Module 7: Storage Management, Protection and Security

Storage Management

Ref: OS Concepts 9th Edition Silberschatz and Galvin

Overview of Mass Storage Structure

- Magnetic disks provide bulk of secondary storage of modern computers
 - Drives rotate at 60 to 250 times per second
 - Transfer rate is rate at which data flow between drive and computer
 - Positioning time (random-access time) is time to move disk arm to desired cylinder (seek time) and time for desired sector to rotate under the disk head (rotational latency)
 - Head crash results from disk head making contact with the disk surface -- That's bad
- Disks can be removable
- Drive attached to computer via I/O bus
 - Busses vary, including EIDE, ATA, SATA, USB, Fibre Channel,
 SCSI, SAS, Firewire
 - Host controller in computer uses bus to talk to disk controller built into drive or storage array

Moving-head Disk Mechanism

Hard Disks

- Platters range from .85" to 14" (historically)
 - Commonly 3.5", 2.5", and 1.8"
- Range from 30GB to 3TB per drive
- Performance
 - Transfer Rate theoretical 6 Gb/sec
 - Effective Transfer Rate real –1Gb/sec
 - Seek time from 3ms to 12ms 9ms common for desktop drives
 - Average seek time measured or calculated based on 1/3 of tracks
 - Latency based on spindle speed
 - 1 / (RPM / 60) = 60 / RPM
 - Average latency = ½ latency

Spindle [rpm]	Average latency [ms]
4200	7.14
5400	5.56
7200	4.17
10000	3
15000	2

(From Wikipedia)

Hard Disk Performance

- Access Latency = Average access time = average seek time + average latency
 - For fastest disk 3ms + 2ms = 5ms
 - For slow disk 9ms + 5.56ms = 14.56ms
- Average I/O time = average access time + (amount to transfer / transfer rate) + controller overhead
- For example to transfer a 4KB block on a 7200 RPM disk with a 5ms average seek time, 1Gb/sec transfer rate with a .1ms controller overhead =
 - -5ms + 4.17ms + 0.1ms + transfer time =
 - Transfer time = 4KB / 1Gb/s * 8Gb / GB * 1GB / 1024²KB = 32 / (1024²) = 0.031 ms
 - Average I/O time for 4KB block = 9.27ms + .031ms = 9.301ms

The First Commercial Disk Drive

1956 IBM RAMDAC computer included the IBM Model 350 disk storage system

5M (7 bit) characters 50 x 24" platters Access time = < 1 second

Solid-State Disks

- Nonvolatile memory used like a hard drive
 - Many technology variations
- Can be more reliable than HDDs
- More expensive per MB
- Maybe have shorter life span
- Less capacity
- But much faster
- Busses can be too slow -> connect directly to PCI for example
- No moving parts, so no seek time or rotational latency

Magnetic Tape

- Was early secondary-storage medium
 - Evolved from open spools to cartridges
- Relatively permanent and holds large quantities of data
- Access time slow
- Random access ~1000 times slower than disk
- Mainly used for backup, storage of infrequently-used data, transfer medium between systems
- Kept in spool and wound or rewound past read-write head
- Once data under head, transfer rates comparable to disk
 - 140MB/sec and greater
- 200GB to 1.5TB typical storage
- Common technologies are LTO-{3,4,5} and T10000

Disk Structure

- Disk drives are addressed as large 1-dimensional arrays of logical blocks, where the logical block is the smallest unit of transfer
 - Low-level formatting creates logical blocks on physical media
- The 1-dimensional array of logical blocks is mapped into the sectors of the disk sequentially
 - Sector 0 is the first sector of the first track on the outermost cylinder
 - Mapping proceeds in order through that track, then the rest of the tracks in that cylinder, and then through the rest of the cylinders from outermost to innermost
 - Logical to physical address should be easy
 - Except for bad sectors
 - Non-constant # of sectors per track via constant angular velocity

Disk Attachment

- Host-attached storage accessed through I/O ports talking to I/O busses
- SCSI itself is a bus, up to 16 devices on one cable, SCSI initiator requests operation and SCSI targets perform tasks
 - Each target can have up to 8 logical units (disks attached to device controller)
- FC is high-speed serial architecture
 - Can be switched fabric with 24-bit address space the basis of storage area networks (SANs) in which many hosts attach to many storage units
- I/O directed to bus ID, device ID, logical unit (LUN)

Storage Array

- Can just attach disks, or arrays of disks
- Storage Array has controller(s), provides features to attached host(s)
 - Ports to connect hosts to array
 - Memory, controlling software (sometimes NVRAM, etc)
 - A few to thousands of disks
 - RAID, hot spares, hot swap (discussed later)
 - Shared storage -> more efficiency
 - Features found in some file systems
 - Snaphots, clones, thin provisioning, replication, deduplication, etc

Storage Area Network

Common in large storage environments

Multiple hosts attached to multiple storage

Storage Area Network (Cont.)

- SAN is one or more storage arrays
 - Connected to one or more Fibre Channel switches
- Hosts also attach to the switches
- Storage made available via LUN Masking from specific arrays to specific servers
- Easy to add or remove storage, add new host and allocate it storage
 - Over low-latency Fibre Channel fabric
- Why have separate storage networks and communications networks?
 - Consider iSCSI, FCOE

Network-Attached Storage

- Network-attached storage (NAS) is storage made available over a network rather than over a local connection (such as a bus)
 - Remotely attaching to file systems
- NFS and CIFS are common protocols
- Implemented via remote procedure calls (RPCs) between host and storage over typically

Disk Scheduling

- The operating system is responsible for using hardware efficiently — for the disk drives, this means having a fast access time and disk bandwidth
- Minimize seek time
- Seek time ≈ seek distance
- Disk bandwidth is the total number of bytes transferred, divided by the total time between the first request for service and the completion of the last transfer

Disk Scheduling (Cont.)

- There are many sources of disk I/O request
 - OS
 - System processes
 - Users processes
- I/O request includes input or output mode, disk address, memory address, number of sectors to transfer
- OS maintains queue of requests, per disk or device
- Idle disk can immediately work on I/O request, busy disk means work must queue
 - Optimization algorithms only make sense when a queue exists

Disk Scheduling (Cont.)

- Note that drive controllers have small buffers and can manage a queue of I/O requests (of varying "depth")
- Several algorithms exist to schedule the servicing of disk I/O requests
- The analysis is true for one or many platters
- We illustrate scheduling algorithms with a request queue (0-199)

98, 183, 37, 122, 14, 124, 65, 67 Head pointer 53

FCFS

Illustration shows total head movement of 640 cylinders

queue = 98, 183, 37, 122, 14, 124, 65, 67 head starts at 53 0 14 37 536567 98 122124 183199

SSTF

- Shortest Seek Time First selects the request with the minimum seek time from the current head position
- SSTF scheduling is a form of SJF scheduling; may cause starvation of some requests
- Illustration shows total head movement of 236 cylinders

SCAN

- The disk arm starts at one end of the disk, and moves toward the other end, servicing requests until it gets to the other end of the disk, where the head movement is reversed and servicing continues.
- SCAN algorithm Sometimes called the elevator algorithm
- Illustration shows total head movement of 236 cylinders
- But note that if requests are uniformly dense, largest density at other end of disk and those wait the longest

SCAN (Cont.)

C-SCAN

- Provides a more uniform wait time than SCAN
- The head moves from one end of the disk to the other, servicing requests as it goes
 - When it reaches the other end, however, it immediately returns to the beginning of the disk, without servicing any requests on the return trip
- Treats the cylinders as a circular list that wraps around from the last cylinder to the first one
- Total number of cylinders?

C-SCAN (Cont.)

queue = 98, 183, 37, 122, 14, 124, 65, 67 head starts at 53

C-LOOK

- LOOK a version of SCAN, C-LOOK a version of C-SCAN
- Arm only goes as far as the last request in each direction, then reverses direction immediately, without first going all the way to the end of the disk
- Total number of cylinders?

C-LOOK (Cont.)

queue = 98, 183, 37, 122, 14, 124, 65, 67 head starts at 53

Selecting a Disk-Scheduling Algorithm

- SSTF is common and has a natural appeal
- SCAN and C-SCAN perform better for systems that place a heavy load on the disk
 - Less starvation
- Performance depends on the number and types of requests
- Requests for disk service can be influenced by the file-allocation method
 - And metadata layout
- The disk-scheduling algorithm should be written as a separate module of the operating system, allowing it to be replaced with a different algorithm if necessary
- Either SSTF or LOOK is a reasonable choice for the default algorithm
- What about rotational latency?
 - Difficult for OS to calculate
- How does disk-based queueing effect OS queue ordering efforts?

Disk Management

- Low-level formatting, or physical formatting Dividing a disk into sectors that
 the disk controller can read and write
 - Each sector can hold header information, plus data, plus error correction code (ECC)
 - Usually 512 bytes of data but can be selectable
- To use a disk to hold files, the operating system still needs to record its own data structures on the disk
 - Partition the disk into one or more groups of cylinders, each treated as a logical disk
 - Logical formatting or "making a file system"
 - To increase efficiency most file systems group blocks into clusters
 - Disk I/O done in blocks
 - File I/O done in clusters

Disk Management (Cont.)

- Raw disk access for apps that want to do their own block management, keep OS out of the way (databases for example)
- Boot block initializes system
 - The bootstrap is stored in ROM
 - Bootstrap loader program stored in boot blocks of boot partition
- Methods such as sector sparing used to handle bad blocks

Booting from a Disk in Windows

Swap-Space Management

- Swap-space Virtual memory uses disk space as an extension of main memory
 - Less common now due to memory capacity increases
- Swap-space can be carved out of the normal file system, or, more commonly, it can be in a separate disk partition (raw)
- Swap-space management
 - 4.3BSD allocates swap space when process starts; holds text segment (the program) and data segment
 - Kernel uses swap maps to track swap-space use
 - Solaris 2 allocates swap space only when a dirty page is forced out of physical memory, not when the virtual memory page is first created
 - File data written to swap space until write to file system requested
 - Other dirty pages go to swap space due to no other home
 - Text segment pages thrown out and reread from the file system as needed
- What if a system runs out of swap space?
- Some systems allow multiple swap spaces

Data Structures for Swapping on Linux Systems

RAID Structure

- RAID redundant array of inexpensive disks
 - multiple disk drives provides reliability via redundancy
- Increases the mean time to failure
- Mean time to repair exposure time when another failure could cause data loss
- Mean time to data loss based on above factors
- If mirrored disks fail independently, consider disk with 1300,000 mean time to failure and 10 hour mean time to repair
 - Mean time to data loss is 100, 000^2 / $(2 * 10) = 500 * 10^6$ hours, or 57,000 years!
- Frequently combined with NVRAM to improve write performance
- Several improvements in disk-use techniques involve the use of multiple disks working cooperatively

RAID (Cont.)

- Disk striping uses a group of disks as one storage unit
- RAID is arranged into six different levels
- RAID schemes improve performance and improve the reliability of the storage system by storing redundant data
 - Mirroring or shadowing (RAID 1) keeps duplicate of each disk
 - Striped mirrors (RAID 1+0) or mirrored stripes (RAID 0+1) provides high performance and high reliability
 - Block interleaved parity (RAID 4, 5, 6) uses much less redundancy
- RAID within a storage array can still fail if the array fails, so automatic replication of the data between arrays is common
- Frequently, a small number of hot-spare disks are left unallocated, automatically replacing a failed disk and having data rebuilt onto them

RAID Levels

(a) RAID 0: non-redundant striping.

(b) RAID 1: mirrored disks.

(c) RAID 2: memory-style error-correcting codes.

(d) RAID 3: bit-interleaved parity.

(e) RAID 4: block-interleaved parity.

(f) RAID 5: block-interleaved distributed parity.

(g) RAID 6: P + Q redundancy.

RAID (0 + 1) and (1 + 0)

a) RAID 0 + 1 with a single disk failure.

b) RAID 1 + 0 with a single disk failure.

Other Features

- Regardless of where RAID implemented, other useful features can be added
- Snapshot is a view of file system before a set of changes take place (i.e. at a point in time)
 - More in Ch 12
- Replication is automatic duplication of writes between separate sites
 - For redundancy and disaster recovery
 - Can be synchronous or asynchronous
- Hot spare disk is unused, automatically used by RAID production if a disk fails to replace the failed disk and rebuild the RAID set if possible
 - Decreases mean time to repair

Extensions

- RAID alone does not prevent or detect data corruption or other errors, just disk failures
- Solaris ZFS adds checksums of all data and metadata
- Checksums kept with pointer to object, to detect if object is the right one and whether it changed
- Can detect and correct data and metadata corruption
- ZFS also removes volumes, partitions
 - Disks allocated in pools
 - Filesystems with a pool share that pool, use and release space like malloc() and free() memory allocate / release calls

ZFS Checksums All Metadata and Data

Traditional and Pooled Storage

(a) Traditional volumes and file systems.

(b) ZFS and pooled storage.

Stable-Storage Implementation

- Write-ahead log scheme requires stable storage
- Stable storage means data is never lost (due to failure, etc)
- To implement stable storage:
 - Replicate information on more than one nonvolatile storage media with independent failure modes
 - Update information in a controlled manner to ensure that we can recover the stable data after any failure during data transfer or recovery
- Disk write has 1 of 3 outcomes
 - 1. Successful completion The data were written correctly on disk
 - 2. Partial failure A failure occurred in the midst of transfer, so only some of the sectors were written with the new data, and the sector being written during the failure may have been corrupted
 - **3. Total failure -** The failure occurred before the disk write started, so the previous data values on the disk remain intact

Stable-Storage Implementation (Cont.)

- If failure occurs during block write, recovery procedure restores block to consistent state
 - System maintains 2 physical blocks per logical block and does the following:
 - 1. Write to 1st physical
 - 2. When successful, write to 2nd physical
 - 3. Declare complete only after second write completes successfully

Systems frequently use NVRAM as one physical to accelerate

Security

Buffer Overflow bugs

```
void foo(char *s) {
  char buf[10];
  strcpy(buf,s);
  printf("buf is %s\n",s);
}
...
foo("thisstringistoolongforfoo");
```

Exploitation

- The general idea is to give servers very large strings that will overflow a buffer.
- For a server with sloppy code it's easy to crash the server by overflowing a buffer (SEGV typically).
- It's sometimes possible to actually make the server do whatever you want (instead of crashing).

Background Necessary

- C functions and the stack.
- A little knowledge of assembly/machine language.
- How system calls are made (at the machine code level).
- exec() system calls
- How to "guess" some key parameters.

CPU/OS dependency

- Building an exploit requires knowledge of the specific CPU and operating system of the target.
- I'll just talk about x86 and Linux, but the methods work for other CPUs and OSs.
- Some details are very different, but the concepts are the same.

C Call Stack

- When a function call is made, the return address is put on the stack.
- Often the values of parameters are put on the stack.
- Usually the function saves the stack frame pointer (on the stack).
- Local variables are on the stack.

Stack Direction

 On Linux (x86) the stack grows from high addresses to low.

 Pushing something on the stack moves the Top Of Stack towards the address 0.

Safe Sharing

- Protecting a single computer with one user is easy
 - Prevent everybody else from having access
 - Encrypt all data with a key only one person knows
- Sharing resources safely is hard
 - Preventing some people from reading private data (e.g. grades)
 - Prevent some people from using too many resources (e.g. disk space)
 - Prevent some people from interfering with other programs (e.g. inserting key strokes / modifying displays)

Why is security hard?

- Security slows things down
- Security gets in the way
- Security adds no value if there are no attacks
- Only the government used to pay for security
 - The Internet made us all potential victims

Trusted Computing Base (TCB)

- Think carefully about what you are trusting with your information
 - if you type your password on a keyboard, you're trusting:
 - the keyboard manufacturer
 - your computer manufacturer
 - your operating system
 - the password library
 - the application that's checking the password
 - TCB = set of components (hardware, software, wetware) that you trust your secrets with
- Public web kiosks should *not* be in your TCB
 - should your OS?
 - but what if it is promiscuous? (e.g., IE and active-X extensions)
 - how about your compiler?
 - A great read: "Reflections on Trusting Trust".

Security Techniques

- Authentication identifying users and programs
- Authorization determining what access users and programs have to things
 - Complete mediation: check every access to every protected object
- Auditing record what users and programs are doing for later analysis

Authentication

- How does a computer know who I am?
 - User name / password
 - How do it store the password?
 - How do it check the password?
 - How secure is a password?
 - Public/Private Keys
 - Biometrics
- What does the computer do with this information?
 - Assign you an identifier
 - Unix: 32 bit number stored in process structure
 - Windows NT: 27 byte number, stored in an access token in kernel

Aside on Encryption

- Encryption: takes a key and data and creates ciphertext
 - $\{Attack\ at\ dawn\}_{key=h8JkS!} = 29vn\&\#9njs@a$
- Decryption: takes cipertext and a key and recovers data
 - $\{29vn\&\#9njs@a\}^{key=h8JkS!} = Attack at dawn$
 - Without key, can't convert data into ciphertext or vice-versa
- Hashing: takes data and creates a fixed-size fingerprint, or hash
 - H(Attack at Dawn) = 183870
 - H(attack at dawn) = 465348
 - Can't determine data from hash or find two pieces of data with same hash

Storing passwords

CTSS (1962): password file

Bob: 14: "12.14.52" David: 15: "allison" Mary: 16: "!ofotc2n"

Unix (1974): encrypt

K=[0]_{allison}

Bob: 14: S6Uu0cYDVdTAk David: 15: J2ZI4ndBL6X.M Mary: 16: VW2bqvTalBJKg

• <u>Liniv /1070)· saltod</u>

K=[0]_{allison392}

Bob: 14: S6Uu0cYDVdTAk: 45

David: 15: J2ZI4ndBL6X.M: 392

Mary: 16: VW2bqvTalBJKg: 152

More Storing Passwords

- Unix-style password file
 - Password file not protected, because information in it can't be used to logon
 - Doesn't work for network authentication
 - Doesn't contain any secret information
- Windows-NT style password file
 - Contains MD4 hash of passwords
 - Hash must be protected because it can be used to log on
 - Hidden from users
 - Encrypted by random key
 - Physical security required

Password Security

- 26 letters used, 7 letters long
 - 8 billion passwords (33 bits)
 - Checking 100,000/second breaks in 22 hours
 - System should make checking passwords slow
- Adding symbols and numbers and longer passwords
 - 95 characters, 14 characters long
 - 10^{27 passwords =} 91 bits
 - Checking 100,000/second breaks in 10¹⁴ years
- SDSC computed 207 billion hashes for 50 million passwords in 80 minutes.
 - Hashing all passwords for one salt takes 20 minutes on a P4

Do longer passwords work?

- People can't remember 14-character strings of random characters
- Random number generators aren't always that good.
- People write down difficult passwords
- People give out passwords to strangers
- Passwords can show up on disk

Authorization

- How does the system know what I'm allowed to do?
 - Authorization matrix:
 - Objects = things that can be accessed
 - Subjects = things that can do the accessing (users or programs)
 - What are the limits?
 - Time of day
 - Ranges of values

	Alice	Bob	Carl
/etc	Read	Read	Read Write
/homes	Read Write	Read Write	Read Write
/usr	None	None	Read

Access Control Lists

- Representation used in Windows NT, Unix for files
- Stored on each file / directory

Bob	Read, Write, Delete
Students	Read
Everyone	Read

Unix:

Fixed set of permissions (read, write, delete)

Three sets of subjects (owner, group, world)

Windows NT

Arbitrary number of entries

16 permissions per object

Capabilities

- Once granted, can be used to get access to an object
- Implemented as a protected pointer

Which one is better

- ACLs:
 - Can have large numbers of objects
 - Easy to grant access to many objects at once
 - Require expensive operation on every access
- Capabilities
 - Hard to manage huge number of capabilities
 - They have to come from somewhere
 - They are fast to use (just pointer dereferences)
- Most systems use both
 - ACLs for opening an object (e.g. fopen())
 - Capabilities for performing operations (e.g. read())

Protection Domain Concept

- A protection domain is the set of objects and permissions on those objects that executing code may access
 - e.g. a process
 - memory
 - files
 - sockets
 - also: a device driver, a user, a single procedure
- Capabilities:
 - protection domain defined by what is in the capability list
- ACLs
 - protection domain defined by the complete set of objects code could access

How does this get implemented?

- Originally:
 - every application had its own security checking code,
 - Separate set of users
 - Separate set of objects
 - Separate kinds of ACLs, capabilities
- This makes the trusted computing base) huge!!!
 - You have to trust all applications do to this correctly!
- Now: Reference monitor
 - Manages identity
 - Performs all access checks
 - Small, well-tested piece of code

Modern security problems

- Confinement
 - How do I run code that I don't trust?
 - E.g. RealPlayer, Flash
 - How do I restrict the data it can communicate?
 - What if trusted code has bugs?
 - E.g. Internet Explorer
- Concepts:
 - Least Privilege: programs should only run with the minimal amount of privilege necessary
- Solutions:
 - Restricted contexts let the user divide their identity
 - ActiveX make code writer identify self
 - Java use a virtual machine that intercepts all calls
 - Binary rewriting modify the program to force it to be safe

Restricted Contexts

- Add extra identity information to an a process
 - e.g. both username and program name (mikesw:navigator)
- Use both identities for access checks
 - Add extra security checks at system calls that use program name
 - Add extra ACLs on objects that grant/deny access to the program
- Allows user to sub-class themselves for lesstrusted programs

ActiveX

- All code comes with a public-key signature
- Code indicates what privileges it needs
- Web browser verifies certificate

Java

- All problems are solved by a layer of indirection
 - All code runs on a virtual machine
 - Virtual machine tracks security permissions
 - Allows fancier access control models allows stack walking
- JVM doesn't work for other languages
- Virtual machines can be used with all languages
 - Run virtual machine for hardware
 - Inspect stack to determine subject for access checks

Com.msft.sql-srv.query
Com.sun.jdbc-odbc.stmt
Java.jdbc.Statement
edu.washington.cse451

Binary Rewriting

- Goal: enforce code safety by embedding checks in the code
- Solution:
 - Compute a mask of accessible addresses
 - Replace system calls with calls to special code

Original Code:

```
lw $a0, 14($s4)
jal ($s5)
move $a0, $v0
jal $printf
```

Rewritten Code:

```
and $t6,$s4,0x001fff0
lw $a0, 14($t6)
and $t6,$s5, 0x001fff0
jal ($t6)
move $a0, $v0
jal $sfi printf
```