R

بسم الله الرحمن الرحيم

جلسه بیست و پنجم – امنیت و حفاظت از سیستم عامل

File System Performance

- Optimizing File I/O:
 - Memory-mapped files reduce system call overhead.
 - Buffer caches minimize costly disk reads, caching frequently accessed blocks.
- Data Placement Matters:
 - Careful organization (cylinder groups) and file system design (FFS) reduce seek times.
 - Log-structured file systems streamline writes by treating the disk as an append-only log.
- Ensuring Reliability:
 - Journaling, backups, and consistency checks maintain integrity and facilitate recovery.

جلسهی جدید

Overview

- Different aspects of security
- User authentication
- Protection mechanisms
- Attacks:
 - trojan horses, spoofing, logic bombs, trap doors, buffer overflow attacks, viruses, worms, mobile code, sand boxing
- Brief intro to cryptography tools
 - one-way functions, public vs private key encryption, hash functions, and digital signatures

Security Overview

- Security flavors
 - Confidentiality protecting secrets
 - Integrity preventing data contents from being changed
 - Availability ensuring continuous operation
- Know thine enemy!
 - User stupidity (bad default settings from companies)
 - Insider snooping
 - Outsider snooping
 - Attacks (viruses, worms, denial of service)
 - Bots

Accidental Data Loss

Distinguishing security from reliability:

- Acts of God
 - fires, floods, wars
- Hardware or software errors
 - CPU malfunction, bad disk, program bugs
- Human errors
 - data entry, wrong tape mounted
 - you are probably the biggest threat you'll ever face!

USER AUTHENTICATION

User Authentication

- Must be done <u>before</u> the user can use the system!
- Subsequent activities are associated with this user
 - Fork process
 - Execute program
 - Read file
 - Write file
 - Send message
- Authentication must identify:
 - Something the user knows
 - Something the user has
 - Something the user is

Authentication Using Passwords

User name: something the user knows Password: something the user knows How easy are they you guess (crack)?

LOGIN: ken PASSWORD: FooBar SUCCESSFUL LOGIN

(a)

LOGIN: carol

INVALID LOGIN NAME

LOGIN:

(b)

LOGIN: carol

PASSWORD: Idunno

INVALID LOGIN

LOGIN:

(c)

- (a) A successful login
- (b) Login rejected after name entered (easier to crack)
- (c) Login rejected after name and password typed (larger search space!)

Problems With Pre-Set Values

Pre-set user account and default passwords are easy to guess

LBL> telnet elxsi

ELXSI AT LBL

LOGIN: root

PASSWORD: root

INCORRECT PASSWORD, TRY AGAIN

LOGIN: guest

PASSWORD: guest

INCORRECT PASSWORD, TRY AGAIN

LOGIN: uucp

PASSWORD: uucp

WELCOME TO THE ELXSI COMPUTER AT LBL

Storing Passwords

- The system must store passwords in order to perform authentication
- How can passwords be protected?
 - Rely on file protection
 - store them in protected files
 - compare typed password with stored password
 - Rely on encryption
 - store them encrypted
 - use one way function (cryptographic hash)
 - can store encrypted passwords in readable files

Password Management In Unix

- Password file /etc/passwd
 - It's a world readable file!
- /etc/passwd entries
 - User name
 - Password (encrypted)
 - User id
 - Group id
 - Home directory
 - Shell
 - Real name

- ...

Dictionary Attacks

- If encrypted passwords are stored in world readable files and you see an encrypted password is the same as yours
 - The password is also the same as your password!
- If the encryption method is well known, attackers can:
 - Encrypt an entire dictionary
 - Compare encrypted dictionary words with encrypted passwords until they find a match

Salting Passwords

- The salt is a number combined with the password prior to encryption
- The salt changes when the password changes
- The salt is stored with the password
- Different user's with the same password see different encrypted values in /etc/passwd
- Dictionary attack requires time-consuming re-encoding of entire dictionary for every salt value

Attacking Passwords

- Guessing at the login prompt
 - Time consuming
 - Only catches poorly chosen passwords
 - If the search space if large enough, manual guessing doesn't work
- Automated guessing
 - Requires dictionary to identify relevant portion of large search space
 - Only catches users whose password is a dictionary word, or a simple derivative of a dictionary word
 - But a random combination of characters in a long string is hard to remember!
 - If users store it somewhere it can be seen by others

General Counter Measures

- Better passwords
 - No dictionary words, special characters, longer
- Don't give up information
 - Login prompts or any other time
- One time passwords
 - - Satellite driven security cards
- Limited-time passwords
 - - Annoying but effective
- Challenge-response pairs
 - - Ask questions
- Physical authentication combined with passwords
 - Perhaps combined with challenge response too

Physical Authentication

- Magnetic cards
 - - magnetic stripe cards
 - - chip cards: stored value cards, smart cards

Biometric Authentication

A device for measuring finger length

More Counter Measures

- Limiting times when someone can log in
- Automatic callback at a pre-specified number
- Limited number or frequency of login tries
- Keep a database of all logins
- Honey pot
 - leave simple login name/password as a trap
 - security personnel notified when attacker bites

Is The User Human?

lump

PROTECTION DOMAINS

Protection Domains

- We have successfully authenticated the user, now what?
 - For each process created we can keep track of who it belongs to
 - All its activities are on behalf of this user
 - How can we track all of its accesses to resources?
 - - Files, memory, devices ...

Real vs Effective User Ids

- We may need mechanisms for temporarily allowing access to privileged resources in a controlled way
 - Give user a temporary "effective user id" for the execution of a specific program
 - Similar concept to system calls that allow the OS to perform privileged operations on behalf of a user
 - A program (executable file) may have setuid root privilege associated with it
 - When executed by a user, that user's effective id is temporarily raised to root privilege

Protection Domain Model

- Every process executes in some protection domain determined by its creator who is authenticated at login time
- OS mechanisms for switching protection domains
 - System calls
 - Set UID capability on executable file
 - Re-authenticating user (su)

Domains as Objects in The Matrix

	File1	File2	File3	File4	File5	Object File6	Printer1	Plotter2	Domain1	Domain2	Domain3
Domain 1	Read	Read Write								Enter	
2			Read	Read Write Execute	Read Write		Write				
3						Read Write Execute	Write	Write			

Operations may include switching to other domains

Protection Domains

- A protection matrix is just an abstract representation for allowable operations
 - We need protection "mechanisms" to enforce the rules defined by a set of protection domains

PROTECTION MECHANISMS

Access Control Lists (ACLs)

.	File1	File2	File3	File4	File5	Object File6	Printer1	Plotter2	Domain1	Domain2	Domain3
Domain 1	Read	Read Write								Enter	
2			Read	Read Write Execute	Read Write		Write				
3						Read Write Execute	Write	Write			

- Domain matrix is typically large and sparse
 - inefficient to store the whole thing
 - store occupied columns only, with the resource? ACLs
 - store occupied rows only, with the domain? Capabilities

Access Control Lists

Example:

User's ID stored in PCB Access permissions stored in inodes

Implementing ACLs

- Problem
 - ACLs require an entry per domain (user, role)
- Storing on deviations from the default
 - Default = no access
 - High overhead for widely accessible resources
 - Default = open access
 - High overhead for private resources
- Uniform space requirements are desirable
 - - Unix Owner, Group, Others, RWX approach

Process Capabilities

- Each process has a capability for every resource it can access
 - Kept with other process meta data
 - Checked by the kernel on every access

ATTACKS

Login Spoofing

- (a) Correct login screen
- (b) Phony login screen

Which do you prefer?

Trojan Horses

- Free program made available to unsuspecting user
 - Actually contains code to do harm
- Place altered version of utility program on victim's computer
 - trick user into running that program
 - example, Is attack
- Trick the user into executing something they shouldn't

Logic Bombs

- Revenge driven attack
- Company programmer writes program
 - Program includes potential to do harm
 - But its OK as long as he/she enters a password daily
 - If programmer is fired, no password and bomb "explodes"

Trap Doors

```
while (TRUE) {
 while (TRUE) {
 printf("login: ");
 printf("login: ");
 get_string(name);
 get_string(name);
 disable_echoing();
 disable_echoing();
 printf("password: ");
 printf("password: ");
 get_string(password);
 get_string(password);
 enable_echoing();
 enable_echoing();
 v = check_validity(name, password);
 v = check_validity(name, password);
 if (v || strcmp(name, "zzzzz") == 0) break;
 if (v) break;
execute_shell(name);
 execute shell(name);
 (a)
 (b)
 (a) Normal login prompt code.
 (b) Login prompt code with a trapdoor inserted
```

Buffer Overflow Attacks

- (a) Situation when main program is running
- (b) After procedure A called
 - Buffer B waiting for input
- (c) Buffer overflow shown in gray
 - Buffer B overflowed after input of wrong type

Buffer Overflow Attacks

The basic idea

- exploit lack of bounds checking to overwrite return address and to insert new return address and code at that address
- exploit lack of separation between stack and code (ability to execute both)
- allows user (attacker) code to be placed in a set UID root process and hence executed in a more privileged protection domain!
- If setuid root programs have this vulnerability (many do!).

Other Generic Security Attacks

- Request memory, disk space, tapes and just read it
 - Secrecy attack based on omission of zero filling on free
- Try to do the specified DO NOTs
 - Try illegal operations in the hope of errors in rarely executed error paths
 - i.e, start a login and hit DEL, RUBOUT, or BREAK
- Convince a system programmer to add a trap door
- Beg someone with access to help a poor user who forgot their password

Subtle Security Flaws

- The TENEX password problem
 - Place password across page boundary, ensure second page not in memory, and register user-level page fault handler
 - OS checks password one char at a time
 - If first char incorrect, no page fault occurs
 - requires 128n tries instead of 128ⁿ

Design Principles For Security

- System design should be public
 - Security through obscurity doesn't work!
- Default should be no access.
- Check for "current" authority
 - Allows access to be revoked
- Give each process the least privilege possible
- Protection mechanism should be
 - simple
 - uniform
 - in lowest layers of system
- Scheme should be psychologically acceptable

External Attacks

Viruses & Worms

- External threat
 - code transmitted to target machine
 - code executed there, doing damage
 - may utilize an internal attack to gain more privilege (ie. Buffer overflow)
- Malware = program that can reproduce itself
 - Virus: requires human action to propagate
 - Typically attaches its code to another program
 - Worm: propagates by itself
 - Typically a stand-alone program
- Goals of malware writer
 - - quickly spreading virus/worm
 - - difficult to detect

Virus Damage Scenarios

- Blackmail
- Denial of service as long as malware runs
- Damage data/software/hardware
- Target a competitor's computer
 - do harm
 - espionage
- Intra-corporate dirty tricks
 - sabotage another corporate officer's files

How Viruses Work

- Virus written in assembly language
- Inserted into a program using a tool called a *dropper*
- Virus dormant until program executed
 - then infects other programs
 - eventually executes its payload

How Viruses Spread

- Virus is placed where its likely to be copied or executed
- When it arrives at a new machine
 - infects programs on hard drive or portable storage
 - may try to spread over LAN
- Attach to innocent looking email
 - when it runs, use mailing list to replicate further

Denial of Service Attacks

- Denial of service (DoS) attacks
 - - May not be able to break into a system, but if you keep it busy enough you can tie up all its resources and prevent others from using it
- Distributed denial of service (DDOS) attacks
 - Involve large numbers of machines (botnet)
- Examples of known attacks
 - - Ping of death large ping packets cause system crash
 - SYN floods tie up buffer in establishment of TCP flows
 - UDP floods
- Some attacks are sometimes prevented by a firewall