

DEV380 用VS2005轻轻松松开发安全应用

蔺华
ISV开发合作经理
DPE
Microsoft Corporation

创新 · 远见 · 分享 · 协作

您最担心的安全问题是什么？

#1 回答

“提高代码安全性的软件工具”

关于开发人员安全性的一些数据

- “75 percent of hacks happen at the application” - *Gartner “Security at the Application Level”*
- “The conclusion is unavoidable: any notion that security is a matter of simply protecting the network perimeter is hopelessly out of date” - *IDC and Symantec, 2004*
- “11 of CERT’s 13 major security advisories for 2003 are bugs arising from programming errors in applications [not the OS]” - *Carnegie Mellon University*
- “If only 50 percent of software vulnerabilities were removed prior to production ... costs would be reduced by 75 percent” - *Gartner “Security at the Application Level”*
- “The battle between hackers and security professionals has moved from the network layer to the Web applications themselves” - *Network World*
- “64 percent of developers are not confident in their ability to write secure applications” - *Microsoft Developer Research*

```
// Example #1
#define MAX (50)
char szDest[MAX];
strcpy(szDest, pszSrc, strlen(pszSrc));
```

Wrong buffer size!

```
// Example #2
#define MAX (50)
char szDest[MAX];
strcpy(szDest, pszSrc, MAX);
pszDest[MAX] = '\0';
```

Writes NULB to element 51, not 50!

```
// Example #3
string strQry = "SELECT
Count(*) FROM Users
WHERE UserName='" +
txtUser.Text + "' AND
Password='" +
txtPassword.Text + "'";
```

SQL Injection!

Or 1=1 --
 → SELECT Count(*) FROM Users WHERE UserName="" Or 1=1 -- AND Password=""
 → SELECT Count(*) FROM Users WHERE UserName="" Or 1=1
 → True

```
string Status = "No";
string sqlstring = "";
try {
 SqlConnection sqlc = new SqlConnection(
 ("data source=localhost;" +
 "user id=sa;password=password;"));
 sqlc.Open();
 sqlstring="SELECT HasShipped" +
 " FROM Shipment WHERE ID=" + Id + " ";
 SqlCommand cmd = new SqlCommand(sqlstring,sqlc);
 if ((int)cmd.ExecuteScalar() != 0)
 Status = "Yes";
} catch (SqlException se) {
 Status = sqlstring + " Failed!\n";
 foreach (SqlError e in se.Errors) {
 Status += e.Message + "\n";
 }
} catch (Exception e) {
 Status = e.ToString();
}
```

Remember to validate

Need to verify password
 Wrong connect for password str.

Using the try and try...catch on failures

Create Project Policies

- Create Policies around testing using VSTS

- Policy Definitions
- NET Assemblies
 - Return Pass or Fail and message
 - Customer Extensible
 - User Over-ridable

Permission Calculator

- Checks the security requirements of an application
- Statically checks for called APIs
 - For each library API a permission set is returned
- Outputs estimate of minimum set of permissions required to run application

Writing Partial Trust Applications

- Develop and Debug logged in as Least Privilege
 - If a developer wants to write a least privilege application, she can log in as a least privilege user herself
- Code Access Security
 - Enables developers writing managed code to run the code in a sandbox using custom privileges

IntelliSense in Zone

- Set a zone
- Grays out items in the IntelliSense list that would cause an app to violate the security settings
- Allows developers to catch security issues before they actually write the code

demo

VB.NET My Classes

- Exposes easy to use methods for many tasks
 - My.User.IsAuthenticated
 - My.User.CurrentPrincipal.Identity
 - My.User.IsInRole
 - My.User.Name

Data Protection API

- Built into .NET Framework 2.0
- Makes it easy to secure data
- Uses underlying features of Windows 2000 and up

ASP.NET Membership Service

- Service for managing users and credentials
 - Declarative access via Web Site Admin Tool
 - Programmatic access via Membership and MembershipUser classes
- Membership class provides base services
- MembershipUser class represents users and provides additional services
- Provider-based for flexible data storage

ASP.NET Role Management Service

- Role-based security in a box
 - Declarative access via Web Site Admin Tool
 - Programmatic access via Roles class
- Roles class contains static methods for creating roles, adding users to roles, etc.
- Maps users to roles on each request
 - Replaces Application_AuthenticateRequest
- Provider-based for flexible data storage

demo

ASP.NET Configuration Class

- Gateway to the configuration API
- Provides merged view of configuration settings for machine or application
- ConfigurationManager implementation for combination Winform/Webform apps
- ConfigurationManager part of System.Configuration
- Can be used to automatically encrypt/decrypt sections

Static Analysis Tools

- PREfast
 - Scans applications built in C/C++ for security vulnerabilities
 - Examples:
 - Buffer overruns
 - Un-initialized memory
 - Memory leaks
- FxCop
 - Scans managed code for 200 total defects
 - Examples
 - SQL injection
 - Permissions
 - Pointers

Integrated Bug Tracking

- Easy, Integrated into development process
- Design your own process – Fields, Forms, States, Rules
- Extensive linking – bugs, reports, artifacts
- Notifications

C++ SafeCRT Libraries

- Changes in C/C++ Libraries where specific functions were found to have unsafe design
- Example: `char * strcpy (char * dest, const char * src)`
- Microsoft has deprecated these functions
- Compiler warnings when inherently unsafe functions are used

demo

Code Coverage and Stress Testing

- Code Coverage
 - Code coverage analysis
 - Enables development teams to know with confidence how much and what parts of their code is exercised by their testing, thus allowing them to focus on the weak spots.
- Load/Stress Testing
 - Some defects only manifest themselves when the server is put under load or stress.
 - Includes load/stress testing for your web applications.

/GS Switch

- /GS Switch
 - Used to mitigate buffer overrun exploits
 - Used to recompile Windows XPSP2 and Windows Server 2003
 - Considerable enhancements
 - On by default

VC++ Stack: Higher addresses
Other vars | [STOP] | Args

Application Verifier

- Application Verifier
 - Focuses on detecting the common issues that deal with application security and quality such as:
 - heap corruption
 - handle
 - locks
 - Results in:
 - Better quality
 - Increased security
 - Reduced debugging time
 - Native code

Security Development Lifecycle

Phases: Requirements, Design, Implementation, Verification, Release, Support & Termination

Key tasks and milestones include:

- Requirements:** Security architect assigned, Security requirements understood, Security requirements defined.
- Design:** Design & Threat Modeling (Design guidelines documented, Threat models produced, Security architecture documented, Threat models and design review completed, Ship criteria agreed to).
- Implementation:** Guidelines & Best Practices (Coding and risk analysis followed, Test plans developed and executed, Smelling test testing, Tools used (Code analysis)).
- Verification:** Security Push (Threat models reviewed, Code reviewed, Attack testing, New threats evaluated, Security testing completed).
- Release:** Final Security Review (FSR) (Threat models reviewed, Linked bugs reviewed, New bugs reviewed (documented), Penetration testing completed, Documentation achieved).
- Support & Termination:** Security Response (Feedback, Tasks/processes evaluated, Patch/updates completed), RTM & Deployment (Sign-off by security team).

<http://msdn.microsoft.com/security/sdl>

Conclusion

- Security is a challenge
- People, Process, and Tools
- Visual Studio 2005 will help you write more secure code with innovative tools and features

<http://msdn.microsoft.com/security>

Questions?

"Good news, chief, a computer virus destroyed all our documents."

Microsoft®
您的潜力. 我们的动力