

Security Analysis

Security Analysis

Principles, Failure Analysis and
Architectural Validation

Overview

- 1. Basic Principles of Security Analysis**
(risc, concepts and threat models,
topologies and architecture,
connectivity, people problem)
- 2. Analysis of Failures (Societe General,
OBSOC, Cisco)**
- 3. Architectural Validation (Observation
System, Enterprise Search Plattform)**

Basic Principles of Security Analysis

- Risk and Risk Analysis

probability

Frequent but rel.
harmless

Frequent and
damaging

Not frequent and
rel. harmless

Not frequent and
damaging

consequences

Threat	Frequency	Damage	Result
Forged tickets	Rare	small	Accept risc
Stolen Cards	More often	Small	Accept risc
DOS Attack on Service	Frequent	Small	Accept risc

Attack	Attacker	Difficulty	Gain	Risc	Priority
Forged ticket	anybody	easy	Small	high	low
DOS	Script kiddy	Easy	None/ fame	High	high
Stolen ID	Professional	Medium	Small	medium	medium

Security Meta-Pattern

- Spatial Transformation of things (mobility, ownership)
- Moral Transformations of Participants (from employee to attacker)
- ?

Basic Principles of Security Analysis

- Threat Models

User Threat Model

phishing (credential attacks through social engineering)
certificate confusion

Platform Threat Model:

Browser bugs
credential attacks (cookie/sessionID stealing)
virus/trojans
Ambient authority
Trusted path

Peer Threat Model:

session takeover,
web trojans,
XSS, SQL injection

Web(2.0) Threat Model: CSS, Collaborating Users, malware, semantic Attacks

Developer Threat Model:

authorization errors
input /output validation errors

Server Threat Model: SSL Cipher Specs

buffer overruns
authentication problems
maintenance problems (e-mail to customers etc.)

Internet Threat Model:

Integrity, confidentiality, partner ident.

Intranet Threat Model: RBAC, SSO, End-to-end security

Situational Threat Model:
- home, kiosk, Internet Cafe

User Conceptual Models

New Design Patterns for Representation of Security Information needed

http://www.visaeurope.com - Visa Europe | I use Visa | See how it works | Shopping demo ...

MUSICWORLD - THE WORLD'S FAVOURITE ONLINE MUSIC RETAILER

MUSICWORLD

VERIFIED by VISA

Step 2

Enter your Visa Card details and the online store connects you to your Card issuer to check if your Card is enrolled on Verified by Visa.

Air Mail (5-10 days) \$8.99

Enter Visa Card Info Below

4000 1234 5678 9010

Expiration Date (MM/YY): 12 / 05

Finalise Order

BACK NEXT

Verified by Visa Demo - Microsoft Internet Explorer

VERIFIED by VISA

NET-BANK

Password Protection

Please submit your Verified by Visa password

Merchant: MusicWorld

Amount: \$23.14

Date: 6/11/2001

Card Number: **** * 9010

Personal Message: Happy Birthday

Password:

[Forgot your password?](#)

Submit Help Cancel

© Copyright 2001 Visa USA. All rights reserved.

Done

The „Personal Message“ is ALL a user has to guarantee that the message is from VISA. It could still be a MIM attack but I doubt that most user will even understand the importance of this field.

Humanity seen by IT

- No sex
 - No age
 - No culture
 - No education
 - No situation
 - No mood
 - No preferences
- And so on...

- » Wohnmobil
- » Sonstige Fahrzeuge
- » Rechtsschutz
- » Amtshaftpflicht
- » Privathaftpflicht
- » Hausbesitzerhaftpflicht
- » Tierhalterhaftpflicht
- » Hausrat
- » Unfall
- » Wohngebäude
- » Kranken
- » Reisekranken
- » Risikoleben
- » Berufsunfähigkeit
- » Bausparen
- » Baufinanzierung
- » Angebotsspeicher

Leistungen zu günstigen Konditionen. **Mit persönlichem Ansprechpartner** im Schadensfall.

Ein Schaden pro Jahr frei! PKW-Versicherung

Mit dem neuen Rabattschutz in der PKW-Versicherung haben Sie einen Schaden pro Jahr frei. Trotz dieses Schadens fahren Sie in der Haftpflicht und Vollkasko weiterhin in der günstigen Schadenfreiheitsklasse.

» **Berechnen Sie Ihren Beitrag jetzt!**

Top-Fragestellungen zur PKW-Versicherung

- » Wie können Sie Ihre bisherige KFZ-Versicherung kündigen und zur HUK24 wechseln?
- » Wie erhalten Sie von der HUK24 eine Deckungskarte ("Doppelkarte")?
- » Wie ermitteln Sie die richtige Schadenfreiheitsklasse?

Bitte halten Sie Folgendes bereit:

- » KFZ-Schein (neu: Zulassungsbescheinigung Teil I)
- » Versicherungspolice oder die letzte Beitragsrechnung
- » Kilometerstand Ihres PKW

Direkt zur unverbindlichen Angebotsberechnung:

	Verschlüsselter Verbindungsaufbau » Zur Berechnung		Unverschlüsselter Verbindungsaufbau » Zur Berechnung
---	--	---	--

Wir empfehlen die Wahl der verschlüsselten Verbindung, da nur hierdurch Ihre Daten wirkungsvoll vor unbefugter Kenntnisnahme und Missbrauch geschützt werden. Mehr Informationen.

- Angebote
- Vertragsansicht
- Vertragsänderungen
- Bescheinigungen
- mehr Informationen

Ihre Daten werden verschlüsselt übertragen.

» **Kunden-Login**

Jetzt aktuell

Urlaubszeit: So beantragen Sie eine Grüne Karte.

So ändern Sie Ihren Vertrag.

Kunden werben Kunden

15 EUR für jede Empfehlung!

Basic Principles of Security Analysis

- Topology and Architecture

Security Context

Credential Context

Failure Analysis

Societe General, OBSOC, Cisco

The Architecture of a 7.9 Billion \$ Loss

- Junior Broker invests 73 Billion Dollar in Stocks and makes a 4.9 Bill. Euro Loss
- No embezzlement
- Management claims to be innocent
- Case resembles Barcley debacle (Singapore)
- Was it an IT-Security or management Problem?

Jean-Jacques Dubray on infoq.com

How it was done

- Entry followed by cancellation of fake operations hiding the risks and the P&L. *The trader entered one or several fake operations in the systems so that they could be taken into account in risk calculation and value of the portfolio.... we have identified 947 transactions of this type.*
- Entry of fake compensated transaction (buy/sell) for identical quantities for different prices "outside the market", *with the goal to mask the P&L when transactions become effective... we have identified 115 transactions of this type*
- Entry of provisions that would temporarily cancel his P&L. *The trader used the ability to correct model biases, normally reserved to trader-assistants -without access rights to prevent traders to enter them-, to enter positive or negative provisions [in the middle-office system] to modify the calculated value [of a position] by the front-office system. We have identified 9 operations of this type.*

Who is responsible?

- First company report: the top management
- Second company report: middle management, helpers
- Kerveils lawyer jokes: in the third company report the cleaning ladies will be blamed for the desaster...

What PWC recommends

- using biometric authentication instead of Windows authentication for the most sensitive applications
- forbidding any transaction from the front-office onto middle-office applications
- considering forbidding any XL connection where the password is stored in the spreadsheet
- secure reporting applications (the report notes that many reporting feeds have been insufficiently tested)
- check if the workstation matches the potential user of an application

Questions for Risk Mitigation

- Does the action work towards the intended goal?
- Is the action in a reasonable relation to the risk it prevents or mitigates?
- Are there strong negative side-effects?
- Does the action calm down the nerves or does it really help?
- Are the people who recommend the action the same that will profit by seeing it implemented?
- Is it a „cover your ass“ action to avoid responsibility?

IT-Architecture

- Is a synchronous client-server system (DB backed) the right solution?
- How could an asynchronous, event based system detect fraud?

Architectural Validation

Observation System Analysis

- Use of security related meta-pattern (transformations like division, maliciousness)
- Results of Mobility
- Non repudiation problems
- Legal Aspects
- Key Management Problems
- POLA
- Data Security and safety (backup etc.)

Platform threat model: Tampering, physical Security, Credential protection, Signing, Authority, Entry Protection

Internet threat model: Transport security (integrity, confidentiality, partner authentication)

Intranet threat model: access control, auditing, archiving

Correct target?

Dedicated line?

integrity

Correct sender ?

telnet

ftp

confidentiality

Open line (modem, DSL)

OS-User required

Transformations: spatial and moral

Transformations: spatial and type

Architectural Validation

Enterprise Search Platform

- the importance of backend security)
- Access to platform
- Privacy
- Authentication and Access Control Problems

Document Sources/
ACLs

Registry
Server

User/
Groups

Admin.

End-user

Search Engine
Platform

Federated
Search
Engine

Signs and Minds

- Infoq.com articles on societal general disaster
- Datenschleuder on OBSOC disaster