

David Rook

Agnitio

Security code review swiss army knife

BruCON, Belgium

if (slide == introduction)

```
System.out.println("I'm David Rook");
```

SECURITY

- Application Security Lead, Realex Payments, Ireland
CISSP, CISA, GCIH and many other acronyms
- Security Ninja (@securityninja)
- Speaker at developer and security conferences
- Microsoft Developer Security MVP
- Developed and released Agnitio

Agenda

SECURITY

- What is static analysis?
- Agnitio: security code review Swiss army knife
- Agnitio and mobile apps

Static analysis

SECURITY

- What do I mean by static analysis?
 - A review of source code without executing the application
 - Can be either manual or automated through one or more tools
 - Human and/or tools analysing application source code

Static analysis

SECURITY

- Wetware or software?
 - Humans are needed with or without static analysis tools
 - The best thing about humans is that they aren't software

Static analysis

SECURITY

- Wetware or software?
 - Humans are needed with or without static analysis tools
 - The best thing about humans is that they aren't software
 - The worst thing about humans is that they are humans

Static analysis

SECURITY

- Wetware or software?

<http://www.ibm.com/developerworks/rational/library/11-proven-practices-for-peer-review/index.html?sf1100063=1>

reallex
The real time payment exchange

Static analysis

SECURITY

- Wetware or software?

<http://www.ibm.com/developerworks/rational/library/11-proven-practices-for-peer-review/index.html?sf1100063=1>

Static analysis

SECURITY

- Wetware or software?
 - Tools can cover more code in less time than a human
 - The best thing about software is that it isn't human

Static analysis

SECURITY

- Wetware or software?
 - Tools can cover more code in less time than a human
 - The best thing about software is that it isn't human
 - The worst thing about software is that it's software

The screenshot shows the Eclipse IDE with the following components:

- Editor:** Displays the source code for `JAVA7.java`. The code is as follows:

```
14 public class JAVA7 extends HttpServlet
15 {
16 private static final long serialVersionUID = 1L;
17
18 protected void doGet ( HttpServletRequest req, HttpServletResponse resp )
19 throws ServletException, IOException
20 {
21 Connection conn = null;
22
23 String name = req.getParameter ("name");
24
25 resp.setContentType ("text/html");
26 ServletOutputStream out = resp.getOutputStream ();
27 out.println ("<HTML><BODY><blockquote><pre>");
28
29 try
30 {
31 System.setProperty (Context.INITIAL_CONTEXT_FACTORY, "your.ContextFactory");
32
33 InitialContext ic = new InitialContext ();
34 DataSource dataSrc = (DataSource) ic.lookup ("java:comp/env/jdbc/mydb");
35
36 conn = dataSrc.getConnection ();
37
38 conn.prepareStatement ("SELECT * FROM users WHERE firstname LIKE '" + name + "'").executeQuery ();
39 }
40 catch (NamingException e)
41 {
42 out.println ("Naming exception");
43 }
44 catch (SQLException e)
45 {
46 out.println ("SQL exception");
47 }
48 finally
49 {
50 try
51 {
52 if (conn != null)
```
- Problems View:** Shows a warning at 07/04/11 10:36. The selected problem is "writeObject method missing (JAVA7.java - line 14)".
 - Description:** writeObject method missing
 - Explanation:** The class "JAVA7" does not define a writeObject method as defined in java.io.Serializable and thus is a hazard since adversaries can retrieve an instance of a class by serializing the class.
 - Recommendation:** (empty)

Java - Java5/src/JAVA7.java - Eclipse SDK

```
14 public class JAVA7 extends HttpServlet
15 {
16 private static final long serialVersionUID = 1L;
17
18 protected void doGet ( HttpServletRequest req, HttpServletResponse resp )
19 throws ServletException, IOException
20 {
21 Connection conn = null;
22
23 String name = req.getParameter ("name");
24
25 resp.setContentType ("text/html");
26 ServletOutputStream out = resp.getOutputStream ();
27 out.println ("<HTML><BODY><blockquote><pre>");
28
29 try
30 {
31 System.setProperty (Context.INITIAL_CONTEXT_FACTORY, "your.ContextFactory");
32
33 InitialContext ic = new InitialContext ();
34 DataSource dataSrc = (DataSource) ic.lookup ("java:comp/env/jdbc/mydb");
35
36 conn = dataSrc.getConnection ();
37
38 conn.prepareStatement ("SELECT * FROM users WHERE firstname LIKE '" + name + "'").executeQuery ();
39 }
40 catch (NamingException e)
41 {
42 out.println ("Naming exception");
43 }
44 catch (SQLException e)
45 {
46 out.println ("SQL exception");
47 }
48 finally
49 {
50 try
51 {
52 if (conn != null)
```

FindBugs Test

Import de
JAVA7
seric
doG
doP

Problems Javadoc Declaration Console Properties Audit

Java5 at 07/04/11 10:36 using Security - 0 high, 4 medium, 0 low

- Deserializability Security [1]
 - readObject method missing (JAVA7.java - line 14)
- Enforce Cloneable Usage [1]
 - "JAVA7" does not override clone() (JAVA7.java - line 14)
- Missing Catch of Exception [1]
 - Not all exceptions are caught (JAVA7.java - line 18)
- Serializability Security [1]
 - writeObject method missing (JAVA7.java - line 14)

Description
writeObject method missing

Explanation
The class "JAVA7" does not define a writeObject method as defined in java.io.Serializable and thus is a hazard since adversaries can retrieve an instance of a class by serializing the class.

Recommendation

Java - Java5/src/JAVA7.java - Eclipse SDK

```
14 public class JAVA7 extends HttpServlet
15 {
16 private static final long serialVersionUID = 1L;
17
18 protected void doGet ( HttpServletRequest req, HttpServletResponse resp )
19 throws ServletException, IOException
20 {
21 Connection conn = null;
22
23 String name = req.getParameter ("name");
24
25 resp.setContentType ("text/html");
26 ServletOutputStream out = resp.getOutputStream ();
27 out.println ("<HTML><BODY><blockquote><pre>");
28
29 try
30 {
31 System.setProperty (Context.INITIAL_CONTEXT_FACTORY, "your.ContextFactory");
32
33 InitialContext ic = new InitialContext ();
34 DataSource dataSrc = (DataSource) ic.lookup ("java:comp/env/jdbc/mydb");
35
36 conn = dataSrc.getConnection ();
37
38 conn.prepareStatement ("SELECT * FROM users WHERE firstname LIKE '" + name + "'").executeQuery ();
39 }
40 catch (NamingException e)
41 {
42 out.println ("Naming exception");
43 }
44 catch (SQLException e)
45 {
46 out.println ("SQL exception");
47 }
48 finally
49 {
50 try
51 {
52 if (conn != null)
```

FindBugs Test

Import de
JAVA7
seric
doG
doP

Problems Javadoc Declaration Console Properties Audit

Java5 at 07/04/11 10:36 using Security - 0 high, 4 medium, 0 low

- Deserializability Security [1]
 - readObject method missing (JAVA7.java - line 14)
- Enforce Cloneable Usage [1]
 - "JAVA7" does not override clone() (JAVA7.java - line 14)
- Missing Catch of Exception [1]
 - Not all exceptions are caught (JAVA7.java - line 18)
- Serializability Security [1]
 - writeObject method missing (JAVA7.java - line 14)

Description
writeObject method missing

Explanation
The class "JAVA7" does not define a writeObject method as defined in java.io.Serializable and thus is a hazard since adversaries can retrieve an instance of a class by serializing the class.

Recommendation

The screenshot shows the Eclipse IDE with the following code in `JAVA7.java`:

```
14 public class JAVA7 extends HttpServlet
15 {
16 private static final long serialVersionUID = 1L;
17
18 protected void doGet ( HttpServletRequest req, HttpServletResponse resp )
19 throws ServletException, IOException
20 {
21 Connection conn = null;
22
23 String name = req.getParameter ("name");
24
25 resp.setContentType ("text/html");
26 ServletOutputStream out = resp.getOutputStream ();
27 out.println ("<HTML><BODY><blockquote><pre>");
28
29 try
30 {
31 System.setProperty (Context.INITIAL_CONTEXT_FACTORY, "your.ContextFactory");
32
33 InitialContext ic = new InitialContext ();
34 DataSource dataSrc = (DataSource) ic.lookup ("java:comp/env/jdbc/mydb");
35
36 conn = dataSrc.getConnection ();
37
38 conn.prepareStatement ("SELECT * FROM users WHERE firstname LIKE '" + name + "'").executeQuery ();
39 }
40 catch (NamingException e)
41 {
42 out.println ("Naming exception");
43 }
44 catch (SQLException e)
45 {
46 out.println ("SQL exception");
47 }
48 finally
49 {
50 try
51 {
52 if (conn != null)
```

The Problems view at the bottom shows the following warning:

- writeObject method missing (JAVA7.java - line 14)

Description
writeObject method missing

Explanation
The class "JAVA7" does not define a writeObject method as defined in java.io.Serializable and thus is a hazard since adversaries can retrieve an instance of a class by serializing the class.

Recommendation

The screenshot shows the Eclipse IDE interface. The main editor displays the following Java code for `Test.java`:

```
4
5 public class Test extends HttpServlet
6 {
7 public void doGet(HttpServletRequest req, HttpServletResponse res) throws ServletException, IOException
8 {
9 res.setContentType("text/html");
10 ServletOutputStream out = res.getOutputStream();
11
12 out.println("<html><head><title>Test</title></head><body><blockquote><pre>");
13
14 String name = req.getParameter("name");
15 String msg = req.getParameter("msg");
16 if (name != null)
17 {
18 try
19 {
20 File f = new File("/tmp", name);
21 if (msg != null)
22 {
23 FileWriter fw = new FileWriter(f);
24 fw.write(msg, 0, msg.length());
25 fw.close();
26 out.println("message stored");
27 }
28 }
29 else
30 {
31 String line;
32 BufferedReader fr = new BufferedReader(new FileReader(f));
33 while ((line = fr.readLine()) != null)
34 out.println(line);
35 }
36 }
37 catch (Exception e)
38 {
39 throw new ServletException(e);
40 }
41 }
42 }
```

The IDE's right-hand side shows a 'FindBugs' view with a warning for 'Test'.

The bottom of the IDE features a 'Problems' view with the following content:

Problems	Description
Java3 at 07/04/11 10:47 using Security - 1 high, 4 medium, 0 low	
Deserializability Security [1]	
Enforce Cloneable Usage [1]	
Missing Catch of Exception [1]	
Path Manipulation [1]	
Path Manipulation (Test.java - line 20)	
Serializability Security [1]	

The 'Description' for the selected 'Path Manipulation' issue is:

Description
Path Manipulation

Explanation
The data path below was found as a potential Path Manipulation scenario. The top of the path shows where the potentially harmful user data could be used to create a path to a resource. The bottom location in the path shows where the user data originates.

At the bottom of the IDE, the status bar shows 'Writable', 'Smart Insert', and '20 : 47'.

Java - Java3/src/Test.java - Eclipse SDK

```
4
5 public class Test extends HttpServlet
6 {
7 public void doGet(HttpServletRequest req, HttpServletResponse res) throws ServletException, IOException
8 {
9 res.setContentType("text/html");
10 ServletOutputStream out = res.getOutputStream();
11
12 out.println("<html><head><title>Test</title></head><body><blockquote><pre>");
13
14 String name = req.getParameter("name");
15 String msg = req.getParameter("msg");
16 if (name != null)
17 {
18 try
19 {
20 File f = new File("/tmp", name);
21 if (msg != null)
22 {
23 FileWriter fw = new FileWriter(f);
24 fw.write(msg, 0, msg.length());
25 fw.close();
26 out.println("message stored");
27 }
28 }
29 else
30 {
31 String line;
32 BufferedReader fr = new BufferedReader(new FileReader(f));
33 while ((line = fr.readLine()) != null)
34 out.println(line);
35 }
36 }
37 catch (Exception e)
38 {
39 throw new ServletException(e);
40 }
41 }
42 }
```

Problems Javadoc Declaration Console Properties Audit

Java3 at 07/04/11 10:47 using Security - 1 high, 4 medium, 0 low

- Deserializability Security [1]
- Enforce Cloneable Usage [1]
- Missing Catch of Exception [1]
- Path Manipulation [1]
- Path Manipulation (Test.java - line 20)
- Serializability Security [1]

Description
Path Manipulation

Explanation

The data path below was found as a potential Path Manipulation scenario. The top of the path shows where the potentially harmful user data could be used to create a path to a resource. The bottom location in the path shows where the user data originates.

Writable Smart Insert 20 : 47

Java - Java3/src/Test.java - Eclipse SDK

```
4
5 public class Test extends HttpServlet
6 {
7 public void doGet(HttpServletRequest req, HttpServletResponse res) throws ServletException, IOException
8 {
9 res.setContentType("text/html");
10 ServletOutputStream out = res.getOutputStream();
11
12 out.println("<html><head><title>Test</title></head><body><blockquote><pre>");
13
14 String name = req.getParameter("name");
15 String msg = req.getParameter("msg");
16 if (name != null)
17 {
18 try
19 {
20 File f = new File("/tmp", name);
21 if (msg != null)
22 {
23 FileWriter fw = new FileWriter(f);
24 fw.write(msg, 0, msg.length());
25 fw.close();
26 out.println("message stored");
27 }
28 }
29 else
30 {
31 String line;
32 BufferedReader fr = new BufferedReader(new FileReader(f));
33 while ((line = fr.readLine()) != null)
34 out.println(line);
35 }
36 }
37 catch (Exception e)
38 {
39 throw new ServletException(e);
40 }
41 }
42 }
```

Problems Javadoc Declaration Console Properties Audit

Java3 at 07/04/11 10:47 using Security - 1 high, 4 medium, 0 low

- Deserializability Security [1]
- Enforce Cloneable Usage [1]
- Missing Catch of Exception [1]
- Path Manipulation [1]
- Path Manipulation (Test.java - line 20)
- Serializability Security [1]

Description
Path Manipulation

Explanation

The data path below was found as a potential Path Manipulation scenario. The top of the path shows where the potentially harmful user data could be used to create a path to a resource. The bottom location in the path shows where the user data originates.

Writable Smart Insert 20 : 47

The screenshot shows the Eclipse IDE with a Java file named `Test.java` open. The code is as follows:

```
4 public class Test extends HttpServlet
5 {
6 public void doGet(HttpServletRequest req, HttpServletResponse res) throws ServletException, IOException
7 {
8 res.setContentType("text/html");
9 ServletOutputStream out = res.getOutputStream();
10
11 out.println("<html><head><title>Test</title></head><body><blockquote><pre>");
12
13 String name = req.getParameter("name");
14 String msg = req.getParameter("msg");
15 if (name != null)
16 {
17 try
18 {
19 File f = new File("/tmp", name);
20 if (msg != null)
21 {
22 FileWriter fw = new FileWriter(f);
23 fw.write(msg, 0, msg.length());
24 fw.close();
25 out.println("message stored");
26 }
27 }
28 else
29 {
30 String line;
31 BufferedReader fr = new BufferedReader(new FileReader(f));
32 while ((line = fr.readLine()) != null)
33 out.println(line);
34 }
35 }
36 }
37 catch (Exception e)
38 {
39 throw new ServletException(e);
40 }
41 }
42 }
```

Yellow arrows point to the `name` parameter in line 14, the `name` variable in line 19, and the `name` parameter in line 20. The IDE has highlighted line 20 with a blue background.

The bottom of the IDE shows the **Problems** view with the following entries:

- Deserializability Security [1]
- Enforce Cloneable Usage [1]
- Missing Catch of Exception [1]
- Path Manipulation [1]
- Path Manipulation (Test.java - line 20)
- Serializability Security [1]

The **Path Manipulation (Test.java - line 20)** entry is selected, and its details are shown in the right-hand pane:

Description
Path Manipulation

Explanation
The data path below was found as a potential Path Manipulation scenario. The top of the path shows where the potentially harmful user data could be used to create a path to a resource. The bottom location in the path shows where the user data originates.

At the bottom of the IDE, the status bar shows "Writable", "Smart Insert", and "20 : 47".

Java - Java2/Interview.JAVA2/src/testSite.java - Eclipse SDK

File Edit Source Refactor Navigate Search Project CodePro Run Window Help

```
1 import java.io.IOException;
7
8 public class testSite extends HttpServlet
9 {
10 private static final long serialVersionUID = 1L;
11
12 public testSite()
13 {
14 super();
15 }
16
17 protected void doGet(HttpServletRequest req, HttpServletResponse resp)
18 throws ServletException, IOException
19 {
20 resp.setContentType("text/html");
21 ServletOutputStream out = resp.getOutputStream();
22
23 out.println("<html><body><blockquote><pre>");
24
25 out.println(req.getParameter("data"));
26 out.println("</pre></blockquote></body></html>");
27 }
28
29 protected void doPost(HttpServletRequest request, HttpServletResponse response)
30 throws ServletException, IOException
31 {
32 }
33 }
```

Import de
testSite
serializable
testSite
doGet
doPost

Problems Javadoc Declaration Console Properties Audit

Java2 at 07/04/11 10:39 using Security - 0 high, 2 medium, 0 low

- Deserializability Security [1]
 - readObject method missing (testSite.java - line 8)
- Enforce Cloneable Usage [1]
 - "testSite" does not override clone() (testSite.java - line 8)

Description
readObject method missing

Explanation

The class "testSite" does not define a readObject method as defined in java.io.Serializable and thus is a hazard since adversaries can sometimes initiate an instance of a class with a byte array.

Recommendation

Java - Java2/Interview.JAVA2/src/testSite.java - Eclipse SDK

```
1 import java.io.IOException;
7
8 public class testSite extends HttpServlet
9 {
10 private static final long serialVersionUID = 1L;
11
12 public testSite()
13 {
14 super();
15 }
16
17 protected void doGet(HttpServletRequest req, HttpServletResponse resp)
18 throws ServletException, IOException
19 {
20 resp.setContentType("text/html");
21 ServletOutputStream out = resp.getOutputStream();
22
23 out.println("<html><body><blockquote><pre>");
24
25 out.println(req.getParameter("data"));
26 out.println("</pre></blockquote></body></html>");
27 }
28
29 protected void doPost(HttpServletRequest request, HttpServletResponse response)
30 throws ServletException, IOException
31 {
32 }
33 }
```

Problems Javadoc Declaration Console Properties Audit

Java2 at 07/04/11 10:39 using Security - 0 high, 2 medium, 0 low

- Deserializability Security [1]
 - readObject method missing (testSite.java - line 8)
- Enforce Cloneable Usage [1]
 - "testSite" does not override clone() (testSite.java - line 8)

Description
readObject method missing

Explanation
The class "testSite" does not define a readObject method as defined in java.io.Serializable and thus is a hazard since adversaries can sometimes initiate an instance of a class with a byte array.

Recommendation

Agnitio

SECURITY

- What is Agnitio?
 - Tool to help with manual static analysis
 - Checklist based with reviewer & developer guidance
 - Produces audit trails & enforces integrity checks
 - Single tool for security code review reports & metrics

realex
The real time payment exchange

Agnitio

SECURITY

- What is Agnitio?
 - C# open source application, GPLv3 license
 - Four different versions in 10 months
 - 10,000+ downloads from users in over 100 countries
 - Used by SMEs, consulting firms and companies of the NYSE

realex
The real time payment exchange

Agnitio

SECURITY

- Checklists?
 - An application for doing checklist reviews? ***yawn*** how boring!
 - Checklists are for n00bs! I don't need a checklist to review code!
 - I beg to differ, would you say Doctors and Pilots are n00bs?

realex
The real time payment exchange

SECURITY

realex
The real time payment exchange

A CHECKLIST FOR CHECKLISTS

Development

- Do you have clear, concise objectives for your checklist?

Is each item:

- A critical safety step and in great danger of being missed?
- Not adequately checked by other mechanisms?
- Actionable, with a specific response required for each item?
- Designed to be read aloud as a verbal check?
- One that can be affected by the use of a checklist?

Have you considered:

- Adding items that will improve communication among team members?
- Involving all members of the team in the checklist creation process?

Drafting

Does the Checklist:

- Utilize natural breaks in workflow (pause points)?
- Use simple sentence structure and basic language?
- Have a title that reflects its objectives?
- Have a simple, uncluttered, and logical format?
- Fit on one page?
- Minimize the use of color?

Is the font:

- Sans serif?
- Upper and lower case text?
- Large enough to be read easily?
- Dark on a light background?

- Are there fewer than 10 items per pause point?

- Is the date of creation (or revision) clearly marked?

Validation

Have you:

- Trialed the checklist with front line users (either in a real or simulated situation)?
- Modified the checklist in response to repeated trials?

Does the checklist:

- Fit the flow of work?
- Detect errors at a time when they can still be corrected?
- Can the checklist be completed in a reasonably brief period of time?
- Have you made plans for future review and revision of the checklist?

Please note: A checklist is NOT a teaching tool or an algorithm

Last updated 1/14/10

Congenital Heart Surgery Check List (Template)

Before Induction SIGN IN

PATIENT HAS CONFIRMED

- IDENTITY
- SITE
- PROCEDURE
- CONSENT

DOES PATIENT HAVE A KNOWN ALLERGY?

- NO
- YES
 - DRUGS
 - LATEX
 - OTHER

- H&P CURRENT (< 30d)
- WEIGHT RE-CHECKED
- ANESTHESIA SAFETY CHECK COMPLETED (Machine and Meds)
- PULSE OXIMETER ON PATIENT AND FUNCTIONING

DIFFICULT AIRWAY/ASPIRATION RISK?

- NO
- IF YES, EQUIPMENT/ASSISTANCE AVAILABLE

- INTRAVENOUS ACCESS AND FLUIDS PLANNED
- WARMER (blankets and fluids) IN PLACE
- BLOOD BANK NOTIFIED AND BLOOD PRODUCTS AVAILABLE WHEN NEEDED

- SIGN (NURSING): _____
- SIGN (ANESTH): _____

Before Skin Incision TIME OUT

- CONFIRM ALL TEAM MEMBERS HAVE INTRODUCED THEMSELVES BY NAME
- SURGEON, ANESTHESIA, PERFUSIONIST AND NURSE VERBALLY CONFIRM
 - PATIENT
 - SITE
 - PROCEDURE
 - IMAGING AVAILABLE AND REVIEWED
 - TRANSESOPHAGEAL ECHO (TEE) OR OTHER ECHO
 - ANTIFIBRINOLYTICS
 - ANTIBIOTICS ADMINISTERED (within last 60 min)

PERFUSION STRATEGY:

- CANNULATION SITES
- CANNULAE SIZES
- BYPASS PRIME (blood vs prime)
- TARGETED CORE TEMP
- USE OR NON-USE OF DHCA, SELECTIVE CEREBRAL PERFUSION
- ICE ON THE HEAD
- OTHER BYPASS CONSIDERATIONS (shunts, collaterals, AR, LV venting, CARDIOPLEGIA, etc)

ANESTHESIA TEAM REVIEWS:

- ANY FURTHER PATIENT-SPECIFIC CONCERNS?

NURSING TEAM REVIEWS:

- EQUIPMENT STERILITY CONFIRMED?
- ARE THERE EQUIPMENT/PROSTHESES ISSUES OR ANY CONCERNS?

- SIGN (SURG): _____

Before Patient Leaves Room SIGN OUT

NURSE VERBALLY CONFIRMS WITH THE TEAM:

- NAME OF THE PROCEDURE
- THAT INSTRUMENT, SPONGE AND NEEDLE COUNTS ARE CORRECT

HOW THE SPECIMEN IS LABELLED

- INCLUDING PATIENT NAME
- SENT FOR APPROPRIATE TESTS

WHETHER THERE ARE ANY EQUIPMENT PROBLEMS TO BE ADDRESSED

SURGEON, ANESTHESIA PROFESSIONAL AND NURSE

- REVIEW THE KEY CONCERNS FOR POST-OP RECOVERY AND MANAGEMENT OF THIS PATIENT
- BLOOD PRODUCTS USED
- BLOOD PRODUCTS STILL AVAILABLE
- BREAKS IN TECHNIQUE

- SIGN (NURSING): _____
- SIGN (SURG): _____

FUEL INJECTED CESSNA 172 CHECKLIST

• Fuel CHECK (122.85)

CABIN CHECK

• Ignition Key	ON GLARESHIELD
• Documents (AROW)	CHECK
• Hobbs Meter	CHECK TIME
• Control Lock	REMOVE
• Electrical & Avionics	OFF
• Master Switch	ON
• Avionics Master Switch	ON-CHECK FAN-OFF
• Annunciator Panel Switch	TEST LIGHTS
• Fuel Gauges	CHECK
• Flaps	DOWN
• Exterior Lights	CHECK
• Master Switch	OFF
• Parking Brake	ON

EXTERIOR INSPECTION

• Fuel Sumps	SAMPLE (5)
• Fuselage Left Side	CHECK
• Elevator/Rudder	CHECK
• Tail Tie-down	REMOVE
• Fuselage Right Side	CHECK
• Right Flap & Aileron	CHECK
• Wing Tie-down	REMOVE
• Fuel Sumps	SAMPLE (5)
• Main Wheel Tire/Brakes	CHECK
• Chocks	REMOVE
• Fuel Quantity (Right Tank)	CHECK VISUALLY
• Engine Oil Level	CHECK (MIN. 5 QTS)
• Fuel Strainer/Selector Drains	SAMPLE (2)
• Propeller & Spinner	CHECK
• Alternator Belt	CHECK
• Landing Light	CHECK (CONDITION)
• Engine Air-Intake Filter	CHECK
• Nose Wheel Strut & Tire	CHECK
• Nose Chocks	REMOVE
• Static Source	CHECK
• Fuel Quantity (Left Tank)	CHECK VISUALLY
• Wing Tie-down	REMOVE
• Pitot Tube Cover	REMOVE
• Fuel Tank Vent	CLEAR
• Stall Warning Horn Opening	CHECK
• Left Flap & Aileron	CHECK
• Main Wheel Tire/Brakes	CHECK
• Chocks	REMOVE
• Move Airplane	CHECK TIRES
• Overall Condition	REVIEW

FUEL INJECTED CESSNA 172 CHECKLIST

BEFORE ENGINE START

• Seatbelts/Shoulder Harness	FASTENED
• Brakes	TEST & SET
• Fuel Selector	BOTH
• Fuel Shutoff Valve	ON (IN)
• Circuit Breakers	CHECK
• Beacon	ON
• Avionics Switch	OFF
• Master Switch	ON
• Throttle	OPEN 1/4 INCH
• Mixture	IDLE CUTOFF
• Aux. Pump	ON
• Mixture Rich 3-5 GPH	CUT OFF
• Aux. Pump	OFF
• Propeller Area	CLEAR

AFTER ENGINE START

• Ignition Switch	START
• Mixture (At Engine Start)	RICH
• Engine RPM	1000 RPM
• Oil Pressure	CHECK
• Mixture	LEANED MAX
• Flaps	RETRACT

TAXI

• Brakes	CHECK
• Magnetic Compass	MOVEMENT FREE
• Flight Instruments	CHECK

BEFORE TAKEOFF

• Parking Brakes	SET
• Flight Controls	FREE & CORRECT
• Flight Instruments	SET
• Fuel Selector	BOTH
• Elevator & Rudder Trim	SET
• Mixture	RICH FOR RUNUP
• Autopilot	CHECK DISCONNECT
• Throttle	1800 RPM
• Ammeter	CHECK
• Engine Instruments	CHECK
• Suction	CHECK
• Magnetos	CHECK (125/50)
• Throttle	IDLE CHECK
	SMOOTH & 800 RPM ± 25 THEN 1000 RPM
• Radios	SET
• Brakes	RELEASE
----- Final Items -----	
• Door/Windows	CLOSED
• Flaps	AS REQUIRED
• Mixture	RICH (BELOW 3000 FT)

FUEL INJECTED CESSNA 172 CHECKLIST

TAKEOFF

• "LIGHTS" (ALL)	ON
• "CAMERA" (Transponder)	ON
• "ACTION" (RPM, Oil Pres., Time)	FULL POWER
• Climb Speed (172R)	74 KTS
(172S)	79 KTS

BEFORE LANDING

• Seatbelts	ADJUST
• Fuel Selector	BOTH
• Engine Gauges	CHECK
• Heading Indicator	ALIGNED
• Altimeter Setting	CHECK
• Radios	SET
• Autopilot	OFF

Final Items

• Mixture	RICH
• Flaps	DOWN
• Approach Speed	65-75 KTS

AFTER LANDING CHECK

• "LIGHTS" (Except Beacon)	OFF
• "CAMERA" (Transponder)	OFF
• "ACTION" (Mixture, Flaps)	

ENGINE SHUTDOWN

• Throttle	IDLE
• Mags	GROUND CHECK
• Throttle	1000 RPM
• Avionics/Electrical Equip.	OFF
• Mixture	CUTOFF
• Master/Alternator Switch	OFF
• Ignition Switch	OFF
• Ignition Key	GLARESHIELD

SECURING AIRCRAFT

• Hobbs & Tach	RECORD
• Control Lock	INSTALL
• Tiedowns/Chocks	INSTALL
• Propeller (For Fuel)	VERTICAL
• Fuel	RIGHT TANK

Agnitio

SECURITY

- Checklists?
 - Do you use checklists for your source code reviews?
 - What's the worst that could happen if you don't?

realex
The real time payment exchange

Ariane 5 flight 501

SECURITY

© 2002 - ESA, CNES - ARIANESPACE (photo service of ESA - photo CHC)

realex
The real time payment exchange

Wednesday, 21 September 2011

Ariane 5 flight 501

SECURITY

```
L_M_BV_32 := TBD.T_ENTIER_32S ((1.0/C_M_LSB_BV) * G_M_INFO_DERIVE(T_ALG.E_BV));  
  
if L_M_BV_32 > 32767 then  
 P_M_DERIVE(T_ALG.E_BV) := 16#7FFF#;  
elsif L_M_BV_32 < -32768 then  
 P_M_DERIVE(T_ALG.E_BV) := 16#8000#;  
else  
 P_M_DERIVE(T_ALG.E_BV) := UC_16S_EN_16NS(TDB.T_ENTIER_16S(L_M_BV_32));  
end if;  
  
P_M_DERIVE(T_ALG.E_BH) := UC_16S_EN_16NS (TDB.T_ENTIER_16S ((1.0/C_M_LSB_BH) *  
G_M_INFO_DERIVE(T_ALG.E_BH)));
```

<http://moscova.inria.fr/~levy/talks/10enslongo/enslongo.pdf>

realex
The real time payment exchange

Therac-25

SECURITY

Wednesday, 21 September 2011

Mars Climate Orbiter

SECURITY

Mars Climate Orbiter

SECURITY

Agnitio

SECURITY

- Checklists?
 - Do you use checklist for your source code reviews?
 - What's the worst that could happen if you don't?
 - Four people dead and over €700m of equipment destroyed
 - Checklists can be useful to pilots, doctors and code reviewers!

realex
The real time payment exchange

Agnitio

SECURITY

- So, why did I develop Agnitio?
 - I love using checklists for security code reviews!

realex
The real time payment exchange

Agnitio

SECURITY

- So, why did I develop Agnitio?
 - I love using checklists for security code reviews!
 - Even if your process is good it might not be smart

realex
The real time payment exchange

Agnitio

SECURITY

- So, why did I develop Agnitio?
 - I love using checklists for security code reviews!
 - Even if your process is good it might not be smart
 - Is your review process really repeatable and easy to audit?

realex
The real time payment exchange

Agnitio

SECURITY

- So, why did I develop Agnitio?
 - I love using checklists for security code reviews!
 - Even if your process is good it might not be smart
 - Is your review process really repeatable and easy to audit?
 - How about producing metrics, useful reports & integrity checks?

realex
The real time payment exchange

Agnitio

SECURITY

- So, why did I develop Agnitio?
 - I love using checklists for security code reviews!
 - Even if your process is good it might not be smart
 - Is your review process really repeatable and easy to audit?
 - How about producing metrics, useful reports & integrity checks?
 - No? That's why I developed Agnitio!

realex
The real time payment exchange

Why did I develop Agnitio?

SECURITY

- Demonstration: application profiles

Why did I develop Agnitio?

SECURITY

- Demonstration: security code reviews

Why did I develop Agnitio?

SECURITY

- Demonstration: security code review reports

Why did I develop Agnitio?

SECURITY

- Demonstration: application security metrics

Why did I develop Agnitio?

SECURITY

- Demonstration: customise your Agnitio installation

Agnitio hands on

SECURITY

- Create a PHP rule

Agnitio hands on

SECURITY

- Analyse the PHP application

Mobile apps and Agnitio

SECURITY

- Mobile apps can create value for a business
 - Businesses can benefit from having a mobile presence
 - Innovative apps for customers using mobile functionality

Mobile apps and Agnitio

SECURITY

vodafoneUK 3G 09:57 61%

Back

Fast track

18A

Domestic

MR JOHN SMITH

BA 1438

to Edinburgh

17 Jul - 08:50

From: Heathrow (London) - Terminal 5

vodafoneUK 3G 09:54 60%

BRITISH AIRWAYS

Mr John Smith

BA Blue member
1579 BA Miles
0 Tier points

Your next flight **On Time**

BA1438 London - Edinburgh

Departure date 17 Jul 2010

Scheduled departure 08:50

Estimated departure 08:50

Last updated: 16 Jul 2010 09:53

View all my bookings

Check-in / Boarding pass

Check-in My flights **My home** Flight info More

Mobile apps and Agnitio

3G 5:49 PM

Lloyds TSB

 Lloyds TSB

Welcome to Internet Banking

User ID

Password

[Remember my User ID](#)

Continue

> [Go to desktop site](#)

> [Help](#)

Mobile apps and Agnitio

Mobile apps and Agnitio

SECURITY

Mobile apps and Agnitio

SECURITY

The screenshot displays two side-by-side screens from the Starbucks mobile app. The left screen, titled 'My Cards', shows a digital Starbucks card with the number 7777 0172 3988 9450 and a barcode. Below the card is a 'Scan Now' button with a coffee cup icon and a 'Touch When Done' instruction. The right screen, titled 'Reload', shows a balance of \$86.00 as of 8:39 AM. It features a 'Back' button, an 'AMOUNT' section with buttons for \$25, \$50, \$75, and \$ Other, and a 'PAYMENT TYPE' section with a 'PayPal' button. A large green 'Continue' button is at the bottom of the reload screen. A bottom navigation bar contains icons for 'my', 'Payments', 'My Rewards', 'Stores', and 'Settings' on both screens.

My Cards

Your Starbucks Card number is
7777 0172 3988 9450

Touch When Done

Scan Now

Reload

Back

\$86.00
as of TODAY at 8:39AM

AMOUNT

\$25 \$50 \$75 \$ Other

PAYMENT TYPE

PayPal

Continue

my Cards Payments My Rewards Stores Settings

Mobile apps and Agnitio

Mobile apps and Agnitio

SECURITY

Mobile apps and Agnitio

SECURITY

Mobile apps and Agnitio

Mobile apps and Agnitio

SECURITY

Mobile apps and Agnitio

SECURITY

Mobile apps and Agnitio

SECURITY

- Mobile apps can create value for a business
 - Businesses can benefit from having a mobile presence
 - Innovative apps for customers using mobile functionality
 - Most developers have not been trained to write secure code

Mobile apps and Agnitio

SECURITY

- Mobile apps can create value for a business
 - Businesses can benefit from having a mobile presence
 - Innovative apps for customers using mobile functionality
 - Most developers have not been trained to write secure code
 - Not trained to write secure code, new to mobile development.....

Mobile apps and Agnitio

SECURITY

- Mobile apps can create value for a business
 - Businesses can benefit from having a mobile presence
 - Innovative apps for customers using mobile functionality
 - Most developers have not been trained to write secure code
 - Not trained to write secure code, new to mobile development.....
 - What could possibly go wrong?

There's an app for that

SECURITY

NUMBER OF AVAILABLE APPLICATIONS

DISTIMO

MARCH 2011 – UNITED STATES

There's an app for that

SECURITY

FUTURE DEVELOPMENTS IN THE APP STORE ECOSYSTEM

DISTIMO

FORECAST FIRST HALF 2011 - UNITED STATES

There's an app for that

SECURITY

- Lets assume the predicted growth happens
 - 1,000,000+ apps by the end of 2011
 - How many have been developed with security in mind?
 - The answer isn't "none" but it won't be many, $\leq 1\%$?

realex
The real time payment exchange

There's an app for that

SECURITY

- Lets assume the predicted growth happens
 - 1,000,000+ apps by the end of 2011
 - How many have been developed with security in mind?
 - The answer isn't "none" but it won't be many, $\leq 1\%$?
 - But none of us are surprised by this are we?

There's an app for that

SECURITY

- Lets assume the predicted growth happens
 - 1,000,000+ apps by the end of 2011
 - How many have been developed with security in mind?
 - The answer isn't "none" but it won't be many, $\leq 1\%$?
 - But none of us are surprised by this are we?
 - I want us to try and find the insecure apps with Agnitio

Mobile app security issues

SECURITY

- Data in transit and at rest
- Dangerous inputs

There's an app for that

SECURITY

Android Source Code

SECURITY

```
package com.denimgroup.android.training.pandemobium.stocktrader;

import android.app.Activity
import android.os.Bundle
import android.util.Log
import android.webkit.WebView

public class TipsActivity extends Activity {

 private WebView wvTips;

 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 Log.i("TipsActivity", " Loading up browser page to display stock tips");

 super.onCreate(savedInstanceState);
 setContentView(R.layout tips);

 wvTips = (WebView)findViewById(R.id wv_tips);
 wvTips.loadUrl(getString(R.string.tip_list));
 }
}
```


AndroidManifest.xml

SECURITY

- A good place to start your security code reviews!
 - Applications and System code have an AndroidManifest file
 - Declares the package name, a unique identifier for the app
 - Defines the permissions needed by the application
 - Defines app activities and intents
 - Compressed XML file in the .apk

Agnitio hands on

SECURITY

- AndroidManifest.xml - before and after

Android Static Analysis

SECURITY

- `Context.openFileOutput()`
- `Context.openOrCreateDatabase()`
- `rawQuery()`
- `URLConnection()`
- `HttpResponse()`
- `MODE_PRIVATE`
- `MODE_WORLD_READABLE`
- `MODE_WORLD_WRITABLE`

Agnitio hands on

SECURITY

- Analyse the Android Pandemobium app

realex
The real time payment exchange

iOS Source Code

SECURITY

```
#import "TipViewController.h"
#import "StockDatabase.h"
#import "/usr/include/sqlite3.h"
#import "ASIHTTPRequest.h"
#import "ASIFormDataRequest.h"

@implementation TipViewController

@synthesize keyboardToolbar;

- (id)initWithNibName:(NSString *)nibNameOrNil bundle:(NSBundle *)nibBundleOrNil
{
 self = [super initWithNibName:nibNameOrNil bundle:nibBundleOrNil];
 if (self) {
 // Custom initialization
 stockDB = [[StockDatabase alloc] init];
 }
 return self;
}
```


iOS Static Analysis

SECURITY

- `writeToFile()`
- `openURL()`
- `sqlite3_prepare()`
- `NSFILE`

Agnitio hands on

SECURITY

- Automated analysis of Android .apk files

realex
The real time payment exchange

Using Agnitio

SECURITY

- How you can use Agnitio in your reviews
 - Download Agnitio from Source Forge
 - Focus security code reviews on root causes not vulnerabilities
 - Use your language/s in all code examples and checklist items
 - Use Agnitio to conduct principles based security code reviews

My USB key.....

SECURITY

- I have some things on my USB key you might want
 - .apk files of popular and “suspicious” Android apps
 - System.img file for v2.2 emulator to enable the marketplace
 - My slides from this workshop
 - You have to trust my USB key is safe to use ;-)

Do you want to work with me?

SECURITY

- I'm expanding our application security team
 - 1x Application Security Analyst
 - 2x Junior Application Security Analyst
 - Speak to me today or tomorrow!
 - jobs@realexpayments.com

realex
The real time payment exchange

www.securityninja.co.uk

<http://sourceforge.net/projects/agnitiotool/>

@securityninja

/realexninja

/securityninja

/realexninja

QUESTIONS?

www.securityninja.co.uk

<http://sourceforge.net/projects/agnitiotool/>

@securityninja

/realexninja

/securityninja

/realexninja

