

Dumb Ideas in Computer Security

Dr Charles P Pfleeger
Pfleeger Consulting Group
11 April 2007
chuck@pfleeger.com

Marcus Ranum's Six Dumbest Ideas

- “The Six Dumbest Ideas in Computer Security” (2005)

<http://www.certifiedsecuritypro.com/content/view/154/90/>

- Default permit
- Enumerating badness
- Penetrate and patch
- Hacking is cool
- Educating users
- Action is better than inaction

Struck a Nerve

- **Google** Results 1-10 of about **3,510,000** for **dumb ideas computer security**. (0.31 seconds)
- Or ... there are lots of dumb ideas related to computer security

This Talk: Misperceptions of Computer Security

- Security professionals talk to each other
- Outsiders don't understand us
 - Outsiders aren't dumb, just uninformed
 - People hear what they want to hear
- Dumb ideas are not new
 - References from 30+ years ago
- We have to communicate both simplicity and complexity

We'll Do Security Later

You Can't Retrofit Security

- Defense Science Board report
 - “It is virtually impossible to verify that a large software system is completely free of errors and anomalies
 - “System failure modes are not thoroughly understood, catalogued, or protected against
- Patches galore
- Penetrate and patch doesn't work

Reference: Anderson

We'll Do Privacy Later

You Can't Retrofit Privacy

- Fair Information Practices
- Banking, medical, education, government mishmash

References: Ware, Sweeney

Encryption Cures All

Encryption is Overrated

- Key management
- Implementation flaws
- Algorithm weaknesses
- Data in the clear
 - Architecture
 - Insiders

You Have Either Perfect Security or Nothing

Security Is a Continuum

- Impossible to counter all threats
- Residual risk remains
- Need
 - Metrics to measure risk
 - Justification for stopping point
 - Creative architecture to maximize coverage for money spent

Separation is Unnecessary

Controlled Sharing Requires Separation

- 1970
 - IBM 2-state mainframes
 - DEC PDP-11 4-state minicomputers
- 1983
 - First IBM PC, Intel 8008 processor
 - Apple II, Motorola 6502 processor
- 2007
 - Intel Core, Xeon/Windows
 - IBM z/OS
 - Linux, Unix

Reference: Neumann, Karger et al

It's Easy—We Can Do Security Ourselves

Program Complexity Inhibits Security

- “By the time machines are able to do such things we shan’t know how they do it” --Turing
 - Applications, utilities, infrastructure, and operating system mixed
 - Web data delivery, display, fetch mixed
 - Sony rootkit
 - IP stack in cell phones, PDAs, gaming consoles, refrigerators, thermostats

References: Hoglund & McGraw, Whitaker & Thompson, Schneiderman

Smart Ideas in Computer Security and Privacy

- Security (professionals) can *help*
 - But only if we are involved early
- Beware the *widget du jour*
- Even well-known failings fail

References

- Anderson, J., "Computer Security Technology Planning Study, csrc.nist.gov/publications/history/ande72.pdf
- Grant, P. and Riche, R., "The Eagle's Plume," *US Naval Institute Proceedings*, Jul 1983
- Hoglund, G. and McGraw, G., *Exploiting Software: How to Break Code*, Addison-Wesley, 2004
- Karger, P. et al, "A Retrospective on the VAX VMM Security Kernel," *IEEE Transactions on Software Engineering*, vSE-17, n11, Nov 1991
- Karger, P. and Schell, R., "Thirty Years Later: Lessons from the Multics Security Evaluation," *IBM Research Report RC22543*, 2002.
- Morris, R. and Thompson, K., "Password Security: A Case History," *Communications of the ACM*, v22 n11 Nov 1979

References (2)

- Neumann, P., "On the Hierarchical Design of Computing Systems for Critical Applications," *IEE Transactions on Software Engineering*, vSE-12 n9, Sep 1986
- Saltzer, J. and Schroeder, M. "The Protection of Information in Computer Systems," *Proceedings of the IEE*, v63 n9 Sep 1975
- Shneiderman, B., "Designing for Fun: How Can We Design Computer Interfaces to Be More Fun?" *ACM Interactions*, v11 n5 Sep 2004
- Sweeney, L., "Finding Lists of People on the Web," *ACM Computers and Security*, v37 n1 Apr 2004
- Ware, W. (ed.) "Records, Computers and the Rights of Citizens," *RAND Report P-5077*, 1973.
- Whitaker, J. and Thompson, H., *How to Break Software*, Pearson Education, 2003