CSE 120 Principles of Operating Systems

Spring 2018

Lecture 14: Protection

Geoffrey M. Voelker

On Protection

- OS textbooks can be somewhat cryptic when it comes to some aspects of protection
 - Access control lists in the file system make sense
 - But capabilities often remain mysterious, why we have them, how OSes actually use them, and how they relate to ACLs
- Goal is to make this more concrete, and to explain why
 - You will never look at "opening a file" the same way again...

Multics

- A historically very important operating system
 - Large research project at MIT started in the 60s
 - Not a commercial operating system, but...
- Unix drew heavily upon ideas from Multics
 - Unix tended to avoid the more complex aspects of Multics
 - » Multiple reasons (lack of hardware support, design philosophy)
- Famous seminal paper on Multics protection
 - Jerome H. Saltzer, "Protection and the Control of Information Sharing in Multics", CACM 1974
- Describes the design and mechanisms for protection, and reasoning behind the design choices (the "why")
 - Modern OSes like Unix follow in these footsteps

Protection Principles

- 1) Permission rather than exclusion
 - Default is no access (will immediately discover if wrong)
- 2) Check every access to every object
 - Literally check every instruction and memory reference
- 3) Design is not secret
 - Linux is open source, and that should not make it insecure
- 4) Principle of least privilege
 - Only execute with the privileges you need (avoids mistakes)
- 5) User interface to protection must be easy to use
 - If it is hard for users to use the protection system, they will not use it and instead find ways around it

We will see how these principles manifest in OSes today

Users

- Protection starts with the concept of user
- Which user you are completely defines...
 - What programs you can run (execute)
 - Which files you can access, and how (read, write)
- Cannot do anything on the system until you login
- Once you login, everything you do on the system is performed under your user ID
 - Every process runs under a user ID
 - The user ID is the basis for protection checks
- Can a process open a file? → Does the user ID associated with the process have permission to open the file?

Root & Administrator

- The user "root" is special on Unix
 - It bypasses all protection checks in the kernel
 - Administrator is the equivalent on Windows
- Recall "Principle of least privilege"
- Always running as root can be dangerous
 - A mistake (or exploit) can harm the system
 - » "rm" will always remove a file
 - This is why you create a user account on Unix even if you have root access
 - » You only run as root when you need to modify the system
 - If you have Administrator privileges on Windows, then you are effectively always running as root (unfortunately)
 - » Need additional protection mechanisms (User Account Control)

File System Protection


- The file system stores the permissions on all objects (files, directories, executables, devices, ...)
 - It is the static representation of permissions
- The mechanism used to represent static permissions is the access control list (ACL)
 - Recall "Permission, not exclusion"
- For each object (file), which users have access to the object, and what rights do they have?
 - Can be compact: Unix's owner/group/other, read/write/execute
 - Can be flexible: Windows' explicit ACLs, which can be an arbitrary list of user:rights entries

Unix Access Control List

Completely familiar to you

```
10:52 (6) /bin> ls -l ls
-rwxr-xr-x 1 root root 110080 Mar 10 2016 ls*
```

Windows Access Control List


Virtual Memory Protection

- The address space defines permissions for a process under execution
 - It is the dynamic representation of permissions
- The mechanism used to represent dynamic permissions for using an address space are capabilities
- Capabilities are pointers (references) + rights
 - Also know as "descriptors", "tokens", etc.
 - Pointer identifies an object
 - Rights determine what you can do with an object
- Page table entries are our VM capabilities
 - Every PTE determines what the process can do with that page

Page Table Entries (PTEs)


- Page table entries control mapping
 - The Modify bit says whether or not the page has been written
 - » It is set when a write to the page occurs
 - The Reference bit says whether the page has been accessed
 - » It is set when a read or write to the page occurs
 - The Valid bit says whether or not the PTE can be used
 - » It is checked each time the virtual address is used
 - The Protection bits say what operations are allowed on page
 - » Read, write, execute
 - The page frame number (PFN) determines physical page

PTEs as Capabilities

- Recall "Check every access"
- When it comes to memory, this literally means:
 - Check every instruction execution
 - Check every load/store
- The TLB uses PTEs to check every memory access
 - When the CPU loads the next instruction to execute, the TLB verifies that the instruction comes from a page that has the execute bit set
 - When the CPU stores a value onto a page, the TLB verifies that the process has write-access to that page (not read-only)

Protection Model

- More formally...
 - Objects are "what", subjects are "who", actions are "how"
 - Logging in determines the subject ("who")
 - Objects in the file system are the "what" (also processes)
 - Permissions are the actions ("how")
- A protection system dictates whether a given action performed by a given subject on a given object should be allowed
 - You can read and/or write your files, but others cannot
 - You can read "/etc/motd", but you cannot write it


Representing Protection

Access Control Lists (ACL)

 For each object, maintain a list of subjects and their permitted actions

Capability Lists

 For each subject, maintain a list of objects and their permitted actions


ACLs and Capabilities

- Approaches differ only in how the table is "represented"
 - Have different tradeoffs, so we use them in different ways
- Capabilities are easier to transfer
 - They are like keys, can handoff, does not depend on subject
 - Very fast to check
 - » TLB uses PTEs to check every memory reference
- In practice, ACLs are easier to use
 - Object-centric, easy to grant, revoke
 - » To revoke capabilities, have to keep track of all subjects that have the capability – a challenging problem
 - Easier for users to express their protection goals
 - But, ACLs slow to check compared to capabilities

Why Have Both?

- OSes use ACLs on objects in the file system
 - These are what users manipulate to express protection
- OSes use capabilities when checking access frequently
 - Checking every memory reference needs to be fast
 - Checking protection bits in PTEs can be done by hardware
- So the OS uses both, and they are directly related
 - Capabilities are in fact derived from ACLs
 - Let users express protection with ACLs
 - ACLs are slow to check, so bootstrap from ACLs into capabilities
 - Capabilities are much faster to check, can check frequently
- Two examples to make this more concrete

Checking File Permissions

- Recall the principle of "check every access"
- For reading/writing a file, that means that the OS
 needs to verify on every read()/write() that the process
 has permission to perform the read/write syscall
- But, checking file permissions is expensive
 - Scanning ACLs on every read/write is slow
- So how do we optimize the permissions check?
 - Open!

Opening a File

- Ever since we started learning how to program, we learned that to read/write a file we first had to open it
 - Open seems completely natural to us
- "Opening a file" is actually a subtle, but crucial step in bootstrapping protection from the file system (static) to executing in a process (dynamic)
 - It bootstraps from an ACL to a capability

File Descriptors

- When a process calls open(), the OS checks the user
 ID for the process against the ACL for the file
 - The process wants to open the file for writing, does the ACL say that the process user ID has write permission for the file?
 - Checking an ACL is slow, so we only want to do it once
- What does open() return? A file descriptor
 - This descriptor is a capability
 - It is passed to every call to read()/write()
- OS checks the descriptor on every read/write to verify:
 - That the descriptor is valid (the file was opened)
 - That the process can perform the action on the file
 - » Calling write on a file opened read-only will fail
 - » OS doesn't check the ACL, it checks the descriptor (capability)

PTEs Once Again

- We said PTEs are capabilities
 - So where are they derived from?
- Recall loading a program into an address space
- When creating the address space
 - For the pages containing code, we set the PTE protection bits to read-only and execute (if the hardware supports it)
 - For pages containing data, we set the PTE protection bits to read/write, but not execute
 - For memory-mapped files, we set the PTE protection bits to read/write or read-only depending on the file ACL
 - » If the ACL says that the user ID for the process only has read access to a file, can only map it read-only in the address space

setuid

- OSes provide a mechanism to enable you to run programs with the privileges of other users
 - Unix: setuid, setgid (specified on executable files)
 - Windows: runas, CreateProcessAsUser (on process creation)
- Normally a process runs with your user privileges

```
10:52 (6) /bin> ls -l ls
-rwxr-xr-x 1 root root 110080 Mar 10 2016 ls*
```

 By running a setuid program, the process runs with the privileges of the user or group associated with the file

```
10:53 (7) /bin> ls -l mount
-rwsr-xr-x 1 root root 94792 Sep 2 2015 mount*
```

"Ease of Use" Principle

