

Common Security Exploit and Vulnerability Matrix v2.0

Trippwire® data integrity assurance solutions establish a baseline of data in its desired state, detect and report any changes to the baseline, and enable rapid discovery and remediation when an undesired change occurs. In this way Trippwire provides the foundation for data security and ensures a safe, productive and stable IT environment. Trippwire detects change, whether accidental or malicious, from outside or within, and is the only way you can know for certain that your data is safe and your systems remain uncompromised. Trippwire software is used for: intrusion detection, file integrity assessment, damage discovery, change/configuration management, system auditing and policy compliance.

- What is a trojan horse?** An attacker may be able to replace certain programs and shared libraries. This replacement program is usually called a trojan horse. The trojan horse is the original program that the replacement program has replaced. The trojan horse may be able to sniff passwords, provide backdoor access, and even hide other programs from the system.
- What is a rootkit?** A rootkit is a set of programs or programs that can be installed on a computer. These programs allow the attacker to hide processes, files, and logs from the system administrator. Furthermore, these programs can be used to intercept and modify network traffic. Rootkits are often used to maintain access to a system after the user has been notified of a security breach. It is important to use integrity checking tools to make sure that files have not been replaced, although a rootkit can be very hard to detect.
- What is a buffer overflow?** Software bugs exist which allow user-supplied data to be processed in a way that causes the program to crash, or executes code contained in the user's buffer in the later case it is possible to trick the computer into executing arbitrary code and obtaining remote root access. This is the most common type of bug, and potentially the most deadly. Buffer overflows are difficult to detect or prevent during software development. While the demand for more and better software is ever increasing, the chance of software bugs also increases.
- What is hijacking?** Because of the weaknesses of TCP/IP, it is vulnerable to spoofing and hijacking. Hijacking describes a special type of spoofing. In this case, the attacker creates a fake IP address. Many critical services take place over a session. If the session can be hijacked, the attacker can insert spoofed packets into the session stream and cause commands to be run as the original user.
- What is spoofing?** The TCP/IP protocol has no authentication mechanism. What this means is that anyone can create a "fake" packet and impersonate someone else. Specifically, this means creating a fake IP address. Many critical services take place over a session. If the session can be hijacked, the attacker can insert spoofed packets into the session stream and cause commands to be run as the original user.
- What is excess privilege?** Sometimes software will be installed or run with too much power. An example might be a public server running in "root" (or SYSTEM) in the case of Windows NT. Such programs are complete and always have the potential of being exploited, administrators should know the windows and what give processes only the power they need to function. Anything in excess only increases the risk of total system compromise. If excess is exploited.
- What is change control?** Often, the largest threats to system stability and security are caused by uncontrolled changes. Change control is a compensating control to reduce or restrict servers, routers, databases, etc. While, many critical services take place over a session. If the session can be hijacked, the attacker can insert spoofed packets into the session stream and cause commands to be run as the original user.
- What are 'repeatable builds'?** Mission-critical functions must be able to survive the failure or destruction of the infrastructure that runs them. Unfortunately, users of undocumented and uncontrolled changes often make it impossible to reproduce the exact same build. This is a problem because the object file into a specific directory, with full privilege and control. Malicious code is then injected into kernels by changing new kernel modules and restoring the machine.
- What is a loadable kernel module?** Loadable kernel modules are intended as an easier way of adding kernel functionality to avoid having to recompile the kernel every time new functionality is added. The problem is that kernel modules are loaded into memory by copying the object file into a specific directory, with full privilege and control. Malicious code is then injected into kernels by changing new kernel modules and restoring the machine.
- What is 'compensating control'?** Processes for management to periodically verify existence of segregation of duties. Whenever a computer-based process is used to perform a task, it is important to ensure that the process includes controls involving a separation of duties.