

# CS 423 Operating System Design: MP4 Walkthrough

Mohammad Noureddine Spring 2018

#### Goals for Today


- Learning Objective:
  - Understand Linux Security Modules
  - Go through implementation details of MP4
- Announcements, etc:
  - MP3 Soft Extension
  - No office hour next week!
  - Make up office hour: Monday 04/30 at 3:30 pm and Piazza


**Reminder**: Please put away devices at the start of class

#### Preliminaries


- Please do NOT revert to snapshots taken prior to the migration of the VMs
- Take stable snapshots before starting this MP
- Your security module will affect kernel boot
  - Work incrementally
  - Start with empty functions, add logic in small doses
- Follow MP submission instructions carefully

#### Goals of this MP


- Understand Linux Security Modules
- Understand basic concepts behind Mandatory Access Control (MAC)
- Understand and use filesystem extended attributes
- Add custom kernel configuration parameters and boot parameters
- Obtain least privilege policy for /usr/bin/passwd

### Linux Security Modules


- Came out of a presentation that the NSA did in 2001
  - Security Enhanced Linux (SELinux)
- Kernel provided support for Discretionary Access Control
  - Did not provide framework for different security models w/o changes to core kernel code
- Linux Security Modules (LSM) proposed as a solution
  - Not to be fooled by the term "module"
  - LSMs are NOT loadable at runtime

## Example LSMs


- Some of the LSMs approved in the current kernel
  - AppArmor
  - SELinux
  - Smack
  - TOMOYO Linux
  - Yama
- · Must be configured at build-time and at boot time

#### How Do LSMs Work?


 Hooks inserted throughout important functionalities of the kernel


## Question


In which context does the LSM run?

#### Question


- Q: In which context does the LSM run?
- A: In the kernel context just before the kernel fulfills a request

```
union security_list_options {
 int (*binder_set_context_mgr)(struct task_struct *mgr);
 int (*binder_transaction)(struct task_struct *from,
 struct task_struct *to);
 int (*binder transfer binder)(struct task_struct *from,
 struct task_struct *to);
 int (*binder_transfer_file)(struct task_struct *from,
 struct task struct *to.
 struct file *file);
 int (*ptrace access check)(struct task_struct *child,
 unsigned int mode);
 int (*ptrace_traceme)(struct task_struct *parent);
 int (*capget)(struct task struct *target, kernel cap t *effective,
 kernel_cap_t *inheritable, kernel_cap_t *permitted);
 int (*capset)(struct cred *new, const struct cred *old,
 const kernel_cap_t *effective,
 const kernel_cap_t *inheritable,
 const kernel_cap_t *permitted);
 int (*capable)(const struct cred *cred, struct user_namespace *ns,
```

#### Major and Minor LSM


- Major LSM
  - Only one major LSM can run in the system
  - Examples: SELinux, Smack, etc.
  - Can access subjective security blobs
 - Data structures reserved only for the use of major LSMs
- Minor LSM
  - Can be stacked
  - Does not have access to the security blobs
  - Examples:YAMA

## Security Blobs?


- Reserved fields in various kernel data structures
  - task\_struct, inode, sk\_buff, file, linux binprm
- Controlled by the major security module running
- struct cred is the security context of a thread
  - task->cred->security is the tasks's subjective security blob
  - A task can only modify its own credentials
 - No need for locks in this case!
 - Need rcu read locks to access another tasks's credentials

#### MAC


Q:What is Mandatory Access Control anyway?

#### MAC


- Q:What is Mandatory Access Control anyway?
- Access rights are based on regulations defined by a central authority
- Strictly enforced by the kernel
- Label objects by sensitivity
  - Unclassified, confidential, secret, top secret
- Label users (subjects) by clearance
  - Grant access based on combination of subject and object labels

#### Labeling our System


- We will developed a major security module
- To keep things simple, we will focus on tasks that carry the label target
- We will focus on only labeling inodes
  - We can use the security blobs
  - Alternatively, we will use extended filesystem attributes
- How do we label our tasks then?
  - We will use the inode label of the binary that is used to launch the process

#### FS Extended Attributes


- Provides custom file attributes that are not interpreted by the file system
- Attributes under the prefix security will be used for interpretation by an LSM
- We will be using security.mp4 in our implementation
- e.g.,
  - setfattr -n security.mp4 -v target target\_binary
  - setfattr -n <prefix>.<suffix> -v <value> <file>
  - getfattr -d -m <file>

#### MP4 Challenges


- Label management
  - How to assign and maintain labels
  - How to transfer labels from inodes to tasks
- Access control
  - Who gets to access what
  - Enforce MAC policy
- Kernel configuration
  - Kconfig environment
  - Change boot parameters

## Step I: Compilation


- Customize kernel configuration using the Kconfig environment
- First add custom config option to security/mp4/ Kconfig

```
config SECURITY_MP4_LSM
 bool "CS423 machine problem 4 support"
 depends on NET
 depends on SECURITY
 select NETLABEL
5
 select SECURITY_NETWORK
6
 default n
 help
8
 This selects the cs423 machine problem 4 security 1sm to be
 compiled with the kernel.
10
 If you are unsure how to answer this question, answer N.
11
```

## Step 1: Compilation


- Now when you run make oldconfig, make will ask you whether to enable
  - CONFIG SECURITY MP4 LSM
- You can also use it for static compiler macros in your code. e.g.

```
#ifdef CONFIG_SECURITY_MP4_LSM
void do_something(void) { printf("MP4 active\n"); }
#else
void do_something(void) { }
#endif
```

### Step 1: Compilation


You can also use make menuconfig to see your config option visually

```
[*] SHA1 hash of loaded profiles
[*] Yama support
[*] CS423 machine problem 4 support
[*] Integrity subsystem
```

 You might want to turn DEBUG\_INFO off to speed up the generation of the .deb files

### Step I: Compilation


- After the first compilation, you do not need to recompile the entire kernel again
- Reminder: make clean removes all of the object files and will cause the entire kernel to be recompiled
- For incremental builds, use: make -j<num\_proc>
- To produce . deb files again:
  - make bindeb-pkg LOCALVERSION=...

#### Step 1: Boot params


- Next we want to enable the mp4 module as the major security module in our system
- The kernel accepts the key-value pair security=<module> as part of its boot parameters
- Update /etc/default/grub:

```
GRUB_CMDLINE_LINUX_DEFAULT="security=mp4"
```

Don't forget to update grub!

#### Step 2: Implementation


- We will implement our module in three steps:
  - I. Register the module and enable it as the only major security module (Provided to you at no cost in mp4.c)
  - 2. Implement the labels initialization and management
  - 3. Implement the mandatory access control logic
- We provide you with helper functions in mp4\_given.h
- Use pr\_info, pr\_err, pr\_debug, pr\_warn macros
  - #define pr fmt(fmt) "cs423 mp4: " fmt

#### Step 2.1: Startup


- We provide you with the startup code to get your started
- We will implement the following security hooks:

```
static struct security_hook_list mp4_hooks[] = {
 LSM_HOOK_INIT(inode_init_security, mp4_inode_init_security),
 LSM_HOOK_INIT(inode_permission, mp4_inode_permission),

 LSM_HOOK_INIT(bprm_set_creds, mp4_bprm_set_creds),

 LSM_HOOK_INIT(cred_alloc_blank, mp4_cred_alloc_blank),
 LSM_HOOK_INIT(cred_free, mp4_cred_free),
 LSM_HOOK_INIT(cred_prepare, mp4_cred_prepare)
};
```

#### Step 2.2: Label Semantics


```
/* mp4 labels along with their semantics */
#define MP4_NO_ACCESS 0 /* may not be accessed by target,
 * but may by everyone other */
#define MP4_READ_OBJ 1
 /* object may be read by anyone */
#define MP4_READ_WRITE 2
 /* object may read/written/appended by the target,
 * but can only be read by others */
#define MP4_WRITE_OBJ 3
 /* object may be written/appended by the target,
 * but not read, and only read by others */
#define MP4_EXEC_OBJ 4
 /* object may be read and executed by all */
/* NOTE: FOR DIRECTORIES, ONLY CHECK ACCESS FOR THE TARGET SID, ALL OTHER NON
 * TARGET PROCESSES SHOULD DEFAULT TO THE LINUX REGULAR ACCESS CONTROL
* /
#define MP4_READ_DIR 5 /* for directories that can be read/exec/access
 * by all */
#define MP4_RW_DIR 6
 /* for directory that may be modified by the target
 * program */
```

#### Step 2.2: Label Map


```
if (strcmp(cred ctx, "read-only") == 0)
 return MP4 READ OBJ;
else if (strcmp(cred ctx, "read-write") == 0)
 return MP4 READ WRITE;
else if (strcmp(cred ctx, "exec") == 0)
 return MP4 EXEC OBJ;
else if (strcmp(cred ctx, "target") == 0)
 return MP4 TARGET SID;
else if (strcmp(cred ctx, "dir") == 0)
 return MP4 READ DIR;
else if (strcmp(cred ctx, "dir-write") == 0)
 return MP4 RW DIR;
else
 return MP4 NO ACCESS;
```

# Step 2.2: Label Mgmt


- We are interested in three operations:
- I. Allocate/free/copy subject security blobs
- 2. When a process starts, check the inode of the binary that launches it.
  - If it is labeled with target, mark task\_struct as target
  - mp4\_bprm\_set\_creds
- 3. Assign read-write label to inodes created by the target application
  - mp4\_inode\_init\_security

#### Step 2.2: Attributes


- How do we obtain an inode's extended attributes?
- Few hints:
  - Given an struct inode \*, we can ask for its struct dentry \*
  - You can query some kernel functions if there is something you need to know
 - This is important if you don't know how much memory to allocate
 - Watch for the ERANGE errno
  - It is very important to put back a dentry after you use it
 - dput(dentry);


## Step 2.3: Implement AC


- Translate label semantics into code
  - mp4\_inode\_permission
- Operation masks are in linux/fs.h
- Obtain current task's subject blob using current\_cred()
- To speed things up during boot, we want to skip certain directories
  - Obtain inode's path (hint: use dentry!)
  - Call mp4\_should\_skip\_path from mp4\_given.h

# Step 2.3: Implement AC


## Step 2.3: Implement AC


- You MUST log attempts that are denied access
- To minimize the chances of bricking your machine:
  - Always take a snapshot that takes you back to stable state
  - Implement AC logic, but always return access granted and print appropriate messages
  - Check you messages, if all is according to plan, update your code to return appropriate values
  - Test your return codes

## Step 3: Testing


- Test your security module on simple functions
  - vim, cat, etc.
  - avoid operation critical programs (ls, cd, bash, etc.)
  - Note, to grant read access / home/netid/ file.txt,
  - must have access to all three of /home, /home/ netid/, and /home/netid/file.txt
- Always restore you system state to a place where all labels are removed before you reboot

## Step 3: Testing


- Suggested method of testing:
  - Create two scripts: mp4\_test.perm and mp4\_test.perm.unload
  - source first script to load, source the other to unload
- In mp4\_test.perm:

```
setfattr -n security.mp4 -v target /usr/bin/cat
...
setfattr -n security.mp4 -v read-only /home/netid/file.txt
```

 In mp4\_test.perm.unload, undo everything before reboot:

```
setfattr -x security.mp4 /usr/bin/cat
...
setfattr -x security.mp4 /home/netid/file.txt
```

# Final Step: Obtain Policy


- Goal is to obtain least privilege policy for the program /usr/bin/passwd
- DO NOT TRY TO CHANGE THE PASSWORD FOR YOUR NETID ACCOUNT
- Create dummy user account and change its password
- Use strace to obtain the set of files and access requests that passwd uses
- Generate passwd.perm and passwd.perm.unload based on the outcome
- Test your module's enforcement of the policy!