

CSCE48503: Information Security

Week 4: Security Policies

University of Arkansas

Feb 3, 2025

Schedule [Tentative]

*	Week 1: Intro, Syllabus, CIA (Expectations)	[13Jan2025]	
*	Week 2: Security Basics	[20Jan2025]	(MLK Holiday)
*	Week 3: Access Control	[27Jan2025]	
*	Week 4: Security Policies (Week 1)	[3Feb2025]	
*	Week 5: Security Policies (Week 2)	[10Feb2025]	(S4x25 Conf)
*	Week 6: Cryptography Basics (Week 1)	[17Feb2025]	
*	Week 7: Cryptography Basics (Week 2)	[24Feb2025]	
*	Week 8: Cryptography Basics (Week 3)	[3Mar2025]	(Maj Lang)
*	Week 9: Mid-Term Review and <u>Test</u>	[10Mar2025]	
*	Week 10: Operating Systems Security & Malware	[17Mar2025]	
*	Week 11: Spring Break! (Be Safe)	[24Mar2025]	(Spring Break)
*	Week 12: Network Security (Week 1)	[31Mar2025]	
*	Week 13: Network Security (Week 2)	[7Apr2025]	(IEEE DC)
*	Week 14: Web Security	[14Apr2025]	
*	Week 15: Advanced Topics	[21Apr2025]	
*	Week 16: FINAL Review	[28Apr2025]	
*	Week 17: FINAL Exam Respondus and in Classroom	[7May2025 @ 10:15am]	

ACM

Association for Computing Machinery

KICKOFF EVENT

DISCORD

HOGSYNC

Future or current Comp. Sci / Engineering Student?

Dive into the new semester by seeing what ACM is all about!

WEDNESDAY FEBRUARY 5TH 6:00PM JBHT 144

OWASP Example

https://xkcd.com/327/

Bad USB Example

Bad USB Example

Confidentiality Policy

- Goal: prevent the unauthorized disclosure of information
 - Deals with information flow
 - Integrity incidental
- Multi-level security models are best-known examples
 - Bell-LaPadula Model basis for many, or most, of these

Bell-LaPadula Model, Step 1 RIO

- Security levels arranged in linear ordering
 - Top Secret: highest
 - Secret
 - Confidential
 - Unclassified: lowest
- Levels consist of security clearance L(s)
 - Objects have security classification L(o)

Example

security level	subject	object
Top Secret	Tamara	Personnel Files
Secret	Samuel	E-Mail Files
Confidential	Claire	Activity Logs
Unclassified	Ulaley	Telephone Lists

- Tamara can read all files
- Claire cannot read Personnel or E-Mail Files
- Ulaley can only read Telephone Lists

Reading Information

Information flows up, not down

- "Reads up" disallowed, "reads down" allowed
 - A subject can read all documents at or below his level of security, but cannot read any documents above his level of security
 - Prevents learning secrets at a higher security level

Simple Security Condition (Step 1)

- Subject s can read object o iff $L(o) \le L(s)$ and s has permission to read o
 - Note: combines mandatory control (relationship of security levels) and discretionary control (the required permission)
- Sometimes called "no reads up" rule

Writing Information

Information flows up, not down

- "Writes up" allowed, "writes down" disallowed
 - A subject can write documents at or above his level of security, but cannot write documents below his level
 - Prevents leaks of secrets

* *-Property (Step 1)

- Subject s can write object o iff $L(s) \le L(o)$ and s has permission to write o
 - Note: combines mandatory control (relationship of security levels) and discretionary control (the required permission)
- Sometimes called "no writes down" rule

ARKANSAS Basic Security Theorem, Step 1 RIOT

- If a system is initially in a secure state, and every transition of the system satisfies the simple security condition, step 1, and the *property, step 1, then every state of the system is secure
 - Proof: induct on the number of transitions

Bell-LaPadula Model, Step 2 RIO

- Expand notion of security level to include categories
- Each category describes a kind of information
- Security level is (clearance, category set)
- Examples
 - (Top Secret, { NUC, EUR, ASI })
 - (Confidential, { EUR, ASI })
 - (Secret, { NUC, ASI })

Levels

- A (A, C) dom (A', C') iff $A' \leq A$ and $C' \subseteq C$
- * Examples
 - (Top Secret, {NUC, ASI}) dom (Secret, {NUC})
 - (Secret, {NUC, EUR}) dom (Confidential, {NUC, EUR})
 - (Top Secret, {NUC}) ¬dom (Confidential, {EUR})

Levels and Ordering

- Security levels partially ordered
 - Any pair of security levels may (or may not) be related by dom
- * "dominates" serves the role of "greater than" in step 1

Reading Information

Information flows up, not down

- "Reads up" disallowed, "reads down" allowed
 - A subject can read all documents at or below his level of security, but cannot read any documents above his level of security
 - Prevents learning secrets at a higher security level

Simple Security Condition (Step 2)

- Subject s can read object o iff L(s) dom L(o) and s has permission to read o
 - Note: combines mandatory control (relationship of security levels) and discretionary control (the required permission)
- Sometimes called "no reads up" rule

Writing Information

Information flows up, not down

- "Writes up" allowed, "writes down" disallowed
 - A subject can write documents at or above his level of security, but cannot write documents below his level
 - Prevents leaks of secrets

* *-Property (Step 2)

- Subject s can write object o iff L(o) dom L(s) and s
 has permission to write o
 - Note: combines mandatory control (relationship of security levels) and discretionary control (the required permission)
- Sometimes called "no writes down" rule

Problem

At times, a subject must communicate with another subject at a lower level. This requires the higher-level subject to write into a lowerlevel object that the lower-level subject can read

Problem

- Colonel has (Secret, {NUC, EUR}) clearance,Major has (Secret, {EUR}) clearance
 - The Colonel needs to send a message to the major, i.e., write a document that has at most the (SECRET, { EUR }) classification

Allowed?

No! (SECRET, { NUC, EUR }) dom (SECRET, { EUR }), so the *property is violated

Major can talk to colonel ("write up" or "read down")
Colonel cannot talk to major ("read up" or "write down")

Clearly absurd!

Solution

Define maximum, current levels for subjects

maxlevel(s) dom curlevel(s)

* Example

- Treat Major as an object (Colonel is writing to him/her)
- Colonel has maxlevel (Secret, { NUC, EUR })
- Colonel sets curlevel to (Secret, { EUR })
- Now L(Major) dom curlevel(Colonel)
 - Colonel can write to Major without violating "no writes down"
- Does L(s) mean curlevel(s) or maxlevel(s)?
 - Formally, we need a more precise notation

Key Points

- Confidentiality models restrict flow of information
- Uses No Read Up & No Write Down

- Bell-LaPadula models multilevel security
 - Subject at a high level may not convey info to a subject at a non-comparable level
 - Cornerstone of much work in computer security

Reading

*** Chapter 9.2-9.2.1**

Integrity Policy

- Requirements
 - Very different than confidentiality policies
- * Biba's model
- Clark-Wilson model

Requirements of Policies

- Users will not write their own programs, but will use existing production programs and databases.
- 2. Programmers will develop and test programs on a nonproduction system; if they need access to actual data, they will be given production data via a special process, but will use it on their development system.
- 3. A special process must be followed to install a program from the development system onto the production system.
- 4. The special process in requirement 3 must be controlled and audited.
- 5. The managers and auditors must have access to both the system state and the system logs that are generated.

Principles of Operation

- Separation of duty: if two or more steps are required to perform a critical function, at least two different people should perform the steps
- Separation of function: different entities should perform different functions
- Auditing: recording enough information to ensure the abilities to both recover and determine accountability

Biba Integrity Model

Designed to guard against the unauthorized modification of data

Figure 13.4 Contamination With Simple Integrity Controls [GASS88]

Biba Integrity Model

- Similar to Bell-LaPadula model
- Strict integrity policy:
 - 1. $s \in S$ can read $o \in O$ iff $i(s) \leq i(o)$
 - Can only read up (so high level but compromised subjects cannot copy low integrity data up)
 - ❖ integrity confinement
 - 2. $s \in S$ can write to $o \in O$ iff $i(o) \leq i(s)$
 - ❖ Can only write down, so can't contaminate high-level data
 - ❖ simple integrity
 - 3. $s_1 \in S$ can execute $s_2 \in S$ iff $i(s_2) \leq i(s_1)$
 - only want to allow communication to go "down"
- Add compartments and discretionary controls to get full dual of Bell-LaPadula model

Intuition for Integrity Levels RIO

- The higher the level, the more confidence
 - That a program will execute correctly
 - That data is accurate and/or reliable
- Note relationship between integrity and trustworthiness
- Important point: integrity levels are not security levels
 - Security levels primarily limit the flow of information
 - Integrity levels primarily inhibit the modification of information

Comparison to BLP

- Both are designed for the military, to protect high-level secrets
- If you need to protect secrets, use Bell-LaPadula
 - No Write Down
 - No Read Up
- If you need to stay on target, use Biba
 - No Write Up
 - No Read Down

Clark-Wilson Integrity Model RIO1

- Designed for businesses, to protect the integrity of data at all levels, not just the high value secrets
- Integrity defined by a set of constraints
 - Data in a consistent or valid state when it satisfies these
- Example: Bank
 - D today's deposits, W withdrawals, YB yesterday's balance, TB today's balance
 - Integrity constraint/Consistency property: TB = D + YB
- Basic operation: Transactions
 - Well-formed transaction move system from one consistent state to another
- Issue: who examines, certifies transactions done correctly?

Entities

- CDIs: constrained data items
 - Data subject to integrity controls
- UDIs: unconstrained data items
 - Data not subject to integrity controls
- Verification procedures
 - Procedures that test the CDIs conform to the integrity constraints
- * TPs: transaction procedures
 - Procedures that take the system from one valid state to another

Certification Rules 1 and 2

CR1 When any IVP is run, it must ensure all CDIs are in a valid state

- CR2 For some associated set of CDIs, a TP must transform those CDIs in a valid state into a (possibly different) valid state
 - Defines relation certified that associates a set of CDIs with a particular TP
 - Example: (balance, account1), (balance, account2), ..., (balance, accountn) ∈ C, C
 be the certified relation

Enforcement Rules 1 and 2

- ER1 The system must maintain the certified relations and must ensure that only TPs certified to run on a CDI manipulate that CDI.
- The system must associate a user with each TP and set of CDIs. The TP may access those CDIs on behalf of the associated user. The TP cannot access that CDI on behalf of a user not associated with that TP and CDI.
 - System must maintain, enforce certified relation
 - System must also restrict access based on user ID (allowed relation)

Users and Rules

- CR3 The *allowed* relations must meet the requirements imposed by the principle of separation of duty.
- ER3 The system must authenticate each user attempting to execute a TP
 - Type of authentication undefined, and depends on the instantiation
 - Authentication not required before use of the system, but is required before manipulation of CDIs (requires using TPs)

Logging

CR4 All TPs must append enough information to reconstruct the operation to an append-only CDI.

- This CDI is the log
- Auditor needs to be able to determine what happened during reviews of transactions

Handling Untrusted Input

- CR5 Any TP that takes as input a UDI may perform only valid transformations, or no transformations, for all possible values of the UDI. The transformation either rejects the UDI or transforms it into a CDI.
 - In bank, numbers entered at keyboard are UDIs, so cannot be input to TPs. TPs must validate numbers (to make them a CDI) before using them; if validation fails, TP rejects UDI

Separation of Duty In Model RIO

- ER4 Only the certifier of a TP may change the list of entities associated with that TP. No certifier of a TP, or of an entity associated with that TP, may ever have execute permission with respect to that entity.
 - Enforces separation of duty with respect to certified and allowed relations

Two concepts

- Well-formed transactions: a user can manipulate data in constrained ways
- Separation of duty: one can create a transaction but not execute it

Comparison to Biba

* Biba

- No notion of certification rules; trusted subjects ensure actions obey rules
- Untrusted data examined before being made trusted

Clark-Wilson

- Explicit requirements that actions must meet
- Trusted entity must certify method to upgrade untrusted data (and not certify the data itself)

Key Points

- Integrity policies deal with trust
 - As trust is hard to quantify, these policies are hard to evaluate completely
 - Look for assumptions and trusted users to find possible weak points in their implementation
- * Biba based on multilevel integrity
- Clark-Wilson focuses on separation of duty and transactions

You should know

- Know that Biba and Clark-Wilson models are integrity models
- What are the rules of Biba model for read and write? Not in formula but in plain language.
- The concept of well-formed transaction in Clark-Wilson model
- The concept of separation-of-duty

Reading

*** Chapter 9.2.2**

Hybrid Policies

Overview

- Addresses integrity and confidentiality
- Chinese Wall Model
 - Focuses on conflict of interest
- * RBAC
 - Base controls on job function

Chinese Wall Model

Problem:

- Tony advises Bank of America about investments
- He is asked to advise Citibank about investments
- Conflict of interest to accept, because his advice for either bank would affect his advice to the other bank

Organization

- Organize entities into "conflict of interest" classes
- Control subject accesses to each class
- Control writing to all classes to ensure information is not passed along in violation of rules
- * Allow sanitized data to be viewed by everyone

Definitions

- * Objects: items of information related to a company
- * Company dataset (CD): contains objects related to a single company
 - Written CD(O)
- * Conflict of interest class (COI): contains datasets of companies in competition
 - Written COI(O)
 - Assume: each object belongs to exactly one COI class

Example

- Can access Citibank's CD and ARCO's CD
- Cannot access Citibank's CD and Bank of America's CD

Temporal Element

- If Anthony reads any CD in a COI, he can never read another CD in that COI
 - Anthony first worked on Bank of America and was then transferred to Citibank
 - Possible that information learned earlier may allow him to make decisions later

KANSAS CW-Simple Security Condition RIOT AB

- Let PR(S) be set of objects that S has already read
- s can read o iff either condition holds:
 - 1. There is an o'such that s has accessed o' and CD(o') = CD(o)
 - Meaning s has read something in o's dataset
 - 2. For all $o' \in O$, $o' \in PR(s) \Rightarrow COI(o') \neq$ COI(o)
 - Meaning s has not read any objects in o's conflict of interest class
- Initially, $PR(s) = \emptyset$, so initial read request granted
- **Ignores sanitized data (see below)**

Sanitization

- Public information may belong to a CD
 - As is publicly available, no conflicts of interest arise
 - So, should not affect ability of analysts to read
 - Typically, all sensitive data removed from such information before it is released publicly (called sanitization)
- Add third condition to CW-Simple Security Condition:
 - 3. o is a sanitized object

Writing

- Anthony, Susan work in same trading house
- Anthony can read Bank 1's CD, Gas' CD
- * Susan can read Bank 2's CD, Gas' CD
- If Anthony could write to Gas' CD, Susan can read it
 - Hence, indirectly, she can read information from Bank
 1's CD, a clear conflict of interest

CW-*-Property

- \star s can write to o iff both of the following hold:
 - 1. The CW-simple security condition permits *s* to read *o*; and
 - 2. For all *unsanitized* objects o', if s can read o', then CD(o') = CD(o)
- Says that s can write to an object if all the (unsanitized) objects it can read are in the same dataset

RBAC: Role-based Access Control

* Access depends on function, not identity

- Example:
 - Allison, bookkeeper for Math Dept, has access to financial records.
 - She leaves.
 - Betty hired as the new bookkeeper, so she now has access to those records
- The role of "bookkeeper" dictates access, not the identity of the individual.

Definitions

- Role r: collection of job functions
 - trans(r): set of authorized transactions for r
- * Active role of subject s: role s is currently in
 - actr(s)
- **♦ Authorized roles of a subject** *S***: set of roles** *S* **is authorized to assume**
 - authr(s)

Axioms

- * Let S be the set of subjects and T the set of transactions.
- Rule of role assignment:

$$(\forall s \in S)(\forall t \in T) [canexec(s, t) \rightarrow actr(s) \neq \emptyset].$$

- If s can execute a transaction, it has a role
- This ties transactions to roles
- Rule of role authorization:

$$(\forall s \in S) [actr(s) \subseteq authr(s)].$$

 Subject must be authorized to assume an active role (otherwise, any subject could assume any role)

Axiom

* Rule of transaction authorization:

$$(\forall s \in S)(\forall t \in T)$$

 $[canexec(s, t) \rightarrow t \in trans(actr(s))].$

 If a subject s can execute a transaction, then the transaction is an authorized one for the role s has assumed

Containment of Roles

* Trainer can do all transactions that trainee can do (and then some). This means role r contains role r'(r > r'). So:

 $(\forall s \in S)[r' \in authr(s) \land r > r' \rightarrow r \in authr(s)]$

Separation of Duty

- Same individual cannot assume both roles
- * Let r be a role, and let s be a subject such that $r \in auth(s)$. Then the predicate meauth(r) (for mutually exclusive authorizations) is the set of roles that s cannot assume because of the separation of duty requirement.
- Separation of duty:

$$(\forall r_1, r_2 \in R) [r_2 \in meauth(r_1) \rightarrow [(\forall s \in S) [r_1 \in authr(s) \rightarrow r_2 \notin authr(s)]]]$$

Key Points

- Hybrid policies deal with both confidentiality and integrity
 - Different combinations of these
- RBAC model controls access based on functionality

Reading

*** Chapter 9.2.3**