precomputing many f(x) for likely passwords x.
  - Use *salting* to increase cost

## **Password Salting**

Bobbie, 4238, e(Dog,4238)

Tony, 2918, e(6%%TaeFF,2918)

Laura, 6902, e(Shakespeare,6902)

Mark, 1694, e(XaB@Bwcz,1694)

Deborah, 1092, e(LordByron, 1092)

Salt

**Password** 

The use of salt defeats attacks that rely on precomputation of encrypted passwords

## Password Salting: Plain Text

- The use of a salt (a random number that is encrypted with the password) defeats attacks that rely on precomputation of encrypted passwords
- Examples:
  - Deborah, 1092, e(LordByron, 1092)
 - 1092 is the salt and LordByron is the password
  - Bobbie, 4238, e(Dog, 4238)
  - Tony, 2918, e(6%%TaeFF, 2918)
  - Laura, 6902, e(Shakespeare, 6902)
  - Mark, 1694, e(XaB@Bwcz, 1694)

## Does this solve the problem?

- Not entirely
- Passwords exist in plaintext in process checking them
- Passwords may travel over communication lines in plaintext
  - Especially for remote logins
  - Or logins over modems

#### Other Problems with Passwords

- People choose bad ones
- People forget them
- People reuse them
- People rarely change them

#### How to Deal with Bad Passwords

- Educate users so they choose good ones
- Automatic password generation (ugh)
- Check when changed
- Periodically run automated cracker

Any solution must balance user needs, password security, and resources

#### Other Authentication Mechanisms

- Challenge/response
- Smartcards
- Other special hardware
- Detection of personal characteristics

## iClicker Question

Can you trust code that you write?

- A. Yes
- B. No


# Sample Security Attacks

#### Typical Security Attack Methods

- 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
- Trap Door/Back door
  - Specific user identifier or password that circumvents normal security procedures
  - Could be included in a compiler
- 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)

The Sony Rootkit


- "Protected" albums included:
  - Billie Holiday
  - Louis Armstrong
  - Alicia Keys
  - Backstreet Boys
  - Kings of Leon
- Rootkits modify files to infiltrate and then hide
  - System configuration files
  - Drivers (executable files)

# The Sony Rootkit

- Foxtrot Comic Strip
  - Panel 1:
 - Jason: "Did you hear how Sony was outed for including nasty DRM software on certain music CDs?"
  - Panel 2:
 - Jason: "If you play one on a PC it invisibly install stuff into your system that virus writers can use to hide all kinds of malicious code"
  - Panel 3:
 - Jason: "makes you feel sorry for people who bought the new Celine Dion album"
  - Panel 4:
 - Jason: "well almost"
 - Peter: "I was about to say..."
- "Protected" albums included:
  - Billie Holiday
  - Louis Armstrong
  - Alicia Keys
  - Backstreet Boys
  - Kings of Leon
- Rootkits modify files to infiltrate and then hide
  - System configuration files
  - Drivers (executable files)

# The Sony Rootkit


- Sony's rootkit enforced DRM but exposed computer
  - CDs recalled
  - Classified as spyware by anti-virus software
  - Rootkit removal software distributed
  - Removal software had exposure vulnerability
  - New removal software distributed
- Sony sued by 39 states

# Ken Thompson

- Created the UNIX Operating System with Dennis Ritchie
- Created programming language "B"
  - What came next?
- 1983 Turing Award
  - Turing Award Lecture titled "Reflections on Trusting Trust"
- 1999 National Medal of Technology

# Reflections on Trusting Trust

- "I am a programmer. On my 1040 form, that is what I put down as my occupation. As a programmer, I write programs."
- "I would like to present you with the cutest program I ever wrote."

# **Trusting Trust: Some Observations**

- Stage I
  - A program can, when executed, output its own source code
- Stage II
  - A compiler can learn the meaning of a symbol
- Stage III
  - A compiler may (deliberately) output incorrect machine code

# A Self-Reproducing Program

```
main()
{
 char*s="main(){ char*s=%c%s%c; printf(x, 34, s, 34);}"
 printf(s, 34, s, 24);
}
```

#### A Learning Compiler

```
compile(s)
char *s;

if(match(s, *pattem*)) |
compile(*bug*);
return;

}
```

If the input program s is an Unix OS, compile in the trapdoor. The bug in this case is the code of the Unix "login" command altered to allow Ken Thompson to login.

See article in http://www.acm.org/classics/sep95/

## A Learning Compiler: Plain Text

Code:
 compile(s)
 char \*s;
 if(match(s, "pattern"))
 {
 compile("bug");
 return;
 }

- If the input program s is an Unix OS, compile in the trapdoor. The bug in this case is the code of the Unix "login" command altered to allow Ken Thompson to login
- See article in http://www.acm.org/classics/sep95/

## Ken Thompson's Unix Trap Door

- First we compile the modified source with the normal C compiler to produce a bugged binary.
- We install this binary as the official C compiler.
- We can now remove the bugs from the source of the compiler and the new binary will reinsert the bugs whenever it is compiled.
- Of course, the login command will remain bugged with no trace in source anywhere.

#### Moral

"The moral is obvious. You can't trust code that you did not totally create yourself. (Especially code from companies that employ people like me.) No amount of source-level verification or scrutiny will protect you from using untrusted code."

Where is Ken Thompson now?

#### Typical Security Attacks: Buffer Overflow

```
#include <stdio.h>
#define BUFFER SIZE 256
int main(int argc, char *argv[])
 bottom
 frame pointer
 char buffer[BUFFER SIZE];
 return address
 int other data;
 saved frame pointer
 arows
 if (argc < 2)
 return -1;
 else {
 automatic variables
 strcpy(buffer,argv[1]);
 parameter(s)
 return 0;
```

# Typical Security Attacks: Buffer Overflow Plain Text

Example of Buffer Overflow Waiting to Happen (code):

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

- Setup of Stack:
  - Parts listed from bottom to top, and stack is growing towards the top
  - Parts:
 - Return address
 - Saved frame pointer
 - OPEN SPACE
 - Automatic variables
 - Parameters
  - The frame pointer is pointing to the bottom of the return address


## Typical Security Attacks: Viruses

- Code fragment embedded in legitimate program
- 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
```

15: Security 56

### Typical Security Attacks: Boot Sector Virus


# Typical Security Attacks: Boot Sector Virus Plain Text

- Virus copies boot sector to unused location X
- Virus replaces original book block with itself
- At system boot, virus decreases physical memory, hides in memory above new limit
- Virus attaches to disk read-write interrupt, monitors all disk activity
- Now executes 3 possible actions:
  - Whenever a new removable R/W disk is installed, it infects that as well
  - It blocks any attempts of other programs to write the boot sector
  - It has a logic bomb to wreak havoc at a certain date

#### Typical Security Attacks: Internet Worm

- Self-replicating program that exploits errors and replicates itself
- Spreads itself (unlike viruses)
- First one developed by Cornell grad student,
 Robert Morris Jr. in 1988
- Exploited errors in rsh (no authentication), finger (buffer overflow), sendmail (execute mailed bootstrap)
- Once established, began breaking passwords

#### Stuxnet

- A computer worm discovered in June 2010
  - Spreads via Microsoft Windows
  - Targets Siemens industrial software and equipment.
- Initially spread using infected removable drives (such as USB flash drives)
- Then uses other exploits and techniques to infect and update other computers
  - Allows it to spread inside private networks that are not directly connected to the Internet.
- The malware has both user-mode and kernel-mode rootkit capability under Windows
- Its device drivers have been digitally signed with the private keys of two certificates that were stolen from two separate companies.
  - Helped it install kernel mode rootkit drivers successfully and therefore remain undetected for a relatively long period of time.


Siemens Simatic S7-300 PLC CPU with three I/O modules attached

#### Stuxnet

- Once installed, Stuxnet:
  - Infects files belonging to Siemens' control software
 - This control software runs the machines in the Iranian nuclear program
  - Subverts a communication library
 - Intercepts communications between software running under Windows and the target Siemens devices
- Stuxnet malware periodically modifies a control frequency to and thus affects the operation of the connected centrifuge motors by changing their rotational speed.
  - This causes the centrifuges to be destroyed.

### Covert Steganography Channel

- Pictures appear the same
- Picture on right has text of 5 Shakespeare plays
  - encrypted, inserted into low order bits of color values


Hamlet, Macbeth, Julius Caesar Merchant of Venice, King Lear

Zebras

# Covert Stenography Channel: Text Description

- Pictures appear the same (innocent zebras standing in African landscape)
- Picture on right has text of 5 Shakespeare plays embedded in it
  - Hamlet, Macbeth, Julius Caesar, Merchant of Venice, and King Lear
  - encrypted, inserted into low order bits of color values

### Summary

- Determining a security policy is easy
- Protection is hard
- Difficult to re-secure after a breach
- Hard to detect a breach
- Any system with bugs has loopholes

#### **Announcements**


- Project 4 (Last one!) due Friday, 5/8, 11:59p
  - No slip days!
- If you have a conflict for the final, you should have already contacted me (email, please!)
 AND gotten a response
  - Thursday, May 14th, 7p-10p in UTC 2.102A

### **Password Guessing**


- Password guessing is often successful with clever social engineering, e.g., bad guy pretends to be computer repairman and asks unwary secretary to borrow staff password.
- Long and "random" passwords are hard to remember; guesser can narrow the range of passwords to guess by characterizing easy passwords with a grammar.


# Heartbleed Explained

#### HOW THE HEARTBLEED BUG WORKS:


#### **SECURITY**

#### **Typical Security Attacks**

#### **System And Network Threats**

- Worms use **spawn** mechanism; standalone program
- Internet worm
  - Exploited UNIX networking features (remote access) and bugs in *finger* and *sendmail* programs. (See next slide)
  - Grappling hook program uploaded main worm program
- Port scanning
  - Automated attempt to connect to a range of ports on one or a range of IP addresses
- 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