

Introduction to Software Security

(Wake up, Neo...)

Emmanuel Fleury

`<emmanuel.fleury@u-bordeaux.fr>`

LaBRI, Université de Bordeaux, France

October 8, 2019

- 1 Motivations
- 2 What is 'Software Security' ?
- 3 Security Vulnerabilities
- 4 Malware Alerts
- 5 Software Vulnerabilities
- 6 Examples of Real Flaws
- 7 Course Overview
- 8 References & Further Readings

- 1 Motivations
- 2 What is 'Software Security' ?
- 3 Security Vulnerabilities
- 4 Malware Alerts
- 5 Software Vulnerabilities
- 6 Examples of Real Flaws
- 7 Course Overview
- 8 References & Further Readings

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.

- **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.

THE SECRETARY OF DEFENSE
WASHINGTON, THE DISTRICT OF COLUMBIA

20 DEC 1988

Honorable Richard L. Thornburgh
Attorney General
Washington, D.C. 20530

Dear Dick:

Shortly after the Internet computer virus attack, which was first detected on November 2, 1988, we formed an executive after action assessment team within the Department of Defense. The team met on November 14, 1988, and reviewed the events and actions taken after detection of the virus on ARPANET and MILNET; reviewed the report by the National Computer Security Center titled "Proceedings of the Virus Post-Mortem Meeting, November 8, 1988," (Enclosure 1); reviewed the DARPA report on the technical characteristics of the virus (Enclosure 2); and concluded with recommendations for improving the Department's responsiveness to future attacks.

As you will see from the team's report to me (Enclosure 3), the two areas on which we need to focus are the development of a central, national level coordination center, and increased computer security awareness. It became quickly evident during their analysis that the actions that need to be taken in the unclassified domain should be addressed jointly by the National Computer Security Center (NCSC) and the National Institute of Standards and Technology (NIST), with technical coordination from the Defense Advanced Research Projects Agency. There will clearly be a need for significant involvement from Justice and the FBI in determining what investigative and legislative guidelines should be put in place with the coordination center.

I have requested that each of the Defense Components involved in the after action assessment support the recommendations on a priority basis. I solicit your personal support for this effort so that we can move rapidly to improve our national posture to deal with potential computer security problems in the future.

Sincerely,

Enclosures:
As Stated

653

- 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.

Year	#Vulnerabilities
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	16,555
2019	424

- 1 Motivations
- 2 What is 'Software Security' ?**
- 3 Security Vulnerabilities
- 4 Malware Alerts
- 5 Software Vulnerabilities
- 6 Examples of Real Flaws
- 7 Course Overview
- 8 References & Further Readings

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**.

Software Security “*Spirit*”

Software Security is about **preventing**/**finding** misuse of computer programs in order to gain unauthorized capabilities or knowledge.

- **Application Security:**

- Lies in **user-space**;
- Concerned 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 process memory layout,
data execution prevention, ...

- **Software Obfuscation/Reverse-engineering:**

- Extracting knowledge from pieces of software:
Disassembler, cfg-recovery, decompiler, obfuscators, ...

- 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. . .)

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.

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.

**And, some of the computer security experts see exploitation as
“*Programming Weird Machine*”
(using such “*machine*” outside of its specifications).**

* “What You See Is Not What You Execute” (WYSINWYX) is a term coined by Gogul Balakrishnan and Thomas Reps in 2007.

```
#include <stdio.h>
#include <stdint.h>
```

```
int foo (void) {
 char buffer[8];
 char * ret;
 ret = buffer + 24;
 (*ret) += 7;
 return 0;
}
```

```
int main (void) {
 int i = 0;
 foo ();
 i = 1;
 printf ("%d\n", i);
 return 0;
}
```

What will be the output ?

- 1 '1'
- 2 '0'
- 3 '-1'
- 4 'Segmentation fault'

```
#include <stdio.h>
#include <stdint.h>
```

```
int foo (void) {
 char buffer[8];
 char * ret;
 ret = buffer + 24;
 (*ret) += 7;
 return 0;
}
```

```
int main (void) {
 int i = 0;
 foo ();
 i = 1;
 printf ("%d\n", i);
 return 0;
}
```

What will be the output ?

- 1 '1'
- 2 '0'
- 3 '-1'
- 4 'Segmentation fault'

Let's try it !

- 1 Motivations
- 2 What is 'Software Security' ?
- 3 Security Vulnerabilities**
- 4 Malware Alerts
- 5 Software Vulnerabilities
- 6 Examples of Real Flaws
- 7 Course Overview
- 8 References & Further Readings

Discovering and Listing all the known vulnerabilities.

Registering Security Issue 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!

CVE Numbering Authority (CNA)

CNA are entities in charge of triaging issue submissions and analyzing it. Each product (or family of products) has a dedicated CNA.

CVE-2014-0224

↑ ↑ ↑
CVE prefix Year of discovery Unique ID assigned by CNA

Examples

- CVE-2014-0160 (Heartbleed)
- CVE-2014-6271 (Shellshock)
- CVE-2015-0235 (GHOST: glibc vulnerability)
- CVE-2016-0800 (DROWN Attack)
- CVE-2016-5195 (Dirty COW)

Each CVE Identifier includes:

- CVE Identifier number (CVE-1999-0067, CVE-2014-100001)
- Brief description of the security vulnerability or exposure.
- Any pertinent references (vulnerability reports and advisories).

- Adobe Systems Incorporated
- Apache Software Foundation
- Apple Inc.
- BlackBerry
- Brocade Communications Systems, Inc.
- Check Point Software Technologies Ltd.
- Cisco Systems, Inc.
- Debian GNU/Linux
- Dell EMC
- F5 Networks, Inc.
- Fortinet, Inc.
- FreeBSD
- Google Inc. (Chrome and Android issues)
- Hewlett Packard Inc.
- Huawei Technologies Co., Ltd.
- IBM Corporation
- Intel Corporation
- Internet Systems Consortium
- Juniper Networks, Inc.
- Lenovo Group Ltd.
- MarkLogic Corporation
- McAfee (formerly Intel Security)
- Micro Focus
- Microsoft Corporation
- Mozilla Corporation
- Nvidia Corporation
- Objective Development Software GmbH
- OpenSSL Software Foundation
- Oracle
- Puppet
- Red Hat, Inc. (Linux issues only)
- Silicon Graphics, Inc.
- Symantec Corporation
- Ubuntu Linux
- VMWare
- Yandex N.V.

CVE-ID	
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.	
<ul style="list-style-type: none">• CONFIRM:http://openafs.org/pages/security/OPENAFS-SA-2014-001.txt• CONFIRM:http://www.openafs.org/frameset/dl/openafs/1.6.7/ChangeLog• DEBIAN:DSA-2899• URI:http://www.debian.org/security/2014/dsa-2899• MANDRIVA:MDVSA-2014:244• URI:http://www.mandriva.com/security/advisories?name=MDVSA-2014:244• SECUNIA:57779• URI:http://secunia.com/advisories/57779• SECUNIA:57832• URI: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 necessarily indicate when this vulnerability was discovered, shared with the affected vendor, publicly disclosed, or updated in CVE.
Phase (Legacy)	
Assigned (20131203)	
Votes (Legacy)	
Comments (Legacy)	
Proposed (Legacy)	
N/A	
This is an entry on the CVE list , which standardizes names for security problems.	
For More Information: cve@mitre.org	

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 and exposures.

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.S. National Vulnerability Database](#), is based upon and synchronized with the [CVE List](#).

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](#)

Focus On

New Method to Request CVE IDs, Updates, and More from MITRE in Effect

Beginning August 29, 2016, anyone requesting a CVE ID from MITRE, requesting an update to a CVE, providing notification about a vulnerability publication, or submitting comments will do so by submitting a "CVE Request" web form. The previous practice of submitting requests via email has been discontinued.

The new CVE Request [web form](#) will make it easier for requestors to know what information to include in their initial request, and will enhance MITRE's ability to respond to those requests in a timely manner.

[More >>](#)

Latest CVE News

- [CVE Mentioned in Article about Three Severe Vulnerabilities in Insulin Pumps on ZDNet](#)
- [CVE Mentioned in Article about a Critical Vulnerability in Email Security Appliances on Threatpost](#)
- [CVE Mentioned in Article about a Critical Vulnerability in Samsung Knox on Android Devices on WCCFTech](#)
- [Minutes from CVE Board Teleconference Meeting on September 21 Now Available](#)
- [CVE Refreshes Website with New Look and Feel and Easier-to-Use Navigation Menus](#)

[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 [Terms of Use](#). For more information, please email cve@mitre.org.

CVE is sponsored by US-CERT in the office of Cybersecurity and Communications at the U.S. Department of Homeland Security. Copyright © 1999–2016, The MITRE Corporation. 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 LIST

COMPATIBILITY

NEWS

SEARCH

Common Vulnerabilities & Exposures
The Standard for Information Security Vulnerability Names

Submit a CVE Request

* Required

* Select a request type

* Enter your e-mail address

Enter a PGP Key (to encrypt)

test

-- Please choose an action --
Request a CVE ID
Request a block of IDs (For CHA Only)
Notify CVE about a publication
Request an update to an existing CVE
Other

a Request Type

* Number of vulnerabilities reported or IDs requested (1-10) 1 Do you need more than 10 IDs?

b Request up to 10 IDs

Before submitting this request you should check whether the affected vendor is a CHA (see <http://cve.mitre.org/cve/cha.html>). Vulnerabilities in CHA products must be sent to the vendor in question. Also you should confirm that the vulnerability does not already have a CVE ID (see <http://cve.mitre.org/cve/cve.html>)

* I have verified that this vulnerability is not in a CHA-covered product. ☐

* I have verified that the vulnerability has not already been assigned a CVE ID. ☐

c

Confirm vulnerability
is still unknown

* Vulnerability type

--Choose One--

d Vulnerability
Type

* Vendor of the product(s)

Please ensure vendors are on the products and sources list.

Affected product(s)/code base

* Product

Please ensure products are on the products and sources list.

[+] Add

* Version

Please enter the software versions affected. Please indicate a fixed version.

[x] Remove

e

Provide required
information

CVE Details

The ultimate security vulnerability datasource

(e.g.: CVE-2009-1234 or 2010-1234)

Vulnerability Feeds & Widgets

www.itsecrb.com

Log In Register

Home

Browse :

Vendors

Products

Vulnerabilities By Date

Vulnerabilities By Type

Reports :

CVSS Score Report

CVSS Score Distribution

Search :

Vendor Search

Product Search

Version Search

Vulnerability Search

By Microsoft References

Top 50 :

Vendors

Vendor Cvs Scores

Products

Product Cvs Scores

Versions

Other :

Microsoft Bulletins

Buypass Entries

CWE Definitions

About & Contact

Feedback

CVE Help

FAQ

Articles

External Links :

NVD Website

CWE Web Site

View CVE :

(e.g.: CVE-2009-1234 or 2010-1234 or 20101234)

View BID :

(e.g.: 12345)

Search By Microsoft

Reference ID:

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

Enter a CVE id, product, vendor, vulnerability type...

Search

Current CVSS Score Distribution For All Vulnerabilities

Distribution of all vulnerabilities by CVSS Scores

CVSS Score	Number Of Vulnerabilities	Percentage
0-1	115	0.10
1-2	616	0.80
2-3	3294	4.10
3-4	2013	2.50
4-5	15865	19.80
5-6	15837	19.80
6-7	9874	12.30
7-8	20054	25.00
8-9	350	0.40
9-10	12048	15.00
Total	80066	

Weighted Average CVSS Score: 6.8

Vulnerability Distribution By CVSS Scores

Looking for OVAL (Open Vulnerability and Assessment Language) definitions? <http://www.itsecrb.com> allows you to view exact details of OVAL (Open Vulnerability and Assessment Language) definitions and see exactly what you should do to verify a vulnerability. It is fully integrated with cvedetails so you will be able to see OVAL definitions related to a product or a CVE entry.

Sample CVE entry with OVAL definitions : [CVE-2007-0994](http://www.cvedetails.com/vulnerabilitydetail?p_id=20070994)

www.cvedetails.com provides an easy to use web interface to CVE vulnerability data. You can browse for vendors, products and versions and view cve entries, vulnerabilities, related to them. You can view statistics about vendors, products and versions of products. CVE details are displayed in a single, easy to use page, see a sample [here](#).

CVE vulnerability data are taken from National Vulnerability Database (NVD) xml feeds provided by National Institute of Standards and Technology.

Additional data from several sources like exploits from www.exploit-db.com, vendor statements and additional vendor supplied data, [Metasploit](http://www.metasploit.com) modules are also published in addition to NVD CVE data.

Vulnerabilities are classified by cvedetails.com using keyword matching and cwe numbers if possible, but they are mostly based on keywords.

Unless otherwise stated CVSS scores listed on this site are "CVSS Base Scores" provided in NVD feeds. Vulnerability data are updated daily using NVD feeds. Please visit nvd.nist.gov for more details.

Please contact admin@cvedetails.com or use our [feedback forum](#) if you have any questions, suggestions or feature requests.

[Washington University](#) » [Wu-ftpd](#) » [2.6.1](#) : Security Vulnerabilities

Cpe Name: `cpe:/a:washington_university:wu-ftpd:2.6.1`

CVSS Scores Greater Than: [0](#) [1](#) [2](#) [3](#) [4](#) [5](#) [6](#) [7](#) [8](#) [9](#)

Sort Results By : [CVE Number Descending](#) [CVE Number Ascending](#) [CVSS Score Descending](#) [Number Of Exploits Descending](#)

[Copy Results](#) [Download Results](#)

#	CVE ID	CWE ID	# of Exploits	Vulnerability Type(s)	Publish Date	Update Date	Score	Gained Access Level	Access	Complexity	Authentication	Conf.	Integ.	Avail.
1	CVE-2005-0256 119			DoS Overflow	2005-05-02	2008-09-05	5.0	None	Remote	Low	Not required	None	None	Partial

The `wu_fmatch` function in `wu_fmatch.c` in `wu-ftpd` 2.6.1 and 2.6.2 allows remote attackers to cause a denial of service (CPU exhaustion by recursion) via a glob pattern with a large number of * (wildcard) characters, as demonstrated using the `dir` command.

2	CVE-2004-0148			Bypass	2004-04-15	2016-10-17	7.2	Admin	Local	Low	Not required	Complete	Complete	Complete
---	-------------------------------	--	--	--------	------------	------------	-----	-------	-------	-----	--------------	----------	----------	----------

`wu-ftpd` 2.6.2 and earlier, with the `restricted-gid` option enabled, allows local users to bypass access restrictions by changing the permissions to prevent access to their home directory, which causes `wu-ftpd` to use the root directory instead.

3	CVE-2003-0854	1			2003-11-17	2008-09-10	2.1	None	Local	Low	Not required	None	None	Partial
---	-------------------------------	---	--	--	------------	------------	-----	------	-------	-----	--------------	------	------	---------

Is in the `fileutils` or `coreutils` packages allows local users to consume a large amount of memory via a large `-w` value, which can be remotely exploited via applications that use `ls`, such as `wu-ftpd`.

4	CVE-2003-0853			DoS Exec Code Overflow	2003-11-17	2008-09-10	5.0	None	Remote	Low	Not required	None	None	Partial
---	-------------------------------	--	--	------------------------	------------	------------	-----	------	--------	-----	--------------	------	------	---------

An integer overflow in `ls` in the `fileutils` or `coreutils` packages may allow local users to cause a denial of service or execute arbitrary code via a large `-w` value, which could be remotely exploited via applications that use `ls`, such as `wu-ftpd`.

5	CVE-2003-0466			Exec Code Overflow	2003-08-27	2016-10-17	10.0	Admin	Remote	Low	Not required	Complete	Complete	Complete
---	-------------------------------	--	--	--------------------	------------	------------	------	-------	--------	-----	--------------	----------	----------	----------

Off-by-one error in the `fb_realpath()` function, as derived from the `realpath` function in BSD, may allow attackers to execute arbitrary code, as demonstrated in `wu-ftpd` 2.5.0 through 2.6.2 via commands that cause pathnames of length `MAXPATHLEN+1` to trigger a buffer overflow, including (1) `STOR`, (2) `RETR`, (3) `APPE`, (4) `DELE`, (5) `MKD`, (6) `RMD`, (7) `STOU`, or (8) `RNTO`.

6	CVE-2001-0935				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			Exec Code	2001-11-30	2016-10-17	7.5	None	Remote	Low	Not required	Partial	Partial	Partial
---	-------------------------------	--	--	-----------	------------	------------	-----	------	--------	-----	--------------	---------	---------	---------

`wu-ftpd` 2.6.1 allows remote attackers to execute arbitrary commands via a `"~{"` argument to commands such as `CWD`, which is not properly handled by the `glob` function (`ftpglob`).

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

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](#) [Scroll To](#) [Comments](#) [External Links](#)

[Search Twitter](#) [Search YouTube](#) [Search Google](#)

– 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 scope 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 satisfied 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

[79](#)

– 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

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

Attack Vector (Example)

Type	Description	Score
Local (L)	Attacker must either have physical access or a local account.	0.395
Adjacent Network (A)	Attacker must have access to the broadcast or collision domain of the vulnerable system.	0.646
Network (N)	Full remote exploitation.	1.0

$$\text{BaseScore} = \text{RoundUp}(\text{Min}(\text{Impact} + \text{Exploitability}, 10))$$

- **Exploitability** = $8.22 \times \text{AttackVector} \times \text{AttackComplexity} \times \text{PrivilegeRequired} \times \text{UserInteraction}$
- **Impact** = $10.41 \times (1 - (1 - \text{ConfImpact}) \times (1 - \text{IntegImpact}) \times (1 - \text{AvailImpact}))$

- 1 Motivations
- 2 What is 'Software Security' ?
- 3 Security Vulnerabilities
- 4 Malware Alerts**
- 5 Software Vulnerabilities
- 6 Examples of Real Flaws
- 7 Course Overview
- 8 References & Further Readings

Report Malware Alerts or Intrusion

- 1 **Discovery**: Notification by users or analysts;
- 2 **Triaging**: Recognize already registered malware;
- 3 **Registration**: Give a recognizable and unique name;
- 4 **Analysis**: Understanding the malware in depth;
- 5 **Detection**: Get a recognizable signature of it.

← ⓘ | https://virustotal.com | 🔍 Search

☆ | 📁 | 🛡️ | ⬇️ | 🏠 | 🔊 | 🌐 | 🌑 | ☰

🏠 Community | 📊 Statistics | 📄 Documentation | 📖 FAQ | 🗺️ About | 🌐 English | 🗨️ Join our community | 🔑 Sign in

VirusTotal is a free service that **analyzes suspicious files and URLs** and facilitates the quick detection of viruses, worms, trojans, and all kinds of malware.

📁 File

🌐 URL

🔍 Search

No file selected

Choose File

Maximum file size: 128MB

By clicking 'Scan it!', you consent to our [Terms of Service](#) and allow VirusTotal to share this file with the security community. See our [Privacy Policy](#) for details.

Scan it!

📝 Blog | 🐦 Twitter | ✉️ contact@virustotal.com | 👤 [Google groups](#) | 🔒 ToS | 🛡️ [Privacy policy](#)

SHA256: 05b00a5d4376266cdb8ed2d5335985fd4c1c9890447c64989e9b6f0bf5b79706

File name: 12945812.doc

Detection ratio: 2 / 54

Analysis date: 2016-11-23 14:38:42 UTC (1 month, 2 weeks ago)

Analysis

File detail

Additional information

Comments 0

Votes

Antivirus	Result	Update
Avast	VBA:Downloader-DHM [Trj]	20161123
Qihoo-360	virus.office.obfuscated.2	20161123
ALYac	✓	20161123
AVG	✓	20161123
AVware	✓	20161123
Ad-Aware	✓	20161123
AegisLab	✓	20161123
AhnLab-V3	✓	20161123
Alibaba	⚠	20161123
Antiy-AVL	✓	20161123
Arcabit	✓	20161123
Avira (no cloud)	✓	20161123
Baidu	✓	20161123

SHA256: 05b00a5d4376266cdb8ed2d5335985fd4c1c9890447c64989e9b6f0bf5b79706

File name: 12945812.doc

Detection ratio: 23 / 54

Analysis date: 2017-01-10 11:46:30 UTC (0 minutes ago)

Analysis

File detail

Additional information

Comments

Votes

Antivirus	Result	Update
AVG	W97M/Downloader	20170110
Antiy-AVL	Trojan[Downloader]/MSWord.Agent.ave	20170110
Avast	VBA:Downloader-DHM [Trj]	20170110
Avira (no cloud)	W2000M/Agent.64441232	20170110
Baidu	VBA.Trojan-Downloader.Agent.ayw	20170110
CAT-QuickHeal	W97M.Downloader.PR	20170110
Cyren	W97M/Agent.gen	20170110
ESET-NOD32	VBA/TrojanDownloader.Agent.CBN	20170110
F-Prot	W97M/Agent.gen	20170110
Fortinet	WM/Agent.AGIt	20170110
GData	Generic.Trojan.Agent.YOZKA7	20170110
Ikarus	Trojan-Downloader.VBA.Agent	20170110
Kaspersky	Trojan-Downloader.MSWord.Agent.avi	20170110

CERT/CSIRT Goals

- Coordinate Alerts and Warnings;
- Incident Handling (analysis and responses);
- Vulnerability Handling (analysis and responses);
- Security Training and Education;
- Intelligence and Research in Security;
- Coordination with other CERT/CSIRT.

French CERT/CSIRT

- **CERT-FR** (French administration)
- CERT-DEVOTEAM
- Cert-IST (Alcatel, CNES, ELF (Total))
- CERT-LAPOSTE
- CERT-LEXSI (Labo. d'EXpertise en Sécurité Informatique)
- CERT-RENATER
- CERT-societegenerale
- CERT-XMCO
- CSIRT-BNP Paribas
- Orange-CERT-CC
- CERT-SOLUCOM
- CERT Crédit Agricole
- Airbus Cybersecurity
- CERT Banque de France
- CSIRT ATOS
- Airbus Group CERT
- CERT Capgemini-Sogeti
- CERT SEKOIA
- CERT UBIK
- CERT Caisse des Dépôts (CERT-CDCFR)
- CERT OSIRIS (Université de Strasbourg)

CERT-FR
Centre gouvernemental de veille, d'alerte et de réponse aux attaques informatiques

Informations utiles

- Que faire en cas d'intrusion ?
- Les systèmes obsolètes
- Liens utiles

L'ANSSI recrute

Les documents du CERT-FR

- Publications récentes
- Les alertes en cours
- Les bulletins d'actualité
- Les notes d'information
- Années en cours

Le réseau du CERT-FR

- Le CERT-FR
- Nous contacter
- Contact us ()
- A propos du site

Communauté CSIRT

- Les CSIRT
- Le FIRST
- L'ESG

Archives du CERT-FR

- Année 2017
- Année 2016
- Année 2015
- Année 2014
- Année 2013
- Année 2012
- Année 2011
- Année 2010
- Année 2009
- Année 2008
- Année 2007
- Année 2006
- Année 2005
- Année 2004
- Année 2003
- Année 2002
- Année 2001
- Année 2000

ACTUALITÉS

[Protéger son site Internet des cyberattaques](#)

ALERTES (LES 5 PLUS RÉCENTES)

Les alertes sont des documents destinés à prévenir d'un danger immédiat.

- CERTFR-2016-ALE-010
- CERTFR-2016-ALE-009** : Vulnérabilité dans les routeurs Netgear (Corrigée le 26 décembre 2016)
- CERTFR-2016-ALE-006 : Campagne d'attaques contre des routeurs Dsl (01 décembre 2016)
- CERTFR-2016-ALE-008 : Campagne de messages électroniques non sollicités de type Zepi/Odin (Corrigée le 17 novembre 2016)
- CERTFR-2016-ALE-007** : Vulnérabilité dans Microsoft Windows (Corrigée le 02 novembre 2016)
- Vulnérabilité dans Cisco IOS, IOS XR et IOS XR (19 septembre 2016)

AVIS (LES 20 PLUS RÉCENTS)

Les avis sont des documents faisant état de vulnérabilités et des moyens de s'en prémunir.

- CERTFR-2017-AVI-002
- CERTFR-2017-AVI-001
- CERTFR-2016-AVI-431
- CERTFR-2016-AVI-430
- CERTFR-2016-AVI-429
- CERTFR-2016-AVI-428
- CERTFR-2016-AVI-427
- CERTFR-2016-AVI-426
- CERTFR-2016-AVI-425
- CERTFR-2016-AVI-424
- CERTFR-2016-AVI-423
- CERTFR-2016-AVI-422
- CERTFR-2016-AVI-421
- CERTFR-2016-AVI-420
- CERTFR-2016-AVI-419
- CERTFR-2016-AVI-418
- CERTFR-2016-AVI-417
- CERTFR-2016-AVI-416
- CERTFR-2016-AVI-415
- CERTFR-2016-AVI-414

BULLETINS D'ACTUALITÉ (LES 5 PLUS RÉCENTS)

Les bulletins d'actualité fournissent une illustration par l'actualité récente de certaines mesures pragmatiques à appliquer.

- Bulletin d'actualité numéro 002 de l'année 2017 (09 janvier 2017)
- Bulletin d'actualité numéro 001 de l'année 2017 (02 janvier 2017)
- Bulletin d'actualité numéro 052 de l'année 2016 (26 décembre 2016)
- Bulletin d'actualité numéro 051 de l'année 2016 (19 décembre 2016)
- Bulletin d'actualité numéro 050 de l'année 2016 (12 décembre 2016)

NOTES D'INFORMATION (LES 5 PLUS RÉCENTES)

Les notes d'information font état de phénomènes à portée générale.

- CERTFR-2015-INF-001 : DNS Rebidding (15 juin 2015)
- CERTFR-2009-INF-003 : Les systèmes et logiciels obsolètes (18 novembre 2014)
- CERTA-2012-INF-001 : Déni de service - Prévention et réaction (14 janvier 2013)
- CERTA-2002-INF-002 : Les bons réflexes en cas d'intrusion sur un système d'information. (18 juillet 2002)
- CERTA-2005-INF-001 : Les mots de passe (31 mai 2012)

- **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>

- 1 Motivations
- 2 What is 'Software Security' ?
- 3 Security Vulnerabilities
- 4 Malware Alerts
- 5 Software Vulnerabilities**
- 6 Examples of Real Flaws
- 7 Course Overview
- 8 References & Further Readings

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.

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, ...).

- **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.

- ...

Debian Security Advisory (DSA) list

Advisory ID	Package(s)	Correction(s)
DSA 725	ppxp	Local root exploit
DSA 986	gnutls11	Arbitrary code execution
DSA 1017	Linux Kernel 2.6.8	Several vulnerabilities
DSA 1018	Linux Kernel 2.4.27	Several vulnerabilities
DSA 1027	mailman	Denial of service
DSA 1032	zope-cmfplone	Unprivileged data manipulation
DSA 1035	fcheck	Insecure temporary file creation
DSA 1036	bsdgames	Local privilege escalation
DSA 1037	zgv	Arbitrary code execution
DSA 1038	xzgv	Arbitrary code execution
DSA 1039	blender	Several vulnerabilities
DSA 1040	gdm	Local root exploit
DSA 1041	abc2ps	Arbitrary code execution
DSA 1042	cyrus-sasl2	Denial of service
DSA 1043	abcmidi	Arbitrary code execution
DSA 1044	mozilla-firefox	Several vulnerabilities
DSA 1045	openvpn	Arbitrary code execution
DSA 1046	mozilla	Several vulnerabilities
DSA 1047	resmgr	Unauthorised access
DSA 1048	asterisk	Arbitrary code execution
DSA 1049	etherreal	Several vulnerabilities
DSA 1050	clamav	Arbitrary code execution
...		

- 1 Motivations
- 2 What is 'Software Security' ?
- 3 Security Vulnerabilities
- 4 Malware Alerts
- 5 Software Vulnerabilities
- 6 Examples of Real Flaws**
- 7 Course Overview
- 8 References & Further Readings

SERVER, ARE YOU STILL THERE?
IF SO, REPLY "BIRD" (4 LETTERS).

See how the client sends a message to the server. Note: Files for IP 375.381.83.17 are in /tmp/files-3843. User Meg wants these 4 letters: BIRD. There are currently 34 connections open. User Brendan uploaded the file

HMM...

BIRD

See how the client sends a message to the server. Note: Files for IP 375.381.83.17 are in /tmp/files-3843. User Meg wants these 4 letters: BIRD. There are currently 34 connections open. User Brendan uploaded the file

SERVER, ARE YOU STILL THERE?
IF SO, REPLY "HAT" (500 LETTERS).

User Meg wants these 500 letters: HAT. Lucas requests the "missed connections" page. Eve (administrator) wants to set server's master key to "14835038534". Isabel wants pages about smokes but not too long. User Karen wants to

HAT. Lucas requests the "missed connections" page. Eve (administrator) wants to set server's master key to "14835038534". Isabel wants pages about smokes but not too long. User Karen wants to change account password to "K@rn3r@nd0m"

User Meg wants these 500 letters: HAT. Lucas requests the "missed connections" page. Eve (administrator) wants to set server's master key to "14835038534". Isabel wants pages about smokes but not too long. User Karen wants to

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.

- **CVE-ID:** CVE-2008-0166
- **Description:** OpenSSL 0.9.8c-1 up to versions before 0.9.8g-9 on Debian-based operating systems uses a random number generator that generates predictable numbers, which makes it easier for remote attackers to conduct brute force guessing attacks against cryptographic keys.
- **References:**
 - MILW0RM:5622
<http://www.milw0rm.com/exploits/5622>
 - MILW0RM:5632
<http://www.milw0rm.com/exploits/5632>
 - MILW0RM:5720
<http://www.milw0rm.com/exploits/5720>
 - DEBIAN:DSA-1571
<http://www.debian.org/security/2008/dsa-1571>
 - DEBIAN:DSA-1576
<http://www.debian.org/security/2008/dsa-1576>
 - ...

DSA-1571-1 openssl -- predictable random number generator

Date Reported: 13 May 2008

Affected Packages: openssl

Vulnerable: Yes

Security database references: In Mitre's CVE dictionary: CVE-2008-0166.

More information: Luciano Bello discovered that the random number generator in Debian's openssl package is predictable. This is caused by an incorrect Debian-specific change to the openssl package (CVE-2008-0166). As a result, cryptographic key material may be guessable.

This is a Debian-specific vulnerability which does not affect other operating systems which are not based on Debian. However, other systems can be indirectly affected if weak keys are imported into them.

It is strongly recommended that all cryptographic key material which has been generated by OpenSSL versions starting with 0.9.8c-1 on Debian systems is recreated from scratch. Furthermore, all DSA keys ever used on affected Debian systems for signing or authentication purposes should be considered compromised; the Digital Signature Algorithm relies on a secret random value used during signature generation.

The first vulnerable version, 0.9.8c-1, was uploaded to the unstable distribution on 2006-09-17, and has since that date propagated to the testing and current stable (etch) distributions. The old stable distribution (sarge) is not affected.

Affected keys include SSH keys, OpenVPN keys, DNSSEC keys, and key material for use in X.509 certificates and session keys used in SSL/TLS connections. Keys generated with GnuPG or GNUTLS are not affected, though.

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

```
--- kernel/exit.c GOOD 2003-11-05 13:46:44.000000000 -0800
+++ kernel/exit.c BAD  2003-11-05 13:46:53.000000000 -0800
@@ -1111,6 +1111,8 @@
 schedule();
 goto repeat;
 }
+ if ((options == (__WCLONE|__WALL)) && (current->uid == 0))
+ retval = -EINVAL;
 retval = -ECHILD;
end_wait4:
 current->state = TASK_RUNNING;
```

- 1 What are the effects of the patch when the flags `WCLONE` and `WALL` are true ?
- 2 Would it be possible to have a remote exploit of this backdoor ?

- 1 Motivations
- 2 What is 'Software Security' ?
- 3 Security Vulnerabilities
- 4 Malware Alerts
- 5 Software Vulnerabilities
- 6 Examples of Real Flaws
- 7 Course Overview**
- 8 References & Further Readings

Securing Systems

- Be aware of main attacks/counter-measures;
- Be able to find information and understand new security techniques;
- Risk evaluation of a computer system or a program.

Secure Programming

- Better understanding the limits of software security;
- Better knowledge on what is going “*backstage*”.

Code Security Auditing

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

- 1 Introduction to Software Security
- 2 Usual Programming Flaws
- 3 x86 Assembly Language (Part I)
- 4 x86 Assembly Language (Part II)
- 5 Executable files
- 6 Shellcodes
- 7 Basic stack-overflows
- 8 Advanced stack-overflows
- 9 Heap-overflows
- 10 Format strings and more...
- 11 Obfuscation & Reverse-Engineering
- 12 Digital Forensic

- **Homeworks** [1/2]

(challenges from <https://www.root-me.org/> (App-system, Cracking))

- **1 Exam** [1/2]

(December, duration: 3h, all documents allowed)

- **Course**

<http://www.labri.fr/~fleury/courses/software-security/>

- **What you can find on the course website**

- Syllabus;
- Course Agenda;
- Slides;
- Exercises;
- References;
- And more. . .

(articles, manuals, books, code samples, . . .).

- 1 Motivations
- 2 What is 'Software Security' ?
- 3 Security Vulnerabilities
- 4 Malware Alerts
- 5 Software Vulnerabilities
- 6 Examples of Real Flaws
- 7 Course Overview
- 8 References & Further Readings**

Magazines

- **Misc** (Diamond Editions)
- **Phrack** (<http://www.phrack.org>)

Blogs and others

- **LiveOverflow** (<https://liveoverflow.com/>)
- **A Few Thoughts on Cryptographic Engineering**
(<http://blog.cryptographyengineering.com/>)

Podcasts

- **NoLimitSecu** (<https://www.nolimitsecu.fr/>)
- **Le Comptoir Sécu** (<https://www.comptoirsecu.fr/podcast/>)
- **Security Now** (<https://www.grc.com/securitynow.htm>)

Nebula Challenges

Chris Anley, John Heasman, Felix Linder, and Gerardo Richarte.
The Shellcoder's Handbook: Discovering and Exploiting Security Holes.
John Wiley & Sons, 2nd edition, 2007.

Bruce Dang, Alexandre Gazet, Elias Bachaalany, and Sébastien Josse.
Practical Reverse Engineering: x86, x64, ARM, Windows Kernel, Reversing Tools, and Obfuscation.
John Wiley & Sons, 2014.

Eldad Eilam.
Reversing: Secrets of Reverse Engineering.
John Wiley & Sons, 2005.

Jon Erickson.
Hacking: The Art of Exploitation.
No Starch Press, 2nd edition, 2007.

Randall Hyde.
The Art of Assembly Language.
No Starch, 2003.

Michael Hale Ligh, Andrew Case, Jamie Levy, and Aaron Walters.
The Art of Memory Forensics: Detecting Malware and Threats in Windows, Linux, and Mac Memory.
John Wiley & Sons, 2014.

Ryan O'Neill.
Learning Linux Binary Analysis.
Packt Publishing, 2016.

Robert C. Seacord.
Secure Coding in C and C++.
SEI Series. Addison Wesley, 2nd edition, 2013.

Michael Sikorski and Andrew Honig.
Practical Malware Analysis: A Hands-On Guide to Dissecting Malicious Software.
No Starch Press, 2012.