

Access Control

Access Control

- **Access control:** ensures that all *direct accesses* to object are authorized
- Protects against accidental and **malicious** threats by regulating the *reading, writing and execution* of data and programs
- Need:
 - Proper *user identification* and *authentication*
 - Information specifying the *access rights is protected* from modification

Access Control Requirement

- Cannot be bypassed
- Enforce least-privilege and need-to-know restrictions
- Enforce organizational policy

Access Control

- **Protection objects:** system resources for which protection is desirable
 - Memory, file, directory, hardware resource, software resources, etc.
- **Subjects:** active entities requesting accesses to resources
 - User, owner, program, etc.
- **Access mode:** type of access
 - Read, write, execute

Access Control

- Access control components:
 - *Access control policy*: specifies the authorized accesses of a system
 - *Access control mechanism*: implements and enforces the policy
- **Separation of components allows to:**
 - Define access requirements independently from implementation
 - Compare different policies
 - Implement mechanisms that can enforce a wide range of policies

System Architecture and Policy

- Simple monolithic system
 - Distributed homogeneous system under centralized control
 - Distributed autonomous systems homogeneous domain
 - Distributed heterogeneous system
-
- Complexity
Of
Policy

Closed v.s. Open Systems

Closed system
(minimum privilege)

Open System
(maximum privilege)

Negative Authorization

- Traditional systems: Mutual exclusion
- New systems: combined use of positive and negative authorizations
 - Support exceptions
 - Problems: How to deal with
 - Incompleteness – Default policy
 - Inconsistencies – Conflict resolution

Conflict Resolution

- Denial takes precedence
- Most specific takes precedence
- Most specific along a path takes precedence
- Priority-based
- Positional
- Grantor and time-dependent
- Single strategy vs. combination of strategies

Policy Specification Language

- Express policy concepts
- Required properties of policy languages:
 - Support access control, delegation, and obligation
 - Provide structuring constructs to handle large systems
 - Support composite policies
 - Must be able to analyze policies for conflicts and inconsistencies
 - Extensible
 - Comprehensible and easy to use

Policy Development

- Policy maker:
 - Start with high-level policies
 - Refine high-level policies to low-level policy specification
 - Determine resources required to satisfy the policy
 - Translate high-level policies into enforceable versions
 - Support analysis that verifies that lower level policies actually meet the needs of higher level ones.

Authorization Management

- *Who* can grant and revoke access rights?
- *Centralized* administration: security officer
- *Decentralized* administration: locally autonomous systems
- *Hierarchical decentralization*: security officer > departmental system administrator > Windows NT administrator
- *Ownership based*: owner of data may grant access to other to his/her data (possibly with grant option)
- *Cooperative authorization*: predefined groups of users or predefined number of users may access data

Access Control Models

Access Control DAC

Discretionary Access Control

- Access control is based on
 - User's identity and
 - Access control rules
- Most common administration: owner based
 - Users can protect what they own
 - Owner may grant access to others
 - Owner may define the type of access given to others

Access Matrix Model

OBJECTS AND SUBJECTS

		File 1	File 2
		Read Write Own	Read
SUBJECTS	Joe		
	Sam		Read Write Own

Implementation

**Access Control List (column)
(ACL)**

	File 1	File 2
	Joe:Read	Joe:Read
	Joe:Write	Sam:Read
	Joe:Own	Sam:Write
		Sam:Own

Capability List (row)

Joe: File 1/Read, File 1/Write, File 1/Own, File 2/Read

Sam: File 2/Read, File 2/Write, File 2/Own

Access Control Triples	<u>Subject</u>	<u>Access</u>	<u>Object</u>
	Joe	Read	File 1
	Joe	Write	File 1
	Joe	Own	File 1
	Joe	Read	File 2
	Sam	Read	File 2
	Sam	Write	File 2
	Sam	Own	File 2

ACL vs. Capabilities

■ ACL:

- Per object based
- Good for file systems

■ Capabilities:

- Per subject based
- Good for environment with dynamic, short-lived subjects

Access Control Conditions

- **Data-dependent conditions:** access constraints based on the value of the accessed data
- **Time-dependent:** access constraints based on the time of the data access
- **Context-dependent:** access constraints based on combinations on data which can be accessed
- **History-dependent:** access constraints based on previously accessed data

DAC and Trojan Horse

Brown

Black

Read Employee

REJECTED!
Black is not allowed
To access Employee

Brown: read, write

Employee

Black, Brown: read, write

Black's Employee

DAC and Trojan Horse

DAC Overview

- Advantages:

- Intuitive
 - Easy to implement

- Disadvantages:

- Inherent vulnerability (look TH example)
 - Maintenance of ACL or Capability lists
 - Maintenance of Grant/Revoke
 - Limited power of negative authorization

Access Control

RBAC

RBAC Motivation

- Multi-user systems
- Multi-application systems
- Permissions are associated with roles
- Role-permission assignments are persistent v.s. user-permission assignments
- Intuitive: competency, authority and responsibility

Motivation

- Express organizational policies
 - Separation of duties
 - Delegation of authority
- Flexible: easy to modify to meet new security requirements
- Supports
 - Least-privilege
 - Separation of duties
 - Data abstraction

RBAC

- Allows to express security requirements but
CANNOT ENFORCE THESE PRINCIPLES

e.g., RBAC can be configured to enforce BLP rules
but its correctness depend on the configuration
done by the system security officer.

Roles

- User group: collection of user with possibly different permissions
- Role: mediator between collection of users and collection of permissions
- RBAC independent from DAC and MAC (they may coexist)
- RBAC is policy neutral: configuration of RBAC determines the policy to be enforced

RBAC

RBAC₀

RBAC0

- User: human beings
- Role: job function (title)
- Permission: approval of a mode of access
 - (object, access mode)
 - Always positive
 - Abstract representation
 - Can apply to single object or to many

RBAC₀

- UA: user-role assignments
 - Many-to-many
- PA: role-permission assignment
 - Many-to-many
- Session: mapping of a single user to possibly many roles
 - Multiple roles can be activated simultaneously
 - Permissions: union of permissions from all roles
 - Each session is associated with a single user
 - User may have multiple sessions at the same time

RBAC₀ Components

- **Users, Roles, Permissions, Sessions**
- $PA \subseteq P \times R$ (many-to-many)
- $UA \subseteq U \times R$ (many-to-many)
- user: $S \rightarrow U$, mapping each session s_i to a single user $\text{user}(s_i)$
- roles: $S \rightarrow 2^R$, mapping each session s_i to a set of roles $\text{roles}(s_i) \subseteq \{r \mid (\text{user}(s_i), r) \in UA\}$ and s_i has permissions $\cup_{r \in \text{roles}(s_i)} \{p \mid (p, r) \in PA\}$

RBAC₀

- Permissions apply to data and resource objects only
- Permissions do NOT apply to RBAC components
- Administrative permissions: modify U,R,S,P
- Session: under the control of user to
 - Activate any subset of permitted roles
 - Change roles within a session

RBAC₁

RBAC₁

- Structuring roles
- Inheritance of permission from junior role (bottom) to senior role (top)
- Partial order
 - Reflexive
 - Transitive
 - Anti-symmetric

RBAC₁ Components

- # Same as RBAC₀: **Users, Roles, Permissions, Sessions**, $PA \subseteq P \times R$, $UA \subseteq U \times R$, $\text{user}: S \rightarrow U$, mapping each session s_i to a single user $\text{user}(s_i)$
- # $RH \subseteq R \times R$, partial order (\geq dominance)
- # roles: $S \rightarrow 2^R$, mapping each session s_i to a set of roles $\text{roles}(s_i) \subseteq \{r \mid (\exists r' \geq r) [(user(s_i), r') \in UA]\}$ and s_i has permissions $\cup_{r \in \text{roles}(s_i)} \{p \mid (\exists r'' \leq r) [(p, r'') \in PA]\}$

RBAC₁

Role Hierarchy

RBAC₂

RBAC₂ – Constraints

- Enforces high-level organizational policies
- Management of decentralized security
- Constraints define “acceptable” and “not acceptable” accesses

RBAC₂

- Mutually exclusive roles
- Dual constraint of permission assignments
(permission assigned to at most one mutually exclusive role)
- Cardinality constraints (e.g., # of roles an individual can belong)
- Prerequisite roles

RBAC₂

- Constraints can apply to sessions, user and roles functions

RBAC₃

Role Hierarchy

Questions?