

Open Source and CSIRT
- What can we do?-

Presented by:

Yoshiki Sugiura, CSIRT Evangelist
Shin Adachi, CISSP, CISM, CISA, PMP

FIRST OF ALL

Congratulations HITCON on
your 10th Anniversary!

祝10週年 台灣駭客年會!

DISCLAIMER

This presentation **ONLY** reflects personal views and opinions of the presenters, **NOT** presenters' affiliations **IN ANY WAY**, including but not limited to their employers, customers, associations, and so on.

3

PRESENTED BY

- CSIRT Evangelist
 - JPCERT/CC from 1998 to 2002
 - NTT-CERT, Intelli-CSIRT
 - Steering committee of Nippon CSIRT Association.
- GNU/Linux, Emacs
- Guest researcher of Meiji Univ.
 - Team building
 - Theory of management and Social psychology

4

AND..

- Silicon Valley InfoSec Geek
 - FIRST Education Committee Chair
 - CISSP, CISM, CISA, and PMP
 - NTT-CERT
 - ENISA Expert/Working Groups
 - Info Security consultant
- Contributed to:
 - NIST SP 500-291 and *293
 - Liberty Alliance Presence Services, eGov Profile v1, IAF, Strong Authentication etc.
 - ⁵ ITU-T: NGN Security and IdM

MISSING HIM, WHO CAN'T COME TODAY..

- IT gadget otaku
- Photographer
- Consultant

- vi/emacs
- grep/sed/awk
- Debian/Linux
- OS X

- Father

AGENDA

Issues on OSS

Roles of CSIRT

OSS Security Tools

7

AGENDA

Issues on OSS

Roles of CSIRT

OSS Security Tools

8

VULNERABILITY

Google Translate interface showing the translation of 'vulnerability' to '漏洞' (Lòudòng) in Chinese. The interface includes the Google logo, a search bar, and a list of synonyms for 'vulnerability' such as 'exposure'. The source URL is <https://translate.google.com/#auto/zh-TW/vulnerability>.

VULNERABILITY

Root cause of most cyber security incidents

CASE #1- WORLDCUP 2014

Source: <https://twitter.com/apbarros/status/481157619261116416/photo/1>

CASE #1- WORLDCUP 2014

12

Source: <https://twitter.com/apbarros/status/481157619261116416/photo/1>

SOFTWARE VULNERABILITIES

Source: 25 Years of Vulnerabilities: 1988-2012

by sourcefire

13

QUIZ

How many Apache related vulnerabilities
were published in 2012 and 2013?

2014 (as of July 31) 67

2013: 135

2012: 129

Source: [http://www.osvdb.org/search?search\[vuln_title\]=apache&search\[text_type\]=alltext](http://www.osvdb.org/search?search[vuln_title]=apache&search[text_type]=alltext)

14

CASE #2**CVE-2013-1966**

15

CASE #2: CVE-2013-1966**Vulnerability**

- in Apache Struts 2 before version 2.3.14.1
- allows remote attackers
- to execute arbitrary OGNL code
- via a CRAFTED request that is NOT PROPERLY HANDLED when using the includeParams attribute in
 - i. a URL, or
 - ii. a tag.

Reference: <http://struts.apache.org/development/2.x/docs/s2-013.html>

16

CASE #2: CVE-2013-1966

What is Struts?

- Open source web application Framework
- Based on MVC architecture
- Struts 2

17

CASE #2: CVE-2013-1966

Vulnerability

- in Apache Struts 2 before version 2.3.14.1
- allows remote attackers
- to execute arbitrary OGNL code
- via a CRAFTED request that is NOT PROPERLY HANDLED when using the includeParams attribute in
 - i. a URL, or
 - ii. a tag.

Reference: <http://struts.apache.org/development/2.x/docs/s2-013.html>

18

CASE #2: CVE-2013-1966

More serious in Japan than any other places

- Not yet sure why @_@ 😞
- Many websites in Japan compromised
- Such sites spread malware to users through drive by download
- Needed to apply the patch as soon as it was released...
 - when Japan was in big holiday week on April~May.
- Many sites are still suspected vulnerable... 😱

CASE #2: CVE-2013-1966

CASE #2: CVE-2013-1966

What are the problems?

1. Developers

- Lack of Secure Development
- Lack of Secure Coding

21

CASE #2: CVE-2013-1966

What are the problems?

2. Users ~_~;;

- Didn't care of patches 🤖
 - No Patch management in the worst cases
- Did not consider security enough, or at all 🤖
- Even Struts 1s were still running after its support expired...(Windows XP, you are not alone. 🤖)

22

CVE-2013-1966

StrutsTM

The Apache Software Foundation
http://www.apache.org/

Fork me on GitHub

Apache Struts 1 End-Of-Life (EOL) Press Release

2013-04-05 The Apache Struts Project Team would like to inform you that the Struts 1.x web framework has reached its end of life and is no longer officially supported.

Source: <http://struts.apache.org/struts1eol-press.html>

23

CVE-2013-1966

What are the problems?

3. Vendors, or System Integrators

- Some vendors did not have contractual obligations to fix vulnerabilities. 😞
- Some of them even not familiar enough with patching or patch management 😞

24

SECURITY ISSUES AROUND OPEN SOURCE

http://en.wikipedia.org/wiki/Swiss_cheese_model
Awareness test

COMMERCIAL BETTER?

OPEN SOURCE SOFTWARE AS “FREE” SOFTWARE

- Do it ourselves at our own risk.
- We have all or majority of controls.

It’s “Free”

Back to the root

“Have fun!”

27

AGENDA

Issues on OSS

Roles of CSIRT

OSS Security Tools

28

WHAT CAN CSIRTS DO FOR OPEN SOURCE ?

29

PATCH MANAGEMENT

- “An ounce of prevention equals a pound of cure.”
By Benjamin Franklin
- Patch and Vulnerability Group(PVG)
 - Manage patch and Vulnerability
- Zero-day -> Mitigation

<http://csrc.nist.gov/publications/nistpubs/800-40-Ver2/SP800-40v2.pdf>

PATCH MANAGEMENT

NIST
National Institute of
Standards and Technology
Technology Administration
U.S. Department of Commerce

Special Publication 800-40
Version 2.0

**Creating a Patch and
Vulnerability Management
Program**

**Recommendations of the National Institute of
Standards and Technology (NIST)**

<http://csrc.nist.gov/publications/nistpubs/800-40-Ver2/SP800-40v2.pdf>

31

PATCH MANAGEMENT


```
graph TD; A[System Inventory] --> B[Monitoring]; B --> C[Prioritize]; C --> D[Create Remediation DB]; D --> E[Testing of Remediation]; E --> F[Deploy]; F --> G[Distribute information]; G --> H[Automated Deployment];
```

<http://csrc.nist.gov/publications/nistpubs/800-40-Ver2/SP800-40v2.pdf>

32

CSIRT AND COMMUNITIES

- Vulnerability information
- Best practices
- Knowledge

33

EARLY WARNING PARTNERSHIP FOR INFORMATION SECURITY IN JAPAN

<http://www.jpcert.or.jp/english/vh/project.html>

34

AGENDA

Issues on OSS

Roles of CSIRT

OSS Security Tools

35

OSS SECURITY TOOLS

KALI LINUX

metasploit

skipfish

36

OSS SECURITY TOOLS

- Many useful tools are already available.
 - Commercial level software are also there
 - Attacker are also using those tools...
 - Know your enemy?
- OSS security tool community
 - different motivation from other OSS softs
 - useful to share knowledge and information
 - more security experts

37

OSS SECURITY TOOLS

- for admins/developers
 - IDS/IPS, WAF, Firewalls,
 - Penetration testing, code testing
- for end users
 - data encryption & signing
 - data rescue
- for security professionals
 - security analysis tools
 - digital forensic, malware analysis, pentest

38

REFERENCES OF OSS SECURITY TOOLS

Top 125 Network Security Tools

<http://sectools.org/>

Probably best free security list

<https://www.techsupportalert.com/content/probably-best-free-security-list-world.htm>

39

SHARE SECURITY TOOLS, KNOWLEDGE, AND EXPERIENCES

- **Beginners**
 - I don't know which one are good.
 - I don't know how to use them
 - I don't know how to Google them.
 - I don't know how to learn them.
- **Seniors- those more experienced**
 - I like these ones best among others.
 - I know how to use them.
 - "Use the Source, Luke", in addition to Just Googling them to know!
 - Do it to learn it

40

WHY DON'T WE HELP?

- Security requires a lot of hands-ons.
- Beginners need Seniors.
- Bring up new Jedi's for future internet security.
- Expect young generation do more than we are doing.

41

CONCLUSION

42

MORE CONSIDERATIONS

- Best practices using Open Source Software
- User Vulnerability Educations
- Secure Development and Secure Coding
- OSS Security Tools repository and how to use them
(Hands on)

43

QUESTIONS?

44

SPECIAL THANKS TO

Daphne Hsu
PeiKan Tsung
Kris Lin
All other HITCON Staff
AND
All of you here now!

45

ACKNOWLEDGEMENT

Mr. Keisuke Kamata
Mr. Tomoyuki Kuroda, OSS Forum Japan
Mr. Masahito Yamaga
Ms. Natsuko Inui, CDI-CIRT
Mr. Hitoshi Endo, NTT-CERT
Mr. Ikuya Hayashi, NTT-CERT

46