
OVAl System Characteristics Tutorial

Agenda

- Overview
- OVAL SC Tutorial
 - The Basics
 - SC structure
 - Advanced Topics
 - Incomplete Collection
 - Missing Objects

OVAL System Characteristics

- XML encoding of the details of a system
 - file versions
 - running processes
 - patches installed
 - etc.
- provides a snapshot of the system
 - save for auditing purposes
 - use for analysis

Use Cases

- database
- historical snapshot
- drive OVAL evaluation
 - past and present
- what if scenarios

File is Complete

- assumption is that file is complete
 - if object doesn't exist on system, then it needs to be recorded in SC file that it doesn't exist
 - can't just be left out

Advanced Topics

An OVAL SC File

- Generator
- System Info
- Collected Objects
- System Data
- Digital Signature

Generator Section

- Information about how the OVAL Document was created
 - product name
 - product version
 - schema version
 - timestamp
- Not about the content, but about the document!

```
<generator>  
  <oval:product_name>OVAL Definition  
Interpreter</oval:product_name>  
  <oval:product_version>5.3</oval:product_version>  
  <oval:schema_version>5.3</oval:schema_version>  
  <oval:timestamp>2006-10-12T18:13:45</oval:timestamp>  
</generator>
```

System Info Section

- Identifies the system from which the set of data was collected.
 - Primary host name
 - Operating System name & version
 - Interfaces

```
<system_info>
  <os_name>Microsoft Windows XP Professional Service Pack 2</os_name>
  <os_version>5.1.2600</os_version>
  <architecture>INTEL32</architecture>
  <primary_host_name>MyHostName.example.com</primary_host_name>
  <interfaces>
 <interface>
 <interface_name>Broadcom NetXtreme ...</interface_name>
 <ip_address>192.68.0.10</ip_address>
 <mac_address>00-11-22-AA-BB-33</mac_address>
 </interface>
  </interfaces>
</system_info>
```

Collected Objects Section

- Provides a mapping from the objects specified by an OVAL Definition to the set of items collected on a host.

```
<collected_objects>
  ...
  <object flag="complete" id="oval:org.mitre.oval:obj:281" version="1">
 <reference item_ref="2"/>
  </object>
  <object flag="complete" id="oval:org.mitre.oval:obj:38" version="1">
 <variable_value variable_id="oval:org.mitre.oval:var:200">C:\Program
 Files</variable_value>
 <reference item_ref="3"/>
  </object>
  ...
</collected_objects>
```

Flag Attribute

- Holds information about the attempt to collect the system data specified by an object.

- Possible values:
 - ❑ Error
 - ❑ Complete
 - ❑ Incomplete
 - ❑ Does not exist
 - ❑ Not collected
 - ❑ Not applicable

System Data Section

- The set of items found on the host system.
 - Actual data (reg keys, file attrs, permissions, etc.)

```
<system_data>
...
<file_item id="3" xmlns="http://oval.mitre.org/XMLSchema/oval-system-characteristics-5#windows">
  <path>C:\Program Files\Common Files\Microsoft Shared\WMI</path>
  <filename>WmiScriptUtils.dll</filename>
  <owner>Administrators</owner>
  <size datatype="int">54272</size>
  <a_time datatype="int">1183042181</a_time>
  <c_time datatype="int">1165044708</c_time>
  <m_time datatype="int">1165044708</m_time>
  <ms_checksum>60432</ms_checksum>
  <version datatype="version">8.0.50727.762</version>
  <type>FILE_TYPE_DISK</type>
  <development_class>SP</development_class>
  <company>Microsoft Corporation</company>
  <internal_name>WMI ScriptUtils.DLL</internal_name>
  <language status="not collected"/>
  <original_filename>WMI ScriptUtils.DLL</original_filename>
  <product_name>Microsoft® Visual Studio® 2005</product_name>
  <product_version>8.0.50727.762</product_version>
</file_item>
...
</system_data>
```

Item Status Attribute

- Holds information about the attempt to collect a specific item on the host.
- Possible values:
 - Error
 - Exists
 - Does not exist
 - Not collected

Incomplete Collection

- Can still get accurate results ... sometimes

```
<collected_objects>
  <object id="" flag="incomplete">
 <reference item_ref="1"/>
 <reference item_ref="2"/>
 <reference item_ref="3"/>
  </object>
</collected_objects>
```

Missing <collected_objects>

- Still a useable SC file
 - need to search the entire file for matching items

Signing OVAL Documents

- Defined by the XML-Signature Syntax and Processing W3C Recommendation
- Enveloped Signature - The signature is over the XML content that contains the signature as an element.