

Introduction
Best Practice
The Future
.NET Framework
Keeping Code Secure
Obfuscation
Software Security
.NET Security Model
ASP.NET
Conclusions

Introduction

Lack of education in secure methods.

Lack of integration with the OS.

Lack of testing.

Lack of thought in the design process.

> Lack of understanding of IP (Intellectual Property) protection.

Poor development environments.

Lack of understanding of encryption/ authentication.

Lack of support for different hardware
Programs were compiled to x86 code.

Weak integration with Internet/WWW

Code and WWW code where seen as separate entities

Code.asp

<%

 val1 = 10
 val2 = 20
 result = Cstr(val1) + Cstr(val2)
 response.write "
Value is " & result
 result = val1 + val2
 response.write "
Value is " & result
%>

Difficult to integrate different languages

Old Programs

Lack of security Integration

Most programs where written with little care about security

Poor version control for system components

Version 1.2

Poor robustness

Where applications often crash

Too much support for legacy code

Poor integration with different data sources, such as XML, databases, and text files.

Old Programs

Difficult deployments

Poor pre-run checking

This is where applications often crashed on run-time

Lack of sharing between applications

Software Flaws

Non-intentional. These can be:

- Validation flaws. The code fails to check for valid input data.
- **Domain flaws**. This is where data leaks from one program to another.
- Serialisation flaws. This is where data changes while being passed from one program to another.
- Identification/Authentication flaws. This is where there is a lack of identification for processes or users.
- Boundary condition flaws. This is where resource access is not checked, and can thus allow an external hacker to use up resources.
- Logic flaws.

Intentional. This can either be caused by malious code (such as a Trojan or back-door programs).

Best Practice

Principle of least privilege

Processes and scripts should run with the least privilege possible, to minimize damage

Never trust user input

All user input check be checked before it is used. This includes checking for correct number/string format, including vali characters.

Defence-in-depth

Checkpoints should be added for authentication and authorization at software interfaces, and interfaces within modules.

Use secure defaults

Sometimes developers encounter security problems in running and applications. It is important that these are fully tested before reducing the security.

Authenticate at the front-end

In terms of resources, it is

authentication at the front

end rather than the back-

often better to

end

Never rely on obfuscation

Obfuscation of code just makes it more difficult to determine its operation. If an intruder wants to "crac a program, then normally can, so other methods of securing the code should be employed.

If it's not used ... disable it!

Any services which can be accessed can be compromised, thus, if they are not needed, they should be disabled.

ystem is only as secure as the weakest link

The overall security of a system is only as strong as its weakest link.

External systems should always be seen as a potential risk, and should never be fully trusted.

Based on Microsoft ASP.NET Good Practice Guide

This should minimize the information that can be accessed from outside, and to handle errors in a graceful way.

The Future

Binding to OS. Some applications are bound to the OS version, and do not work with other OSs or versions.

Bind to hardware. Often application programs are compiled to a certain hardware/architecture.

DLL/driver baggage.

Many applications bring large amount of their own DLLs.

Software Applications

Software Services

Direct driver calls.

Often applications are created and directly call drivers, which causes incompatibility

problems.

Poor decoupling between applications

Operating System

Direct running. Software applications run directly on the hardware, and can thus affect other applications.

System DLLs

Drivers

Hardware

DLL Hell. This is where DLL can be replaced with incorrect ones, such as being overwritten with malious ones or wrong version

Applications are independent of the hardware and run within the framework. The framework manages their operation, to make sure they do not damage the system or other applications

Software Software Services Applications Operating System Hardware Security **Current (Thick client and** applications compiled for the hardware)

Software Software Applications Services Software Framework/Run-time **Environment** (.NET/Java) **Hardware** Future (Thin clients and **Intermediate Code) Software Software Services Applications** Web browser Web server Server hardware

Virtualisation images allow multiple Oss to run on a single OS.

Applications use a wide range of TCP ports to communicate. Each of these ports could be blocked.

Applications communicate for a wide range of services through port 80 (Web port)... port 80 traffic is allowed through the firewall ... but can cause security problems as the firewall cannot check the usage

Integrated
console
program (with
logic, interface
and data store)
in a console
application)

g C/WHGOM/Syspan/12cmd ene

**Mg | Institution | Symbolic that recovered between the Telestic Vicence Code grappened | Bit Vicence C

Integrated
mobile
application (with
logic, interface
and data store)
in a mobile
application)

Integrated Web page (with logic, interface and data store in a Web package)

Windows interface

Console interface

Mobile interface

Web interface

User services

Business logic and data store can be shared between applications **Shared business logic**

Shared data store

Business services

Data services

The Future - .NET?

.NET Framework Version 3.0 (Nov 2006, WinFX)

- Windows CardSpace
- Windows Presentation Foundation
- Windows Communication Foundation
- Windows Workflow Foundation

.NET Framework Version 2.0 (Nov 2005)

- Bug fixes.
- 64-bit support.
- Language support for generics.
- New controls.
- ASP.NET components.
- Bluetooth.

.NET Framework 1.0 Jan 2002

.NET Framework 1.1 (April 2003)

- Bug fixes.
- .NET Compact Framework

Keeping Code Secure

```
using System;
namespace simple
 class Class1
 static void Main(string[] args)
 string name;
 System.Console.Write("What is your name?");
 name=System.Console.ReadLine();
 System.Console.WriteLine("Hello " + name);
 01 1
 .locals init ([0] string name)
 "What is your name\?"
 IL_0000: ldstr
 IL 0005: call
 void [mscorlib]System.Console::Write(string)
 IL 000a: call
 string [mscorlib]System.Console::ReadLine()
 IL 000f: stloc.0
 EXE
 "Hello "
 IL 0010: ldstr
 IL 0015: 1dloc.0
 IL 0016: call
 string [mscorlib]System.String::Concat(string,
 IL 001b: call
 void [mscorlib]System.Console::WriteLine(string)
 IL 0020: ret
 } // end of method Class1::Main
```

```
F:\docs\src\simple\test>dir
Volume in drive F has no label.
 Volume Serial Number is 2886-0553
Directory of F:\docs\src\simple\test
25/07/2008 01:20
 <DIR>
25/07/2008 01:20
 <DIR>
28/01/2007 17:06
 437 simple.cs
 1 File(s)
 437 bytes
 2 Dir(s) 113,418,530,816 bytes free
F:\docs\src\simple\test>csc simple.cs
Microsoft (R) Visual C# 2008 Compiler version 3.5.21022.8
for Microsoft (R) .NET Framework version 3.5
Copyright (C) Microsoft Corporation. All rights reserved.
F:\docs\src\simple\test>dir
Volume in drive F has no label.
Volume Serial Number is 2886-0553
 Directory of F:\docs\src\simple\test
15/09/2008 16:37
 <DIR>
15/09/2008 16:37
 <DIR>
28/01/2007 17:06
 437 simple.cs
15/09/2008 16:37
 4,096 simple.exe
 Run
 2 File(s)
 4,533 bytes
 2 Dir(s) 113,418,526,720 bytes free
 program
F:\docs\src\simple\test>simple
Program to determine the square root of a value.
Enter value 1:9
Square root is:3
```

```
F:\docs\src\simple\test>exemplar simple.exe > list.cs
F:\docs\src\simple\test>dir
Volume in drive F has no label.
Volume Serial Number is 2886-0553
 Directory of F:\docs\src\simple\test
15/09/2008 16:38
 <DIR>
15/09/2008 16:38
 <DIR>
15/09/2008 16:38
 451 list.cs
28/01/2007 17:06
 437 simple.cs
15/09/2008 16:37
 4,096 simple.exe
F:\docs\src\simple\test>type list.cs
namespace simple {
 class simple {
 [STAThread]
 private static void Main(string[] args) {
 double local0;
 double local1;
 Console.WriteLine("Program to determine the
square root of a value.");
 Console.Write("Enter value 1:");
 local0 = Convert.ToDouble(Console.ReadLine());
 local1 = Math.Sqrt(local0);
 Console.WriteLine("Square root is:" + local1);
 }
 public simple() : base() {
 }
}
```


Obfuscation

```
#include <stdio.h> main(t,_,a)char
*a:{return!0<t?t<3?main(-79,-13,a+main(-87,1-_.
main(-86,0,a+1)+a):1,t<\_?main(t+1,\_,a):3,main(-
94,-27+t,a)&t==2?_<13? main(2,_+1,"%s %d %d\
n"):9:16:t<0?t<-72?main(_,t, "@n'+,#'/*{}w+/
w#cdnr/+,{}r/*de}+,/*{*+,/w{%+,/w#q#n+,/#{],+,/
n\{n+,/+\#n+,/\#\ ;\#q\#n+,/+k\#;*+,/'r : 'd*'3,\}\{w+K\}
w'K:'+}e#';dq#'l \ q#'+d'K#!/
+k#;q#'r}eKK#}w'r}eKK{nl]'/#;#q#n'){)#}w'){){nl]'/
+#n';d}rw' i;# \ ){n]]!/n{n#'; r{#w'r nc{n]]'/
#{],+'K {rw' iK{;[{n]]'/w#q#n'wk nw' \
iwk{KK{n]]!/w{%']##w#' i; :{n]]'/
*{q#'ld;r'}{nlwb!/*de}'c \ ;;{nl'-{}rw]'/
+,}##'*}#nc,',#nw]'/+kd'+e}+;#'rdq#w! nr'/ ')
}+}{rl#'{n' ')# \ }'+}##(!!/") :t<-</pre>
50?_==*a?putchar(31[a]):main(-
65,_,a+1):main((*a=='/')+t,_,a+1)
0<t?main(2,2,"%s"):*a=='/'||main(0,main(-61,*a,
"!ek;dc i@bK'(q)-[w]*n+r3#1,{}:\nuwloca-0;m
.vpbks,fxntdCeghiry"),a+1);}
```

On the first day of Christmas, my true love sent to me
A partridge in a pear tree.
On the second day of Christmas, my true love sent to me
Two turtle doves,
And a partridge in a pear tree....

Elimination of all whitespace.

Use of conditional and list expression instead of the more familiar if-then-else statement and statement blocks.

A simple encoding of the poem's strings.

Encoding of multiple "functions" into the single function main

Identifier Renaming

This involves renaming all the classes, methods, and fields to short names, or even non-printing names

Before


```
namespace Emulator {
 public class gen_switch {
 public ArrayList32logging59
 public ArrayList32level5Commands59
 public string32level5Name59
 public ArrayList32level69Commands59
 public string32level69Name59
 public ArrayList32level39Commands59
 public string32level39Name59
 public ArrayList32level16Commands59
 public ArrayList32level16Name59
 public ArrayList32level17Name59
 public ArrayList32level25Commands59
 public ArrayList32level25Commands59
 public string32level25Name59
```

After

```
C:\netwsims>exemplar mainemulators.exe
namespace © {
 public class © {
 public ArrayList32@59
 public ArrayList32@59
 public string32@59
 public ArrayList32♥59
 public ArrayList32♥59
 public ArrayList32♥59
 public ArrayList32♥59
 public ArrayList32♣59
 public ArrayList32♠59
 public ArrayList32♠59
 public ArrayList32♠59
 public ArrayList32₱59
```

String Encryption

A standard way that many "crackers" work is to search for key strings within a program. String encryption is used to encrypt strings through an encryption method, so that they cannot be search for.

Flow obfuscation

This involves scrambling the flow of the program, so that it is difficult to determine its actual operation.

View demo of Obfuscation

http://buchananweb.co.uk/obf01.htm


```
Untitled Document - Windows Internet Explorer
Attp://buchananweb.co.uk/obf01.htm
 ▼ 49 🗙 Google
File Edit View Favorites Tools Help
 A Page Tools
 293 list.cs
288 simple.cs
26/10/2006
 18:47
 1,753 bytes
 2 Dir(s)
 804,446,208 bytes free
 C:\docs\src\simple>type simple.cs
using System;
namespace simple
 class simple
 static void Main(string[] args)
 string name;
 System.Console.Write("What is
 name=System.Console.ReadLine(
 System.Console.WriteLine("Hel
 € 100% •
 🍞 \Theta Internet | Protected Mode: Off
```

View demo of Obfuscation2

http://buchananweb.co.uk/obf02.htm

```
using System;
namespace simple
 class Class1
 static void Main(string[] args)
 string name;
 System.Console.Write("What is your name?");
 name=System.Console.ReadLine();
 System.Console.WriteLine("Hello " + name);
 91 (
 .locals init ([0] string name)
 IL 0000: 1dstr
 "What is your name\?"
 IL 0005: call
 void [mscorlib]System.Console::Write(string)
 IL 000a: call
 string [mscorlib]System.Console::ReadLine()
 IL 000f: stloc.0
 EXE
 IL 0010: 1dstr
 "Hello "
 IL 0015: 1dloc.0
 string [mscorlib]System.String::Concat(string,
 IL 0016: call
 string)
 void [mscorlib]System.Console::WriteLine(string)
 IL_001b: call
 IL 0020: ret
 } // end of method Class1::Main
```

Example

Role-based security


```
using System;
using System. Security;
using System. Security. Principal;
namespace ConsoleApplication3
 class Class1
 static void Main(string[] args)
 WindowsIdentity myID = WindowsIdentity.GetCurrent();
 System.Console.WriteLine("Your ID: " + myID.Name);
 System.Console.WriteLine("Authentication: " +
 myID.AuthenticationType);
 WindowsPrincipal myPrin = new WindowsPrincipal(myID);
 if (myPrin.IsInRole(WindowsBuiltInRole.Administrator))
 System.Console.WriteLine("You're an Administrator ");
 else
 System.Console.WriteLine("You're not an Administrator");
 Console.ReadLine();
 Admin
 Carol
```

A major problem with software is that security is left to the operating system. With .NET, the developer can integrate role-based security into the program/Web application.


```
using System;
  using System. Security;
  using System. Security. Principal;
  namespace ConsoleApplication3
 class Class1
 static void Main(string[] args)
 WindowsIdentity myID = WindowsIdentity.GetCurrent();
 System.Console.WriteLine("Your ID: " + myID.Name);
 System.Console.WriteLine("Authentication: " +
 myID.AuthenticationType);
 lowsPrincipal(myID);
 Role.Administrator))
ine ("Your ID: " + myID.);
 're an Administrator ");
ine ("Authentication: 🙆 AuthenticationType
onType);
 ⊕ Equals
 're not an Administrator");
 GetHashCode
in = new WindowsPrin - GetType

□ Impersonate

indowsBuiltInRole.Ad M IsAnonymous
 Admin
 Guests
iteLine("You're an A 🖭 IsAuthenticated
 r⊠ IsGuest
iteLine("You're not 🗗 IsSystem

™ Name
```


```
-indowsBuiltInRole.))
iteLine("You're 🔐 AccountOperator
 Administrator
iteLine("You're 🔐 BackupOperator
 tor
 ₩ Guest
 PowerUser
 PrintOperator
 Replicator


■P User
 WindowsIdentity myID = WindowsIdentity.GetCurrent();
 System.Console.WriteLine("Your ID: " + myID.Name);
 System.Console.WriteLine("Authentication: " +
 myID.AuthenticationType);
 WindowsPrincipal myPrin = new WindowsPrincipal(myID);
 if (myPrin.IsInRole(WindowsBuiltInRole.Administrator))
 System.Console.WriteLine("You're an Administrator ");
 else
 System.Console.WriteLine("You're not an Administrator");
 Console.ReadLine();
 Admin
 Guests
```


.NET Security

- Strong Name uses cryptography and digital signatures. It uses a digital signatures with asymmetric cryptography (RSA, EL Gamal), and a hash signature (MD5, SHA).
- Overcomes DLL hell and are used for versioning and authentication.
- In order to enhance security, an assembly uses an assembly strong name
 which normally has a text name, a public key and a digital signature. The
 digital signature is used to validate the assembly, and the system can thus
 check to see if the code has be modified in any way. If the code has been
 tampered with, the assembly will not load.

➤ Text name (Office 10)

➤ Version (1.1.1a)

➤ Public-key

Digital signature

No other name can ever exist.

• Supports different versions.

Verifies the assembly.

C:\bill>sn -k bill.snk

 $\label{eq:microsoft} \mbox{Microsoft (R) .NET Framework Strong Name Utility}$

Version 1.1.4322.573

Copyright (C) Microsoft Corporation 1998-2002. All

rights reserved.

Key pair written to bill.snk

C:\bill>dir

Volume in drive C has no label.

Volume Serial Number is A873-2C50

Directory of C:\bill

08/03/2007 21:15 <DIR>

08/03/2007 21:15 <DIR>

08/03/2007 21:15 596 bill.snk

1 File(s) 596 bytes

2 Dir(s) 2,058,932,224 bytes free

Strong name

```
using System. Enterprise Services;
using System.Runtime.CompilerServices;
using System.Reflection;
// Specify a name for the COM+ application.
[assembly: ApplicationName("MyMathService")]
// Specify a strong name for the assembly.
[assembly: AssemblyKeyFile("MyMathService.snk")]
namespace MyMathService
 [Transaction(TransactionOption.Required)]
 public class Maths: ServicedComponent
 [AutoComplete]
 public int add(int a, int b)
 return(a+b);
```


ASP.NET

Web.config file is used to define the security of the Web pages

Web.config

Web pages


```
<configuration>
  <system.web>
 <authorization>
 <deny users="?"/>
 </authorization>
 < ! --
 <authentication mode="Forms">
 </authentication>
 -->
 <authentication mode="Forms">
 <forms name="Test" loginUrl="login.aspx" protection="All"</pre>
timeout="30" path="/">
 <credentials passwordFormat="Clear">
 <user name="fred" password="pass1"/>
 <user name="bert" password="pass1"/>
 <user name="napier" password="pass1"/>
 </credentials>
 </forms>
 </authentication>
 <compilation debug="true"/>
 </system.web>
</configuration>
```

Web pages

Web pages


```
<?xml version="1.0" encoding="utf-8" ?>
<configuration>
 <system.web>
 <!-- DYNAMIC DEBUG COMPILATION
 Set compilation debug="true" to enable ASPX debugging.
 Otherwise, setting this value to
 false will improve runtime performance of this application.
 -->
 <compilation</pre>
 defaultLanguage="c#"
 debug="true"
 />
 <!-- CUSTOM ERROR MESSAGES
 Set customErrors mode="On" or "RemoteOnly" to enable custom error
 messages, "Off" to disable.
 Add <error> tags for each of the errors you want to handle.
 "On" Always display custom (friendly) messages.
 "Off" Always display detailed ASP.NET error information.
 "RemoteOnly" Display custom messages only to users not running
 <customErrors</pre>
 mode="RemoteOnly"
 />
```


IIS

Authentication:
Anonymous, Basic,
Digest, Integrated
and Certifications
Authorization:
NTFS Permissions,
IP Restrictions

ASP.NET

Authentication:
Windows, Forms,
Password, None
Authorization:
URL Authorization,
File Authorization
and .NET Role

- Authentication (to identify the clients of your application)
- Authorization (to provide access controls for those clients)
- Secure communication (to ensure that messages remain private and are not altered by unauthorized parties)

Microsoft Office SharePoint Server (MOSS)

Kerberos

Open XML standards: WS-*:- WS-Trust, WS-Metadata Exchange Framework

Open XML standards: WS-*:- WS-Trust, WS-Metadata Exchange Framework

AS REQ is the initial user authentication request. This message is directed to the KDC component known as Authentication Server (AS). $AS_REQ = ($ Principal_{Client}, Principal_{Service}, IP_list, Lifetime) Eg Principal_{Client} = Principal for user (such as fred@home.com), IP list = all IP address which will use the ticket (may be null if behind NAT), lifetime = require life of the ticket. AS_REQ Authentication Server (AS) **AS REP AS_REP**. Reply for the previous request. It contains the TGT (Ticket Granting Ticket - encrypted using the TGS secret key) and the session key (encrypted using the secret key of the requesting user). TGT = (Principal_{Client}, krbtgt/ **Ticket** REALM@REALM, P_list, Timestamp, Lifetime, SK_{TGS}) **Granting Server (TGS)** $AS_REP = \{ Principal_{Service}, Timestamp, Lifetime, SK_{TGS} \} K_{User} \{ \}$ TGT }KTGS **Key Distribution SK**_{TGS} – Session key of the TGS – randomly created. Centre (KDC) **K**_{TGS} – Key of TGS. **K**_{user} – Secret key of Bob. Note: { Message } – The curly brackets identify an encrypted message. (Message) – The round brackets identify an non-encrypted message.

Kerberos

Conclusions

The aim is for you to create a prototype of a system which outlines how the system could work. For
this you should implement an agent-based system, either using: your own agent (using Winpcap
and .NET or Java); a stand-alone version of Snort; or using a graphical management system which
interfaces to Snort (a mixture of Snort, Winpcap and .NET). Overall the alerts should be useful,
and, possibly, stored in a secure manner.

- Perform an evaluation of the key services within their infrastructure.
- Develop and implement a strategy to detect the networking scanning of their system.
- Develop and implement a strategy to detect activities which involves the login of an administrator through Telnet or FTP.
- Develop and implement a strategy to detect a malicious Bot agent (to be given).

