

Vulnerabilities Analysis

ECS 153 Spring Quarter 2021

Module 4

Overview

- What is a vulnerability?
- Penetration studies
 - Flaw Hypothesis Methodology
 - Other methodologies
- Vulnerability examples
- Classification schemes
 - RISOS, PA, NRL Taxonomy, Aslam's Model
- Standards
 - CVE, CWE
- Theory of penetration analysis

Definitions

- *Vulnerability, security flaw*: failure of security policies, procedures, and controls that allow a subject to commit an action that violates the security policy
 - Subject is called an *attacker*
 - Using the failure to violate the policy is *exploiting the vulnerability* or *breaking in*

Formal Verification

- Mathematically verifying that a system satisfies certain constraints
- *Preconditions* state assumptions about the system
- *Postconditions* are result of applying system operations to preconditions, inputs
- Required: postconditions satisfy constraints

Penetration Testing

- Testing to verify that a system satisfies certain constraints
- Hypothesis stating system characteristics, environment, and state relevant to vulnerability
- Result is compromised system state
- Apply tests to try to move system from state in hypothesis to compromised system state

Notes

- Penetration testing is a *testing* technique, not a verification technique
 - It can prove the *presence* of vulnerabilities, but not the *absence* of vulnerabilities
- For formal verification to prove absence, proof and preconditions must include *all* external factors
 - Realistically, formal verification proves absence of flaws within a particular program, design, or environment and not the absence of flaws in a computer system (think incorrect configurations, etc.)

Penetration Studies

- Test for evaluating the strengths and effectiveness of all security controls on system
 - Also called *tiger team attack* or *red team attack*
 - Goal: violate site security policy
 - Not a replacement for careful design, implementation, and structured testing
 - Tests system *in toto*, once it is in place
 - Includes procedural, operational controls as well as technological ones

Goals

- Attempt to violate specific constraints in security and/or integrity policy
 - Implies metric for determining success
 - Must be well-defined
- Example: subsystem designed to allow owner to require others to give password before accessing file (i.e., password protect files)
 - Goal: test this control
 - Metric: did testers get access either without a password or by gaining unauthorized access to a password?

Goals

- Find some number of vulnerabilities, or vulnerabilities within a period of time
 - If vulnerabilities categorized and studied, can draw conclusions about care taken in design, implementation, and operation
 - Otherwise, list helpful in closing holes but not more
- Example: vendor gets confidential documents, 30 days later publishes them on web
 - Goal: obtain access to such a file; you have 30 days
 - Alternate goal: gain access to files; no time limit (a Trojan horse would give access for over 30 days)

Layering of Tests

1. External attacker with no knowledge of system
 - Locate system, learn enough to be able to access it
2. External attacker with access to system
 - Can log in, or access network servers
 - Often try to expand level of access
3. Internal attacker with access to system
 - Testers are authorized users with restricted accounts (like ordinary users)
 - Typical goal is to gain unauthorized privileges or information

Layering of Tests (con't)

- Studies conducted from attacker's point of view
- Environment is that in which attacker would function
- If information about a particular layer irrelevant, layer can be skipped
 - Example: penetration testing during design, development skips layer 1
 - Example: penetration test on system with guest account usually skips layer 2

Methodology

- Usefulness of penetration study comes from documentation, conclusions
 - Indicates whether flaws are endemic or not
 - It does not come from success or failure of attempted penetration
- Degree of penetration's success also a factor
 - In some situations, obtaining access to unprivileged account may be less successful than obtaining access to privileged account

Flaw Hypothesis Methodology

1. Information gathering
 - Become familiar with system's functioning
2. Flaw hypothesis
 - Draw on knowledge to hypothesize vulnerabilities
3. Flaw testing
 - Test them out
4. Flaw generalization
 - Generalize vulnerability to find others like it
5. (*maybe*) Flaw elimination
 - Testers eliminate the flaw (usually *not* included)

Information Gathering

- Devise model of system and/or components
 - Look for discrepancies in components
 - Consider interfaces among components
- Need to know system well (or learn quickly!)
 - Design documents, manuals help
 - Unclear specifications often misinterpreted, or interpreted differently by different people
 - Look at how system manages privileged users

Flaw Hypothesizing

- Examine policies, procedures
 - May be inconsistencies to exploit
 - May be consistent, but inconsistent with design or implementation
 - May not be followed
- Examine implementations
 - Use models of vulnerabilities to help locate potential problems
 - Use manuals; try exceeding limits and restrictions; try omitting steps in procedures

Flaw Hypothesizing (*con't*)

- Identify structures, mechanisms controlling system
 - These are what attackers will use
 - Environment in which they work, and were built, may have introduced errors
- Throughout, draw on knowledge of other systems with similarities
 - Which means they may have similar vulnerabilities
- Result is list of possible flaws

Flaw Testing

- Figure out order to test potential flaws
 - Priority is function of goals
 - Example: to find major design or implementation problems, focus on potential system critical flaws
 - Example: to find vulnerability to outside attackers, focus on external access protocols and programs
- Figure out how to test potential flaws
 - Best way: demonstrate from the analysis
 - Common when flaw arises from faulty spec, design, or operation
 - Otherwise, must try to exploit it

Flaw Testing (*con't*)

- Design test to be least intrusive as possible
 - Must understand exactly why flaw might arise
- Procedure
 - Back up system
 - Verify system configured to allow exploit
 - Take notes of requirements for detecting flaw
 - Verify existence of flaw
 - May or may not require exploiting the flaw
 - Make test as simple as possible, but success must be convincing
 - Must be able to repeat test successfully

Flaw Generalization

- As tests succeed, classes of flaws emerge
 - Example: programs read input into buffer on stack, leading to buffer overflow attack; others copy command line arguments into buffer on stack \Rightarrow these are vulnerable too
- Sometimes two different flaws may combine for devastating attack
 - Example: flaw 1 gives external attacker access to unprivileged account on system; second flaw allows any user on that system to gain full privileges \Rightarrow any external attacker can get full privileges

Flaw Elimination

- Usually not included as testers are not best folks to fix this
 - Designers and implementers are
- Requires understanding of context, details of flaw including environment, and possibly exploit
 - Design flaw uncovered during development can be corrected and parts of implementation redone
 - Don't need to know how exploit works
 - Design flaw uncovered at production site may not be corrected fast enough to prevent exploitation
 - So need to know how exploit works

Versions

- These supply details the Flaw Hypothesis Methodology omits
- Information Systems Security Assessment Framework (ISSAF)
 - Developed by Open Information Systems Security Group
- Open Source Security Testing Methodology Manual (OSSTMM)
- Guide to Information Security Testing and Assessment (GISTA)
 - Developed by National Institute for Standards and Technology (NIST)
- Penetration Testing Execution Standard

ISSAF

- Three main steps
 - *Planning and Preparation Step*: sets up test, including legal, contractual bases for it; this includes establishing goals, limits of test
 - *Assessment Phase*: gather information, penetrate systems, find other flaws, compromise remote entities, maintain access, and cover tracks
 - *Reporting and Cleaning Up*: write report, purge system of all attack tools, detritus, any other artifacts used or created
- Strength: clear, intuitive structure guiding assessment
- Weakness: lack of emphasis on generalizing new vulnerabilities from existing ones

OSSTMM

- Scope is 3 classes
 - *COMSEC*: communications security class
 - *PHYSSEC*: physical security class
 - *SPECSEC*: spectrum security class
- Each class has 5 channels:
 - *Human channel*: human elements of communication
 - *Physical channel*: physical aspects of security for the class
 - *Wireless communications channel*: communications, signals, emanations occurring throughout electromagnetic spectrum
 - *Data networks channel*: all wired networks where interaction takes place over cables and wired network lines
 - *Telecommunication channel*: all telecommunication networks where interaction takes place over telephone or telephone-like networks

OSSTMM (con't)

- 17 modules to analyze each channel, divided into 4 phases
 - *Induction*: provides legal information, resulting technical restrictions
 - *Interaction*: test scope, relationships among its components
 - *Inquest*: testers uncover specific information about system
 - *Intervention*: tests specific targets, trying to compromise themThese feed back into one another
- Strength: organization of resources, environmental considerations into classes, channels, modules, phases
- Weakness: lack of emphasis on generalizing new vulnerabilities from existing ones

GISTA

- GISTA has 4 phases:
 - *Planning*, in which testers, management agree on rules, goals
 - *Discovery*, in which testers search system to gather information (especially identifying and examining targets) and hypothesizing vulnerabilities
 - *Attack*, in which testers see whether hypotheses can be exploited; any information learned fed back to discovery phase for more hypothesizing
 - *Reporting*, done in parallel with other phases, in which testers create a report describing what was found and how to mitigate the problems
- Strength: feedback between discovery and attack phases
- Weakness: quite generic, does not provide same discipline of guidance as others

PTES

- 7 phases
 - *Pre-engagement interaction*: testers, clients agree on scope of test, terms, goals
 - *Intelligence gathering*: testers identify potential targets by examining system, public information
 - *Threat modeling*: testers analyze threats, hypothesize vulnerabilities
 - *Vulnerability analysis*: testers determine which of hypothesized vulnerabilities exist
 - *Exploitation*: testers determine whether identified vulnerabilities can be exploited (using social engineering as well as technical means)
 - *Post-exploitation*: analyze effects of successful exploitations; try to conceal exploitations
 - *Reporting*: document actions, results
- Strengths: detailed description of methodology
- Weakness: lack of emphasis on generalizing new vulnerabilities from existing ones

Michigan Terminal System

- General-purpose OS running on IBM 360, 370 systems
- Class exercise: gain access to terminal control structures
 - Had approval and support of center staff
 - Began with authorized account (level 3)

Step 1: Information Gathering

- Learn details of system's control flow and supervisor
 - When program ran, memory split into segments
 - 0-4: supervisor, system programs, system state
 - Protected by hardware mechanisms
 - 5: system work area, process-specific information including privilege level
 - Process should not be able to alter this
 - 6 on: user process information
 - Process can alter these
- Focus on segment 5

Step 2: Information Gathering

- Segment 5 protected by virtual memory protection system
 - System mode: process can access, alter data in segment 5, and issue calls to supervisor
 - User mode: segment 5 not present in process address space (and so can't be modified)
- Run in user mode when user code being executed
- User code issues system call, which in turn issues supervisor call

How to Make a Supervisor Call

- System code checks parameters to ensure supervisor accesses authorized locations only
 - Parameters passed as list of addresses ($x, x+1, x+2$) constructed in user segment
 - Address of list (x) passed via register

Step 3: Flaw Hypothesis

- Consider switch from user to system mode
 - System mode requires supervisor privileges
- Found: a parameter could point to another element in parameter list
 - Below: address in location $x+1$ is that of parameter at $x+2$
 - Means: system or supervisor procedure could alter parameter's address *after* checking validity of old address

Step 4: Flaw Testing

- Find a system routine that:
 - Used this calling convention;
 - Took at least 2 parameters and altered 1
 - Could be made to change parameter to any value (such as an address in segment 5)
- Chose line input routine
 - Returns line number, length of line, line read
- Setup:
 - Set address for storing line number to be address of line length

Step 5: Execution

- System routine validated all parameter addresses
 - All were indeed in user segment
- Supervisor read input line
 - Line length set to value to be written into segment 5
- Line number stored in parameter list
 - Line number was set to be address in segment 5
- When line read, line length written into location address of which was in parameter list
 - So it overwrote value in segment 5

Step 6: Flaw Generalization

- Could not overwrite anything in segments 0-4
 - Protected by hardware
- Testers realized that privilege level in segment 5 controlled ability to issue supervisor calls (as opposed to system calls)
 - And one such call turned off hardware protection for segments 0-4 ...
- Effect: this flaw allowed attackers to alter anything in memory, thereby completely controlling computer

Burroughs B6700

- System architecture: based on strict file typing
 - Entities: ordinary users, privileged users, privileged programs, OS tasks
 - Ordinary users tightly restricted
 - Other 3 can access file data without restriction but constrained from compromising integrity of system
 - No assemblers; compilers output executable code
 - Data files, executable files have different types
 - Only compilers can produce executables
 - Writing to executable or its attributes changes its type to data
- Class exercise: obtain status of privileged user

Step 1: Information Gathering

- System had tape drives
 - Writing file to tape preserved file contents
 - Header record indicates file attributes including type
- Data could be copied from one tape to another
 - If you change data, it's still data

Step 2: Flaw Hypothesis

- System cannot detect change to executable file if that file is altered off-line

Step 3: Flaw Testing

- Write small program to change type of any file from data to executable
 - Compiled, but could not be used yet as it would alter file attributes, making target a data file
 - Write this to tape
- Write a small utility to copy contents of tape 1 to tape 2
 - Utility also changes header record of contents to indicate file was a compiler (and so could output executables)

Creating the Compiler

- Run copy program
 - As header record copied, type becomes “compiler”
- Reinstall program as a new compiler
- Write new subroutine, compile it normally, and change machine code to give privileges to anyone calling it (this makes it data, of course)
 - Now use new compiler to change its type from data to executable
- Write third program to call this
 - Now you have privileges

Corporate Computer System

- Goal: determine whether corporate security measures were effective in keeping external attackers from accessing system
- Testers focused on policies and procedures
 - Both technical and non-technical

Step 1: Information Gathering

- Searched Internet
 - Got names of employees, officials
 - Got telephone number of local branch, and from them got copy of annual report
- Constructed much of the company's organization from this data
 - Including list of some projects on which individuals were working

Step 2: Get Telephone Directory

- Corporate directory would give more needed information about structure
 - Tester impersonated new employee
 - Learned two numbers needed to have something delivered off-site: employee number of person requesting shipment, and employee's Cost Center number
 - Testers called secretary of executive they knew most about
 - One impersonated an employee, got executive's employee number
 - Another impersonated auditor, got Cost Center number
 - Had corporate directory sent to off-site "subcontractor"

Step 3: Flaw Hypothesis

- Controls blocking people giving passwords away not fully communicated to new employees
 - Testers impersonated secretary of senior executive
 - Called appropriate office
 - Claimed senior executive upset he had not been given names of employees hired that week
 - Got the names

Step 4: Flaw Testing

- Testers called newly hired people
 - Claimed to be with computer center
 - Provided “Computer Security Awareness Briefing” over phone
 - During this, learned:
 - Types of computer systems used
 - Employees’ numbers, logins, and passwords
- Called computer center to get modem numbers
 - These bypassed corporate firewalls
- Success

Debate

- How valid are these tests?
 - Not a substitute for good, thorough specification, rigorous design, careful and correct implementation, meticulous testing
 - Very valuable *a posteriori* testing technique
 - Ideally unnecessary, but in practice very necessary
- Finds errors introduced due to interactions with users, environment
 - Especially errors from incorrect maintenance and operation
 - Examines system, site through eyes of attacker

Problems

- Flaw Hypothesis Methodology depends on caliber of testers to hypothesize and generalize flaws
- Flaw Hypothesis Methodology does not provide a way to examine system systematically
 - Vulnerability classification schemes help here