Sécurité des logiciels

Samuel Thibault <samuel.thibault@u-bordeaux.fr> https://dept-info.labri.fr/~thibault/enseignements#SecuLang

Transparents de Emmanuel Fleury <<u>emmanuel.fleury@u-bordeaux.fr</u>> CC-BY-NC-SA

1

Motivation

Internet is under attack!!!

Newsgroups: comp.risks Subject: Virus on the Arpanet - Milnet <Stoll@DOCKMASTER.ARPA> Thu, 3 Nov 88 06:46 EST

Hi Gang!

It's now 3:45 AM on Wednesday 3 November 1988. I'm tired, so don't believe everything that follows... Apparently, there is a massive attack on Unix systems going on right now.

I have spoken to systems managers at several computers, on both the east & west coast, and I suspect this may be a system wide problem. Symptom: hundreds or thousands of jobs start running on a Unix system bringing response to zero.

[...]

This virus is spreading very quickly over the Milnet. Within the past 4 hours, I have evidence that it has hit >10 sites across the country, both Arpanet and Milnet sites. I suspect that well over 50 sites have been hit. Most of these are "major" sites and gateways.

[...]

This is bad news.

An Autopsy of the « Morris Worm » Case

- Nov. 2, 1988, 6PM (East Coast Time), New-York: Morris drop his worm on the network of the MIT Artificial Intelligence Lab.
- Nov. 2, 1988, 7PM (East Coast Time), Berkeley: Berkeley main Gateway get infected.
- Nov. 3, 1988, 6AM (East Coast Time), All over US: After a night spent fighting the worm system administrators start to gather information and organize resistance. At this time about 2,500 backbones are down thus almost shutting down the Internet.
- Nov. 4, 1988, Berkeley, Usenix Conference:

A lot of the most talented system administrators from US were attending Usenix conference in Berkeley and had to solve the problem remotely from there (most of the time by phone as they can't log on their server). A first analysis of the Worm is presented at one of the Workshop and patches start to get forged.

• Several days later:

The worm is eradicated from the backbones of Internet, security updates and patches are applied. Morris is arrested at his university.

Sequel of Morris Worm

THE SECRETARY OF D	EFENSE
WASHINGTON, THE DISTRICT	OF COLUMBIA
	2 0 DEC 1988
Honorable Richard L. Thornburgh Attorney General Washington, D.C. 20530	
Dear Dick:	
Shortly after the Internet comput first detected on November 2, 1988, we action assessment team within the Depa team met on November 14, 1988, and rev actions taken after detection of the v MILNET; reviewed the report by the Nat Center titled "Proceedings of the Viru November 8, 1988," (Enclosure 1); revi the technical characteristics of the v concluded with recommendations for imp responsiveness to future attacks.	er virus attack, which was formed an executive after rtment of Defense. The 'iewed the events and irus on ARPANET and ional Computer Security s Post-Mortem Meeting, ewed the DARPA report on irus (Enclosure 2); and proving the Department's
As you will see from the team's r the two areas on which we need to focu central, national level coordination c computer security awareness. It becam their analysis that the actions that n unclassified domain should be addresse Computer Security Center (NCSC) and th Standards and Technology (NIST), with from the Defense Advanced Research Pro clearly be a need for significant invo the FBI in determining what investigat guidelines should be put in place with	eport to me (Enclosure 3), is are the development of a enter, and increased e quickly evident during eed to be taken in the d jointly by the National e National Institute of technical coordination ojects Agency. There will livement from Justice and tive and legislative a the coordination center.
I have requested that each of the involved in the after action assessmen recommendations on a priority basis. support for this effort so that we can our national posture to deal with pote problems in the future.	Defense Components It support the I solicit your personal move rapidly to improve ntial computer security
Sincerely	7
	Tank
Enclosures: As Stated	5665

What we learnt from the Worm

- People are more dependant of information networks than they could think (nowadays, they also share a lot more sensitive information than they think without being prepared for it);
- Internet is sensitive to massive network attacks;
- Internet security is a World wide problem.
- There is a **need** for **computer security experts** able to deal with such alerts. Forging patches against new attacks, inventing better counter-measures, staying ahead from potential attackers.
- There is a **need** for **central agencies** gathering informations and coordinating efforts about computer security issues.

There is a **need** for an **international community** of experts exchanging about computer security in real-time.

Vulnerability Statistics (CERT|CC)

Year	#Vulns
1999	894
2000	1,020
2001	1,677
2002	2,156
2003	1,527
2004	2,451
2005	4,935
2006	6,610
2007	6,520
2008	5,632
2009	5,736
2010	4,652
2011	4,155
2012	5,297
2013	5,191
2014	7,946
2015	6,480
2016	6,447
2017	14,714
2018	16,556
2019	12,174
	•

7

What is 'Software Security'?

Computer Security

• Security is « the freedom of danger, risk, and loss ».

- Data security : Protect/Attack static data
- Protocol Security : Protect/Attack data exchanges
- Software Security : Protect/Attack computer programs
- Social Engineering : Protect/Attack humans with computers

Software Security Goals

- Preventing / finding misusage of computer programs in order gain unauthorized capabilities or knowledge
- Application Security :
 - Lies in user space
 - Concerns about usual programming errors
 - Buffer overflows, heap-overflows, format string bugs, ...
- Operating System Security :
 - Lies in kernel space
 - Concerned about structural security
 - Access control, randomization of memory layout, data execution prevention, ...

Security Flaws : Why?

- Computer programs are complex and long ! They need experts to be handled properly.
- Programs interact with each others in an unpredictable way.
- Networks leverage program interactions of several magnitude orders.
- Internet is an extremely hostile place where you cannot hide.
- What You See Is Not What You eXecute (WYSINWYX).
 (see next slides...)

Architectural Models

- Harvard Architecture
 - First implemented in the Mark I (1944).
 - Keep program and data separated.
 - Allows to fetch data and instructions in the same time.
 - Simple to handle for programmers but less powerful for computers.
- Princeton Architecture
 - First implemented in the ENIAC (1946).
 - Allows self-modifying code and entanglement of program and data.
 - Difficult to handle for programmers but more powerful for computers.

What consequences on Real World ?

• Facts about modern software:

- Programmers are coding in Harvard architecture.
- Machines are executing code in Princeton architecture.
- Compilers translate code from Harvard to Princeton architecture.
- But, a few is lost in translation... and some bugs may allow malicious users to access unauthorized features through unexpected behaviors.

Most of the security issues in software security are coming from a misunderstanding of the coupling of these two architectures.

Exploitation is basically using such "machine" outside of its specifications.

A Magic Example

Please no spoil

Security Vulnerabilities

Managing Security Vulnerabilities

Discovering and **Listing** all the known vulnerabilities.

Process

- 1. Discover: Find a potential threat in a product;
- 2. Submission: Notification by users or analysts on a specific product;
- 3. Triage: Recognize already registered issues and dropping it;
- 4. Registration: Give a recognizable name;
- 5. Analysis: Understanding the issue in depth;
- 6. Fix: Solving the issue in the product.

We need a **unique ID** for each vulnerability! Helps to quickly identify and analyze a vulnerability. Requires a **central structure** to assign IDs!

Common Vulnerabilities and Exposures

• CVE Numbering Authority (CNA) (Debian, Apple, Google, ...)

CVE-2014-0224 year unique ID

A CVE identifier includes :

- Number
- Brief description of security vulnerability or exposure
- References (reports/advisories)

CVE – Issue Sheet

CVE-2014-0159 Learn more at National Vulnerability Database (NVD) - Severity Rating • Fix Information • Vulnerable Software Versions • SCAP Mappings Description Buffer overflow in the GetStatistics64 remote procedure call (RPC) in OpenAFS 1.4.8 before 1.6.7 allows remote attackers to cause a denial of service (crash) via a crafted statsVersion argument. References Note: References are provided for the convenience of the reader to help distinguish between vulnerabilities. The list is not intended to be complete. • CONFIRM:http://openafs.org/pages/security/OPENAFS-SA-2014-001.txt • CONFIRM:http://www.openafs.org/frameset/dl/openafs/1.6.7/ChangeLog					
Severity Rating • Fix Information • Vulnerable Software versions • SCAP Mappings Description Buffer overflow in the GetStatistics64 remote procedure call (RPC) in OpenAFS 1.4.8 before 1.6.7 allows remote attackers to cause a denial or service (crash) via a crafted statsVersion argument. References Note: References are provided for the convenience of the reader to help distinguish between vulnerabilities. The list is not intended to be complete. CONFIRM:http://openafs.org/pages/security/OPENAFS-SA-2014-001.txt CONFIRM:http://www.openafs.org/frameset/dl/openafs/1.6.7/ChangeLog					
Buffer overflow in the GetStatistics64 remote procedure call (RPC) in OpenAFS 1.4.8 before 1.6.7 allows remote attackers to cause a denial or service (crash) via a crafted statsVersion argument. References Note: References are provided for the convenience of the reader to help distinguish between vulnerabilities. The list is not intended to be complete. CONFIRM:http://openafs.org/pages/security/OPENAFS-SA-2014-001.txt CONFIRM:http://www.openafs.org/frameset/dl/openafs/1.6.7/ChangeLog					
Buffer overflow in the GetStatistics64 remote procedure call (RPC) in OpenAFS 1.4.8 before 1.6.7 allows remote attackers to cause a denial or service (crash) via a crafted statsVersion argument. References Note: References are provided for the convenience of the reader to help distinguish between vulnerabilities. The list is not intended to be complete. CONFIRM:http://openafs.org/pages/security/OPENAFS-SA-2014-001.txt CONFIRM:http://www.openafs.org/frameset/dl/openafs/1.6.7/ChangeLog					
References Note: References are provided for the convenience of the reader to help distinguish between vulnerabilities. The list is not intended to be complete.					
Note: <u>References</u> are provided for the convenience of the reader to help distinguish between vulnerabilities. The list is not intended to be complete. • <u>CONFIRM:http://openafs.org/pages/security/OPENAFS-SA-2014-001.txt</u> • <u>CONFIRM:http://www.openafs.org/frameset/dl/openafs/1.6.7/ChangeLog</u>					
 <u>CONFIRM:http://openafs.org/pages/security/OPENAFS-SA-2014-001.txt</u> <u>CONFIRM:http://www.openafs.org/frameset/dl/openafs/1.6.7/ChangeLog</u> 					
 CONFIRM: http://www.openafs.org/frameset/dl/openafs/1.6.7/ChangeLog 					
DEBIAN:DSA-2899					
 URL:http://www.debian.org/security/2014/dsa-2899 					
MANDRIVA:MDVSA-2014:244					
 URL:http://www.mandriva.com/security/advisories?name=MDVSA-2014:244 					
SECUNIA:57779					
URL:http://secunia.com/advisories/57779					
• SECUNIA:57832					
URL:http://secunia.com/advisories/57832					
Date Entry Created					
20131203 Disclaimer: The entry creation date may reflect when the CVE-ID was allocated or reserved, and does not necessa indicate when this vulnerability was discovered, shared with the affected vendor, publicly disclosed, or updated in					
Phase (Legacy)					
Assigned (20131203)					
Votes (Legacy)					
Comments (Legacy)					
N/A					
This is an entry on the CVE list, which standardizes names for security problems					

CVE - Homepage

Common Vulnerabilities and Exposures

The Standard for Information Security Vulnerability Names

Home | CVE IDs | About CVE | Compatible Products & More | Community | News | Site Search

TOTAL CVE IDs: 78642

CVE® International in scope and free for public use, CVE is a dictionary of publicly known information security vulnerabilities	Request a CVE ID Click for guidelines & more	Update info in a CVE ID Click for guidelines & contact info	CVE List downloads Available in xml, CVRF, txt, & comma- separated	CVE content data feeds Available via Purdue University & NVD
and exposures.	Focus On		Latest CVE News	
CVE's common identifiers enable data exchange between security products and provide a baseline index point for evaluating coverage of tools and services. NVD , the <u>U.S. National Vulnerability</u> <u>Database</u> , is based upon and	New Method to Request CVE IDs, Upd Beginning August 29, 2016, anyone reque update to a CVE, providing notification ab comments will do so by submitting a "CVE of submitting requests via email has been The new CVE Request web form will make information to include in their initial reque respond to those requests in a timely man	ates, and More from MITRE in Effect esting a CVE ID from MITRE, requesting an out a vulnerability publication, or submitting Request" web form. The previous practice discontinued. e it easier for requestors to know what est, and will enhance MITRE's ability to oner. <u>More >></u>	 CVE Mentioned in Article about Three Ser ZDNet CVE Mentioned in Article about a Critical on Threatpost CVE Mentioned in Article about a Critical Devices on WCCFtech Minutes from CVE Board Teleconference CVE Refreshes Website with New Look ar Menus 	vere Vulnerabilities in Insulin Pumps on Vulnerability in Email Security Appliances Vulnerability in Samsung Knox on Android Meeting on September 21 Now Available Ind Feel and Easier-to-Use Navigation
synchronized with the CVE List.				More >>

Page Last Updated or Reviewed: October 06, 2016

Use of the Common Vulnerabilities and Exposures List and the associated references from this Web site are subject to the <u>Terms of Use</u>. For more information, please email <u>cve@mitre.org</u>. CVE is sponsored by <u>US-CERT</u> in the office of <u>Cybersecurity and Communications</u> at the <u>U.S. Department of Homeland Security</u>. Copyright © 1999–2016, <u>The MITRE Corporation</u>. CVE and the CVE logo are registered trademarks and CVE-Compatible is a trademark of The MITRE Corporation. Site Map Privacy policy Terms of use Contact us

CVE – Web Form Submission

	CVE LIST	сонрат	BILITY NEWS	SEARCH	
				Common Vulnerabiliti The Standard for Information Soci	es & Exposures vity Valuerability Names
Submit a CV • Required • Select a req • Enter your of Enter a PGP K test	Request st type nail address (to encrypt)	- Please choose an action - Request a CVE ID Request a block of IDs (For CNAs Only) Notify CVE about a publication Request an update to an existing CVE Other	3		
* Number of	ulnerabilities reported or IDs requested (1-10) Before submitting this question. Also you sho I have verified tha I have verified tha	1 Do you need more than 10 IDs?	NA (see http://cve.mitre.org/cve/cna.html). Vulnerabilities in CNA products must b E ID (see http://cve.mitre.org/cve/cve.html)] ID	e sent to the vendor in	
			equired		
* Vulnerab	ty type 👔Choose One				
* Vendor o Please en	he product(s) () e vendors are on the products and sources list.	•			
Affected pr	luct(s)/code base 0				
* Product		• Versio	a		
Please en	re products are on the products and sources list.	Please	enter the software versions affected. Please indicate a fixed version.	[-] Remove	
[+] Add					

CVE Details – Homepage

(e.g.: ms10-001 or 979352) 21

CVE Details - Product

Washington University » Wu-ftpd » 2.6.1 : Security Vulnerabilities

Cpe Name: <i>cpe:/a:</i>	washin	gton_uni	versity:wu-ftp	d:2.6.1									
CVSS Scores Greater	Than:	0 1 2	3 4 5 6	789	- CVEE 5	Deces	ting Nu	abor Of F	unlaite Deser	ndina			
Copy Results Down	load R	er Descen esults	aing CVE Nun	nder Ascending	y CV55 500	e Descena	ung wur	ilber Of E	xpioits Desce	naing			
# CVE ID	CWE ID	# of Exploits	Vulnerability Type(s)	Publish Date	Update Date	Score	Gained Access Level	Access	Complexity	Authentication	Conf.	Integ.	Avail.
1 <u>CVE-2005-0256</u>	<u>5 119</u>		DoS Overflow	2005-05-02	2008-09-05	5.0	None	Remote	Low	Not required	None	None	Partial
The wu_fnmatch for via a glob pattern	unctior with a	n in wu_fr large nu	nmatch.c in w mber of * (wi	u-ftpd 2.6.1 Idcard) char	and 2.6.2 al acters, as de	lows rem emonstra	iote atta ted usin	ckers to g the dir	cause a der command.	nial of service (CPU exhau	stion by re	ecursion)
2 CVE-2004-0148	3		Bypass	2004-04-15	2016-10-17	7.2	Admin	Local	Low	Not required	Complete	Complete	Complete
wu-ftpd 2.6.2 and access to their hor	earlier me dire	, with the ectory, wi	restricted-gi hich causes w	d option ena /u-ftpd to use	bled, allows e the root dii	local use rectory in	ers to by nstead.	pass acc	ess restricti	ons by changin	g the perm	issions to	prevent
3 <u>CVE-2003-0854</u>	<u>1</u>	1		2003-11-17	2008-09-10	2.1	None	Local	Low	Not required	None	None	Partial
ls in the fileutils or applications that u	r coreu ise ls, s	tils packa such as w	ages allows lo /u-ftpd.	cal users to	consume a l	arge am	ount of r	nemory	via a large	-w value, which	i can be re	motely ex	ploited via
4 <u>CVE-2003-0853</u>	3		DoS Exec Code Overflow	2003-11-17	2008-09-10	5.0	None	Remote	Low	Not required	None	None	Partial
An integer overflo value, which could	w in Is I be re	in the file motely ex	eutils or corei xploited via a	utils package pplications tł	s may allow nat use ls, su	local us uch as wu	ers to ca u-ftpd.	iuse a de	enial of serv	ice or execute a	arbitrary co	ode via a l	arge -w
5 <u>CVE-2003-0466</u>	<u>5</u>		Exec Code Overflow	2003-08-27	2016-10-17	10.0	Admin	Remote	Low	Not required	Complete	Complete	Complete
Off-by-one error in demonstrated in w STOR, (2) RETR, (n the f vu-ftpd (3) APP	b_realpat 2.5.0 thr PE, (4) DE	h() function, ough 2.6.2 vi LE, (5) MKD,	as derived fi ia commands (6) RMD, (7)	rom the real s that cause STOU, or (8	path fund pathnam 3) RNTO.	ction in E les of lei	3SD, may ngth MAX	y allow attac (PATHLEN+1	kers to execut to trigger a bu	e arbitrary ıffer overfl	code, as ow, includi	ng (1)
6 <u>CVE-2001-0935</u>	5			2001-11-28	2008-09-10	7.5	None	Remote	Low	Not required	Partial	Partial	Partial
Vulnerability in wu-ftpd 2.6.0, and possibly earlier versions, which is unrelated to the ftpglob bug described in CVE-2001-0550.													
7 CVE-2001-0550	2		Exec Code	2001-11-30	2016-10-17	7.5	None	Remote	Low	Not required	Partial	Partial	Partial
wu-ftpd 2.6.1 allov the glob function (ws rem ftpglob	ote attac).	kers to execu	ute arbitrary	commands v	via a "~{	" argum	ent to co	ommands su	ich as CWD, wh	ich is not p	properly ha	andled by

Total number of vulnerabilities : 7 Page : 1 (This Page)

CVE Details - Issue

Vulnerability Details : CVE-2017-5179

Cross-site scripting (XSS) vulnerability in Tenable Nessus before 6.9.3 allows remote authenticated users to inject arbitrary web script or HTML via unspecified vectors. Publish Date : 2017-01-05 Last Update Date : 2017-01-06					
Collapse All Expand All Select Select&Copy					
- CVSS Scores & Vulnerability Types					
CVSS Score 3.5 Confidentiality Impact None (There is no impact to the confidentiality of the system.) Integrity Impact Partial (Modification of some system files or information is possible, but the attacker does not have control over what can be modified or the score of what the attacker can affect is limited)					
Availability Impact None (There is no impact to the availability of the system.)					
Access Complexity Medium (The access conditions are somewhat specialized. Some preconditions must be satistified to exploit)					
Authentication Single system (The vulnerability requires an attacker to be logged into the system (such as at a command line or via a desktop session or web interface).)					
Gained Access None					
Vulnerability Type(s) Cross Site Scripting					
CWE ID <u>79</u>					
- Products Affected By CVE-2017-5179					
# Product Type Vendor Product Version Update Edition Language					
1 Application Tenable Nessus 6.9.2 Version Details Vulnerabilities					
- Number Of Affected Versions By Product					
Vendor Product Vulnerable Versions					
Tenable Nessus 1					
- References For CVE-2017-5179					
https://www.tenable.com/security/tns-2017-01 CONFIRM					
- Metasploit Modules Related To CVE-2017-5179					

23

There are not any metasploit modules related to this CVE entry (Please visit <u>www.metasploit.com</u> for more information)

Vulnerability Advisory Databases

- US Computer Emergency Readiness Team (US-CERT)
 - http://www.kb.cert.org/vuls/
- Common Vulnerabilities and Exposures (CVE)
 - http://cve.mitre.org/
- CVE Details
 - https://www.cvedetails.com/
- Packet Storm Security
 - https://packetstormsecurity.com/
- National Vulnerability Database (NVD)
 - http://nvd.nist.gov/
- Debian Security Advisory (DSA)
 - http://www.debian.org/security/
- Agence Nationale de la Sécurité des Systèmes d'Information (ANSSI)
 - http://www.ssi.gouv.fr/
- CERT-FR
 - http://cert.ssi.gouv.fr/cert-fr/certfr.html

On-line

Typology of Software Security Risks

Threat

- A threat is a way for an attacker to misuse the program in an unexpected manner. Threats are coming from:
 - Algorithm Flaws: Design error at the algorithmic level.
 - Program Bugs: Programming error leading to some unexpected behavior.

Threats are **potential** security issues.

Vulnerability

- A vulnerability is a threat which can be used to gain some unexpected advantages. Vulnerabilities are embodied through:
 - Proofs of Concept: Program pinpointing the problem (usually not harmful).
 - Exploits: Program using the problem to effectively gain unauthorized capabilities.

Vulnerabilities are **actual** security issues.

Where Vulnerabilities can lie?

Program = Data + Algorithm + and more...

Attackers always target the **weakest** point :

- Information Flow
 - Modify or control data values, inject arbitrary code, ...
- Execution Flow
 - Modify or control the running process by program counter overwriting, return-into-libc attacks, symbol overload, . . .
- Resources
 - Exhaust available resources (denial of service), spoof trusted resources (man-in-the-middle), . . .
- Users
 - Social engineering, Malwares (trojan horses, viruses, rootkits, ...), human mistakes (weak passwords, bad habits, ...).

Vulnerabilities Classification

- Remote/Local Exploit
 - An attacker can exploit it from remote (resp. local) location.
- Information Leakage/Disclosure
 - Some private information can be captured by the attacker.
- Identity Theft
 - The attacker can pretend be someone else.
- Privilege Escalation (Root Exploit)
 - The attacker can upgrade his privileges (resp. up to the root level).
- Arbitrary Command Execution
 - The attacker can run any program which is available from the target.
- Arbitrary Code Execution
 - The attacker can inject any program in the target and execute it.
- Denial of Service
 - The attacker can deny access (temporarily or permanently) to a service.

Examples of real flaws

The Heartbleed Bug

Normal Use

- Step 1: Send a string and the string length to the server;
- Step 2: The server receive the message and reply by sending back the string;
- Step 3: The client get the string back.

• Triggering the Flaw

- Step 1: Send the smallest string possible and the maximum string length to the server;
- Step 2: The server receive the message and reply by sending back the minimal string and part of the process memory;
- Step 3: The client get the string back plus extra-information.

Attempt to insert a backdoor in Linux

 In November 2003, kernel developers noticed that an attacker tried to sneak a patch into the kernel sources of kernel/exit.c (see 'man clone').

Rogue Patch

Goals of the Course

Wake up, Neo

- Realize how many ways programming can get wrong
- Emphasize on C, but also look at various languages

Secure Programming

- Better understanding the limits of software security;
- Better knowledge of what is going "backstage".

Code security Auditing

- Find software weaknesses and estimate threat;
- Understand security advisories.

Course Outline

- Introduction to software security
- Usual Programming Flaws
- x86 Assembly Language
- Shellcodes
- Stack-overflows
- Heap-overflows
- Format strings
- Compilation hardening
- Analysis tools

Process layout

Learn this by heart!!

- Stack: local variables
- Heap: dynamic variables
 Malloc, asprintf, ...
- Bss: static variables initialized to 0
- Data: static variables initialized to non-0
- R/O Data: const data
- Text: Code

Stack	rw–/x
•	
Libraries	
mmaps	
Неар	rw–
Bss	rw–
Data	rw–
R/O Data	r—
Text	r–x

33