

THE ECONOMICS OF SECURITY
RESEARCH, BUG BOUNTIES,
AND FIREFOX 4

SOMETHING FOR EVERYONE

CHOFMANN@MOZILLA.ORG

PEOPLE WHO BUILD THINGS

PEOPLE WHO BREAK THINGS

**PEOPLE WHO MANAGE PEOPLE AND
PROJECTS**

■ **ABOUT:ME**

**PEOPLE THAT LIKE TO TINKER WITH
TECHNOLOGY**

■ **ABOUT:YOU?**

LETS HAVE A DISCUSSION

- **THE ECONOMICS OF SECURITY BUG FINDING AND FIXING ARE BROKEN**
- **CHASM BETWEEN AWARENESS AND STRATEGIES FOR DEALING WITH THE PROBLEMS - DR. ANTON CHUVAKIN**
- **BRIDGING THE GAP**

CHARLIE MILLER CLAIMS "NO MORE FREE BUGS"

...BUT SOMEONE IS PAYING

THERE ARE ALOT OF EXTERNAL COSTS

- **THE “BLACKMARKET” PAYS... WHY AREN'T THERE OTHER MARKETS?**
- **USERS PAY WHEN THEIR SYSTEMS ARE HIT BY EXPLOITS**
- **SOFTWARE VENDORS PAY WHEN 0-DAYS ARE RELEASED**
- **FOR GOOD RESEARCHERS THERE ARE PATHS TO CONTRACTS, JOBS, AND COMPENSATION, BUT THE ROAD IS FRUSTRATING AND COMPLICATED.**

- **THIS IS ALL WAY TO HARD**
- **NEED A FASTER, MORE STREAMLINED WAY TO MAKE THE WEB MORE SECURE.**
- **RESOLVE THE IMBALANCES**

- **MAYBE WIDESPREAD USE OF SECURITY BUG BOUNTIES COULD HELP**
- **GET SOFTWARE COMPANIES TO EMBRACE THE IDEA THAT CREATIVE RESEARCH IS A GOOD THING?**
- **CREATE A MARKETPLACE FOR RESEARCHERS TO WORK IN THAT IS NOT A "BLACKMARKET", AND GETS SECURITY RESEARCH INTO THE RIGHT HAND?**
- **ADVANCE FROM THE "WILD WEST AGE" AROUND RESEARCH, DISCLOSURE, AND BUG FIXING?**

LOOKING AT MOZILLA'S MOTIVATIONS

- **AT MOZILLA OUR MISSION AND MOTIVATION IS TO PROVIDE CHOICE AND INNOVATION... MAKE THE WEB BETTER AND MORE USEFUL**
- **BUILD A BETTER BROWSER NOT FOR PROFIT -- PUBLIC BENEFIT -- KEEP USERS FIRST!**
- **SECURITY PLAYS A BIG ROLL IN THE MISSION**
6 THINGS- SECURITY, STABILITY, COMPATIBILITY, MEMORY USE, SPEED, FEATURES

- **WHAT WE ARE WE WORKING ON?**
- **FUZZERS, SECURITY REVIEWS, IMPROVING THE DEVELOPMENT PROCESS**
- **STAYING ON TOP OF SECURITY PROBLEMS WITH FIXES AND RELEASES, UPDATING USERS QUICKLY.**
- **BEING TRANSPARENT -- SHARING INFORMATION**
- **STAY “HIGHLY LEVERAGED” - COMBINE VOLUNTEERS WITH PAID STAFF**

ALOT OF ROOM FOR IMPROVEMENT

- SOFTWARE IS A HUMAN ENDEAVOR
- DEALING WITH ALL THE COMPLEXITY OF INTERNET AND THE WEB AND 5 MILLION LINES OF CODE
- BROWSER AS A PLATFORM WITH 100's OF APIS
- REDUCING COMPLEXITY
- ENCOURAGE MORE PEOPLE TO PARTICIPATE

BOUNTIES ARE A NATURAL FIT

- WE ENCOURAGED RESEARCH FROM THE BEGINNING OF MOZILLA.ORG SIX YEARS AGO
- IN THE LAST FEW MONTHS WE STARTED RE-EXAMINE OUR SECURITY BUG BOUNTY PROGRAM AND WAYS WE COULD IMPROVE IT
- KEEP ALL THE GOOD THINGS, AND EXPAND THE PROGRAM TO MAKE IT BETTER.

A NEW BOUNTY PROGRAM

- ENCOURAGE RESEARCH AND PARTICIPATION
- FIND PROBLEMS EARLY AND RESPOND QUICKLY
- OPEN AND TRANSPARENT -- “DESIGN-IN”
SECURITY FROM THE START
- PROTECT USERS

- **BUILD ON BUG BOUNTY PROGRAM SUCCESSES**
- **IN THE LAST 6 YEARS 80 RESEARCHERS HAVE WORKED ON OVER 110 BUGS THAT HAVE QUALIFIED FOR BOUNTIES**
- **HOW CAN WE INCREASE PARTICIPATION EVEN MORE AND EXPAND THE PARTIPANTS?**

SOME PARTICIPANTS

- BILLY RIOS
- NATE MACFETTERS
- DAN KAMISKY
- CHRIS EVANS
- MICHAL ZALEWSKI
- PETKO PETKOV
- MOXIE MARLINSPIKE
- NILS
- COLLIN JACKSON AND ADAM BARTH
- AND MANY MORE

WHAT DO YOU KNOW ABOUT MOZILLA'S BUG BOUNTY PROGRAM

- **HOW MUCH DOES IT PAY?**
- **WHAT KINDS OF BUGS?**
- **WHERE DOES IT APPLY?**

CURRENT BOUNTY PROGRAM

- WE HAVE BEEN PAYING \$500
- WHAT KINDS OF BUGS? REMOTE EXPLOITS
- WHERE DOES IT APPLY? LATEST FIREFOX,
THUNDERBIRD

NEW CHANGES

- INCREASING FROM \$500 TO **\$3000**
- WHY \$3000 WHEN SOME OFFER 5K, 10K, 100K
- STREAMLINED PROCESS
- DON'T HAVE TO "WEAPONIZE", DON'T HAVE TO PROVE "WITHOUT A DOUBT EXPLOITABILITY"

NONE OF THE CLASSIC VENDOR PROBLEMS

- DENIAL OF THE PROBLEM
- SLOW ACKNOWLEDGEMENT OF THE PROBLEM
- DISCOURAGE PARTICIPATION ER, CEASE AND DESIST
- COMMUNICATION GAPS

- **MOZILLA TIES TO AVOID ALL THESE PROBLEMS**
- **EASY AND LOW FRICTION INTERACTION**
- **NO DEALING WITH “THE VENDOR”**

ALSO EXPAND THE ELIGIBLE SYSTEMS

- **MUST BE A REMOTE EXPLOIT
ALLOW EXECUTION OF ARBITRARY CODE
ALLOW ACCESS TO USERS' CRITICAL CONFIDENTIAL
INFORMATION (E.G., PASSWORDS, CREDIT CARD NUMBERS.**
- **IS PRESENT IN THE MOST RECENT SUPPORTED VERSION OF
FIREFOX, AND/OR THUNDERBIRD, AS RELEASED BY THE MOZILLA
CORPORATION + OUR EXPANDING SET OF WEB
SERVICES. DOWNLOADS, UPDATES, ADDON SITE,
PLUGIN CHECKS, FIREFOX SYNC...**

THE PROCESS IS THE SAME

- FILE A BUG [HTTP://BUGZILLA.MOZILLA.ORG](http://bugzilla.mozilla.org)
- ATTACH PoC
- CONTACT [SECURITY@MOZILLA.ORG](mailto:security@mozilla.org)
- PARTICIPATE IN THE SOLUTION

- **UPDATES TO THE PROGRAM WERE PUSHED OUT LAST NIGHT. CHECK THEM OUT. google for “mozilla bug bounty”**
- **[HTTP://WWW.MOZILLA.ORG/SECURITY/](http://www.mozilla.org/security/)**
- **[HTTP://WWW.MOZILLA.ORG/SECURITY/BUG-BOUNTY.HTML](http://www.mozilla.org/security/bug-bounty.html)**
- **[HTTP://WWW.MOZILLA.ORG/PROJECTS/SECURITY/SECURITY-BUGS-POLICY.HTML](http://www.mozilla.org/projects/security/security-bugs-policy.html)**

WHERE TO FOCUS

- FOLLOW THE HERD [HTTP://WWW.MOZILLA.ORG/SECURITY/ANNOUNCE/](http://www.mozilla.org/security/announce/)
- V. BREAKING NEW GROUND
- WE BENEFIT FROM BOTH
- HOW ABOUT YOU?

MOVING ON BEYOND MOZILLA

■ **WHAT IF OTHER ORGANIZATIONS
STARTED OFFERING BOUNTIES?**

- **SEEMS LIKE OTHERS INTERESTED IN FINDING PROBLEMS AND FUNDING SECURITY RESEARCH SHOULD BE INTERESTED IN BOUNTY PROGRAMS**
- **AM I CRAZY? MARK CURPHEY'S 8TH IDEA**
- **IS IT REALLY POSSIBLE?**
- **WHAT WOULD BE THE CHALLENGES?**
- **HOW MANY HAVE WORKED INSIDE MED/LARGE COMPANIES?**

IDEAS ON STEPS TO SUCCESS

- **FRAMING THE PROBLEM & CONVINCING PEOPLE**
- **BUDGET**
- **SPENDING THE MONEY**
- **MEASURING RESULTS**

TAPPING IN TO COMMON UNDERSTANDINGS

- **EXPECT TO BE HACKED?**
- **YES, MOST COMPANIES DO -- 94% [1]...**
- **SURVEY DIFFERENCES -- SOME SAY 50/50 CHANCE**
- **WHO ARE YOU POLLING? - WHICH COMPANIES?
WHICH PEOPLE?.. HOW THE QUESTION IS FRAMED**

[HTTP://DARKREADING.COM/SECURITY/INTRUSION-PREVENTION/
SHOWARTICLE.JHTML?ARTICLEID=217300227](http://darkreading.com/security/intrusion-prevention/showarticle.jhtml?articleid=217300227)

REDUCING COST OF SECURITY

- **COST OF BREACHES?**
- **\$100K - \$6MILLION**
- **LACK OF TRANSPARENCY MAKES GOOD NUMBERS ARE HARD TO GET AT BOTH INSIDE ORGANIZATIONS AND OUTSIDE..**

FUNDS MIGHT ALREADY EXIST

- **COULD EXISTING BUDGETS BE REDIRECTED?**
- **60% BUDGET FOR PEN TESTING**
- **38% DON'T PEN TEST...** lack of manpower or money and skills to fix vulnerabilities that are discovered (70 percent), 5 percent said they worry that the results of the pen test "could be embarrassing,"

WHERE DOES THE MONEY GO?

- 70% SPEND 1-5%
- 17% SPEND 6-10%
- 2% SPEND +20%

- SPENDING FOR COMPLIANCE == NO GO
- SPENDING TO GET BUGS FOUND AND FIXED. ROI?

SPENDING THE MONEY IS HARD

- **“IN-HOUSE” RESEARCH NO ONE HAS THE TIME/
STAFF/EXPERTISE...**
- **CONTRACTORS/DOMAIN SPECIALISTS...
ADMINISTRATION COST EAT UP RESEARCH FUNDS**
- **TRY A BOUNTY PROGRAM AS AND EXPERIMENT**

- **MAYBE SOMEWHERE, SOMEHOW WITH THE RIGHT COMBINATION OF FORWARD THINKING SECURITY AND MANAGEMENT TEAM THERE IS A CHANCE...**

ENOUGH ABOUT BOUNTIES AND OTHER ORGS

- LETS GET BUSY WITH MAKING FIREFOX 4 A GREAT
RELEASE

- **WHERE YOU CAN FIND OUT WHAT IS GOING ON...**
- <https://developer.mozilla.org/devnews>
- **BETA RELEASE NOTES, LINKS TO FEATURE/
PLANNING INFO**

WHAT IS ALREADY THERE?

- **HTML5 PARSER**
- **WEB SOCKETS**
- **RETAIN LAYERS AND LAYER CONTENTS**
- **CSS TRANSITIONS, CSS :VISTED**
- **WEBM, 64-BIT BUILDS, AND MORE STUFF COMING**

- **LOTS OF STUFF FOR SECURITY RESEARCHERS**
- **LOTS OF STUFF FOR WEB DEVELOPERS**

CONTENT SECURITY POLICY

- **CSP ONE OF THE INTERESTING FEATURES IN FIREFOX 4 THAT TRIES TO HELP WEB DEVELOPERS**
- **THE WEB WASN'T DESIGNED FOR USER GENERATED CONTENT... REMEMBER THE OLD DAYS BEFORE USER CONTENT GENERATIONS AND WEBMASTERS RULED THE WEB?**

- **XSS CONTINUES TO PLAGUE WEB SECURITY**
[HTTP://NEWS.GOOGLE.COM/NEWS?Q=XSS](http://news.google.com/news?q=xss)
- **#2 ON THE OWASP TOP 10**
[WWW.OWASP.ORG/INDEX.PHP/TOP_10_2010-MAIN](http://www.owasp.org/index.php/Top_10_2010-Main)
- **BROWSER TREATS ALL CONTENT IN SERVER RESPONSE WITH EQUAL PRIVILEGE. NO WAY TO DIFFERENTIATE LEGITIMATE & INJECTED CONTENT**

- **CSP IS ABOUT USING BROWSER AS A PROTECTOR**
- **STOP RECREATING THE CONTENT SANITIZATION WHEEL FOR EVERY WEB APPLICATION.. SEND THE BROWSER INSTRUCTIONS ON HOW TO HANDLE THE CONTENT AND LET IT DO THE ENFORCEMENT**

- **CSP HAS LOTS OF CONTROLS, AN FLEXIBILITY**
- **DOCS AT [HTTPS://DEVELOPER.MOZILLA.ORG/EN/
INTRODUCING CONTENT SECURITY POLICY](https://developer.mozilla.org/en/introducing_content_security_policy)**

STRATEGIES FOR USING CSP

- IDENTIFY WHAT “NORMAL BEHAVIOR” IS FOR YOUR SITE. WHAT KIND OF CONTENT IS ALLOWED AND WHERE SHOULD CONTENT COME FROM
- SPECIFY IN A POLICY FILE THAT ENFORCES THE RULES
- BLOCK VIOLATIONS OR JUST CATCH AND REPORT

SOME POLICY FILE EXAMPLES

ALLOW 'SELF'

- SITE WANTS ALL CONTENT TO ONLY COME FROM THE SAME SOURCE (SCHEME, HOST, PORT)

```
allow 'self'; frame-src ads.net
```

- **SITE WANTS ALL CONTENT TO COME FROM THE SAME SOURCE (SCHEME, HOST, PORT), EXCEPT CONTENT IN IFRAMES MAY BE SERVED BY A THIRD-PARTY ADVERTISING NETWORK.**

```
allow 'self'; img-src *;  
object-src *.teevee.com;  
script-src myscripts.com
```

- AUCTION SITE WANTS TO ALLOW IMAGES FROM ANYWHERE,
- PLUGIN CONTENT FROM A TRUSTED MEDIA PROVIDER
- NETWORK, AND SCRIPTS ONLY FROM ITS SERVER HOSTING SANITIZED JAVASCRIPT

- **WAIT! THIS IS FIREFOX ONLY! HOW IS IT USEFUL?**
- **W3C WEB APP WORKING GROUP DISCUSSIONS STARTED. STANDARD IS PLANNED**
- **INTEREST IN CSP FROM CHROME, WEBKIT, MICROSOFT**

■ DRAFT SPEC POSTED ON WIKI.MOZILLA.ORG

The screenshot shows the Mozilla Wiki page for "Security/CSP/Specification". The page has a dark blue header with the Mozilla logo and the text "mozilla wiki". A search bar is located in the top right corner. Below the header, there are navigation buttons for "History", "View source", and "Disc". On the left side, there is a sidebar with "Personal tools" (Log in / create account), "Navigation" (Main page, Community portal, Mozilla News, Recent changes, Random page, Help), and "Toolbox" (What links here, Related changes, Special pages). The main content area is titled "Security/CSP/Specification" and includes a breadcrumb trail "< Security | CSP". Below the title, there is a "Contents" section with a "[hide]" link. The contents are organized into a hierarchical list:

- [1 Specification](#)
- [2 Definitions](#)
 - [2.1 Policy Language and Syntax](#)
 - [2.1.1 Sample Policy Definitions](#)
 - [2.1.2 Directives](#)
 - [2.1.3 Source Expression List](#)
 - [2.1.3.1 Host-less Schemes](#)
 - [2.1.3.2 Port Wildcards](#)
 - [2.1.3.3 Hostname Wildcards](#)
 - [2.1.3.4 Source Expression Keywords](#)
 - [2.1.4 Formal Policy Syntax](#)
 - [2.2 Violation Report Syntax](#)
 - [2.2.1 Violation Report Sample](#)
- [3 User Agent Behavior](#)
 - [3.1 Base Restrictions](#)
 - [3.1.1 No inline scripts will execute](#)
 - [3.1.2 Code will not be created from strings](#)
 - [3.1.3 No data: URIs unless opted-in to via explicit policy](#)
 - [3.1.4 XBL bindings must come from chrome: or resource: URIs](#)
 - [3.2 Restrictions on policy-uri and report-uri](#)
 - [3.3 Activation and Enforcement](#)
 - [3.4 Policy Refinements with Multiple Headers](#)
 - [3.4.1 Conflicting report-uri values](#)
 - [3.4.1.1 Data Leak Vectors](#)
 - [3.4.2 Policy Refinement Procedure](#)
 - [3.4.2.1 Making a Policy Explicit](#)
 - [3.4.2.2 Intersecting Policies](#)
 - [3.5 Handling Parse Errors](#)

OTHER BENEFITS

- **WHY WAIT FOR THE OTHER BROWSERS?**
- **UNDERSTAND YOUR SITE BETTER USING CSP IN REPORT ONLY MODE**
- **WHEN EVER A VIOLATION IS ENCOUNTERED THE BROWSER UPLOADS A JSON OBJECT TO YOUR SITE**
- **IMAGINE ALL THE FIREFOX USERS VISITING YOUR SITE HELPING TO TEST AND FIND PROBLEMS.**

CSP VIOLATION LOGGING

■ TRY A PARTIAL/LIMITED ROLL-OUT

```
{
  "csp-report":
  {
 "request": "GET http://index.html HTTP/1.1",
 "request-headers": "Host: example.com
 User-Agent: Mozilla/5.0 (Macintosh; U; Intel Mac OS X 10.5; en-US;
 Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;
 Accept-Language: en-us,en;q=0.5
 Accept-Encoding: gzip,deflate
 Accept-Charset: ISO-8859-1,utf-8;q=0.7,*;q=0.7
 Keep-Alive: 115
 Connection: keep-alive",
 "blocked-uri": "http://evil.com/some_image.png",
 "violated-directive": "img-src 'self'",
 "original-policy": "allow 'none'; img-src *, allow 'self'; img-src 'self'"
  }
}
```


■ [HTTP://PEOPLE.MOZILLA.ORG/~BSTERNE/CONTENT-SECURITY-POLICY/DEMO.CGI](http://people.mozilla.org/~bsterne/content-security-policy/demo.cgi)

■ QUESTIONS? WANT HELP IMPLEMENTING CSP?

■ WE'RE WILLING TO HELP!

BRANDON STERNE [BSTERNE@MOZILLA.COM](mailto:bsterne@mozilla.com)

SID STAMM [SID@MOZILLA.COM](mailto:sid@mozilla.com)

[DEV-SECURITY@LISTS.MOZILLA.ORG](mailto:dev-security@lists.mozilla.org)

- **SO THATS IT...**
- **HOPE THIS HAD SOMETHING FOR EVERYONE**
- **THANKS FOR LISTENING AND SHARING YOUR IDEAS**
- **HOPE YOU GET INVOLVED!**
- **CHOFMANN@MOZILLA.ORG**