


CSE 127: Computer Security Privilege separation and isolation

Deian Stefan

Slides adopted from John Mitchell, Dan Boneh, and Stefan Savage

Chromium security architecture

- Browser ("kernel")
 - Full privileges (file system, networking)
- Rendering engine
 - Can have multiple processes
 - Sandboxed
- One process per plugin
 - Full privileges of browser


Privilege separation

Rendering Engine

HTML parsing
CSS parsing
Image decoding
JavaScript interpreter
Regular expressions
Layout
Document Object Model
Rendering
SVG
XML parsing
XSLT

Browser Kernel

Cookie database
History database
Password database
Window management
Location bar
Safe Browsing blacklist
Network stack
SSL/TLS
Disk cache
Download manager
Clipboard

Both

URL parsing Unicode parsing

Chrome Security Architecture

Process Level Snapshot

Legend:

- ← Chrome IPC
- Minimum Ambient Permissions
- Limited Ambient Permissions
- Elevated Ambient Permissions
- Maximum Ambient Permissions
- Feature not supported on Android

Generic Mitigations:

Process-level sandboxing DEP+ASLR (per-process on linux & cros) Stack canaries Runtime and Library Hardening

Utility Process

Launched for short-lived operations, and will run sandboxed or unsandboxed depending on the specific operation (e.g. printing).

GPU Process

The GPU process runs with the minimum access required for using GPU resources (e.g. low-integrity on Windows).

PPAPI Broker Process

The PPAPI broker is allowed by the user to perform limited privileged actions for the PPAPI process (e.g. update global Flash

Browser Process

The browser process runs at full user privilege and brokers access to most system resources including the profile and any persistent data.

Browser Mitigations:

IPC hardening and CL reviews Minimal active content (e.g. JS) Limited protocol parsing

Major Attack Surface:

Web renderer IPC surface Network protocol parsing Process state confusion (e.g. navigation) Google services (e.g. extension syncing)

Renderer Processes

Renderer Mitigations:

Tightest OS sandbox Scripting runtime Binding integrity Memory partitions Internal origin enforcement*

Extension

Elevated extension and

in manifest file as either

optional or required.

app permissions are listed

Blink Certain web processes V8 (including RWX JIT) media (e.g. ffmpeg, libpng) WebRTC, WebGL, etc.

WebUI

Web

C++ generated settings and diagnostic pages (effective permissions are hard to quantify).

Normal Web content runs

at the low privilege, but origins can be granted

permissions by the user.

limited increased

PPAPI Process

Native code Pepper plugins, including Pepper Flash (which has some elevated APIs).

NaCl Loader Process

Bound by the hosting renderer's origin and an inner SFI sandbox. (Non SFI code is a work in progress.)

Elevated Web Major Attack Surface:

implicitly receive limited elevated privileges (e.g. omnibox renderer. Chrome Web Store, file: URLs)

Sandboxing/isolation techniques

- Layer 1: semantics layer
 - setuid sandbox, prevent access to most resources
- Layer 2: attack surface reduction
 - seccomp-bpf, prevent access to kernel

setuid sandbox (old)

- Creates new network + PID namespace
 - Why?
- Chroot process to empty directory
 - Why?
 - E.g., chroot /tmp/guest
 su guest
 - open("/etc/passwd", "r") translates to...

setuid sandbox (old)

- Creates new network + PID namespace
 - Why?
- Chroot process to empty directory
 - Why?
 - E.g., chroot /tmp/guest
 su guest
 - open("/etc/passwd", "r") translates to...
 open("/tmp/guest/etc/passwd", "r");

replacement for setuid sandbox

- Namespaces (Linux v4)
 - > mnt
 - pid
 - net
 - ipc
 - user

replacement for setuid sandbox

- Namespaces (Linux v4)
 - > mnt
 - pid
 - net
 - ipc
 - user

+ control groups = containers

Layer 2 sandbox: seccomp-bpf

- seccomp "secure computing mode"
 - no sys calls except exit, sigreturn, read, and write to already open FDs
- seccomp-bpf syscall filtering
 - allow/deny arbitrary set of system calls
 - filter on syscall arguments
- Why do we want this?

How does seccomp-bpf work?

- Compile BSD packet filters and load them into the kernel
 - Why can't you filter on pointers?
 - Why do it in the kernel?

More general: syscall interposition

- Interpose on system calls
 - Implement agent that does what you want
- Challenges with this approach?

How do Firefox and Chrome deal with this?

More general: syscall interposition

- Interpose on system calls
 - Implement agent that does what you want
- Challenges with this approach?
 - Keeping state synchronized between kernel and agent
- How do Firefox and Chrome deal with this?

>

More general: syscall interposition

- Interpose on system calls
 - Implement agent that does what you want
- Challenges with this approach?
 - Keeping state synchronized between kernel and agent
- How do Firefox and Chrome deal with this?
 - Not syscall interposition in pure form, but have trusted parent process broker fs, net, etc. access

	What	if	we	don't	have	OS	support?
--	------	----	----	-------	------	----	----------

What if we don't trust the OS to get this right?

- You can use SFI to do whole program isolation
 - Google's Native Client did this
- But, what was the original motivation behind SFI?

>


- You can use SFI to do whole program isolation
 - Google's Native Client did this
- But, what was the original motivation behind SFI?
 - Sandbox modules/make it easy to extend a program with untrusted code

- Can we just do this with OS process isolation?
 - A: yes, B: no
- What's the tradeoff?


- Can we just do this with OS process isolation?
 - A: yes, B: no
- What's the tradeoff?
 - You often pay context-switch cost
 - Hot-off-the press: with multiple cores you can get SFI and process-based isolation perf to be on par

Goals of SFI


- Confidentiality
- Integrity
- Does it provide availability?
 - A: yes, B: no


- Rewrite indirect jump, load, and store
- Segment matching approach
 - Upside: can pinpoint offending instruction
 - Downside?
- Address sandboxing approach
 - Mask upper bits of target address
 - Cost?


- Rewrite indirect jump, load, and store
- Segment matching approach
 - Upside: can pinpoint offending instruction
 - Downside? Performance!
- Address sandboxing approach
 - Mask upper bits of target address
 - Cost?


seg₁


seq₂

- Rewrite indirect jump, load, and store
- Segment matching approach
 - Upside: can pinpoint offending instruction
 - Downside? Performance!
- Address sandboxing approach
 - Mask upper bits of target address
 - Cost? 2 instructions per store + dedicated registers

- Optimized address sandboxing approach
 - Use register-plus-offset instruction mode
- What do we need for this to work?


- Optimized address sandboxing approach
 - Use register-plus-offset instruction mode
- What do we need for this to work?


Are we done?

A: yes, B: no

Need to mediate syscalls


This is super hard to get right in practice!

Google's Native Client

- C1 Once loaded into the memory, the binary is not writable, enforced by OS-level protection mechanisms during execution.
- C2 The binary is statically linked at a start address of zero, with the first byte of text at 64K.
- C3 All indirect control transfers use a nacljmp pseudoinstruction (defined below).
- C4 The binary is padded up to the nearest page with at least one hlt instruction (0xf4).
- C5 The binary contains no instructions or pseudo-instructions overlapping a 32-byte boundary.
- C6 All *valid* instruction addresses are reachable by a fall-through disassembly that starts at the load (base) address.
- C7 All direct control transfers target valid instructions.

Table 1: Constraints for NaCl binaries.

Summary

- Secure design principles
 - Least privilege + privilege separation + isolation
- Different ways to do this with diff tradeoffs:
 - Use UIDs + namespaces + seccomp-bpf
 - Use syscall interposition
 - Use software-fault isolatoin