

>>> Predict security attacks in FOSS
>>> Why you want it and how to do it

Name: Carlos E. Budde
Inst: University of Trento, Italy
Date: 10th November 2023

ProSVED
^

About 1,130,000,000 results (0.58 seconds)

Most used softwares

From sources across the web

VLC media player

GIMP

Microsoft Office

Microsoft Office Excel

CCleaner

Google Chrome

Audacity

MS Word

Adobe Photoshop

LibreOffice

Dropbox

Python

Mozilla FireFox

7-Zip

Slack

Notepad++

Rainmeter

Thunderbird

Adobe Acrobat

Avast Antivirus

Jira

Project management soft...

Malwarebytes

Adobe Flash Player

About 1,130,000,000 results (0.33 seconds)

most popular software programs

Most used softwares

From sources across the web

VLC media player

GIMP

Microsoft Office

Microsoft Office Excel

CCleaner

Google Chrome

Audacity

MS Word

Adobe Photoshop

LibreOffice

Dropbox

Python

Mozilla FireFox

7-Zip

Slack

Notepad++

Rainmeter

Thunderbird

Adobe Acrobat

Avast Antivirus

Jira

Project management soft...

Malwarebytes

Adobe Flash Player

About 1,130,000,000 results (0.35 seconds)

most popular software programs

Most used softwares

From sources across the web

VLC media player

GIMP

Microsoft Office

Microsoft Office Excel

CCleaner

Google Chrome

Audacity

MS Word

Adobe Photoshop

LibreOffice

Dropbox

Python

Mozilla Firefox

7-Zip

Slack

Notepad++

Rainmeter

Thunderbird

Adobe Acrobat

Avast Antivirus

Jira

Project management soft...

Malwarebytes

Adobe Flash Player

is FOSS...

About 1,130,000,000 results (0.35 seconds)

most popular software programs

Most used softwares

From sources across the web

is FOSS...
or uses FOSS

	VLC media player			GIMP			Microsoft Office	
	Microsoft Office Excel			CClifer			Google Chrome	
	Audacity			MS Word			Adobe Photoshop	
	LibreOffice			Dropbox			Python	
	Mozilla Firefox			7-Zip			Slack	
	Notepad++			Rainmeter			Thunderbird	
	Adobe Acrobat			Avast Antivirus			Jira	
	Project management soft...			Mailwarebytes			Adobe Flash Player	

Free

most popular software programs

Most used softwares

From sources across the web

VLC media player

GIMP

Microsoft Office

Microsoft Office

Microsoft Office

Google Chrome

Mozilla FireFox

7-Zip

Slack

Notepad++

Rainmeter

Thunderbird

Avast

Avast Antivirus

Jira

Open-Source Software

#CVEs published per year

NVD
MITRE

Source: <https://cve.mitre.org/data/downloads/allitems.csv.Z>

Open-source software and vulnerabilities

SYNOPSYS®

Codebases ...

- ... using open source software
- ... with 1 or more vulnerabilities
- ... with high-risk vulnerabilities

Source: <https://www.synopsys.com/software-integrity/engage/ossra/rep-ossra-2023-pdf>

Open-source software and vulnerabilities

SYNOPSYS®

Source: <https://www.synopsys.com/software-integrity/engage/ossra/rep-ossra-2023-pdf>

>>> Vulnerabilities in dependency tree

```
$ mvn dependency:tree
```

```
[INFO] Scanning for projects...
```

```
⋮
```

```
[INFO]
```

```
[INFO] -----< org.redisson:redisson >-----
```

```
[INFO] Building Redisson 3.19.0
```

```
[INFO] -----[ jar ]-----
```

```
[INFO]
```

```
[INFO] --- maven-dependency-plugin:2.8:tree (default-cli) @ redisson ---
```

```
[INFO] org.redisson:redisson:jar:3.19.0
```

```
[INFO] +- io.netty:netty-transport-native-kqueue:jar:4.1.86.Final:provided
```

```
[INFO] | +- io.netty:netty-transport-native-unix-common:jar:4.1.86.Final:compile
```

```
[INFO] | \- io.netty:netty-transport-classes-kqueue:jar:4.1.86.Final:provided
```

```
[INFO] +- io.netty:netty-transport-native-epoll:jar:4.1.86.Final:provided
```

```
[INFO] | \- io.netty:netty-transport-classes-epoll:jar:4.1.86.Final:provided
```

```
[INFO] +- io.netty:netty-common:jar:4.1.86.Final:compile
```

```
[INFO] +- io.netty:netty-codec:jar:4.1.86.Final:compile
```

```
[INFO] +- io.netty:netty-buffer:jar:4.1.86.Final:compile
```


```
[INFO] +- io.netty:netty-transport:jar:4.1.86.Final:compile
```

```
⋮
```

>>> Vulnerabilities in dependency tree

```
$ mvn dependency:tree
[INFO] Scanning for projects...
:
[INFO] -----< org.redisson:redisson >-----
[INFO] Building Redisson 3.19.0
[INFO] -----[ jar ]-----
[INFO] --- maven-dependency-plugin:2.8:tree (default-cli) @ redisson ---
[INFO] org.redisson:redisson:jar:3.19.0
[INFO] +- io.netty:netty-transport-native-kqueue:jar:4.1.86.Final:provided
[INFO] | +- io.netty:netty-transport-native-unix-common:jar:4.1.86.Final:compile
[INFO] | \- io.netty:netty-transport-classes-kqueue:jar:4.1.86.Final:provided
[INFO] +- io.netty:netty-transport-native-epoll:jar:4.1.86.Final:provided
[INFO] | \- io.netty:netty-transport-classes-epoll:jar:4.1.86.Final:provided
[INFO] +- io.netty:netty-common:jar:4.1.86.Final:compile
[INFO] +- io.netty:netty-codec:jar:4.1.86.Final:compile
[INFO] +- io.netty:netty-buffer:jar:4.1.86.Final:compile
[INFO] +- io.netty:netty-transport:jar:4.1.86.Final:compile
:
```

Dependency tree of Redisson v3.19.0

>>> Vulnerabilities in dependency tree

```
$ mvn dependency:tree
[INFO] Scanning for projects...
:
[INFO] -----< org.redisson:redisson >-----
[INFO] Building Redisson 3.19.0
[INFO] -----[ jar ]-----
[INFO] --- maven-dependency-plugin:2.8:tree (default-cli) @ redisson ---
[INFO] org.redisson:redisson:jar:3.19.0
[INFO] +- io.netty:netty-transport-native-kqueue:jar:4.1.86.Final:provided
[INFO] | +- io.netty:netty-transport-native-unix-common:jar:4.1.86.Final:compile
[INFO] | \- io.netty:netty-transport-classes-kqueue:jar:4.1.86.Final:provided
[INFO] +- io.netty:netty-transport-native-epoll:jar:4.1.86.Final:provided
[INFO] | \- io.netty:netty-transport-classes-epoll:jar:4.1.86.Final:provided
[INFO] +- io.netty:netty-common:jar:4.1.86.Final:compile
[INFO] +- io.netty:netty-codec:jar:4.1.86.Final:compile ⚡
[INFO] +- io.netty:netty-buffer:jar:4.1.86.Final:compile
[INFO] +- io.netty:netty-transport:jar:4.1.86.Final:compile
:
```

Dependency tree of Redisson v3.19.0

< org.redisson:redisson >

Building Redisson 3.19.0

[jar]

maven-dependency-plugin:2.8:tree (default-cli) @ redisson

org.redisson:redisson:jar:3.19.0

- + io.netty:netty-transport-native-kqueue:jar:4.1.86.Final:provided
- | + io.netty:netty-transport-native-unix-common:jar:4.1.86.Final:compile
- | \- io.netty:netty-transport-classes-kqueue:jar:4.1.86.Final:provided
- + io.netty:netty-transport-native-epoll:jar:4.1.86.Final:provided
- | \- io.netty:netty-transport-classes-epoll:jar:4.1.86.Final:provided
- + io.netty:netty-common:jar:4.1.86.Final:compile
- + io.netty:netty-codec:jar:4.1.86.Final:compile ⚡
- + io.netty:netty-buffer:jar:4.1.86.Final:compile
- + io.netty:netty-transport:jar:4.1.86.Final:compile

>>> Vulnerabilities in dependency tree

```
$ mvn dependency:tree
[INFO] Scanning for projects...
:
[INFO] -----< org.redissson:redissson >-----
[INFO] Building Redissson 3.19.0
[INFO] -----[ jar ]-----
[INFO] --- maven-dependency-plugin:2.8:tree (default-cli) @ redissson ---
[INFO] org.redissson:redissson:jar:3.19.0
[INFO] +- io.netty:netty-transport-native-kqueue:jar:4.1.86.Final:provided
[INFO] | +- io.netty:netty-transport-native-unix-common:jar:4.1.86.Final:compile
[INFO] | \- io.netty:netty-transport-classes-kqueue:jar:4.1.86.Final:provided
[INFO] +- io.netty:netty-transport-native-epoll:jar:4.1.86.Final:provided
[INFO] | \- io.netty:netty-transport-classes-epoll:jar:4.1.86.Final:provided
[INFO] +- io.netty:netty-common:jar:4.1.86.Final:compile
[INFO] +- io.netty:netty-codec:jar:4.1.86.Final:compile
[INFO] +- io.netty:netty-buffer:jar:4.1.86.Final:compile
[INFO] +- io.netty:netty-transport:jar:4.1.86.Final:compile
:
```

Dependency tree of Redissson v3.19.0

-----< org.redissson:redissson >-----
Building Redissson 3.19.0
-----[jar]-----

--- maven-dependency-plugin:2.8:tree (default-cli) @ redissson ---

- org.redissson:redissson:jar:3.19.0
 - + io.netty:netty-transport-native-kqueue:jar:4.1.86.Final:provided
 - + io.netty:netty-transport-native-unix-common:jar:4.1.86.Final:compile
 - io.netty:netty-transport-classes-kqueue:jar:4.1.86.Final:provided
 - + io.netty:netty-transport-native-epoll:jar:4.1.86.Final:provided
 - io.netty:netty-transport-classes-epoll:jar:4.1.86.Final:provided
 - + io.netty:netty-common:jar:4.1.86.Final:compile
 - + io.netty:netty-codec:jar:4.1.86.Final:compile
 - + io.netty:netty-buffer:jar:4.1.86.Final:compile
 - + io.netty:netty-transport:jar:4.1.86.Final:compile

>>> Vulnerabilities in dependency tree

```
$ mvn dependency:tree
[INFO] Scanning for projects...
:
[INFO] -----< org.redissson:redissson >-----
[INFO] Building Redissson 3.19.0
[INFO] -----[ jar ]-----
[INFO] --- maven-dependency-plugin:2.8:tree (default-cli) @ redissson ---
[INFO] org.redissson:redissson:jar:3.19.0
[INFO] +- io.netty:netty-transport-native-kqueue:jar:4.1.86.Final:provided
[INFO] | +- io.netty:netty-transport-native-unix-common:jar:4.1.86.Final:compile
[INFO] | \- io.netty:netty-transport-classes-kqueue:jar:4.1.86.Final:provided
[INFO] +- io.netty:netty-transport-native-epoll:jar:4.1.86.Final:provided
[INFO] | \- io.netty:netty-transport-classes-epoll:jar:4.1.86.Final:provided
[INFO] +- io.netty:netty-common:jar:4.1.86.Final:compile
[INFO] +- io.netty:netty-codec:jar:4.1.86.Final:compile
[INFO] +- io.netty:netty-buffer:jar:4.1.86.Final:compile
[INFO] +- io.netty:netty-transport:jar:4.1.86.Final:compile
:
```

Dependency tree of Redissson v3.19.0

io.netty:netty-transport-native-kqueue:jar:4.1.86.Final:provided

io.netty:netty-transport-native-unix-common:jar:4.1.86.Final:compile

io.netty:netty-transport-classes-kqueue:jar:4.1.86.Final:provided

io.netty:netty-transport-native-epoll:jar:4.1.86.Final:provided

io.netty:netty-transport-classes-epoll:jar:4.1.86.Final:provided

io.netty:netty-common:jar:4.1.86.Final:compile

io.netty:netty-codec:jar:4.1.86.Final:compile

io.netty:netty-buffer:jar:4.1.86.Final:compile

io.netty:netty-transport:jar:4.1.86.Final:compile

>>> Vulnerabilities in dependency tree

```
$ mvn dependency:tree
[INFO] Scanning for projects...
:
[INFO] -----< org.redissson:redissson >-----
[INFO] Building Redissson 3.19.0
[INFO] -----[ jar ]-----
[INFO] --- maven-dependency-plugin:2.8:tree (default-cli) @ redissson ---
[INFO] org.redissson:redissson:jar:3.19.0
```

Dependency tree of Redissson v3.19.0

```
[INFO] +- io.netty:netty-transport-native-kqueue:jar:4.1.86.Final:provided
[INFO] | +- io.netty:netty-transport-native-kqueue:jar:4.1.86.Final:compile
[INFO] | \- io.netty:netty-transport-native-kqueue:jar:4.1.86.Final:provided
[INFO] +- io.netty:netty-transport-native-kqueue:jar:4.1.86.Final:provided
[INFO] | \- io.netty:netty-transport-native-kqueue:jar:4.1.86.Final:provided
[INFO] +- io.netty:netty-transport-native-kqueue:jar:4.1.86.Final:provided
[INFO] +- io.netty:netty-transport-native-kqueue:jar:4.1.86.Final:provided
[INFO] +- io.netty:netty-transport-native-kqueue:jar:4.1.86.Final:provided
[INFO] +- io.netty:netty-transport-native-kqueue:jar:4.1.86.Final:provided
```


>>> Vulnerabilities in dependency tree

```
$ mvn dependency:tree
[INFO] Scanning for projects...
:
[INFO] -----< org.redissson:redissson >-----
[INFO] Building Redissson 3.19.0
[INFO] -----[ jar ]-----
[INFO] --- maven-dependency-plugin:2.8:tree (default-cli) @ redissson ---
[INFO] org.redissson:redissson:jar:3.19.0
```

Dependency tree of Redissson v3.19.0


```
[INFO] +- io.netty:netty-transport-native-kqueue:jar:4.1.86.Final:provided
[INFO] | +- io.netty:netty-transport-native-kqueue:jar:4.1.86.Final:compile
[INFO] | \- io.netty:netty-transport-native-kqueue:jar:4.1.86.Final:provided
[INFO] +- io.netty:netty-transport-native-kqueue:jar:4.1.86.Final:provided
[INFO] | \- io.netty:netty-transport-native-kqueue:jar:4.1.86.Final:provided
[INFO] +- io.netty:netty-transport-native-kqueue:jar:4.1.86.Final:provided
[INFO] +- io.netty:netty-transport-native-kqueue:jar:4.1.86.Final:provided
[INFO] +- io.netty:netty-transport-native-kqueue:jar:4.1.86.Final:provided
[INFO] +- io.netty:netty-transport-native-kqueue:jar:4.1.86.Final:provided
```


>>> Software's vulnerable lifecycle

>>> Software's vulnerable lifecycle

>>> Software's vulnerable lifecycle

>>> Software's vulnerable lifecycle

>>> Software's vulnerable lifecycle

>>> Software's vulnerable lifecycle

>>> Software's vulnerable lifecycle

CVE-2022-41915 disclosed!
↳ affects netty [4.1.83, 4.1.86]

>>> Software's vulnerable lifecycle

CVE-2022-41915 disclosed!
↳ affects netty [4.1.83, 4.1.86]

>>> Software's vulnerable lifecycle

CVE-2022-41915 disclosed!
↳ affects netty [4.1.83, 4.1.86]

>>> Software's vulnerable lifecycle

Is there a **best time** to update?

>>> Idea: fit CVE disclosure time

>>> Idea: fit CVE disclosure time

CVE-2022-41915 disclosed!
↳ affects netty [4.1.83, 4.1.86]

>>> Idea: fit CVE disclosure time

CVE-2022-41915 disclosed!
↳ affects netty [4.1.83, 4.1.86]

>>> Idea: fit CVE disclosure time

CVE-2022-41915 disclosed!
↳ affects netty [4.1.83, 4.1.86]

>>> Idea: fit CVE disclosure time

>>> Idea: fit CVE disclosure time

>>> Idea: fit CVE disclosure time

>>> But:

* Vulnerabilities are rare events \Rightarrow very few to fit from

>>> But:

- * Vulnerabilities are rare events \Rightarrow very few to fit from
 - Aggregate vulnerabilities from many libraries

>>> But:

- * Vulnerabilities are rare events \Rightarrow very few to fit from
 - Aggregate vulnerabilities from many libraries
- * Not every vulnerability (or *library*) is equivalent

>>> But:

- * Vulnerabilities are rare events \Rightarrow very few to fit from
 - Aggregate vulnerabilities from many libraries
- * Not every vulnerability (or *library*) is equivalent
 - Partition software libraries per type

>>> But:

- * Vulnerabilities are rare events \Rightarrow very few to fit from
 - Aggregate vulnerabilities from many libraries
- * Not every vulnerability (or *library*) is equivalent
 - Partition software libraries per type
- * Software features for classification that are relevant for security

>>> But:

- * Vulnerabilities are rare events \Rightarrow very few to fit from
 - Aggregate vulnerabilities from many libraries
- * Not every vulnerability (or *library*) is equivalent
 - Partition software libraries per type
- * **Software features** for classification that are **relevant for security**

Types of software library

>>> But:

- * Vulnerabilities are rare events \Rightarrow very few to fit from
 - Aggregate vulnerabilities from many libraries
- * Not every vulnerability (or *library*) is equivalent
 - Partition software libraries per type
- * **Software features** for classification that are **relevant for security**

>>> But:

- * Vulnerabilities are rare events \Rightarrow very few to fit from
 - Aggregate vulnerabilities from many libraries
- * Not every vulnerability (or *library*) is equivalent
 - Partition software libraries per type
- * **Software features** for classification that are **relevant for security**

>>> But:

- * Vulnerabilities are rare events \Rightarrow very few to fit from
 - Aggregate vulnerabilities from many libraries
- * Not every vulnerability (or *library*) is equivalent
 - Partition software libraries per type

* **Software features** for classification that are **relevant for security**

Features used to partition data,
not to predict vulnerabilities

>>> Preliminary outcomes

>>> Predict security attacks in FOSS
>>> Why you want it and how to do it

Name: Carlos E. Budde[†]
Inst: University of Trento, Italy

Ethical
security
survey
—
Vrije
Universiteit
Amsterdam

https://vuass.eu.qualtrics.com/jfe/form/SV_cFSK0HjHZnaH2Si

[†]carlosesteban.budde@unitn.it

ProSVED
^

