Silberschatz, et al. Topics based on Chapter 18

Protection

CPSC 410--Richard Furuta

4/18/00

Protection

- Goals of protection schemes
- Domain of protection
- Mechanisms
 - access matrix
 - implementation of access matrix
 - revocation of access rights
 - Capability-based systems
 - Language-based protection

CPSC 410--Richard Furuta

4/18/00

Goals of protection schemes

- Operating system consists of a collection of hardware and software objects
 - CPU, memory segments, printers, disks, tape drives
 - files, programs, semaphores
- Each object has a unique name; is accessed through a welldefined set of operations
 - Essentially abstract data types
- Purpose of protection: to ensure that each object is accessed correctly and only by those processes that are allowed to do so
 - need to know principle

CPSC 410--Richard Furuta

4/18/00

3

Goals of protection schemes

- Why protection?
 - Prevent mischief
 - Make sure that program components use resources in compliance with policies for resources
 - Protect from certain user errors
- Separation of *policy* from *mechanism*
 - Policy: what will be done
 - Mechanism: how it will be done
- Separating policy from mechanism allows change to policy without requiring changes to underlying mechanism (reconfiguration instead)

CPSC 410--Richard Furuta

4/18/00

Protection domain structure

- Protection domain--specifies the resources that a process may access. Defines a set of objects and the operations that may be invoked on each object. A domain is a set of access rights
- *Access right*--the ability to execute an operation on an object; a subset of all valid operations that can be performed on the object
 - <object-name, rights-set>
- Domains can share access rights

CPSC 410--Richard Furuta

4/18/00

5

Protection domain structure

CPSC 410--Richard Furuta

4/18/00

Protection domain structure

- Association between a process and a domain may be static or dynamic
 - static: set of resources available to the process is fixed through the process' lifetime
 - static is easier to implement than dynamic
 - Static association plus need-to-know requires mechanisms to change the content of a domain
 - · one phase may require read access but not write access
 - · another may require only write access
 - need-to-know implies that we provide only the minimum needed access rights at all times
 - Dynamic association provides these means

CPSC 410--Richard Furuta

4/18/00

7

Protection domain structure

- What defines a domain?
 - Each user is a domain
 - · access depends on user's identity
 - domain switching occurs when users change (login/ logout)
 - Each process is a domain
 - · access depends on process' identity
 - Domain switching occurs when process sends a message to another and then waits for answer
 - Each procedure is a domain
 - set of objects that can be accessed corresponds to local variables
 - · Domain switching occurs when procedure call made

CPSC 410--Richard Furuta

4/18/00

- System consists of 2 domains:
 - User
 - Supervisor

CPSC 410--Richard Furuta

4/18/00

9

Domain implementation examples

- UNIX
 - Domain = user-id
 - Domain switch accomplished via file system.
 - Each file has associated with it a domain bit (setuid bit).
 - When file is executed and setuid = on, then user-id is set to owner of the file being executed. When execution completes user-id is reset.
 - Some other systems do not allow change of user id.
 Here, user access to protected objects has to use different mechanisms. For example, a daemon process that mediates access to the object.

CPSC 410--Richard Furuta

4/18/00

- Multics rings (MIT late 1960's)
 - Let D_i and D_i be any two domain rings.
- $-\text{ If } j < i \text{ } \textbf{\textit{P}} \text{ } D_i \subseteq D_j$ ring N-1 $\text{CPSC 410--Richard Furuta} \qquad 4/18/00 \qquad \qquad 11$

Domain implementation examples

- Multics system
 - Ring D₀ corresponds to monitor mode; has the most privileges
 - each memory segment includes ring number and access bits to control reading, writing, and execution
 - process can only access segments associated with rings with greater than or equal number, restricted according to the access bits
 - Domain switching is procedure oriented--procedure called in a different ring. Further controls on how those switches can occur (see following)

CPSC 410--Richard Furuta

4/18/00

- Multics domain switching
 - Makes use of the following
 - access bracket: a pair of integers, b1 and b2, such that $b1 \le b2$
 - limit: an integer b3, such that b3 > b2
 - list of gates: identifies entry points (gates) at which segments may be called
 - Process in ring i calls a procedure (segment) with access bracket (b1,b2)
 - Call allowed if b1 i b2
 - Current ring number of the process remains i
 - · Otherwise, see following

CPSC 410--Richard Furuta 4/18/00

Domain implementation examples

- Multics domain switching
 - When the caller's ring number is not in the callee's access bracket
 - i < b1
 - Call allowed since this is a transfer to a ring with fewer privileges
 - Parameters may need to be copied into an area accessible to the called procedure
 - i > b2
 - Call permitted only if b3 i (b3 is the *limit*) and the call has been directed to one of the designated entry points in the list of gates
 - This is a call to a procedure with higher privileges, but in a controlled manner

CPSC 410--Richard Furuta

14

- Multics domain model
 - Does not enforce need-to-know (as you have access to all segments in higher numbered rings)
 - More general models (which are also simpler) used in modern computer systems

CPSC 410--Richard Furuta

4/18/00

15

Access Matrix

• Rows: domains

• Columns: objects

- Access(i,j) defines the set of operations that a process, executing in domain D_i can invoke on object O_j
- Process in Domain D_i can execute operation op on Object O_j only if there is a corresponding entry in the access matrix

CPSC 410--Richard Furuta

4/18/00

Access Matrix

- Allowing processes to switch among domains
 - Can be controlled by including domains in access matrix
 - "switch" access right allows switching to the specified domain

	01	<i>O2</i>	<i>O3</i>	04	D1	D2	D3
D1	read	execute	read			switch	! !
	write	: !	write				į
D2		write		print			! ! ! ! !
D3	execute	 	read	print	switch	switch	} ! ! !

CPSC 410--Richard Furuta

4/18/00

Access Matrix

- Allowing controlled change to the access matrix
 - Operations to add, delete access rights.
 - Special access rights:
 - · owner of object O,
 - Can add/remove operations in column i
 - copy op from D, to D,
 - Copy within column (i.e., to additional domains for object for which the right is defined)
 - Variant: transfer of right, not copy
 - Variant: limit propagation (copy cannot be copied)
 - control D_i can modify D_is access rights
 - D_i can remove access rights from row j

CPSC 410--Richard Furuta

4/18/00

19

Access Matrix

- Access matrix design separates mechanism from policy.
 - Mechanism
 - Operating system provides Access-matrix + rules.
 - It ensures that the matrix is only manipulated by authorized agents and that rules are strictly enforced.
 - Policy
 - User dictates policy.
 - Who can access what object and in what mode.

CPSC 410--Richard Furuta

4/18/00

Access Matrix Implementation

- Want to implement efficiently but usually matrix is sparse
- Simple implementation: global table of triples <domain, object, rights set>
 - Problems: large table, hence too big for memory (has to be on secondary storage either explicitly or via virtual memory). Requires added I/O
 - Difficult to take advantage of special groupings of objects--for example if an object allows everyone to read it, it must have separate entry in every domain

CPSC 410--Richard Furuta 4/18/00 21

Access Matrix Implementation

- Object-centric implementation
 - Access list implementation. Columns in access matrix are implemented as an access list, kept by the object (list of <domain, rights-set> pairs)
 - Easy extension also provides default set of access rights (search local list, if operation on object not found check default set)

CPSC 410--Richard Furuta 4/18/00 22

Access Matrix Implementation

- Domain-centric implementation
 - each row in the access matrix can be implemented as a capability list kept by the process (<object, access-rights> list)
 - simple possession of capability means that specified rights are granted
 - manipulation and passing of capabilities has to be implemented by OS--capability-based protection assumes that capabilities <u>never</u> migrate into user space.

CPSC 410--Richard Furuta 4/18/00 23

Access Matrix Implementation

- Lock-key mechanism
 - Objects have list of unique bit patterns, called *locks*
 - Domains have list of unique bit patterns, called keys
 - Process executing in a domain can access an object only if the domain has a key that matches one of the locks of the object
 - As with capabilities, users cannot examine or manipulate locks and keys directly

CPSC 410--Richard Furuta 4/18/00 24

Revocation of Access Rights

- Access List Delete access rights from access list.
 - Simple (access list kept in a centralized location)
 - Immediate
- Capability List Scheme required to locate capability in the system before capability can be revoked (capabilities distributed throughout system).
 - Reacquisition
 - · Require reacquisition of capabilities from time to time
 - Back-pointers
 - · Keep list of capability holders
 - Indirection
 - Don't give out capabilities; give out pointers to capabilities
- Keys
 - Selectively change locks

CPSC 410--Richard Furuta

4/18/00

25

Capability-Based Systems

- Hydra
 - CMU, ~1981
 - Fixed set of access rights known to and interpreted by the system.
 - Interpretation of user-defined rights performed solely by user's program; system provides access protection for the use of these rights.

CPSC 410--Richard Furuta

4/18/00

Capability-Based Systems

- Cambridge CAP System
 - Cambridge ~1977
 - Data capability provides standard read, write, execute of individual storage segments associated with object.
 - *Software capability* -interpretation left to the subsystem, through its protected procedures.

CPSC 410--Richard Furuta

4/18/00

27

Language-Based Protection

- Specification of protection in a programming language allows the high-level description of policies for the allocation and use of resources.
- Language implementation can provide software for protection enforcement when automatic hardware-supported checking is unavailable.
- Interpret protection specifications to generate calls on whatever protection system is provided by the hardware and the operating system.

CPSC 410--Richard Furuta

4/18/00