

Seguridad en Software Libre

Carlos Sarraute – Ariel Futoransky

7 junio 2005

USUARIA 2005

Motivación

- Hay alguna diferencia estratégica perceptible entre la seguridad de soluciones de código abierto vs. código cerrado?

Plan de la charla

- Que son las vulnerabilidades?
- Como se descubren?
- El proceso de reporte
- Tres ejemplos de la vida real
- Análisis

Vulnerabilidades y seguridad

- Aspectos del software con influencia en seguridad:
 - Herramientas de seguridad disponibles
 - Vulnerabilidades & exploits

Qué es una vulnerabilidad?

- Informalmente:
 - No es un error, es un “feature” escondido
 - opción de menú escondida
- Exploits: método o programa para sacar provecho de uno de estos “features”
- Ejemplo paradigmático: el buffer overflow

Buffer overflow en el stack (la pila)

Buffer overflow en el stack (la pila)

Buffer overflow en el stack (la pila)

Como se descubren vulnerabilidades?

- El atacante / investigador / consultor descubre vulnerabilidades:
 - Buscando patrones comunes vulnerables
 - por azar: un blue screen es un accidente feliz...
 - Transpolando una nueva vulnerabilidad desde otra aplicación
 - Nuevas técnicas, nuevas ideas (inspiración)
 - Manipulando las posibles entradas del programa examinado

Diferentes técnicas para buscar vulnerabilidades

- Con acceso al código fuente
 - auditoria de código
 - buscar patrones de vulns conocidas
 - hacer una búsqueda exhaustiva del código por patrones sospechosos

- Sin acceso al código fuente
 - dar input al azar ó con forma sospechosa
 - usar un fuzzer
 - ingeniería inversa para entender como funciona (si esta disponible el binario)
 - » herramientas: desensambladores, debuggers, ...

Proceso de reporte de vulnerabilidades

- actores del proceso
 - Investigadores que descubren la vulnerabilidad
 - Los autores del software vulnerable
 - Centro de coordinación como el CERT
 - Usuarios

Características del proceso

- Respuesta del fabricante
 - antes era más lenta y aleatoria
 - ahora los vendedores importantes tienen un departamento que se ocupa de responder a los reportes de vulns
 - fabrica un patch (remedio a la vulnerabilidad) independiente ó integrado a una nueva versión
- Respuesta del usuario
 - Antes no había procesos automáticos de actualización
 - El impacto y alcance del problema influye en la urgencia definida entre el fabricante y el investigador, y asumida por los usuarios

Ejemplos de la vida real

- En nuestro laboratorio venimos haciendo investigación en seguridad desde 1996
- 45+ advisories publicados por Core
- Tres casos de vulnerabilidades que descubrimos:
 - ejemplo 1: Active Directory
 - ejemplo 2: Snort
 - ejemplo 3: MSN Messenger

Ejemplo 1: vulnerabilidad en Active Directory

- Active Directory es un componente esencial de Windows 2000 Server y siguientes
- permite a las organizaciones administrar y compartir recursos en una red, actuando como autoridad central de la seguridad de la red
- El problema descubierto:
 - pedido con mas de 1000 operaciones “AND”
 - causa un Stack Overflow en el servicio
 - Y provoca un crash del servidor (denial of service)

Active Directory: cronograma de comunicaciones

- 2003-05-16 CORE notifica a Microsoft
- 2003-05-19 Microsoft notifica CORE de que el problema está resuelto en SP4
- 2003-06-26 lanzamiento de Windows 2000 Service Pack 4
- 2003-07-02 se publica nuestro advisory

- probamos el exploit desarrollado en nuestro laboratorio (para win2000 sp3) con el service pack 4

- resultado: es vulnerable!!

Active Directory: cronograma 2

- 2003-08-11 CORE notifica Microsoft de que la vulnerabilidad no está arreglada
- 2004-04-13 Microsoft publica Microsoft Security Bulletin MS04-011
- La vulnerabilidad arreglada en SP4 era para pedidos de tipo:
AND (cond1) (cond2) (cond3) ...
- La vulnerabilidad que habíamos encontrado era para pedidos del tipo:
AND (AND (AND (cond1) (cond2)) (cond3)) (cond4) ...

Active Directory: conclusión

- al no tener acceso al código fuente, los investigadores no pueden determinar exactamente donde está el problema
- descubren síntomas, no necesariamente la causa
- los ingenieros del fabricante arreglan los síntomas que les reportaron
- Los investigadores no tuvieron acceso a la solución antes de la publicación

- El valor de un exploit: nos dimos cuenta del problema porque teníamos forma de explotar realmente la vulnerabilidad

Ejemplo 2: vulnerabilidad en Snort

- Snort es un IDS (intrusion detection system)
muy popular, open source
- detecta cientos de ataques analizando los paquetes que recibe y aplicando un conjunto de reglas de pattern matching
- encontramos un heap overflow
- mandando trafico “malicioso” en una red donde está Snort corriendo
- se puede explotar y ejecutar comandos arbitrarios en la máquina que corre Snort

Snort: la vulnerabilidad

- `if((spd->seq_num + spd->payload_size) <= s->last_ack)`
`offset = spd->seq_num - s->base_seq (offset = 0xffdc)`
`memcpy(buf + offset, spd->payload, spd->payload_size)`
- detección precisa de donde ocurre la vulnerabilidad y bajo que condiciones
- 2003-03-21 Core notifica a los autores de Snort
- 2003-04-15 Publicación del patch y del advisory

Snort: conclusión

- Validamos el patch previo a su publicación (código fuente)
- las nuevas vulnerabilidades en aplicaciones open source son cada vez más difíciles de encontrar y explotar
- posteriormente, los autores de Snort nos pidieron una auditoría del código fuente de Snort

Ejemplo 3: vulnerabilidad en MSN Messenger

- popular programa de mensajería instantánea
- usado por 130 millones de personas
- vulnerabilidad en el parseo de imágenes PNG
- permite a un ataque ejecutar código arbitrario en la máquina donde corre el Messenger

Messenger: cronograma

- 2004-08-04: Publicación del advisory y del patch para la librería open source libPNG
- 2004 agosto: los distribuidores SuSE, Mandrake, Gentoo, RedHat, Conectiva sacan patches para esta vulnerabilidad
- Experimentamos con un patron de ataque similar en Messenger y resultado vulnerable
- la vulnerabilidad se debe a un problema en la libPNG (que es open source!)
- 2004-08-23: Notificación de Core al vendedor
- 2005-02-08: Publicación de los patches y advisories

Messenger: meses de testing...

- Varios programas vulnerable, que necesitaron rondas de testing en múltiples plataformas y configuraciones:
 - MSN Messenger 6.1
 - MSN Messenger 6.2
 - Windows Messenger 4.7.2009
 - Windows Messenger 4.7.3000
 - Windows Messenger 5.0
 - Windows Media Player 9 series (CVE CAN-2004-1244)
- Vulnerabilidad muy crítica, que requirió hacer obligatorio la actualización a la nueva versión de Messenger

Messenger: el worm potencial

- Messenger usa imágenes con formato PNG para mostrar:
 - la imagen del usuario
 - íconos que muestra en el texto (caritas)
 - thumbnail de las imágenes que se transmiten
- Con un PNG malicioso, un atacante puede explotar un buffer overflow y ejecutar código arbitrario en la máquina de la víctima
- No genera actividad ni tráfico sospechoso
- Worm se podría diseminar sin ser detectado por la red de usuarios de Messenger

Análisis

Estadísticas de vulnerabilidades reportadas (fuente CVE)

De la vulnerabilidad al ataque

- Severidad de la vulnerabilidad
- Complejidad de construcción del exploit
 - en Linux, los exploits son cada vez mas complejos
- Precisión lograda
- Disponibilidad del ataque
 - Acceso a los exploits
 - Acceso a maquinas vulnerables
- Ventana de exposición

Ventajas de tener acceso al código fuente

- calidad del reporte de alguien que tiene acceso al código
- “La catedral y el bazar”
 - ensayo de Eric Raymond
 - la catedral es el software de código cerrado, elaborado en una empresa con estructura jerárquica
 - el bazar es el software open source, desarrollado por multitud de hackers y programadores

De la dificultad de reportar y corregir bugs

- un mismo error puede tener múltiples síntomas, dependiendo de los detalles del entorno y forma de operar del usuario
- es difícil para el programador reproducir las sutilezas del entorno en el cual el tester encontró el bug
- en el caso open source, el tester y el desarrollador pueden compartir su modelo mental del programa
- el tester encuentra la fuente del bug en el código, se puede eliminar de un golpe decenas de síntomas relacionados

Conclusiones

- Código fuente disponible implica:
 - El investigador puede proponer una solución
 - Puede validar el patch antes de su publicación
 - Resultado: se reducen los tiempos y mejora la calidad
- La diferencia entre las distribuciones de vulnerabilidades descubiertas es significativa
- Las herramientas de ingeniería inversa están reduciendo la brecha entre buscar vulnerabilidades sin código y con código
- Aunque cabe esperar innovaciones tecnológicas importantes para auditoría de código fuente

Unos enlaces...

- www.coresecurity.com/corelabs
- www.coresecurity.com/corelabs/advisories
 - Active Directory Stack Overflow
 - Snort TCP Stream Reassembly Integer Overflow Vulnerability
 - MSN Messenger PNG Image Parsing Vulnerability
- www.securityfocus.com
 - Bugtraq

CORE SECURITY TECHNOLOGIES

GRACIAS!

Carlos Sarraute
carlos@coresecurity.com

Ariel Futoransky
ariel.futoransky@coresecurity.com

