Securitate Software

I. Introducere

Continut

- Organizare
 - Prezentarea cursului
 - Organizare
- 2 Introducere
- Vulnerabilități
- Mecesitatea auditului
- Clasificarea vulnerabilităților
- 6 Ameninţări

De ce?

Obiective:

- să invățăm să devoltăm soft mai sigur
 - proiectare
 - ▶ implementare
- scrie cod sigur
 - cunoaște și înțelege vulnerabilități soft obișnuite
 - evitarea acestor vulnerabilități (design, API securizat)
- code review/audit din punct de vedere al securității
 - stiți ce să căutați în cod
 - stiți cum să cautați vulnerabilități de securitate (instrumente, strategii, etc.)
- tratarea vulnerabilităților găsite
 - evaluarea probabilității ca vulnerabilitatea gasită să fie exploatată
 - evaluarea importanței vulnerabilității gasite (ex. minoră, severă, critică)

Black Hat and White Hat

Black hat: perspectiva atacatorului

- gasește vulnerabilități software
- exploatarea acestor vulnerabilități

White hat: perspectiva apărătorului

- previne apariția în cod a vulnerabilităților
- ingreuneze exploatarea vulnerabilităților

Conținut curs

- Introducere, concepte de bază
- Vulnerabilități legate de coruperea memoriei (ex. buffer overflow)
- Vulnerabilități specifice limbajului C (ex. integer overflow, type conversion)
- Vulnerabilități în utilizarea și manipularea șirurilor de caractere
- Vulnerabilități specifice sistemelor de operare UNIX / Linux
- Vulnerabilități specifice sistemelor de operare Windows

Conținut curs II

- Vulnerabilități de sincronizare (situații de concurență)
- Vulnerabilități web
- Vulnerabilități de criptografie și specifice aplicațiilor de rețea
- Metode de proiectare, implementare si evaluare a aplicatiilor din punctul de vedere al securitatii
- Code audit: design review
- Code audit: operational review
- Code audit: application review

Bibliografie

- M. Down, J. McDonald, J. Schuh, "The Art of Software Security Assessment. Identifying and Preventing Software Vulnerabilities", Addison-Wesley, 2007
- M. Howard, D. LeBlanc, J. Viega, "24 Deadly Sins of Software Security. Programming Flows and How to Fix Them", McGraw Hill, 2010
- M. Howard, D. LeBlanc, "Writing Secure Code for Windows Vista", Microsoft Press, 2007
- G. McGraw, "Software Security:Building Security In", Addison-Wesley, 2006
- R. Seacord, "CERT C Coding Standard: 98 Rules for Developing Safe, Reliable, and Secure Systems", Addison-Wesley, 2nd edition, 2014
- "Common Weaknesses Enumeration (WCE)", http://cwe.mitre.org/data/index.html
- The Open Web Application Security Project (OWASP), "Software Vulnerabilities",
 https://www.owasp.org/index.php/Category:Vulnerability

Organizare

- curs: Mihai Suciu (www.cs.ubbcluj.ro/~mihai-suciu/ss/)
- laborator:
 - Daniel Ticle (http://www.cs.ubbcluj.ro/~daniel/ss/)
 - Alexandru Mihai LUNGANA-Niculescu
- Pagina web a cursului

```
www.cs.ubbcluj.ro/~mihai-suciu/ss/
https://moodle.cs.ubbcluj.ro/course/view.php?id=27
pentru Moodle:
```

- vă creați un cont (dacă aveți un cont, numele de utilizator și parola se pot recupera)
- se recomandă ca numele de utilizator sa fie de forma prenume.nume, ex. mihai.suciu
- curs: Securitate Software

Structura

Cursuri: 2 ore / saptamână

Laboratoare: 2 ore / saptamână

Orar:

https://www.cs.ubbcluj.ro/files/orar/2022-1/disc/MLR8114.html

Precondiții

- cursuri: Arhitectura sistemelor de calcul, Sisteme de operare, Structuri de date și algoritmi, Baze de date, Programare web
- competențe: Programare in C, cunoștințe de bază ale arhitecturii Intel x86, elemente de bază în programarea web și SQL.

Metoda de evaluare și cerințe

- 20% Activitate la curs (teste la curs); nu se impune nota minimă.
- 40% Activitate la laborator (4 teste grilă pe Moodle, susținute pe parcursul semestrului); nota la fiecare test trebuie sa fie cel puțin 5, prezența la teste este obligatorie.
- 40% Colocviu (test grilă pe Moodle); nota trebuie să fie cel puțin 5.
- 1 punct bonus pentru activitate deosebită la laborator.
- Restanțe:
 - Pentru restanțe formula rămâne identică. Nota de la colocviu se înlocuiește cu nota obținută la un nou test susținut în sesiunea de restanțe.
 - În sesiunea de restanțe nu se poate recupera punctajul pentru activitate la curs, respectiv activitate la laborator! (acestea fiind activități ce se desfășoară pe parcursul semestrului)
- Nota minimă la colocviu trebuie sa fie 5. Nota la fiecare test de la laborator trebuie sa fie minim 5.
- Este necesar un număr de minim 10 prezențe la laborator. Este necesară participarea studenților la ambele ore de laborator pentru a fi luată în considerare prezența.

Partea II

Vulnerabilități software

Objective

- importanța și complexitatea în scrierea de cod sigur
- principalele aspecte legate de cod sigur (secure coding)

De ce? Motivație

importanța și omniprezența software importanța proprietăților de securitate pentru software

Ce anume? Conținut

- vulnerabilități software
 - înțelegerea unor vulnerabilități elementare și implicațiile acestora
- verificarea codului (code auditing)
 - ▶ instrumente pentru a înțelege și a evalua cât de sigur este codul
- scrie cod sigur
 - tehnici și API pentru a evita vulenrabilități în cod

Cum? Objective

- cunostințe de bază pentru a efectua o evaluare cuprinzatoare a securității unei aplicații:
 - ▶ diseca o aplicație
 - descoperi vulnerabilități
 - evalua consecințele / riscurile vulnerabilităților găsite
 - eficientizarea procesului de audit: concentrare pe aspectele relevante legat de securitatea codului
 - ▶ identificarea vulnerabilităților critice
- ② capacitatea de a scrie cod corect din punct de vedere al securității
 - proiecta și scrie cod sigur
 - înlocuirea codului greșit cu cel corect

Definiții

- defecte / deficiențe (defects / weaknesses): comportament greșit al codului
 - greșeli (flaws) în design
 - defecte (bugs) în implementare
- defecte relevante din punct de vedere al securității ce ar permite unui atacator să le exploateze
- nu toate vulnerabilitățiile se datoreaza defectelor software, ex.
 aplicație ce permite accesul la fisiere critice sistemului de operare

Corectitudine vs. Securitate

- corectitudine / fiabilitate
 - aplicația se comportă așa cum a fost proiectată (chiar și în cazul unor intrări și condiții excepționale)
 - siguranța: sistemul nu este afectat de execuția aplicației, sistemul este protejat de aplicație
- securitate
 - prevenirea comportamentul nedorit în cazul în care un atacator rău intenționat abuzează de aplicație
 - ▶ aplicația nu este afectată în mod neintenționat de sistem, aplicația este protejată de mediul înconjurător

Corectitudine vs. Securitate II

- perspectiva corectitudinii
 - incorect, dar comportamentul se manifesta rar
 - imposibil de a livra un soft fara defecte
 - reparate prioritar defectele ce afecteaza utlizatorii obișnuiți
- perspectiva securității
 - atacatorul nu este un utilizator obișnuit
 - incearcă să găsească defecte pentru moduri neobișnuite de utilizare a aplicației (non-regular usage cases)
 - pasește un mod de a folosi aceste defecte în avantajul lui
 - evita blocarea / oprirea aplicației exploatate
 - schimbă comportamentul aplicației

Obiective din p.d.v. al securității

Pentru a asigura securitatea unei aplicații trebuie:

- eliminate greșelile și defectele din cod (ce ar permite exploatarea aplicației)
- aplicații mai greu de exploatat

Securitate Software [2]

- proiectarea și implementarea aplicației având în vedere și aspectele de securitate
- codul este prioritar
- diferențe la nivel de securitate între aplicație și sistemul de operare
 - nu se pot impune politici de securitate specifice aplicației
 - nu se poate restricționa fluxul de informație
- diferențe la nivel de securitate între aplicație și "perimetru" (ex fiewall, IDS)
 - ▶ nu se opresc atacuri pe date/canale nefiltrate
 - bazată pe analiza sintactică vs. anliza semantică
 - ▶ reguli de securitate de granularitate mare > penalizarea performanței, trebuie gasit un compromis
- securitate software − > cod cu greșeli

Mesajul cursului

Citiți documentația!!!!

Politici de securitate

- securitatea unui sistem este dată de politicile de securitate
- o listă de reguli (ce este permis și ce este interzis)
- specificare formala: costisitoare, nu este practică în majoritatea cazurilor
- formal, document scris cu mai multe clauze
- informal, colecție ambiguă de așteptări

Așteptări / premize

- confidențialitate
 - datele private trebuie pastrate secret
 - ascunderea datelor și dovada existenței datelor
 - aspecte legate de intimitate
 - mecanisme: compartimentare, autentificare și autorizare, criptare
- integritate
 - incredere și corectitudinea datelor
 - impiedicarea modificării datelor
 - prevenirea şi detectarea alterării neautorizate a datelor şi a sursei datelor
 - mecanisme: autentificare, autorizare, criptografie
- disponibilitate
 - capacitatea de a folosi datele, resursele, serviciile
 - ▶ atacuri DoS (denial-of-service) http://www.digitalattackmap.com/ #anim=1&color=0&country=ALL&list=0&time=17443&view=map
 - mecanism: autentificare, autorizare, limitarea resurselor

Necesitatea auditului

- majoritatea dezvoltatorilor de aplicații nu oferă garanții legat de integritatea aplicației
- se pune accentul pe funcționalitate, disponibilitate și stabilitate
- tendința: testare și pe partea de securitate
- analiza automata a codului, testare din punct de vedere al securității, audit manual al codului
- code audit = analiza codului aplicației (sursa sau executabil) pentru a descoperi eventualele vulnerabilități exploatabile
- situații ce implică audit de cod:
 - in-house pre-release software audit
 - in-house post-release software audit
 - third-party product range comparison
 - third-party evaluation
 - third-party preliminary evaluation
 - ▶ independent research

Audit vs Black Box testing

Black box testing:

- evaluarea unui sistem software doar prin manipularea interfețelor expuse
- fuzz-testing
- avantaj: instrumente automate, rezultate rapide
- dezavantaje: proces limitat, nu se analizează multe posibile căi de execuție

Auditul codului și ciclul dezvoltării

Auditul de cod ar putea fi efectuat în orice etapă a ciclului de viață al sistemului (SDLC - System Development Life Cycle)

- studiul de fezabilitate
- definirea cerințelor
- proiectarea aplicației
- implementare
- integrare şi testare
- funcționare și întreținere

Vulnerabilități în proiectare (Design Vulnerabilities)

- vulnerabilități la nivel înalt, deficiențe de arhitectură, probleme cu cerințe sau constrângeri de software (SDLC 1, 2, 3)
- probleme care apar din cauza unei greșeli fundamentale în proiectarea software-ului
- chiar dacă este implementat corect, software-ul nu este încă sigur
- presupuneri greșite privind mediul
- proiectarea aplicației este motivată de cerințe și specificații
- exemplu: TELNET lipsa de criptare

Vulnerabilități în implementare

- defecte tehnice
- în general aplicația face ceea ce ar trebui dar problema este modul în care se desfășoară operațiunea
- mediul în care se execută aplicația
- SDLC 4,5
- exemple: buffer overflow, SQL injection

Vulnerabilități în functionare

- apar prin procedurile operaționale și utilizarea generală a unui soft într-un anumit mediu
- nu este prezent în codul sursa, ci în modul în care soft-ul interactionează cu mediul său
- probleme cu:
 - configurarea soft-ului în mediul său
 - configurarea soft-ului și a calculatoarelor
 - procese automate și manuale ce se executa
 - anumite tipuri de atacuri asupra utilizatorilor sistemului (social engineering și furt)
- exemplu: utilizarea TELNET într-un mediu care îl expune la atacuri (datorită defectului său de proiectare cunoscut)

"zona gri"

- dificil de a face distincție între etapele de proiectare și implemetare
- nu există o distincție clară între vulnerabilitățile de funcționare și vulnerabilitățile de implementare și de proiectare

Clasificare [5]

- Input Validation and Representation
 - buffer overflow, command injection, XSS, format strings, illegal pointer, integer overflow, SQL injection, XML validation etc.
- API Abuse
 - dangerous functions, directory restrictions, exception handling, unchecked return values etc.
- Security Features
 - insecure randomness, least privilege violation, password management, privacy violation
- Time and State
 - deadlock, TOCTOU, insecure temporary files, signal handling etc.
- Errors
 - catch "null-pointer exception", empty catch block, overly-broad catch block etc.

Clasificare II [5]

- Code Quality
 - ▶ double free, memory leaks, null dereference, undefined behavior, uninitialized variables, use after free etc.
- Encapsulation
 - comparing classes by name, data leaking between users, leftover debug code, private array-typed field returned from a public method, public data assigned to private array-typed field, system information leak
- 8 Environment (extra)
 - everything that is outside of the source code, still critical to the application's security

Top vulnerabilități

"OWASP Top Ten Project" [3]

- Injection
- Broken Authentication and Session Management
- Cross-Site Scripting (XSS)
- Insecure Direct Object References
- Security Misconfiguration
- Sensitive Data Exposure
- Missing Function Level Access Control
- Oross-Site Request Forgery (CSRF)
- Using Components with Known Vulnerabilities
- Unvalidated Redirects and Forwards

Date de intrare si fluxul datelor

- majoritatea vulnerabilităților software rezultă din comportamentul neașteptat declanșat de răspunsul aplicației la date de intrare neadecvate
- datele de intrare dăunătoare sunt injectate / furnizate de un atacator
- în etapa de recenzie a codului trebuie să se țină cont de datele controlate de utilizator
- atacatorul poate trimite datele în mai multe moduri
- în etapa de recenzie a codului trebuie să se țină cont de fluxul datelor (de unde vin datele)
- greu de analizat

Relația de încredere

- între diferite componente ale unui sistem software
- există un grad diferit de încredere
- relațiile de încredere sunt cruciale în fluxul de date
- determină cantitatea de date schimbate între componente pentru validare (overhead)
- ia în considerare natura tranzitivă a încrederii
- incredere gresită ar putea duce la vulnerabilități

Presupuneri greșite

- proiectanții și programatori fac presupuneri neîntemeiate asupra
 - validitatea și formatul datelor primite
 - securitatea programelor de sprijin
 - potențiala ostilitate a mediului
 - capacitatea atacatorilor și a utilizatorilor
 - comportamentul și nuanțele anumitor apeluri API sau funcții de limbă
- similar cu încrederea pierdută
- un atacator caută ipoteze pe care un dezvoltator le-a făcut, încercând să eludeze aceste presupuneri furnizând aplicației date greșite

Presupuneri asupra datelor de intrare

- date de intrare de lungime finită
- structuri de intrare bine formatate

Presupuneri asupra interfețelor

- interfețele sunt mecanismele prin care componentele software comunică
- proprietățile de securitate ale unor astfel de interfețe sunt de multe ori neînțelese
- dezvoltatorii presupun în mod fals că numai utilizatorii de încredere pot accesa și utiliza interfețele
- dezvoltatorul supraestimează dificultatea unui atacator de a accesa o interfață
- ex. un protocol personalizat de comunicare şi criptare

Presupuneri asupra mediului

- unele vulnerabilități apar atunci când un atacator manipulează mediul de bază al aplicației
- astfel de vulnerabilități sunt cauzate de ipoteze făcute în legătură cu mediul
- dezvoltatorul ar trebui să înțeleagă pe deplin potențialele problemele de securitate ale fiecărei tehnologii de sprijin
- exemplu: problema "/tmp race"

Lecturi recomandate

- "The Art of Software Security Assessments", chapter 1, "Software Vulnerability Fundamentals", pp. 1-23
- Seven Pecernious Kingdoms: A Taxonomy of Software Security Errors", https:

//cwe.mitre.org/documents/sources/SevenPerniciousKingdoms.pdf

Bibliografie

- M. Dowd, J. McDonald, and J. Schuh. The Art of Software Security Assessment: Identifying and Preventing Software Vulnerabilities. Addison-Wesley Professional.
- M. Hicks. Software Security Course (Univ. of Maryland). https://class.coursera.org/softwaresec-006, Fall 2015.
 Accessed: 2015-09-17
- OWASP. OWASP Top 10. The Ten Most Critical Web Application Security Risks. https://www.owasp.org/index.php/Category: OWASP_Top_Ten_Project#tab=OWASP_Top_10_for_2013, 2013. Accessed: 2016-10-03
- Steve Christey (MITRE). CWE/SANS Top 25 Most Dangerous Software Errors. http://cwe.mitre.org/top25/index.html, September 2011. Accessed: 2016-10-03.
- K. Tsipenyuk, B. Chess, and G. McGraw. Seven Pernicious Kingdoms: A Taxonomy of Software Security Errors. Security amp; Privacy, IEEE, 3(6):81–84, Nov. 2005