

Software Vulnerability Group (SVG)

Update on issue handling

Dr Linda Cornwall, STFC/RAL.

EGI Technical Forum 2013

- General Procedure – reminder
- Update post EMI and IGE
- Numbers from the last year
- General experiences
- What's changing

“To eliminate existing vulnerabilities from the deployed infrastructure, primarily from the grid middleware, prevent the introduction of new ones and prevent security incidents”

- The main scope is to deal with software vulnerabilities in the EGI Unified Middleware Distribution (UMD)
- Also handles other software widely deployed in the EGI infrastructure
 - Linux (jointly with CSIRT)
 - Other 3rd party.

What do you do if you find a vulnerability?

- **DO NOT**
 - Discuss on a mailing list – especially one with an open subscription policy or which is archived publically
 - Post information on a web page
 - Publicise in any way without agreement of SVG
- **DO** report to SVG via report-vulnerability@egi.eu

- This is carried out by the SVG Risk Assessment Team (RAT)
 - The RAT has access to information on vulnerabilities reported
- Anyone may report an issue
 - By e-mail to report-vulnerability@egi.eu
- Issue is investigated by a collaboration between the RAT, reporter and developers.

- If the Issue is valid, the RAT carries out a risk assessment
- Issue placed in one of 4 risk categories
Critical, High, Moderate or Low
- Risk assessment carried out by the RAT because
 - mitigating or aggravating factors may exist in the Grid environment
 - Usually by consensus – vote in principle but usually agree the risk category

- Target Date for resolution set according to the Risk
 - Critical - 3 days, High - 6 weeks, Moderate – 4 months, Low - 1 year
- Aim to reach this point within 4 working days
 - Within 1 day for critical issues
- This allows the prioritization of the timely resolution of issues according to their severity

- It is then up to the developers and release team to try and fix the problem by the Target Date or earlier
 - SVG will provide help and advice if appropriate
- Advisory issued when patch is available or on Target Date – whichever the sooner
 - Advisory refers to release notes, release notes refer to advisory
- This is known as responsible disclosure

- General Procedure remains the same
- Former EMI software
 - Middleware Development and Innovation Alliance (MeDIA)
 - Post EMI technology providers list is being maintained
 - Product teams are actively fixing vulnerabilities

- Globus software post IGE
 - European Globus Community forum (EGCF)
 - Security e-mail contacts provided for informing globus and EGCF of vulnerabilities
 - 1 vulnerability fixed in globus since end IGE.

- Direct contact details for product teams
 - Developers plus ‘responsible’
- Product teams respond a.s.a.p. and participate in investigation
- Product teams and UMD people produce patch in time for Target Date
- RAT continues
- Co-ordination continues

So far this is happening

- 36 Vulnerabilities reported
 - 24 in last 6 months
- Risk categories – 2 ‘critical’, 7 ‘high’, 8 ‘moderate’, 6 ‘low’
 - Some not assessed (not relevant/out of scope, invalid, duplicate, problems with single instances quickly fixed, no action needed)
- Majority (26) concern Grid Middleware

- A lot of vulnerabilities still due to basic errors
 - File permissions
 - Not sanitizing input
- As far as we are aware, no incidents due to Middleware vulnerabilities
 - Maybe we are just not interesting enough
 - Better to be a bit paranoid than have a load of incidents
- Vulnerabilities in non-Linux, non-Grid widely deployed s/w hardest to get resolved

- Proliferation of software in use in EGI will probably mean that Product Teams will need to be more active in investigation
 - RAT members can't know everything
- Multitude of platforms and versions means we need better version tracking
 - Need to ensure versions all fixed at once
 - Looking into using OVAL
 - This was put aside over summer, until post EMI/IGE settled down

- Identified by CSIRT and SVG that VOs are getting a greater role in security
 - Operate Workload Management systems, Instantiate Virtual Machines
 - Incident associated with specific VO
 - Vulnerability primarily affecting users
- Need VO security contact information
 - Both per VO and VO-security Contacts list
 - Brief requirements document produced

- EGI SVG will need to replace 'Grid Middleware' with 'Middleware associated with the sharing of Distributed Resources' in the longer term
- Whether this be Clouds, or whatever the future holds
- Possibly more commercial software, and other software where we don't (yet) have a direct relationship with providers

??

