Building Secure File Systems out of Byzantine Storage

David Mazières
joint work with
Jinyuan Li (implementation) and Dennis Shasha
NYU Department of Computer Science

Motivation

- Many people have access to data who don't need it
 - System administrators, contractors, server collocation sites, data warehouses, web/file hosting servivces, ...
 - Server access driven by administrative needs, not security
- Servers are attractive targets for network attacks
- People expect fail-stop behavior from servers
 - Server may crash; people will recover with backups
 - But what about subtle, undetected tampering (e.g., rootkit)?
 - Backups won't help with a failure you don't know about
- No system has achieved anything like traditional network FS semantics without trusting the storage.

Traditional file system semantics

• One often hears of "close-to-open consistency"

- User A writes and closes a file f on one client
- User B subsequently opens f on another client
- *B* should read the contents written by *A*
- Close-to-open a misnomer e.g., truncate w/o open/close

• Instead, let's speak of fetch-modify consistency.

- Fetch Client validates cached file or downloads new data
- Modify One client makes new file data visible to others
- Can map system calls onto fetch & modify operations:
 open → fetch (dir & file), write+close → modify,
 truncate → modify, creat → fetch+modify, . . .
- For the rest of talk, will assume some intuitive mapping

File system model

Definition. A **principal** is an entity authorized to access the file system.

Definition. A **client** produces a series of fetch and modify requests. Each request has a wall-clock *issue time*.

Each request is on behalf of a principal.

The client sends its requests to the server.

We call requests processed by the server "operations."

Formal fetch-modify consistency

Definition. A set of fetch and modify operations is **orderable** iff:

- Each operation has a *completion time* (after issue)
- There is a partial order, *happens before* (\prec), such that:
 - If O_1 completed before O_2 issued, then $O_1 \prec O_2$
 - ≺ orders any two operations by the same client
 - \prec orders a mod. wrt. all other ops on same file

Definition. A set \mathcal{O} of fetch & modify operations is **fetch-modify consistent** iff \mathcal{O} is orderable and any fetch F of a file p reflects exactly the modifications of p that happened before F.

Traditional secure network file systems

- Users are untrusted and control their own clients
- Server trusted to reflect only authorized modifications
- All communications mutually authenticated
 - Server knows which user (principal) issued each request
 - Clients know responses come from server

The SUNDR file service

• Eliminates trust in server

- Users certify data when they store it to server
- Clients can verify data without trusting the server
- E.g., Must penetrate trusted user's client to compromise FS
- Any server misbehavior easily detectable

Related work: Cryptographic storage

• Old idea: Encrypt all files on disk

- Attacker cannot read encrypted files
- Tampering with data produces garbage

Does not ensure integrity or freshness

- Inserting garbage in files may be useful attack
- Attackers can roll back file contents to previous version
- Anyone with read access can forge a file's contents

• Many files more widely readable than writable

- Challenge: Sharing files some can write and others can't
- Need digital signatures for untrusted users to verify files

SUNDR approach

- Assume digital signatures much cheaper than net. RTT
 - Increasingly valid assumption as CPUs improve
- Give server + every user a public signature key
 - Assume all parties know the others' keys
 (Can actually use the file system to manage the keys)
- Users sign state of file system on every operation
 - Clients get state of file system from signed data
 - Compare each others' signed data for consistency
- Any server misbehavior then readily detectable

The consistency problem

• W/o on-line trusted party, consistency complicated

- No way for two parties to communicate reliably if never both on-line simultaneously
- Yet users are the trusted entities, and not always on-line

• Consider the following failure (attack) of server:

- User A logs in, modifies a file, logs out
- User B doesn't know if A logged in or not
- Malicious server hides A's changes from B (undetectable)

Limits of untrusted servers

- Cannot guarantee fetch-modify consistency
- Yet want consistency failures to be detected
- What can one do with untrusted servers?
- Idea: Any consistency failure should cause all hell to break loose
 - Magnify subtle failures to readily detectable ones
 - Communicating clients can then audit server
 - Even humans will likely notice problem in conversation

Straw man implementation: Signed history

- Server keeps total history of all operations
- Each element contains signature of past history
 - No concurrent operations (server provides untrusted lock)
 - Clients check each other's signatures to verify file contents

Consistency semantics

- Clients must agree on complete history of FS
 - Check any two histories by seeing if one is prefix of other

fetch mod fet	cch fetch	mod	fetch	fetch
---------------	-----------	-----	-------	-------

• Consistency violations produce incompatible histories:

fetch	mod	fetch	fetch	fetch	(sig by client 1)	
fetch	mod	fetch	fetch	mod	fetch	(sig by client 2)

• Detected if ever one client sees other's later history

Forking tree

- Consider the following set of histories:
 - Maximal signed histories (that are not prefixes of others)
 - The greatest common prefix of every two maximal histories
- Arrange as a graph, edge to node from longest prefix:

Histories will form a tree

- Once forked, two users can never be joined (see same op)
- Thus, we call this property **fork consistency**

Why fork consistency?

- We needed a relaxed notion of consistency
- Fork consistency magnifies subtle failures
 - Two users see all of one another's changes or none
 - A fork attack partitions users into disjoint sets
 - Users who communicate will easily notice problem
 - Users who log into same client will easily notice problem

• Users can trivially audit server retroactively

- If you see effects of operation X, guarantees file system was consistent at least until X was performed
- Exchange information about a recently modified file
- Clients that communicate get fetch-modify consistency
- Pre-arrange for "timestamp" box to update FS once per day

Fork consistency formalized

Definition. Let \mathcal{O} be a set of completed operations. A **forking tree** on \mathcal{O} is a tree, each node of which has a subset of \mathcal{O} called a **forking group**, such that:

- Each forking group is fetch-modify consistent
- For any client c, at least one f.g. has all c's operations
- Any op occurs in a highest node n + all descendents of n
- If $O_1 \prec O_2$ in g_1 and $\{O_1, O_2\} \subseteq g_2$ then $O_1 \prec O_2$ in g_2
- If g' is parent of g, $\forall O_{\in g}(O \in g' \text{ or } \forall O'_{\in g'} O' \prec O)$

Definition. A file system is **fork consistent** iff it there always exists a forking tree on all completed operations.

Protocol correctness theorem

Theorem: A set of (completed) operations on a file system is fork consistent if there exists a partial order < on operations with the following two properties:

- 1. Every two distinct operations created by a single client are ordered by <.
- 2. For any operation q, the set $\{o \mid o \leq q\}$ of all operations (by any client) less than or equal to q is totally ordered and fetch-modify consistent with < as the happens-before relation.

Proof (sketch): Consider set $\{o \mid o \leq q\}$ for each maximal operation, & longest prefixes, as with history.

Implementing fork consistency

- Signing complete histories not practical
- SUNDR takes a more efficient, two-pronged approach
 - All files that each user or group can write are certified with a short *i-handle*
 - Special protocol for fetch/mod of i-handles
- Relies heavily on collision-resistant hash functions (Computationally infeasible to find

$$x \neq y, H(x) = H(y)$$

Certifying files

- Goal: Short value from which file can be verified
- Use recursive hashing for efficient random access

- Given i-hash, can verify any block of file
- Problem: Must interpreted i-hashes in context

Digitally signing file systems

• Recursively hash FS data structures [SFSRO]

- inode specifies file contents,
- i-table specifies i-number → inode bindings,
- i-handle specifies i-table, and thus user's file data

• Each user digitally signs his own i-handle

- Directories map filename $\rightarrow \langle user, i-number \rangle$

The SUNDR block protocol

- User and server authentication (straight-forward)
- **STORE** (*block*) store *block*/bump per-user refcnt
- **RETRIEVE** (*hash*) retrieve block with *hash*
- UNREF (*hash*) decrement per-user refcnt
- **UPDATE** (*certificate*) get all i-handles
- **COMMIT** (*version info*) commit new i-handle
- Crash recovery functions

Implementing a consistent file system

- Easy *if* clients can get latest i-handles
- To fetch a file:
 - Fetch latest i-handle
 - Retrieve any i-table, i-node, and data blocks not in cache
- To modify a file
 - Store new blocks on server
 - Sign new i-handle
 - Make new i-handle available to other users

Implementing i-handle consistency

- User assigns increasing vers. no. to their i-handle
- Idea: Users sign each other's version numbers:
 - Each user u_i maintains a version structure: $y = \{\text{VRS}, \text{i-handle}, u_1 n_1 \ u_2 n_2 \ \dots \ u_i n_i \ \dots \}$
 - When updating his i-handle, a user bumps his own version $\{VRS, u_i-h, u_1-n_1\ u_2-n_2\ \dots\ u_i-(n_i+1)\ \dots\}_{K_{u_i}^{-1}}$
 - When updating a group, a user bumps his & group's no.: $\{ \text{VRS}, u_i\text{-}h \ g\text{-}h_g, u_1\text{-}n_1 \ u_2\text{-}n_2 \ \dots \ g\text{-}(n_g+1) \ \dots \ u_i\text{-}(n_i+1) \ \dots \}_{K_{u_i}^{-1}}$

All signed version structures must be ordered

- Let y[u] by u's version in y, or 0 if u not in y
- Say $x \le y$ iff $\forall u \ x[u] \le y[u]$
- Two unordered structures indicate a forking attack

A "bare-bones" protocol

- Simplify the problem for bare-bones protocol:
 - Still no concurrent updates (assume untrusted lock)
- Server maintains users' latest signed i-handles in version structure list or VSL.
- To fetch or modify a file, user u_i 's client:
 - UPDATE: Locks FS, downloads and sanity checks VSL
 - Calculates & signs new version structure: $\{VRS, u_i-h, u_1-n_1 \ u_2-n_2 \ \dots \ u_i-n_i \ \dots\}_{K_{u_i}^{-1}}$
 - COMMIT: Uploads version struct for new VSL, releases lock

Example

Users *u* and *v* both start at version 1:

$$y_u = \{ VRS, u-h_u, u, u-1 ... \}_{K_u^{-1}}$$

 $y_v = \{ VRS, v-h_v, v, u-1 v-1 ... \}_{K_v^{-1}}$

u updates a file, and bumps version number to 2:

$$y_u = \{ VRS, u-h'_u, u-2 v-1 ... \}_{K_u^{-1}}$$

 $y_v = \{ VRS, v-h_v, u-1 v-1 ... \}_{K_v^{-1}}$

v fetches the file, bumps its version number, reflects u-2:

$$y_u = \{ VRS, u-h'_u, u-2 v-1 ... \}_{K_u^{-1}}$$

 $y_v = \{ VRS, v-h_v, u-2 v-2 ... \}_{K_v^{-1}}$

Attack

Suppose v hadn't seen u's latest i-handle h', then:

$$y_u = \{ VRS, u-h'_u, u-2 v-1 ... \}_{K_u^{-1}}$$

 $y_v = \{ VRS, v-h_v, u-1 v-2 ... \}_{K_v^{-1}}$

Now $y_u \not\leq y_v$ and $y_v \not\leq y_u$. u and v can never see one another's updates again (partitioned). Forking tree:

Concurrent updates

- Bad to lock FS between UPDATE & COMMIT
- Fix: pre-declare operations in UPDATE certificate $\{ \text{UPDATE}, u, n+1, H(y_u), [\langle \text{usr/grp}, \text{inum}, \text{ihash} \rangle, \ldots] \}_{K_{u_i}^{-1}}$
 - Specify new version number, hash of old version struct
 - Specify new i-hashes for any modified files (deltas for dirs)
- Server keeps list of pending updates in *pending* version list or PVL
 - Replies to UPDATE by sending both VSL and PVL
- Concurrent clients must only wait if conflict:
 - When opening an updated file, wait for commit
 - Otherwise, can tell no conflict, so proceed immediately

Concurrent protocol details

• Version structures now reflect pending updates

- In addition to u-n pairs, v.s. has a u-n-h triple for each PVL entry
- u, n = user, version of a pending update
- h is hash of a version structure, or reserved "self" value \bot : by convention, u's nth version struct always contains u-n- \bot

ullet Define collision-resistant hash V for version structs

- E.g., delete i-handle, sort u-n/u-n-h data, run through H

• PVL contains future version structures

- Each entry is of the form $\langle update cert, \ell \rangle$
- ℓ is unsigned version structure to be, but i-handle = \perp
- Clients compute each u-n-h triple with $V(\ell)$

Ordering concurrent version structures

Definition. We now say $x \leq y$ iff:

- 1. For all users $u, x[u] \leq y[u]$ (i.e., $x \leq y$ by old def)
- 2. For each user-version-hash triple u-n-h in y, one of the following conditions must hold:
 - (a) x[u] < n (x happened before the pending operation that u-n-h represents), or
 - (b) x also contains u-n-h (x happened after the pending operation and reflects the fact the operation was pending), or
 - (c) x contains u-n- \bot and h = V(x) (x was the pending operation).

Informal justification

- If $x \leq y$:
 - y must reflect any operations that were pending when x signed. This follows from $x[u] \le y[u]$ for all u, since pending versions numbers are reflected in version structure.
 - For operation *o* pending when *y* was signed: Either *x* reflects *o* was pending, or *x* "happened before" *o*.
- If client saw operation o committed when it signed x, any version structure greater than x must also be signed by someone who saw o committed.

Future improvements

- Low bandwidth file system protocol
 - Because SUNDR based on hashing, ideal for LBFS technique [SOSP'01]
- High-performance log-structured server
- Combine with archival storage
 - Venti [FAST'01] suggests keeping all unique hashed blocks practical
- Untrusted peer-to-peer file cache
 - Don't trust server anyway
 - Might as well get data from untrusted peer
- Data secrecy (cryptographic storage)

Conclusions

Eliminate trust in network file servers

- Administrative issues shouldn't drive security policy
- Make servers far more immune to network attacks

• Fork consistency makes server failures detectable

- Most server failures immediately detected
- Only complete partitioning of users may go undetected
- But users can easily check this in a variety of ways

• Fork consistency is practical w/o trusted server

- Two signatures + $1\frac{1}{2}$ round trips per FS operation