Cyber Security

Operating System Security & Access Control

Dr Chris Willcocks

Lecture Content

- Access Control
 - ACMs
 - ACLs
- Introduction to *NIX security we'll cover this more due to server popularity (where most commercial assets are) - nearly all big server farms are *NIX based
 - https://www.exploit-db.com/search?platform=linux
- Briefly on Windows security:
 - https://www.exploit-db.com/search?platform=windows
- Confidentiality models
- Integrity models
- Briefly on security evaluation
- Protection rings

Access Control

- Your computer contains lots of subjects (typically users, people) and lots of objects (typically documents, images, programs).
- Who chooses access rights?
 - o The file owner?
 - Mandatory access control (MAC)
 - The system owner?
 - Discretionary access control (DAC)
 - Anyone who has rights
- What/how/where do we store access permissions?
 - Multiple approaches

Access Control Matrix (ACM)

- Easy to define, easy to verify
- Poor scalability, poor handling of changes, could get corrupted.

Objects

		bill.doc	readme.txt	edit.exe	func.sh
	Alice	-	{read}	{execute}	[execute, read]
Subjects	Chris	{read, append}	(read)	{execute, read, write}	{execute}
	Greg	-	{read}	{execute, write}	-
	Jess	{read}	{read, write}	-	-

Access Permissions

*NIX has 8 access permission settings for 3 types of users:

- Owners, Groups, and Others
- Combination of read (r), write (w), and execute (x)
- Represented as numbers in base 8

```
--- all types of access denied
```

--x execute access only

-w- write access only

-wx write and execute only

r-- read only

r-x read and execute only

rw- read and write access only

rwx everything allowed

*NIX Permissions

setuid, setgid, and sticky bits


```
chris@chris-lab /usr/bin ls -al ls
-rwxr-xr-x 1 root root 133688 Sep 3 16:21 ls
chris@chris-lab /usr/bin ls -al sudo
-rwsr-xr-x 1 root root 132592 Sep 7 12:01 sudo
chris@chris-lab /usr/bin [
```

setuid bit: users run executable with permissions of the executable's owner

Further reading:

https://wiki.archlinux.org/index.php/File_permissions_and_attributes

Setuid hacks:

https://gist.github.com/dergachev/7916152 https://null-byte.wonderhowto.com/how-to/ hack-like-pro-finding-potential-suid-sgid-vuln erabilities-linux-unix-systems-0158373/

```
chris@chris-lab // ls -al
drwxr-xr-x 17 root root 4096 Apr 23 2017 .
drwxr-xr-x 17 root root 4096 Apr 23 2017 ...
 7 Mar 26 2017 bin -> usr/bin
 4 root root 4096 Sep 15 16:29 boot
 3380 Oct 21 13:45 dev
 3 root root 4096 Feb 16 2017 home
 7 Mar 26 2017 lib -> usr/lib
 2 root root 16384 Feb 16 2017 lost+found
 5 root root 4096 Oct 13 11:03 mnt
 6 root root 4096 Oct 7 19:49 opt
 0 Oct 21 13:44 proc
 4 root root 4096 Dec 5 2016 srv
 0 Oct 21 13:45 sys
dr-xr-xr-x 13 root root
 43 root root 1300 Oct 26 13:59 tmp
drwxr-xr-▲ 13 root root 4096 Oct 11 11:56 usr
 12 root root 4096 Oct 21 13:45 var
chris@chris-lab //
```

sticky bit: prevents users with write/execute permissions from deleting the directory contained files

*NIX Permissions to ACM


```
-rw-r---- 2 chris jess 2278 13 Oct 07:40 bill.doc

-rwx-wx--x 2 chris games 340 28 Oct 01:25 game.bin

-r-x--x--- 2 alice fun 748 1 Oct 21:43 func.sh

-rw----r-- 1 jess jess 170 1 Oct 20:34 readme.txt
```

	bill.doc	game.bin	func.sh	readme.txt
Alice	-	{execute}	{read, execute}	{read}
Chris	{read, write}	{read, write, execute}	{execute}	{read}
Greg	-	{write, execute}	-	{read}
Jess	{read}	{execute}	-	{read, write}

Groups:

fun: chris
games: greg
jess: jess

Link Vulnerabilities

- Add new path to an inode.
- Multiple names for a single inode.
- For example, to overwrite /etc/passwd:

```
ln -s /etc/passwd file
./trusted_dump file < *passwd-entry*</pre>
```

e.g. a command which can read/write root owned files, but doesn't know the file is /etc/passwd

Programs have to be aware of which files they are using.

Hardening

this slide won't be examined

- SELinux
 - Make sure that programs only access what they're meant to
 - Hard to use in practise
- AppArmor
 - Similar/simpler to SELinux
- Slightly off-topic but will mention here:
 - ASLR
 - Randomize memory address (<u>ret2libc</u>)
 - PaX
 - Executable space protection

Device File Vulnerabilities

- Devices are represented as files
 - /dev/tty terminal
 - /dev/mem physical memory
 - /dev/kmem virtual memory
 - o /dev/mouse mouse
- Created using mknod (only accessible by root)
 - Can bypass access control by getting access to memory
 - /dev/kmem or /dev/mem used to be "world" (other) accessible
- Can get access to user inputs
 - o /dev/tty
 - See passwords, set keys
 - mesg n prevents write access to current terminal

Access Control Lists (ACL)

- Store by column (object-focused):
- Easy to view object access control, easy to remove access rights if object removed
- Poor overview of access rights per subject, difficult to remove subject.

	bill.doc	game.bin	func.sh	readme.txt
Alice	-	{execute}	{read, execute}	{read}
Chris	{read, write}	{read, write, execute}	{execute}	{read}
Greg	-	{write, execute}	-	{read}
Jess	{read}	{execute}	-	{read, write}

ACL:

```
bill.doc
game.bin
{Alice: execute}, {Chris: read, write, execute},
{Greg: write, execute}, {Jess: execute}

func.sh
readme.txt
{Alice: read}, {Chris: read}, {Greg: read},
{Jess: read}
```

Capability-based Security

- Store by row (subject-focused):
- Easy to transfer ownership, easy inheritance of access rights.
- Poor overview of access rights per object, difficulty of revocation of object.

	bill.doc	game.bin	func.sh	readme.txt
Alice	-	{execute}	{read, execute}	{read}
Chris	{read, write}	{read, write, execute}	{execute}	{read}
Greg	-	{write, execute}	-	{read}
Jess	{read}	{execute}	-	{read, write}

Capabilities:

Windows

- Windows registry
 - Core place for system control
 - Target for hackers
 - Controls multiple computers
- Windows domain
 - Computers sharing things such as passwords
- Principles:
 - SAM format old but used in most places
 - UPN more modern
- Login happens in different ways depending if computer is alone or part of a network
- More levels than *NIX
 - o Hardware, System, Administrator, Users

Windows

- Library loading is a problem.
- Viruses are very common and easy.
- Windows adding features to make OS less predictable
 - Image randomization (OS boots in one of 256 configurations)
 - Services restart if failed (not the best practise for security):
 - Vista+ sets some critical services to only restart twice, then manual restart required giving attackers just 2 attempts
- NTFS is much more secure than FAT32 & DOS.
 - Adds two ACLs:
 - DACL: Reading, writing, executing, deleting by which users or groups.
 - SCAL: for defining which actions are audited/logged, e.g. on activity being successful/failed.
 - Compression, encryption.

Bell-LaPadula Model

- Bell-LaPadula confidentiality policy, "read down, write up"
 - Simple security property
 - Subject (Greg) cannot read object of higher sensitivity
 - Star property (* property)
 - Subject cannot write to object of lower sensitivity.
 - Strong star property (Strong * property)
 - Subject cannot read/write to object of higher/lower sensitivity.

Biba Integrity Model

- Biba integrity model "read up, write down"
 - Simple security property
 - Subject (Greg) cannot read object of lower integrity
 - Star property (* property)
 - Subject cannot write to object of higher integrity.
 - Invocation property
 - Subject/process cannot request higher integrity access.

Clark-Wilson Integrity Model

- Bell-LaPadula is good for confidential systems
- Biba is good for **integrity-preserving** systems
- What about businesses/industry processes where you need both?
 - Clark-Wilson Model
 - Limits direct interaction between subjects and objects
 - Prevent unauthorized subjects from modifying objects
 - Prevent authorized subjects from making invalid modifications to objects
 - Maintain internal/external consistency

Other Models (not examined)

- Brewer and Nash model (Chinese wall model)
 - Allows dynamically changing access permissions.
 - Designed to mitigate conflict of interest.
- Graham-Denning Model
 - Computer security model.
 - Concerned with how subjects/objects are created/deleted securely, how privileges are assigned, and how ownership is assigned.
- Harrison-Ruzzo-Ullman (HRU) model
 - Extends on Graham-Denning model, maps subjects (S) objects (O) and access rights to an access matrix (P) where each cell contains the rights (R).
 - Constrains subjects from access to specific commands that would gain additional privileges, for example restricting access to a command that would grant read access to other documents.

Briefly on Security Evaluation

Durham University

you won't be examined on acronyms in this slide!

- Common Criteria (CC)
 - Originated with ITSEC, CTCPEC, and TCSEC
 - Concepts for evaluation (TOE, PP, ST, SFRs, SARs, EAL)
 - Often criticized as an expensive (hundreds of thousands £) government-driven process with poor track-record of actually detecting vulnerabilities.
 - Researcher suggests CC discriminates against FOSS-centric organisations.
 - Success stories:
 - Smart cards
 - Failure cases:
 - Operating systems
- UK government uses alternatives to fast track certain scenarios, but these aren't recognised internationally.

Protection Rings

- Hardware based access control.
 - Also used to protect data and functionality from faults.
- Each subject and object are assigned a number based on importance.
- Decisions are made by comparing numbers:
 - If subject < object, disallow access.
- x86 CPUs offer four rings, but typically (Windows/UNIX) only two (0,3) are used.
- ARM implements 3 levels (application, operating system, and hypervisor).

- o: Operating system kernel.
- 1: Operating system.
- 2: Utilities.
- 3: User processes.

Granting Root Privileges

Real situation not long ago:

- Phil is a PhD student who has not taken this security course. He's deploying his mathematical model to the web for the industry that's funding him.
- His supervisor, Jacob, has a big UNIX server with 30 other PhD projects and lots of highly-sensitive data.
- Phil says "Jacob, I don't have permission to copy the files to /var/www can you give me sudo access?"
- Jacob googles "How to add another user as root", finds the command: "sudo adduser phil sudo", types it in. Jacob goes back to his office. Done!

This kind of situation is VERY common.

*NIX Recap

- UID 0 & root
- inode data structure & nearly everything is a file
- /etc/passwd
- /etc/shadow
- /etc/group
- File access RWX
 - Can be converted to ACM
- Link vulnerabilities
 - Link to secure file, run command on linux to make real file insecure
- Devices file
 - /dev/tty
 - Often read/write to all
- Don't give lots of people root
 - o setuid, sudo

Securing BIOS and Bootloader

- BIOS should have a password for changing the settings.
 - If you have physical access, then you can reset bios easily by resetting the CMOS
 - So lock the machine physically (require a key)
- Bootloader (e.g. GRUB) should have a password for changing the settings
 - Go into edit mode, then append to the linux kernel options in init=/bin/bash
 - This will directly boot in a shell with root privileges
- On Windows there is a bootable USB that you can make that allows full access to the registry that allows you to edit users/passwords
 - http://www.chntpw.com/burn-to-cd-usb/

Hardware Keylogger