
Contents

Preface to the Second Edition xxv

Foreword by Bruce Schneier xxvii

Preface xxix

Acknowledgments xxxv

Part I

Chapter 1 What Is Security Engineering? 3
Introduction 3
A Framework 4
Example 1–A Bank 6
Example 2–A Military Base 7
Example 3–A Hospital 9
Example 4–The Home 10
Definitions 11
Summary 15

Chapter 2 Usability and Psychology 17
Introduction 17
Attacks Based on Psychology 18

Pretexting 19
Phishing 21

Insights from Psychology Research 22
What the Brain Does Worse Than the Computer 23
Perceptual Bias and Behavioural Economics 24
Different Aspects of Mental Processing 26
Differences Between People 27
Social Psychology 28
What the Brain Does Better Than Computer 30

ix


x Contents

Passwords 31
Difficulties with Reliable Password Entry 32
Difficulties with Remembering the Password 33
Naive Password Choice 34
User Abilities and Training 35

Design Errors 37
Operational Issues 39

Social-Engineering Attacks 40
Trusted Path 42
Phishing Countermeasures 43

Password Manglers 43
Client Certs or Specialist Apps 44
Using the Browser’s Password Database 44
Soft Keyboards 45
Customer Education 45
Microsoft Passport 46
Phishing Alert Toolbars 47
Two-Factor Authentication 47
Trusted Computing 48
Fortified Password Protocols 49
Two-Channel Authentication 49

The Future of Phishing 50
System Issues 52

Can You Deny Service? 53
Protecting Oneself or Others? 53
Attacks on Password Entry 54

Interface Design 54
Eavesdropping 55
Technical Defeats of Password Retry Counters 55

Attacks on Password Storage 56
One-Way Encryption 56
Password Cracking 57

Absolute Limits 57
CAPTCHAs 59
Summary 60
Research Problems 61
Further Reading 61

Chapter 3 Protocols 63
Introduction 63
Password Eavesdropping Risks 65
Who Goes There? — Simple Authentication 66

Challenge and Response 70
The MIG-in-the-Middle Attack 73
Reflection Attacks 76

Manipulating the Message 78
Changing the Environment 79


Contents xi

Chosen Protocol Attacks 80
Managing Encryption Keys 82

Basic Key Management 83
The Needham-Schroeder Protocol 84
Kerberos 85
Practical Key Management 86

Getting Formal 87
A Typical Smartcard Banking Protocol 87
The BAN Logic 88
Verifying the Payment Protocol 89
Limitations of Formal Verification 90

Summary 91
Research Problems 92
Further Reading 92

Chapter 4 Access Control 93
Introduction 93
Operating System Access Controls 96

Groups and Roles 98
Access Control Lists 99
Unix Operating System Security 100
Apple’s OS/X 101
Windows — Basic Architecture 102
Capabilities 103
Windows — Added Features 104
Middleware 107

Database Access Controls 107
General Middleware Issues 108
ORBs and Policy Languages 109

Sandboxing and Proof-Carrying Code 110
Virtualization 111
Trusted Computing 111

Hardware Protection 113
Intel Processors, and ‘Trusted Computing’ 114
ARM Processors 116
Security Processors 116

What Goes Wrong 117
Smashing the Stack 118
Other Technical Attacks 119
User Interface Failures 121
Why So Many Things Go Wrong 122
Remedies 124
Environmental Creep 125

Summary 126
Research Problems 127
Further Reading 127


xii Contents

Chapter 5 Cryptography 129
Introduction 129
Historical Background 130

An Early Stream Cipher — The Vigenère 131
The One-Time Pad 132
An Early Block Cipher — Playfair 134
One-Way Functions 136
Asymmetric Primitives 138

The Random Oracle Model 138
Random Functions — Hash Functions 140

Properties 141
The Birthday Theorem 142

Random Generators — Stream Ciphers 143
Random Permutations — Block Ciphers 144
Public Key Encryption and Trapdoor One-Way Permutations 146
Digital Signatures 147

Symmetric Crypto Primitives 149
SP-Networks 149

Block Size 150
Number of Rounds 150
Choice of S-Boxes 151
Linear Cryptanalysis 151
Differential Cryptanalysis 152
Serpent 153

The Advanced Encryption Standard (AES) 153
Feistel Ciphers 155

The Luby-Rackoff Result 157
DES 157

Modes of Operation 160
Electronic Code Book 160
Cipher Block Chaining 161
Output Feedback 161
Counter Encryption 162
Cipher Feedback 163
Message Authentication Code 163
Composite Modes of Operation 164

Hash Functions 165
Extra Requirements on the Underlying Cipher 166
Common Hash Functions and Applications 167

Asymmetric Crypto Primitives 170
Cryptography Based on Factoring 170
Cryptography Based on Discrete Logarithms 173

Public Key Encryption — Diffie Hellman and ElGamal 174
Key Establishment 175
Digital Signature 176

Special Purpose Primitives 178


Contents xiii

Elliptic Curve Cryptography 179
Certification 179
The Strength of Asymmetric Cryptographic Primitives 181

Summary 182
Research Problems 183
Further Reading 183

Chapter 6 Distributed Systems 185
Introduction 185
Concurrency 186

Using Old Data Versus Paying to Propagate State 186
Locking to Prevent Inconsistent Updates 188
The Order of Updates 188
Deadlock 189
Non-Convergent State 190
Secure Time 191

Fault Tolerance and Failure Recovery 192
Failure Models 193

Byzantine Failure 193
Interaction with Fault Tolerance 194

What Is Resilience For? 195
At What Level Is the Redundancy? 197
Service-Denial Attacks 198

Naming 200
The Distributed Systems View of Naming 200
What Else Goes Wrong 204

Naming and Identity 204
Cultural Assumptions 206
Semantic Content of Names 207
Uniqueness of Names 207
Stability of Names and Addresses 208
Adding Social Context to Naming 209
Restrictions on the Use of Names 210

Types of Name 211
Summary 211
Research Problems 212
Further Reading 213

Chapter 7 Economics 215
Introduction 215
Classical Economics 216

Monopoly 217
Public Goods 219

Information Economics 220
The Price of Information 220
The Value of Lock-In 221
Asymmetric Information 223


xiv Contents

Game Theory 223
The Prisoners’ Dilemma 225
Evolutionary Games 226

The Economics of Security and Dependability 228
Weakest Link, or Sum of Efforts? 229
Managing the Patching Cycle 229
Why Is Windows So Insecure? 230
Economics of Privacy 232
Economics of DRM 233

Summary 234
Research Problems 235
Further Reading 235

Part II

Chapter 8 Multilevel Security 239
Introduction 239
What Is a Security Policy Model? 240
The Bell-LaPadula Security Policy Model 242

Classifications and Clearances 243
Information Flow Control 245
The Standard Criticisms of Bell-LaPadula 246
Alternative Formulations 248
The Biba Model and Vista 250

Historical Examples of MLS Systems 252
SCOMP 252
Blacker 253
MLS Unix and Compartmented Mode Workstations 253
The NRL Pump 254
Logistics Systems 255
Sybard Suite 256
Wiretap Systems 256

Future MLS Systems 257
Vista 257
Linux 258
Virtualization 260
Embedded Systems 261

What Goes Wrong 261
Composability 261
The Cascade Problem 262
Covert Channels 263
The Threat from Viruses 265
Polyinstantiation 266
Other Practical Problems 267

Broader Implications of MLS 269


Contents xv

Summary 272
Research Problems 272
Further Reading 272

Chapter 9 Multilateral Security 275
Introduction 275
Compartmentation, the Chinese Wall and the BMA Model 277

Compartmentation and the Lattice Model 277
The Chinese Wall 281
The BMA Model 282

The Threat Model 284
The Security Policy 287
Pilot Implementations 289

Current Privacy Issues 290
Inference Control 293

Basic Problems of Inference Control in Medicine 293
Other Applications of Inference Control 296
The Theory of Inference Control 297

Query Set Size Control 298
Trackers 298
More Sophisticated Query Controls 298
Cell Suppression 299
Maximum Order Control and the Lattice Model 300
Audit Based Control 300
Randomization 301

Limitations of Generic Approaches 302
Active Attacks 304

The Value of Imperfect Protection 305
The Residual Problem 306
Summary 309
Research Problems 310
Further Reading 310

Chapter 10 Banking and Bookkeeping 313
Introduction 313

The Origins of Bookkeeping 315
Double-Entry Bookkeeping 316
A Telegraphic History of E-commerce 316

How Bank Computer Systems Work 317
The Clark-Wilson Security Policy Model 319
Designing Internal Controls 320
What Goes Wrong 324

Wholesale Payment Systems 328
SWIFT 329
What Goes Wrong 331

Automatic Teller Machines 333
ATM Basics 334


xvi Contents

What Goes Wrong 337
Incentives and Injustices 341

Credit Cards 343
Fraud 344
Forgery 345
Automatic Fraud Detection 346
The Economics of Fraud 347
Online Credit Card Fraud — the Hype and the Reality 348

Smartcard-Based Banking 350
EMV 351

Static Data Authentication 352
Dynamic Data Authentication 356
Combined Data Authentication 356

RFID 357
Home Banking and Money Laundering 358
Summary 361
Research Problems 362
Further Reading 363

Chapter 11 Physical Protection 365
Introduction 365
Threats and Barriers 366

Threat Model 367
Deterrence 368
Walls and Barriers 370
Mechanical Locks 372
Electronic Locks 376

Alarms 378
How not to Protect a Painting 379
Sensor Defeats 380
Feature Interactions 382
Attacks on Communications 383
Lessons Learned 386

Summary 387
Research Problems 388
Further Reading 388

Chapter 12 Monitoring and Metering 389
Introduction 389
Prepayment Meters 390

Utility Metering 392
How the System Works 393
What Goes Wrong 395

Taxi Meters, Tachographs and Truck Speed Limiters 397
The Tachograph 398
What Goes Wrong 399

How Most Tachograph Manipulation Is Done 400


Contents xvii

Tampering with the Supply 401
Tampering with the Instrument 401
High-Tech Attacks 402

The Digital Tachograph Project 403
System Level Problems 404
Other Problems 405
The Resurrecting Duckling 407

Postage Meters 408
Summary 412
Research Problems 413
Further Reading 414

Chapter 13 Nuclear Command and Control 415
Introduction 415
The Evolution of Command and Control 417

The Kennedy Memorandum 418
Authorization, Environment, Intent 419

Unconditionally Secure Authentication 420
Shared Control Schemes 422
Tamper Resistance and PALs 424
Treaty Verification 426
What Goes Wrong 427
Secrecy or Openness? 429
Summary 430
Research Problems 430
Further Reading 430

Chapter 14 Security Printing and Seals 433
Introduction 433
History 434
Security Printing 435

Threat Model 436
Security Printing Techniques 437

Packaging and Seals 443
Substrate Properties 443
The Problems of Glue 444
PIN Mailers 445

Systemic Vulnerabilities 446
Peculiarities of the Threat Model 447
Anti-Gundecking Measures 448
The Effect of Random Failure 449
Materials Control 450
Not Protecting the Right Things 451
The Cost and Nature of Inspection 451

Evaluation Methodology 453
Summary 454
Research Problems 454
Further Reading 455


xviii Contents

Chapter 15 Biometrics 457
Introduction 457
Handwritten Signatures 458
Face Recognition 461
Bertillonage 464
Fingerprints 464

Verifying Positive or Negative Identity Claims 466
Crime Scene Forensics 469

Iris Codes 472
Voice Recognition 475
Other Systems 476
What Goes Wrong 477
Summary 481
Research Problems 482
Further Reading 482

Chapter 16 Physical Tamper Resistance 483
Introduction 483
History 485
High-End Physically Secure Processors 486
Evaluation 492
Medium Security Processors 494

The iButton 494
The Dallas 5000 Series 495
FPGA Security, and the Clipper Chip 496

Smartcards and Microcontrollers 499
History 500
Architecture 501
Security Evolution 501
The State of the Art 512

Defense in Depth 513
Stop Loss 513

What Goes Wrong 514
The Trusted Interface Problem 514
Conflicts 515
The Lemons Market, Risk Dumping and Evaluation 516
Security-By-Obscurity 517
Interaction with Policy 517
Function Creep 518

So What Should One Protect? 518
Summary 520
Research Problems 520
Further Reading 520

Chapter 17 Emission Security 523
Introduction 523
History 524


Contents xix

Technical Surveillance and Countermeasures 526
Passive Attacks 530

Leakage Through Power and Signal Cables 530
Red/Black Separation 530
Timing Analysis 531
Power Analysis 531

Leakage Through RF Signals 534
Active Attacks 538

Tempest Viruses 538
Nonstop 539
Glitching 540
Differential Fault Analysis 540
Combination Attacks 540
Commercial Exploitation 541
Defenses 541

Optical, Acoustic and Thermal Side Channels 542
How Serious are Emsec Attacks? 544

Governments 544
Businesses 545

Summary 546
Research Problems 546
Further Reading 546

Chapter 18 API Attacks 547
Introduction 547
API Attacks on Security Modules 548

The XOR-To-Null-Key Attack 549
The Attack on the 4758 551
Multiparty Computation, and Differential Protocol Attacks 552
The EMV Attack 553

API Attacks on Operating Systems 554
Summary 555
Research Problems 557
Further Reading 557

Chapter 19 Electronic and Information Warfare 559
Introduction 559
Basics 560
Communications Systems 561

Signals Intelligence Techniques 563
Attacks on Communications 565
Protection Techniques 567

Frequency Hopping 568
DSSS 569
Burst Communications 570
Combining Covertness and Jam Resistance 571

Interaction Between Civil and Military Uses 572


xx Contents

Surveillance and Target Acquisition 574
Types of Radar 574
Jamming Techniques 575
Advanced Radars and Countermeasures 577
Other Sensors and Multisensor Issues 578

IFF Systems 579
Improvised Explosive Devices 582
Directed Energy Weapons 584
Information Warfare 586

Definitions 587
Doctrine 588
Potentially Useful Lessons from Electronic Warfare 589
Differences Between E-war and I-war 591

Summary 592
Research Problems 592
Further Reading 593

Chapter 20 Telecom System Security 595
Introduction 595
Phone Phreaking 596

Attacks on Metering 596
Attacks on Signaling 599
Attacks on Switching and Configuration 601
Insecure End Systems 603
Feature Interaction 605

Mobile Phones 606
Mobile Phone Cloning 607
GSM Security Mechanisms 608
Third Generation Mobiles — 3gpp 617
Platform Security 619
So Was Mobile Security a Success or a Failure? 621
VOIP 623

Security Economics of Telecomms 624
Frauds by Phone Companies 625
Billing Mechanisms 627

Summary 630
Research Problems 631
Further Reading 632

Chapter 21 Network Attack and Defense 633
Introduction 633
Vulnerabilities in Network Protocols 635

Attacks on Local Networks 636
Attacks Using Internet Protocols and Mechanisms 638

SYN Flooding 638
Smurfing 639
Distributed Denial of Service Attacks 640


Contents xxi

Spam 642
DNS Security and Pharming 643

Trojans, Viruses, Worms and Rootkits 644
Early History of Malicious Code 644
The Internet Worm 645
How Viruses and Worms Work 646
The History of Malware 647
Countermeasures 650

Defense Against Network Attack 652
Configuration Management and Operational Security 652
Filtering: Firewalls, Spam Filters, Censorware and Wiretaps 654

Packet Filtering 654
Circuit Gateways 655
Application Relays 655
Ingress Versus Egress Filtering 657
Architecture 657

Intrusion Detection 660
Types of Intrusion Detection 661
General Limitations of Intrusion Detection 662

Specific Problems Detecting Network Attacks 664
Encryption 665

SSH 665
WiFi 666
Bluetooth 668
HomePlug 668
IPsec 669
TLS 670
PKI 672

Topology 675
Summary 676
Research Problems 677
Further Reading 678

Chapter 22 Copyright and DRM 679
Introduction 679
Copyright 680

Software 681
Books 688
Audio 689
Video and Pay-TV 690

Typical System Architecture 690
Video Scrambling Techniques 691
Attacks on Hybrid Scrambling Systems 693
DVB 697

DVD 698
HD-DVD and Blu-ray 701

AACS — Broadcast Encryption and Traitor Tracing 701


xxii Contents

Blu-ray and SPDC 703
General Platforms 704

Windows Media Rights Management 705
Other Online Rights-Management Systems 706
Peer-to-Peer Systems 707
Rights Management of Semiconductor IP 709

Information Hiding 710
Watermarks and Copy Generation Management 711
General Information Hiding Techniques 712
Attacks on Copyright Marking Schemes 714
Applications of Copyright Marking Schemes 718

Policy 718
The IP Lobby 720
Who Benefits? 722

Accessory Control 723
Summary 725
Research Problems 725
Further Reading 726

Chapter 23 The Bleeding Edge 727
Introduction 727
Computer Games 728

Types of Cheating 730
Aimbots and Other Unauthorized Software 732
Virtual Worlds, Virtual Economies 733

Web Applications 734
eBay 735
Google 736
Social Networking Sites 739

Privacy Technology 745
Anonymous Email — The Dining Cryptographers and Mixes 747
Anonymous Web Browsing — Tor 749
Confidential and Anonymous Phone Calls 751
Email Encryption 753
Steganography and Forensics Countermeasures 755
Putting It All Together 757

Elections 759
Summary 764
Research Problems 764
Further Reading 765

Part III

Chapter 24 Terror, Justice and Freedom 769
Introduction 769
Terrorism 771

Causes of Political Violence 772


Contents xxiii

The Psychology of Political Violence 772
The Role of Political Institutions 774
The Role of the Press 775
The Democratic Response 775

Surveillance 776
The History of Government Wiretapping 776
The Growing Controversy about Traffic Analysis 779
Unlawful Surveillance 781
Access to Search Terms and Location Data 782
Data Mining 783
Surveillance via ISPs — Carnivore and its Offspring 784
Communications Intelligence on Foreign Targets 785
Intelligence Strengths and Weaknesses 787
The Crypto Wars 789

The Back Story to Crypto Policy 790
DES and Crypto Research 792
The Clipper Chip 793

Did the Crypto Wars Matter? 794
Export Control 796

Censorship 797
Censorship by Authoritarian Regimes 798
Network Neutrality 800
Peer-to-Peer, Hate Speech and Child Porn 801

Forensics and Rules of Evidence 803
Forensics 803
Admissibility of Evidence 806

Privacy and Data Protection 808
European Data Protection 809
Differences between Europe and the USA 810

Summary 812
Research Problems 813
Further Reading 813

Chapter 25 Managing the Development of Secure Systems 815
Introduction 815
Managing a Security Project 816

A Tale of Three Supermarkets 816
Risk Management 818
Organizational Issues 819

The Complacency Cycle and the Risk Thermostat 820
Interaction with Reliability 821
Solving the Wrong Problem 822
Incompetent and Inexperienced Security Managers 823
Moral Hazard 823

Methodology 824
Top-Down Design 826
Iterative Design 827


xxiv Contents

Lessons from Safety-Critical Systems 829
Security Requirements Engineering 834

Managing Requirements Evolution 835
Bug Fixing 836
Control Tuning and Corporate Governance 838
Evolving Environments and the Tragedy of the Commons 839
Organizational Change 841

Managing Project Requirements 842
Parallelizing the Process 844

Risk Management 846
Managing the Team 848
Summary 852
Research Problems 853
Further Reading 854

Chapter 26 System Evaluation and Assurance 857
Introduction 857
Assurance 858

Perverse Economic Incentives 858
Project Assurance 860

Security Testing 861
Formal Methods 862
Quis Custodiet? 862

Process Assurance 863
Assurance Growth 866
Evolution and Security Assurance 868

Evaluation 869
Evaluations by the Relying Party 870
The Common Criteria 873
What the Common Criteria Don’t Do 876

Corruption, Manipulation and Inertia 878
Ways Forward 881

Hostile Review 882
Free and Open-Source Software 882
Semi-Open Design 884
Penetrate-and-Patch, CERTs, and Bugtraq 885
Education 886

Summary 887
Research Problems 887
Further Reading 887

Chapter 27 Conclusions 889

Bibliography 893

Index 997


