Chapter 3: Protecting Systems

Drive-by Downloads
[image: image1.png]HL THIS 1S

YOUR SON SCHOOL.
WERE HAVING SOME
(COMPUTER TROUBLE.

\%m

OH, DEAR - DID HE
BREAK SOMETHING?

IN /-\NAY /

b

DID YOU REALLY
INAME YOUR SON
Robert?); DROP
[TABLE Students; -~ 7

~OH,YES, UTTLE
BOBBY TABLES,
WE CALL HIM.

WELL, WEVE LOST THIS
YEAR' STUDENT RECORDS.
T HOPE YOURE HAPPY.

AND I HOPE
- YOUVE LEARNED
TOSANMZE YOUR
DATABASE INPUTS.

At least one in ten web pages are booby-trapped with malware (link Ch 3a)

Just viewing an infected Web page installs malware on your computer, if your operating system and browser are vulnerable

Objectives

Explain how to harden operating systems

List ways to prevent attacks through a Web browser

Define SQL injection and explain how to protect against it

Explain how to protect systems from communications-based attacks

Describe various software security applications

Hardening the Operating System

Three Steps

Updates to the operating system

Protecting against buffer overflows

Configuring operating system protections

Managing Operating System Updates

· Operating systems are huge and contain many bugs (errors in code)

Linux contains 0.17 bug per 1,000 lines of code

Typical commercial software contains 20-30 bugs per 1,000 lines of code (link Ch 3b)

81 bugs a day were reported for Windows Vista Beta 2 (link Ch 3c)

· Some of those bugs create vulnerabilities

[image: image2.jpg]Drive-by download menace spreading fast
Marks host malware
By John Leyden - Get more from this author

Posted in Security, 23rd January 2008 10:23 GMT
Viware whitepaper - The business case for Virtualization

Booby-trapped web pages are growing at an alarming rate with unsuspecting firms acting for
nurseries for botnet farmers, according to a new study.

Security watchers at Sophos are discovering 6,000 new infected webpages every day, the
equivalent of one every 14 seconds. Four in five (83 per cent) of these webpages actually
belong to innocent companies and individuals, unaware that their sites have been hacked.

Vista has 50 million lines of code

Update Terminology

Security patch

· A general software security update intended to cover vulnerabilities that have been discovered

Hotfix addresses a specific customer situation

· Often may not be distributed outside that customer’s organization

Service Pack
· A cumulative package of all security updates plus additional features

Patch Management Techniques
Automatic Updates Options

Patches can sometimes create new problems

Automated Patch Update Service

· Used to manage patches locally instead of relying upon the vendor’s online update service

Advantages

· Administrators can test patches before deploying them

· Every machine is updated simultaneously

· Users cannot disable or circumvent updates

· Can save bandwidth and time

· Computers that do not have Internet access can receive updates

Buffer Overflow Protection

Buffer overflow

· Occurs when a process attempts to store data in random access memory (RAM) beyond the boundaries of a fixed-length storage buffer

· Extra data overflows into the adjacent memory locations and under certain conditions may cause the computer to stop functioning

Attackers also use a buffer overflow in order to compromise a computer

[image: image3.jpg]Feedback (emla=hille. S
rch Control

OO = chrsere [0]

Choose how Windows can install updates

When your computer s online, Windows can automatically check for important
updates and install them using these setfings. When new updates are available,
you can also install them before shutting down the computer.

How does automatic updating help me?

Important updates

@) (et vpisisawamaticaly ecommended

Download updates but et me choose whether to install them
Check for updates but let me choose whether to download and insta thel

RecomuNever check for updates (not recommended)

Receive recommended updates the same way you receive important
updates

Buffer Overflow Protection

Basic defenses

· Write “defensive” program code that will protect against these attacks

· Use a programming language that makes these attacks more difficult

For Windows-based systems, there are two defenses against buffer overflows

· Data execution prevention (DEP)

· Address space layout randomization (ASLR)

Data Execution Prevention (DEP)

[image: image4.png]Normal process

Program instructions | Buffer storing integer data | Buffer storing character data | Return address pointer

Program jumps to address of next instruction

Buffer overflow

Program instructions | Buffer storing integer data | Buffer storing character data | Return address pointer

Malware Fill and overflow buffer New

Program jumps to
attacker malware

Figure 3-3 Buffer overflow attack

Most modern CPUs support an NX (No eXecute) bit to designate a part of memory for containing only data

DEP will not allow code in the memory area to be executed

Windows Vista allows software developers to enable NX hardware protection specifically for the application software that they develop

In Windows 7

[image: image5.png][Visal ffects [Advanced | Dt Executon Preventen

= Data Execution Prevention (DEP) helps protect
against damage from viruses and other security

threats. How does it work#
(©) Turn on DEP for essential Windows programs and services
only

© Turn on DEP for all programs and services except those I
select:

| Add.. | [Remove

Your computer's processor supports hardware-based DEP.

(o] [Cconeel] [only

Figure 3-4 DEP options

Start, right-click Computer, Properties, Advanced System Settings, Advanced Tab, Performance Settings

Address Space Layout Randomization (ASLR)

Randomly assigns executable operating system code to one of 256 possible locations in memory

This makes it harder for an attacker to locate and take advantage of any functionality inside these executables

ASLR is most effective when it is used in conjunction with DEP

How to See ASLR in Vista

Download Process Explorer (link Ch 3e)

View, Show Lower Pane

View, Lower Pane View, DLLS

[image: image6.jpg]2 Process Explorer - Sysinterals: wwwsysinternals.com INOR

Ele Options View Process Find DLL Users Help

W= rmsssae N

Process PID Sesson Descrpt
B viiogon.eie 7201 windows
= e explreene BT Windows
4 MSASCui exve 3928 1 Windows
Grooveloritorexe WE 1 Growel
Bl smastorere 11 S
Name Base Descrton
n5cat 0840000

il
rtanman.dl :6D7FO000 Microsalt® Lan Manager

View, Select Columns, DLL tab, Base Address

Select explorer.exe and find ntdll.dll

Reboot to see base address change

· (link Ch 3d)
Configuring Operating System Protection

Four steps:

· Security policy
Define defense mechanisms company will use

· Configuration baseline

Operating System settings

· Security template

A set of settings in a single package

· Deployment

Manually or through Group Policy

Preventing Attacks That Target the Web Browser

Attack Techniques

Cookies

JavaScript

Java

ActiveX

Cross-site scripting (XSS)

Cookies

Cookies are computer files that contain user-specific information

Types of cookies

· First-party cookie

· Third-party cookie

Cookies can pose a privacy risk

· Cookies can be used to track the browsing or buying habits of a user

Defenses against cookies include disabling the creation of cookies or deleting them once they are created

JavaScript

· [image: image7.jpg]2 Process Explorer - Sysintermals: wwwsysinternals.com [NOR

Ele Options View Process

Wa=rasesae

Find DL

Users

Lo

Process PID Sesson Descrpt
B viiogon.cie 7B 1 windows
= e exploreene 21 indows
4 MSASCui eve 3564 1 Windows
Groovelonitorxe 2 1 Growet
Bl smastorere 2% 1 Ml
Nare Base Descrton
il 0476340000 NS Usermode nefsce

il
ntanman.di D4EDAIDO00 Microsoft® Lan Manager

Developed by Netscape
· Scripting language that does not create standalone applications

Scripting language

· A computer programming language that is typically interpreted into a language the computer can understand

Visiting a Web site that automatically downloads a program to run on a local computer can be dangerous

Several defense mechanisms prevent JavaScript programs from causing serious harm:

· JavaScript cannot read or write files

· JavaScript cannot connect to other machines on your LAN

Other security concerns remain:

· JavaScript programs can capture and send user information without the user’s knowledge or authorization
The defense against JavaScript is to disable it within the Web browser

[image: image8.png]Web server

HTML document

HTML document
with JavaScript
downloaded to
user's computer

User's computer

Browser

(JavaScript)

Figure 3-5 JavaScript

Java

· A complete object-oriented programming language created by Sun Microsystems

· Can be used to create standalone applications

Java applet

· A separate program stored on a Web server and downloaded onto a user’s computer along with HTML code

· Can also be made into hostile programs

Sandbox is a defense against a hostile Java applet

· Surrounds program and keeps it away from private data and other resources on a local computer

[image: image9.png]Web server

HTML document

HTML document
and Java applet
downloaded to
user's computer

User's computer

Java applet
]

Figure 3-6 Java applet

Browser

Two types of Java applets:
· Unsigned Java applet: program that does not come from a trusted source

· Signed Java applet: has information proving the program is from a trusted source and has not been altered

ActiveX

Set of technologies developed by Microsoft

Not a programming language but a set of rules for how applications should share information

ActiveX controls

· Also called add-ons or ActiveX applications

· Represent a specific way of implementing ActiveX

· Can perform many of the same functions of a Java applet, but do not run in a sandbox

· Have full access to Windows operating system

ActiveX poses a number of security concerns

Nearly all ActiveX control security mechanisms are set in Internet Explorer

ActiveX controls do not rely exclusively on Internet Explorer

· However, can be installed and executed independently

The defense against ActiveX is to disable it within the Web browser

Cross Site Scripting (XSS)
· An attack in which malicious code is inserted into a specific type of dynamic Web page

· Typically involves using client-side scripts written in JavaScript or ActiveX

[image: image10.png][Your connection ta the network has been lost.

Please reenter your usemame and password.

login

passwordt This message indicates that
Login this dialog box is produced

Warming: Ropiek Windom by an unsigned Java applet.

Figure 3-7 Unsigned Java applet

Designed to extract information from the victim and then pass the information to the attacker

· Targeted to Web sites that dynamically generate Web pages that redisplay (echo) user input that has not been properly validated

Cross Site Scripting (XSS) attack steps

· An attacker searches for a Web site that redisplays a bad login (See Figures 3-8 and 3-9)
· [image: image11.png]DirectAdmin Login Page

Invalid login. Please verify your Username and Password

Username:

Password:

Figure 3-8 Bad login not echoed

The attacker then creates an attack URL that contains the embedded JavaScript commands

· A fake e-mail is sent to unsuspecting users with the attack URL as a modified embedded link in the e-mail

· The unsuspecting victim clicks on the attack URL and enters his username and password

[image: image12.png]DirectAdmin Login Page

Invalid login: Renter

Username:

Password:

Figure 3-9 Bad login echoed

Defenses against XSS involve both Web masters of legitimate sites as well as users

· Webmasters should check that all user input is validated and that attackers do not have the ability to inject code

· They also should be sure that all Web services and database software is patched to prevent XSS

· Users should never click on embedded links in e-mails

XSS Demonstration

[image: image13.png]1. Attacker finds vulnerable Web site for XSS Attacker's server

o FAKESITE.COM
Bad login FAKENAME ; ?
Username: -—_—
Password: " Password forwarded to real server <
Web server

2. Attacker creates attack URL

http://fakesite.com/login.asp...

Password sent to attacker's server first

3. Fake e-mail sent to user with attack URL

| Click HERE to update your password

4. User clicks on attack URL

Figure 3-10 Cross site scripting

Link Ch 3e

SQL Injection

One of the most common types of attacks

Uses a form of injection like XSS

Hinges on an attacker being able to enter an SQL database query into a dynamic Web page

SQL (structured query language)

· A language used to view and manipulate data that is stored in a relational database

Hackthissite.org
· Don't put anything true about you on this site--they are real criminals

Displays entire username database

[image: image14.jpg]& Vulnerable Message Board - d Feedback

File Edit View History Bookmarks Tools Help

l°§. c A L) [nttp/ffog.ccst.cdu/~sbowne/feedback vulnerabletml v - [Gl- | javascriptfom

Vulnerable Message Board

‘Warning! You may be exposed to XSS scripts by using this form!
Don't use this unless you are willing to take that risk!

What is your name?

Type your message below:

<script>var name = prompt ("Session expired! Enter your password:”,
</scripe>

[image: image15.jpg]UNITED BANKS OF AMETON

[image: image21.jpg]Gmail - Inbox - - =i
Eile Edit View History Bookmarks Tools Help
6 2 C X & PmSYy - shed P
#9 Gmail || F &) CCSF 5 Digg 3
Gmail Calendar Documents Photos Reader

sched ¥? Mov »

Gmail

Compose Mail

Wired Top Stories -

(Repors

Starred %% Select: All, None, Reac

Chaf: @ 1 ZDNetWeekin
Sent Mail

Dne s ZDNet Announ
Al Mail [TechRepublic|
Spam (393 O me, Carmen, At
Jiash £ me. Martin, Thi _

fir—— .

Comic from xkcd

Variations to the SQL injection attack

· Deleting data from the database

· Accessing the host operating system through function calls
· Retrieving a list of all usernames and passwords

[image: image16.png]Lolita Goncalez : dancing queen

“Tom Brown : Tom the brown

Lisa M. : 1am sweet

Peter McDonald : fatman

SMTP Open Relays

E-mail systems use two TCP/IP protocols to send and receive messages

· Simple Mail Transfer Protocol (SMTP) handles outgoing mail

· Post Office Protocol (POP3 for the current version) handles incoming mail

IMAP (Internet Mail Access Protocol)

· A more advanced protocol that solves many problems

· E-mail remains on the e-mail server

· Mail can be organized into folders and read from any computer

· Current version is IMAP4

[image: image17.png]Validate all input. Check all input entered by users and filter out any attack input that
could manipulate the database.

Use prepared statements. Instead of allowing the user to type in a statement, have them choose
one from a predefined list when possible.

Assign minimum privileges. Give the user only specific, bare minimum rights on the database server
and do not give the user permission to access the operating system.

Use stored procedures. Store the SQL procedure in the database itself and do not allow users
to create their own SQL syntax.

Table 3-4 Defending against SQL injection attacks

SMTP relay

· SMTP servers can forward e-mail sent from an e-mail client to a remote domain

SMTP open relay

· If SMTP relay is not controlled, an attacker can use it to forward thousands of spam e-mail messages

The defenses against SMTP open relay are to turn off mail relay altogether

· So that all users send and receive e-mail from the local SMTP server only or limit relays to only local users

Instant messaging (IM)

· Real-time communication between two or more users

· Can also be used to chat between several users simultaneously, to send and receive files, and to receive real-time stock quotes and news

Basic IM has several security vulnerabilities

· IM provides a direct connection to the user’s computer; attackers can use this connection to spread viruses and worms

· IM is not encrypted by default so attackers could view the content of messages

Steps to secure IM include:

· Keep the IM server within the organization’s firewall and only permit users to send and receive messages with trusted internal workers

· Enable IM virus scanning

· Block all IM file transfers

· Encrypt messages

Peer-to-Peer (P2P) Networks

· Uses a direct connection between users

· Does not have servers, so each device simultaneously functions as both a client and a server to all other devices connected to the network

P2P networks are typically used for connecting devices on an ad hoc basis

· For file sharing of audio, video, and data, or real-time data transmission such as telephony traffic

Viruses, worms, Trojan horses, and spyware can be sent using P2P

Peer-to-Peer (P2P) Networks (continued)

A new type of P2P network has emerged known as BitTorrent

Torrents are active Internet connections that download a specific file available through a tracker

Server program operated by the person or organization that wants to share the file

With BitTorrent, files are advertised

BitTorrent downloads are often illegal and contain malware

Applying Software Security Applications

Antivirus

Anti-spam

Popup blockers

Personal software firewalls

Host intrusion detection systems

Antivirus (AV) software

· Scan a computer for infections as well as monitor computer activity and scan all new documents, such as e-mail attachments, that might contain a virus

If a virus is detected, options generally include cleaning the file of the virus, quarantining the infected file, or deleting the file

The drawback of AV software is that it must be continuously updated to recognize new viruses

· AV software use definition files or signature files
Popup Blockers

Popup

· A small Web browser window that appears over the Web site that is being viewed

Popup blocker

· Allows the user to limit or block most popups

· Can be either a separate program or a feature incorporated within a browser

As a separate program, popup blockers are often part of a package known as antispyware

· Helps prevent computers from becoming infected by different types of spyware

Anti-Spam
Two different options for installing a corporate spam filter

· Install the spam filter with the SMTP server

See Figure 3-14

· Install the spam filter with the POP3 server

See Figure 3-15

Another way to filter spam is for the organization to contract with a third-party entity

· That filters out spam

All e-mail is directed to the third-party’s remote spam filter

· Where it is cleansed before it is redirected back to the organization

· This can be accomplished by changing the MX (mail exchange) record

[image: image18.png]SMTP server SMTP server POP3 server

Port 25 Port 110
Internet —_—

]
<

E-mail sender E-mail receiver

Figure 3-12 E-mail servers

[image: image19.png]SMTP server Spam filter SMTP server ~ POP3 server

Port 25 Port 26
—> Internet

Port 110

s

E-mail sender E-mail receiver

Figure 3-14 Spam filter on SMTP server

A third method is to filter spam on the local computer

Typically, the e-mail client contains several different features to block spam, such as:

· Level of junk e-mail protection

· Blocked senders

· Allowed senders

· Blocked top level domain list

A final method of spam filtering is to install separate filtering software that works with the e-mail client software

[image: image20.png]SMTP server

—> Internet

E-mail sender

Figure 3-15 Spam filter on POP3 server

SMTP server

Port 25

POP3 server

E-mail receiver

Gmail's Spam Filter

Very effective
Free

Automatic - effortless to use

Personal Software Firewalls

Firewall, sometimes called a packet filter
· Designed to prevent malicious packets from entering or leaving computers

· Can be software-based or hardware-based

Personal software firewall

· Runs as a program on a local system to protect it against attacks

Many operating systems now come with personal software firewalls

· Or they can be installed as separate programs

Host Intrusion Detection Systems (HIDS)

· Monitors network traffic

· Detects and possibly prevents attempts to

· HIDS are software-based and run on a local computer

These systems can be divided into four groups:

· File system monitors

· Logfile analyzers

· Connection analyzers

· Kernel analyzers

HIDS compare new behavior against normal behavior

Last modified 1-30-09
CNIT 123 – Bowne
Page 1 of 12

