

SpiderLabs Worst of the Best of

the Best

Trustwave[®]

Kevin Stadmeyer Garrett Held

Worst of the Best of the Best

Agenda

- Motives
- Goals
- Awards Overview
- Example of Serious Flaws in the System
- Lies, Damned Lies, and Awards
- What Awards Really Mean
- Better Ways

Motives and Goals

Motives

- Yes, it's obvious this is about marketing
- Any product will probably contain vulnerabilities
- Awarding dangerous security practices is much worse
- Public records give an incomplete picture

Goals

- Highlight a product that's an example of this problem, and why vulnerability statistics do not accurately reflect product security
- Attempt to use publicly available statistics that come up with a model that does work

Awards Overview

Name	Nomination	Choosing A Winner
Info Security Products Guide	Pay for Nomination	No official public criteria.
SC Magazine	Unknown	Popular vote
Techworld.com	Unknown	Unknown
Information Security Magazine	Editor Chosen	Popular vote

Product X and Vendor Y

Why public statistics aren't a complete picture

Product X

It's a Secret shhh! Hi Lawyers!

Provides a web service/interface on a network appliance

Product X: Findings

- A manual application security review was performed on the device without access to the source code
- The following vulnerabilities were found:
 - Eight high-risk issues
 - Six medium-risk issues
 - Nine low-risk issues

Product X: Serious Findings

This is a subset of the High and Medium risk issues found:

- Systemic Cross-Site Scripting
 - Almost any variable was vulnerable, including variables stored by the application (Persistent Cross-Site Scripting)
- Privilege Escalation
 - Browser-supplied user ID while in a valid session could be changed,
 using an easily predictable method, for privilege escalation.
- Custom Web Server
 - Re-inventing the wheel and introducing bugs such as arbitrary system file access, including the password file.

Product X: Serious Findings (Cont.)

- Session Hijacking
 - Poor implementation resulted in users able to steal sessions of users logging in around the same time of day.
- Custom, Weak Session ID Algorithm
 - Without getting into details that would give it away:

Product X: Reaction

So What?

Vendor Y

- Major software vendor
- Two independently discovered vulnerabilities, medium or higher
- One occurs on their own servers (still)

Vendor Response: *Crickets*

Lies, Statistics, and Awards

What Awards Really Mean

Problems with gathering statistics

- FUD
- Sources
- Lack of History

Sample Statistics

Methodology

- Three Categories
- Two Awards
- Competitors
- Variety of Sources

Awards: Anti-Malware

Award	Product	Highs	Mediums	Lows
SC Magazine	Symantec End-Point Protection	4	0	0
Info Security Products Guide	CoreTrace - Bouncer 4.0	0	0	0
	Nod32 Anti-Virus	2	I	2
	Proventia Network Scanner	0	0	0
	Radware Defense Pro	0	0	0
	Vipre	0	0	0
	Websense	I	2	I

Awards: Endpoint Security

Award	Product	Highs	Mediums	Lows
SC Magazine	McAffee Security Center	2	0	I
Info Security Products Guide	Parity v4.0.1	0	0	0
	Checkpoint for Endpoint Security	0	2	2
	Cisco NAC	l	I	
	F5 Firepass Remote Access Solutions	5	2	18
	Symantec Endpoint Protection	0	0	0

Awards: IPSec/SSL VPN

Award	Product	Highs	Mediums	Lows
SC Magazine	Cisco ASA 5500	3	0	4
Info Security Products Guide	NCP Secure Enterprise Solution	0	0	2
	Checkpoint Connectra	0	0	2
	Citrix Access Gateway	ı	I	0
	F5 Firepass Remote Access Solutions	5	2	17
	Stonesoft Stonegate VPN	0	0	0

What Awards Really Mean

What Awards Really Mean

Awards Are Marketing

- Unclear
- Too Many
- Press Releases
- Pointless

Better Ways

Credible Award Requirements

- Open Process
- Established Products
- Audit Product Patch Process
- Relevant Criteria

Better Ways

Alternative Evaluation Criteria

- References
- History of Security
- Talk to Developers

