

Bad software is eating the world.

Mark Felegyhazi
CrySyS Lab / avatao

“Software is eating the world”

In short, software is eating the world

— *Marc Andreessen* —

AZ QUOTES

Challenges of the software economy

need **skilled people**

to build **secure software**

Internet of Things

Got a tip? [Let us know.](#)

[News](#) ▾ [Video](#) ▾ [Events](#) ▾ [CrunchBase](#)

Follow Us

 Message

DISRUPT NY Dave Cole, Co-Founder Of NextVR, To Discuss The Future Of VR At Disrupt NY [Get Your Tickets Now](#)

cybersecurity

Internet of Things

Gadgets

Popular Posts

CRUNCH NETWORK

Why IoT Security Is So Critical

Posted Oct 24, 2015 by [Ben Dickson](#) (@bendee983)

10.2k
SHARES

Magic Instruments
Replaces
Traditional Guitar
Strings With
Buttons
6 days ago

Barnaby Jack pacemaker hack

Home > Security > Malware & Vulnerabilities

NEWS

Pacemaker hack can deliver deadly 830-volt jolt

Pacemakers and implantable cardioverter-defibrillators could be manipulated for an anonymous assassination

By Jeremy Kirk

IDG News Service | Oct 17, 2012 1:40 AM PT

MORE LIKE THIS

Pacemaker hacker says worm could 'commit mass murder'

Top hacker dies days before scheduled execution
Hat talk

Feds pressed to protect wireless medical devices from hackers

Barnaby Jack pacemaker hack

1. Bedside transmitters sold with pacemakers (9-15m)
2. Ping to discover model and serial number of transmitter
3. Reprogram transmitter firmware
4. Reprogram the pacemaker remotely
5. Transmitters have access to remote servers
6. Upload specific firmware to remote servers and cause mass killing

Self-driving cars

CrySyS car hacking

PC running WinCC PLC management software

PLC controlling the uranium centrifuges

uranium centrifuges

PC running a vehicle diagnostic software

ECU controlling some function of the vehicle

vehicle

Critical infrastructure

Hungarian Lab found Stuxnet-like Duqu malware

By Ryan Naraine | October 21, 2011, 9:11am PDT

Summary: The Laboratory of Cryptography and confirmed its participation in the initial discovery

Laboratory of Cryptography
Budapest University of Technology and Economics
Department of Telecommunications

BBC

NEWS TECH

Home | UK | Africa | Asia | Europe

An in-depth look at Flan
System Security at Hung
in Budapest, said it stayed
viruses, worms and trojan
to catch.

Travel

Future

la | Business | Health

tography and
and Economics
rent to the
s were designed

Websites are the key target

Follow @ashleyrcarman

May 22, 2015

Study: 86 percent of websites contain at least one 'serious' vulnerability

Share this content:

While high-profile vulnerabilities, including **Heartbleed** and **ShellShock**, might have garnered more press than most other vulnerabilities for putting websites at-risk, in reality, these flaws are being patched and addressed more than other pressing vulnerabilities in web application software.

Eighty-six percent of all websites have at least one serious vulnerability, and most of the time, they

Apps are no better

“90% of security incidents result from exploits against defects in software.”

ACCORDING TO THE U.S. DEPARTMENT OF HOMELAND SECURITY (DHS)

“3 out of 4 applications produced by software vendors fail to meet OWASP Top 10.”

ACCORDING TO VERACODE'S STATE OF SOFTWARE SECURITY REPORT

What can happen? – Advanced attack

Target

HOW: Sophisticated kill chain including exploitation of a vulnerable web application

RESULT: Hackers stole names, mailing addresses, phone numbers and email addresses from over 70 million shoppers

What can happen? – Weak suppliers

**JP Morgan
Chase**

**HOW: Vulnerability on
website built and maintained
by a third-party vendor in
support of a charity**

**RESULT: Usernames and
passwords for 76 million
households and 7 million
businesses accounts stolen**

What can happen? – OpenSSL Heartbleed

Community Health

HOW: Targeted a flaw in OpenSSL, CVE-2014-0160, better known as Heartbleed

RESULT: The theft of Social Security numbers and other personal data belonging to 4.5 million patients

How to write secure code?

Secure software development

cost of security bugs

cost of security bugs

Code reuse

Code reuse is the Holy Grail
of Software Engineering.

Douglas Crockford

quote fancy

Debugging (for security)

Rubber-duck debugging

Code review

Pair programming

Automated code testing

```
$ python sqlmap.py -u "http://target/vuln.php?id=1" --batch
```


{1.0-dev-4512258}

<http://sqlmap.org>

```
[!] legal disclaimer: Usage of sqlmap for attacking targets without prior mutual consent is illegal. It is the end user's responsibility to obey all applicable local, state and federal laws. Developers assume no liability and are not responsible for any misuse or damage caused by this program
```

```
[*] starting at 15:02:07
```

```
[15:02:07] [INFO] testing connection to the target URL
```

```
[15:02:07] [INFO] heuristics detected web page charset 'ascii'
```

```
[15:02:07] [INFO] testing if the target URL is stable. This can take a couple of seconds
```

```
[15:02:08] [INFO] target URL is stable
```

```
[15:02:08] [INFO] testing if GET parameter 'id' is dynamic
```


```
[15:02:08] [INFO] confirming that GET parameter 'id' is dynamic
```

```
[15:02:08] [INFO] GET parameter 'id' is dynamic
```

```
[15:02:08] [INFO] heuristic (basic) test shows that GET parameter 'id' might be injectable (possible DBMS: 'MySQL')
```


Use reliable crypto protocols

Need people to **write secure code**

Businesses need IT people

No bad developers, please

Security is missing from education

VULNERABILITIES / THREATS

4/7/2016
11:00 AM

Kelly Jackson
Higgins

Top US Undergraduate Computer Science Programs Skip Cybersecurity Classes

New study reveals that none of the top 10 US university computer science and engineering program degrees requires students take a cybersecurity course.

security @ universities?

SPOT

costly to build practice labs
(infrastructure AND content)

it must be fun

Need practical, fun learning!

Web Security Bootstrapping

Path description

Challenge list

Path statistics

Challenges

Cookie Monster

BetterManager

Better Status

Let the Files be Include

Company Homepage

Company Homepage

PHP Sadness

Sadness 1

Sadness 2

Sadness 3

Sadness 4

Sadness 5

Sadness 6

Serial Killer

PHPUnserialize

PHPUnserialize2

DjangoCookie

Challenge details

Better Status

by Alex Badics

Skill tags

Web Security

CGI

avatao

High-quality, up-to-date
IT security exercises

Start your environment

Hey there! To start your enviroment, please click on the button below.

Start!

Security tool tutorials

Hacking events (created in 5 mins)

Security for developers

Mark Felegyhazi w: <http://avatao.com>
e: contact@avatao.com

Join our community
to build secure software!

<http://platform.avatao.com/defcamp2016>
(open until Sunday, Nov 13)

avataoTM

Cloud-based
virtual platform

Hands-on IT
security challenges

Expert community

Security tools and
fun adventures

Hands-on exams
proving true skills

Cost-effective training