

SE-PostgreSQL

System-wide consistency of access control

NEC OSS Promotion Center

KaiGai Kohei <kaigai@ak.jp.nec.com>

Self Introduction

Name	KaiGai Kohei
Company	NEC, OSS Promotion Center
Works	<p>7 years experiences of OSS development</p> <ul style="list-style-type: none">» SELinux» PostgreSQL» Memcached» Apache (mod_selinux)

SE-PostgreSQL Project

- It enables to control accesses to database objects using a centralized security policy of SELinux.
- Launched at 2006, then I've worked together both of SELinux and PostgreSQL community.
- Now, under development as a plugin for PostgreSQL v9.1.

Agenda

1. The Goal of this project
2. Architecture of SE-PostgreSQL
3. Playing with SE-PostgreSQL (demonstration)
4. Today, and the Future

1. The Goal of this Project

An analogy on Filesystem and Database

■ Same relationship on user processes, requests, object manager and information assets.

■ Differences in the way to store and access them

- System call for Filesystem
- SQL for Databases

■ Also differences in access control model.

- ➡ what does it make differences in the result?

The Goal of this project (1/2)

Lack of conductor

The Goal of this project (2/2)

OT: LAMP/SELinux

SELinux as a Security Server (1/3)

Interactions with object managers

- Kernel subsystems do queries via LSM.
- Userspace applications do queries via libselinux.
- Both of them control user's requests according to the decision.

Security context as a common identifier

`system_u:system_r:postgresql_t:s0`

`system_u:object_r:sepysql_table_t:s0`

- A short formatted text, independent from object classes.

Security policy

- A massive set of access control rules.
- A rule describes a set of actions to be allowed on a pair of a security context of the subject (process being accessing) and a security context of the object being accessed.

SELinux as a Security Server (2/3)

Case of Linux Kernel

SELinux as a Security Server (3/3)

Case of PostgreSQL

2. Architecture of SE-PostgreSQL

What was necessary to be enhanced

Idea of External Security Provider

Background

- Earlier version of SE-PostgreSQL was launched at 2006
- Not an easy path to get merged, because of ...
 - A large scale patch, even if minimum functionalities
 - Few people are familiar with SELinux in PgSQL community
 - Being not neutral to other security mechanism

Idea of External Security Provider (ESP)

- Similar idea to LSM, XACE
- PG provides a set of security hooks which allow third party plugins to make its access control decision.
 - The patch can be broken up to smaller pieces.
 - SELinux specific code can be moved into the plugin modules.
 - Being open to the upcoming other security models
- The first version of ESP shall be bundled in v9.1.

Security Hooks (1/2)

```
bool  
ExecCheckRTPerms(List *rangeTable, bool ereport_on_violation)  
{  
 :  
 if (ExecutorCheckPerms_hook)  
 result = (*ExecutorCheckPerms_hook) (rangeTable,  
 ereport_on_violation);  
 return result;  
}
```


bool sepysql_relation_privileges(...)

ExecCheckRTPerms()

- It is a routine to check permissions on DMSs
- List of RangeTblEntry contains all the necessary information.
 - OID of the relation to be referenced
 - A flag of required privileges (e.g, ACL_SELECT, ACL_UPDATE, ...)
- ▶ The ESP hook allows plugins to make its access control decision. If violated, it raises and returns an error according to the spec.

Security Hooks (2/2)

- SELinux provides labeled IPsec and `getpeercon (3)`
 - IKE daemon delivers security context of the user process
 - `getpeercon (3)` allows to retrieve the delivered security context
 - ✓ requires: kernel >= 2.6.18, ipsec-tools >= 0.7.2
- (Post) Authentication hook
 - It allows ESP plugins to get control post database authentication.
 - SE-PgSQL retrieve security context of the peer process, as privileges of the client.

Pg_seclabel system catalog

```
postgres=# SELECT * FROM pg_catalog.pg_seclabel;  
reloid | objoid | subid | tag | label  
-----+-----+-----+-----+-----  
1259 | 2619 | 0 | selinux | system_u:object_r:sepgsql_sysobj_t:s0  
1259 | 2619 | -7 | selinux | system_u:object_r:sepgsql_sysobj_t:s0  
1259 | 2619 | -6 | selinux | system_u:object_r:sepgsql_sysobj_t:s0  
1259 | 2619 | -5 | selinux | system_u:object_r:sepgsql_sysobj_t:s0  
: | : | : | : | :  
:
```


SECURITY LABEL statement

```
SECURITY LABEL [ FOR <provider> ]
 ON <objtype> <objname> IS <security label>
```

- This new SQL syntax provides an interface to change security label of database objects.
- ESP can validate the supplied label and check user's privileges.


```
postgres=# SECURITY LABEL ON TABLE t1 IS
 'system_u:object_r:sepgsql_ro_table_t:s0';
LOG:  SELinux: allowed { setattr relabelfrom }
 scontext=unconfined_u:unconfined_r:unconfined_t:s0
 tcontext=system_u:object_r:sepgsql_table_t:s0
 tclass=db_table name=t1
LOG:  SELinux: allowed { relabelto }
 scontext=unconfined_u:unconfined_r:unconfined_t:s0
 tcontext=system_u:object_r:sepgsql_ro_table_t:s0
 tclass=db_table name=t1
SECURITY LABEL
```

OT: Default security context on table creation

| **DefineRelation()** also calls ESP plugin ...

1. to check permission of table creation
2. to get security context to be assigned on the new table

| A table has its security context on its creation time,
then user can relabel it using **SECURITY LABEL** statement.

As an mediator between PgSQL and SELinux

- **sepysql.so** is the ESP plugin of SE-PostgreSQL
- It interprets a term of PgSQL into a term of SELinux
 - OID of the table → security context of the table
 - ACL_SELECT → db_table:{select} permission
- Then, it interprets SELinux's decision into status of PgSQL.
 - access denied → ereport(ERROR, ...)

OT: Userspace access vector cache (avc)

| **security_compute_xxx()** always invokes a system-call
→ AVC enables to cache access control decisions recently used.

3. Playing with SE-PostgreSQL (demonstration)

4. Today and the Future

Current status of SE-PostgreSQL

- █ Under development based on the v9.1
- █ Works in completion
 - Security hook on DML permission checks
- █ Works in progress
 - Pg_seclabel and security label support
 - Security hook on authentication
 - Security hook on table creation
 - ➔ we have discussion on the CommitFest-2nd
- █ Source of the SE-PgSQL plugin
<http://code.google.com/p/sepgsql/>

Future works of SE-PostgreSQL

- | Comprehensive security hooks
- | Backup/Restore support
- | Trusted Procedure
- | Security label of user tuples
- | Row-level access control
- | Integration with system audit

Our Information Assets over the Cloud

- Information assets getting consolidated at somewhere in the cloud
 - We can reference them anywhere, anytime, and anybody?
- Need to ensure both of data sharing and separation at the same time.
- System-wide consistency of access control on such a complex system

Any Questions?

Thank you!

