Computer Systems Security

Lesson 05 - Authorization

Authorization

Authorization:

- Specifies what an authenticated user can do
- Away of establishing and controlling access to resources.
- Addresses the suite of privileges a user can have on the system or network
- Specific to different areas of the system. e.g. user space vs kernel space in the OS.

Access Control Histroy

- RBAC Role Based Access Control
- CBAC Context Based Access Control
- CAAC Context Aware Access Control

Role-Based Access Control

Sandu et al. formalized Role-Based Access Control in 1996

- User U acting in role R is granted permission P
 - Advantage: greatly improved efficiency
 - Disadvantage: cannot specify fine-grained rules

Context-Based Access Control

- What is "context"?
 - Circumstances in which an event occurs

Subject

Name Age ID Location

Object

Type Owner

System

Time Date CPU Load

Context-Based Access Control

- Advantage: access control is context-aware
- Disadvantage: this is still a static model

$RBAC \rightarrow CBAC \rightarrow CAAC$

- RBAC and CBAC, even with extensions, cannot meet the access requirements of some modern environments
- CAAC is an extension to CBAC that is consistent with implementation via web services
- CAAC permits dynamic specification and dynamic enforcement of arbitrary access rules
- Context implementation is separated from the main business logic of target applications.

Context-Aware Access Control

- Presented 2004 by Juhnze Hu
- Terminology:
 - Data Object: the smallest unit to be accessed in an application
 - Data Type: a group of data objects with the same attributes
 - Data Set: the set of all data objects
 - User Set: the set of potential entities that access the data objects

Authorization

- Types of authorization systems:
 - User rights
 - Role-based authorization
 - Access Control Lists (ACLs)
 - Rule-based authorization

User Rights

- Different from "permissions" (granting access to resources and specifying what users can do with them)
- Provides authorization to do things that affect the entire system.
- Example:
 - Creating users, groups,
 - Assigning users to groups
 - Log on to a system

User Rights

- Implicit user rights:
 - Granted to default groups
 - Cannot be removed
 - Granted to root UNIX (wheel group)
 - System admins can grant the rights to use specific resources as "root" without getting access to the root password.
- Example:
 - sudo command in UNIX/LINUX

Role-based authentication

- Default roles:
 - Administrator
 - User
- Administrators:
 - Granted special privileges and access to a larger array of resources than ordinary users
 - (create users, assign passwords, shutdown/reboot, access system files etc)
- Users:
 - Log in and read files

Definition:

- An abstract model of protection state in computer systems
- Describes the rights of users over files in a matrix format.
- Forms basis for ACLs and capabilities
- The set of all protected entities is called the set of objects O,
- The set of subjects S is the set of active objects such as processes and users.

- Representation (for a matrix X):
 - Each row is a subject (e.g. a process)
 - Each column is an object (e.g. a file)
 - Each matrix entry is the access right that a subject has for an object
- The relationship between entities is described with:
 - Rights drawn from a set of rights R in each entry a[s, o]. Where $s \in S$, $o \in O$, and $a[s,o] \subseteq R$
 - The subject s has the set of rights a[s,o] over the object o.

- Example:
 - Subjects: To be processes P1, P2
 - Objects to be files f1, f2, f3, f4
 - Access rights: read, write, execute, own

	f1	f2	f3	f4
P1	rwo	r	rwxo	W
P2	r	-	ro	rwxo

 The set of protection states of the system is represented by the triple (S,O,A).

- ACM operations:
 - Create subject,
 - create object,
 - destroy subject,
 - destroy object,
 - add access right,
 - delete access right

• Problems:

- The number of subjects and objects will be large hence the matrix will utilize a significant amount of storage.
- Most entries in the matrix will either be blank (indicating no access) or be the same (default settings)
- Complexity of matrix storage space management during addition or deletion of subjects and objects

Access Control Lists

• Definition:

- A list of permissions attached to an object.
- Specifies which users or system processes are granted access to objects and operations allowed on any given object
- A variant of Access Control Matrix (ACM)
- Stores each column of the ACM with the object it represents
- Each object has an associated set of pairs (a subject, rights pair)

Access Control List

Interpretation:

- If S is the set of subjects and R the set of rights in a system, then an access control list (ACL) I is the set of pairs $\{(s,r):s\in S, r\subseteq R\}$
- The named subject can access the associated object using any of the rights in the set of rights given.

Access Control List

 If acl is a function that determines the access control list l associated with an object o, then:

$$acl(o) = \{(s_i, r_i) : 1 \le i \le n\}$$

- means:
 - Subject s_i may access object o using any right in r_i.
 - $-acl(f1)=\{(user1,\{r,w,x\}),(user2,\{r\})\}$

Access Control Lists

- Implementation considerations:
 - Which subjects can modify an object's ACL?
 - Do ACLs apply to a privileged user?
 - Does the ACL support groups or wildcards?
 - How are contradictory ACLs handled if any?
 - If a default setting is allowed, do ACL permissions modify it?

Access Control List

- File-Access permissions:
 - Supported in both windows and UNIX
 - Implementation differs on the two platforms

Access Control Lists

Windows:

- NTFS file system maintains an ACL for each file and folder
- ACL composed of a list of access control entries (ACEs)
- Each ACE includes a security identifier (SID) and permissions granted to that SID

Access Control Lists

- Much of OS security functions are accorded through the ACLs.
- An object's security descriptor can contain two ACLs:
 - Discretionary Access Control Lists (DACL)
 - Identifies the users and groups who are allowed or denied access
 - System Access Contol Lists (SACL)
 - Control how access is audited

MAC and DAC

- MAC and DAC
 - ACLs can be refined into required and optional settings
 - Discretionary Access Control:
 - Provides an entity or object with access privileges it can pass on to other entities.
 - Are also called IBAC (Identity Based Access Control)
 - Individual users may determine access controls

MAC and DAC

- Mandatory Access Control:
 - Require that access control policy decisions be beyond the control of individual owners of an object.
 - Control is left with the system administrators and root users.
 - Access permissions cannot be passed from one user to another
 - Used in enforcing system-wide policy
 - Better suited for environments with rigid information

Windows File-Access Permissions

- Permissions may be either access or deny.
- SIDs may represent:
 - User accounts, computer accounts or groups.
- ACEs may be assigned by admins, owners of the file or users with privileges to apply permissions.
- During logon: A list is composed that includes the user's SID, the SIDs of the groups to which the user belongs and the privileges the user has

Windows File-Access Permissions

When logged in:

 An access token is created for the user and attached to any running process the user might start in the system.

Accessing a resource:

- Security subsystem compares the list of ACEs on the resource against the list of SIDs and privileges in the access token.
- If there is a match for both the SIDs and the access rights requested, authorization is granted except when the access is marked as "deny".
- Mismatch results in implicit denial

Windows File-Access Permissions

Permissions:

- Full control,
- Modify,
- Read and Execute,
- List folder contents,
- Read,
- Write
- Special permissions (granular selection of permissions)

UNIX File-Access Permissions

UNIX Systems:

- Traditionally don't use ACLs
- Limit access to files based on user account and group
- Classification: owner, group, others
- Owner privileges include determining who can read, write or execute the file.
- Directories can also have permissions assigned as above
- Less granularity in these permissions

UNIX File-Access Permissions

– Limitations:

- Impossible to grant read access to a single individual in addition to the file owner.
- Impossible to grant read access to one group and write access to another
- Some UNIX system provide ACLs e.g. Solaris
- Traditional UNIX file permissions include:
 - Read,
 - Write
 - Execute
 - Denied

Rule-Based permission

- Require development of rules that stipulate what a specific user can do on a system.
- Example:
 - User A can access resource R but not resource S.
 - User A can only read file P if accessing from a PC in a given IP address range.

- Is conceptualized like a row of an ACM.
 - Each subject has associated with it, a set of pairs.
 - Each pair contains an object and a set of rights
 - The subject associated with this list can access the named object as specified by the given rights
 - Let O be the set of objects and R the set of rights in a system. A capability list c is a set of pairs

$$c = \{(o, r) : o \in O, r \subseteq R\}$$

— If cap() is a function that determines the capability list c associated with a particular subject s then:

$$cap(s) = \{(o_i, r_i) : 1 \le i \le n\}$$

- Means that subject s can access object o_i using any right in r_i .
- Example:
 - cap(user1)={(file1,{rwo}), (file2,{rwx}), (process1,{r})}

- Capabilities encapsulate object identity:
 - When a process presents a capability on behalf of a subject, the OS examines the capability to determine both the object and the access to which the object is entitled.

- Protection mechanisms:
 - Tagged architecture:
 - Has a set of bits associated with each hardware word
 - Has two states: set (read but not modify) and unset (read and modify)
 - Protected memory
 - Protection bits associated with paging or segmentation
 - All capabilities are store in a page (segment) that a process can read but not alter

- Protection mechanisms (contd...)
 - Cryptography:
 - Use cryptographic checksums to ensure that capabilities are not illegally alterered.
 - Each capability has an associated cryptographic checksum
 - The checksum is enciphered using a cryptosystem whose key is known to the OS

- Copying and amplification
 - Ability to copy implies ability to give rights
 - Each capability is associated with a copy flag
 - The copy flag must be set for a process to copy a capability to another process
 - Amplification: Increasing of privileges