Unit 7: Security

7.3. Windows Security Descriptors

Roadmap for Section 7.3.

- Protecting Objects
- Security Descriptors and Access Control Lists
- Auditing and Impersonation
- Privileges

Protecting Objects

- Access to an object is gated by the Security Reference Monitor (SRM),
 - performs access validation at the time that an object is opened by a process
- Access validation is a security equation that consists of the following components:
 - Desired Access: the type of access that is being requested
 - must be specified up front
 - include all accesses that will be performed on the object as a result of the validation
 - Token: identifies the user that owns the process, as well as the privileges of the user
 - Threads can adopt a special type of token called an "impersonation token" that contains the identify of another account
 - The object's Security Descriptor
 - contains a Discretionary Access Control List (DACL)
 - describes the types of access to the object users are allowed.

Handles and Security

- If the validation succeeds, a handle is created in the process requesting access and through which the process accesses the resource
- Changing security on an object only affects subsequent opens
 - Processes that have existing handles can continue to access objects with the accesses they were granted
 - E.g. changing permissions on a share won't affect currently connected users
- Lab: View process handles and corresponding granted accesses with Process Explorer

Tokens

- The main components of a token are:
 - SID of the user
 - SIDs of groups the user account belongs to
 - Privileges assigned to the user (described in next)

section)


Account SID
Group 1 SID
Group n SID
Privilege 1
Privilege m

Security Identifiers - SIDs


- Windows uses Security Identifers (SIDs) to identify security principles:
 - Users, Groups of users, Computers, Domains
- SIDs consist of:
 - A revision level e.g. 1
 - An identifier-authority value e.g. 5 (SECURITY_NT_AUTHORITY)
 - One or more subauthority values
- SIDs are generally long enough to be globally statistically unique
- Setup assigns a computer a SID
- Users and groups on the local machine are assigned SIDs that are rooted with the computer SID, with a Relative Identifier (RID) at the end
 - Some local users and groups have pre-defined SIDs (eg. World = S-1-1-0)
 - RIDs start at 1000 (RIDs of built-in accounts, like Administrator or Guest, are pre-defined)

Security Descriptors

- Descriptors are associated with objects: e.g. files, registry keys, application-defined
- Descriptors are variable length


Constructing a Security Descriptor


Discretionary Access Control Lists (DACLs)


- DACLs consist of zero or more Access Control Entries
 - A security descriptor with no DACL allows all access.
 - A security descriptor with an empty (0-entry) DACL denies everybody all access
- An ACE is either "allow" or "deny"


Access Check

- ACEs in the DACL are examined in order
 - Does the ACE have a SID matching a SID in the token?
 - If so, do any of the access bits match any remaining desired accesses?
 - If so, what type of ACE is it?
 - Deny: return ACCESS_DENIED
 - Allow: grant the specified accesses and if there are no remaining accesses to grant, return ACCESS_ALLOWED
 - If we get to the end of the DACL and there are remaining desired accesses, return ACCESS_DENIED
- The Security Reference Monitor (SRM) implements an explicit allow model
 - Exposed to apps through Windows API AccessCheck(), AccessCheckByType(), TrusteeAccessToObject())


Example: Access granted


Example: Access denied


Access Check Quiz


ACE Ordering

- The order of ACEs is important!
 - Low-level security APIs allow the creation of DACLs with ACEs in any order
 - All security editor interfaces and higher-level APIs order ACEs with denies before allows Token
- Example:


Access Special Cases

- An object's owner can always open an object with WRITE_DACL and READ_DACL permission
- An account with "take ownership" privilege can claim ownership of any object
- An account with backup privilege can open any file for reading
- An account with restore privilege can open any file for write access

Object-specific ACEs


- Object-specific ACEs can be applied to Directory Services (DS) objects
 - They are just like ACES, but have two GUID fields
- The GUIDs allow the ACE to:
 - Control access to a property sheet or set on the object
 - Specify the type of child object that can inherit the ACE
 - Specify the type of child object for which the ACE grants or denies creation rights

Controllable Inheritance

- In NT 4.0, objects only inherit ACEs from a parent container (e.g. Registry key or directory) when they are created
 - No distinction made between inherited and non-inherited ACES
 - No prevention of inheritance
- In Windows 2000 and higher inheritance is controllable
 - SetNamedSecurityInfoEx and SetSecurityInfoEx
 - Will apply new inheritable ACEs to all child objects (subkeys, files)
 - Directly applied ACEs take precedence over inherited ACEs


Auditing

- Provides for monitoring of accesses to objects
 - Even if you specify auditing information for an object, it won't result in audit records unless Auditing is enabled
 - An administrator can enable it with the Local Security Policy Editor (secpol.msc)
 - The security log can be viewed with the Event Log Viewer
- Like for DACLs, SACL check is made on open after access check
 - Audit check is performed only if system auditing for access check result is on
 - Only ACEs that match access check result are processed
 - Test is similar to DACL test, but a record is written if there is any match
- Demo: Explorer file auditing settings


Impersonation

- Lets an application adopt the security profile of another user
 - Used by server applications
 - Impersonation is implemented at the thread level
 - The process token is the "primary token" and is always accessible.
 - Each thread can be impersonating a different client
- Can impersonate with a number of client/server networking APIs – named pipes, RPC, DCOM


Process and Thread Security Structures


- Process/thread/access token objects have security descriptors
- Thread 2 has an impersonation token
- Thread 1 defaults to process access token

Privileges

- Specify which system actions a process (or thread) can perform
- Privileges are associated with groups and user accounts
 - There are sets of pre-defined privileges associated with built-in groups (e.g. System, Administrators)
- Examples include:
 - Backup/Restore
 - Shutdown
 - Debug
 - Take ownership
- Privileges are disabled by default and must be programmatically turned on with a system call


Powerful Privileges

- There are several privileges that gives an account that has them full control of a computer:
 - Debug: can open any process, including System processes to
 - Inject code
 - Modify code
 - Read sensitive data
 - Take Ownership: can access any object on the system.
 - Replace system files
 - Change security
 - Restore: can replace any file
 - Load Driver
 - Drivers bypass all security
 - Create Token
 - Can spoof any user (locally)
 - Requires use of undocumented Windows API
 - Trusted Computer Base (Act as Part of Operating System)
 - Can create a new logon session with arbitrary SIDs in the token

Further Reading

- Pavel Yosifovich, Alex Ionescu, et al., "Windows Internals", 7th Edition, Microsoft Press, 2017.
 - Chapter 6 Security (from pp. 837)
 - Security descriptors and access control (from pp. 899)
 - Account rights and privileges (from pp. 924)
- Johnson M. Hart, "Win32 System Programming: A Windows® 2000 Application Developer's Guide", 2nd Edition, Addison-Wesley, 2000.
 - Chapter 5, Securing Win32 objects (from pp. 111)