Chapter 8 Authorization

Authentication vs Authorization

- ☐ Authentication Who goes there?
 - o Restrictions on who (or what) can access system
- ☐ Authorization Are you allowed to do that?
 - o Restrictions on actions of authenticated users
- ☐ Authorization is a form of access control
- ☐ Authorization enforced by
 - o Access Control Lists
 - Capabilities

Lampson's Access Control Matrix

- □ Subjects (users) index the rows
- □ Objects (resources) index the columns

	OS	Accounting program	Accounting data	g Insurance data	Payroll data
Bob	rx	rx	r		
Alice	rx	rx	r	rw	rw
Sam	rwx	rwx	r	rw	rw
Accounting program	rx	rx	rw	rw	rw

Are You Allowed to Do That?

- Access control matrix has all relevant info
- But how to manage a large access control (AC) matrix?
- Could be 1000's of users, 1000's of resources
- ☐ Then AC matrix with 1,000,000's of entries
- ■Need to check this matrix before access to any resource is allowed
- ☐ Hopelessly inefficient

Access Control Lists (ACLs)

- □ ACL: store access control matrix by column
- □ Example: ACL for insurance data is in blue

	05	Accounting program	Accounting data	Insurance data	Payroll data
Bob	rx	rx	r		
Alice	rx	rx	r	rw	rw
Sam	rwx	rwx	r	rw	rw
Accounting program	rx	rx	rw	rw	rw

Capabilities (or C-Lists)

- □ Store access control matrix by row
- □ Example: Capability for Alice is in red

	05	Accounting program	Accounting data	g Insurance data	Payroll data
Bob	rx	rx	r		
Alice	rx	rx	r	rw	rw
Sam	rwx	rwx	r	rw	rw
Accounting program	rx	rx	rw	rw	rw

ACLs vs Capabilities

- □ Note that arrows point in opposite directions!
- □ With ACLs, still need to associate users to filess

Confused Deputy

- ☐ Two resources
 - Compiler and BILL file (billing info)
- □ Compiler can write file BILL
- ☐ Alice can invoke compiler with a debug filename
- ☐ Alice not allowed to write to BILL

Access control matrix

	Compiler	BILL
Alice	×	
Compiler	rx	rw

ACL's and Confused Deputy

- □ Compiler is deputy acting on behalf of Alice
- □ Compiler is confused
 - o Alice is not allowed to write BILL
- Compiler has confused its rights with Alice's

Confused Deputy

- Compiler acting for Alice is confused
- ☐ There has been a separation of authority from the purpose for which it is used
- □ With ACLs, difficult to avoid this problem
- ☐ With Capabilities, easier to prevent problem
 - Must maintain association between authority and intended purpose
 - o Capabilities make it easy to delegate authority

ACLs vs Capabilities

- ACLs
 - o Good when users manage their own files
 - Protection is data-oriented
 - o Easy to change rights to a resource
- Capabilities
 - Easy to delegate
 - Easy to add/delete users
 - o Easier to avoid the confused deputy
 - More difficult to implement
 - The "Zen of information security"
- Capabilities loved by academics
 - o Capability Myths Demolished

Multilevel Security (MLS) Models

Classifications and Clearances

- Classifications apply to objects
- □Clearances apply to subjects
- □US Department of Defense uses 4 levels of classifications/clearances

TOP SECRET

SECRET

CONFIDENTIAL

UNCLASSIFIED

Clearances and Classification

- ☐ To obtain a SECRET clearance requires a routine background check
- A TOP SECRET clearance requires extensive background check
- Practical classification problems
 - o Proper classification not always clear
 - Level of granularity to apply classifications
 - Aggregation flipside of granularity

Subjects and Objects

- Let O be an object, S a subject
 - o O has a classification
 - o S has a clearance
 - Security level denoted L(O) and L(S)
- ☐ For DoD levels, we have

TOP SECRET > SECRET > CONFIDENTIAL > UNCLASSIFIED

Multilevel Security (MLS)

- MLS needed when subjects/objects at different levels use same system
- MLS is a form of Access Control
- Military/government interest in MLS for many decades
 - Lots of funded research into MLS
 - Strengths and weaknesses of MLS relatively well understood (theoretical and practical)
 - Many possible uses of MLS outside military

MLS Applications

- Classified government/military information
- □ Business example: info restricted to
 - Senior management only
 - All management
 - Everyone in company
 - o General public
- Network firewall
 - Keep intruders at low level to limit damage
- Confidential medical info, databases, etc.

MLS Security Models

- □ MLS models explain what needs to be done
- Models do not tell you how to implement
- Models are descriptive, not prescriptive
 - High level description, not an algorithm
- ☐ There are many MLS models
- ☐ We'll discuss simplest MLS model
 - o Other models are more realistic
 - Other models also more complex, more difficult to enforce, harder to verify, etc.

Bell-LaPadula

- BLP security model designed to express essential requirements for MLS
- □ BLP deals with confidentiality
 - o To prevent unauthorized reading
- Recall that O is an object, S a subject
 - Object O has a classification
 - Subject S has a clearance
 - \circ Security level denoted L(O) and L(S)

Bell-LaPadula

- □BLP consists of
 - Simple Security Condition: S can read O if and only if $L(O) \le L(S)$
 - *-Property (Star Property): S can write O if and only if $L(S) \le L(O)$
- ■No read up, no write down

McLean's Criticisms of BLP

- McLean: BLP is "so trivial that it is hard to imagine a realistic security model for which it does not hold"
- McLean's "system Z" allowed administrator to reclassify object, then "write down"
- ☐ Is this fair?
- □ Violates spirit of BLP, but **not** expressly forbidden in statement of BLP
- Raises fundamental questions about the nature of (and limits of) modeling

B and LP's Response

- □ BLP enhanced with tranquility property
 - o Strong tranquility property: security labels never change
 - o Weak tranquility property: security label can only change if it does not violate "established security policy"
- Strong tranquility impractical in real world
 - o Often want to enforce "least privilege"
 - o Give users lowest privilege needed for current work
 - Then upgrade privilege as needed (and allowed by policy)
 - o This is known as the high water mark principle
- Weak tranquility allows for least privilege (high water mark), but the property is vague

BLP: The Bottom Line

- □ BLP is simple, but probably too simple
- □ BLP is one of the few security models that can be used to prove things about systems
- □ BLP has inspired other security models
 - o Most other models try to be more realistic
 - o Other security models are more complex
 - Other models difficult to analyze and/or apply in practice

Biba's Model

- □ BLP for confidentiality, Biba for integrity
 - o Biba is to prevent unauthorized writing
- ☐ Biba is (in a sense) the dual of BLP
- ☐ Integrity model
 - Spse you trust the integrity of O but not O
 - o If object O includes O and O then you cannot trust the integrity of O
- ■Integrity level of O is minimum of the integrity of any object in O
- Low water mark principle for integrity

Biba

- Let I(O) denote the integrity of object O and I(S) denote the integrity of subject S
- ☐ Biba can be stated as

```
Write Access Rule: S can write O if and only if I(O) \le I(S)
```

(if S writes O, the integrity of $O \le that of S$)

Biba's Model: S can read O if and only if $I(S) \le I(O)$

(if S reads O, the integrity of $S \le that$ of O)

Often, replace Biba's Model with

Low Water Mark Policy: If S reads O, then I(S) = min(I(S), I(O))

BLP vs Biba

Multilateral Security (Compartments)

Multilateral Security

- Multilevel Security (MLS) enforces access control up and down
- ☐ Simple hierarchy of security labels may not be flexible enough
- □ Multilateral security enforces access control across by creating compartments
- Suppose TOP SECRET divided into TOP SECRET {CAT} and TOP SECRET {DOG}
- Both are TOP SECRET but information flow restricted across the TOP SECRET level

Multilateral Security

- Why compartments?
 - Why not create a new classification level?
- May not want either of
 - **O TOP SECRET {CAT} ≥ TOP SECRET {DOG}**
 - **O** TOP SECRET {DOG} ≥ TOP SECRET {CAT}
- □ Compartments allow us to enforce the need to know principle
 - Regardless of your clearance, you only have access to info that you need to know

Multilateral Security

□ Arrows indicate "≥" relationship

□ Not all classifications are comparable, e.g., TOP SECRET {CAT} vs SECRET {CAT, DOG} Lattice ...

MLS vs Multilateral Security

- MLS can be used without multilateral security or vice-versa
- But, MLS almost always includes multilateral
- Example
 - MLS mandated for protecting medical records of British Medical Association (BMA)
 - o AIDS was TOP SECRET, prescriptions SECRET
 - What is the classification of an AIDS drug?
 - Everything tends toward TOP SECRET
 - o Defeats the purpose of the system!
- Multilateral security was used instead

- MLS designed to restrict legitimate channels of communication
- May be other ways for information to flow
- ☐ For example, resources shared at different levels may signal information
- □ Covert channel: "communication path not intended as such by system's designers"

Covert Channel Example

- □ Alice has TOP SECRET clearance, Bob has CONFIDENTIAL clearance
- □ Suppose the file space shared by all users
- □ Alice creates file FileXYzW to signal "1" to Bob, and removes file to signal "0"
- Once each minute Bob lists the files
 - o If file FileXYzW does not exist, Alice sent 0
 - If file FileXYzW exists, Alice sent 1
- Alice can leak TOP SECRET info to Bob!

Covert Channel Example

- Other examples of covert channels
 - Print queue
 - ACK messages
 - Network traffic, etc., etc., etc.
- When does a covert channel exist?
 - 1. Sender and receiver have a shared resource
 - 2. Sender able to vary property of resource that receiver can observe
 - 3. Communication between sender and receiver can be synchronized

- Covert channels exist almost everywhere
- □ Easy to eliminate covert channels...
 - Provided you eliminate all shared resources and all communication
- ☐ Virtually impossible to eliminate all covert channels in any useful system
 - DoD guidelines: goal is to reduce covert channel capacity to no more than 1 bit/second
 - Implication is that DoD has given up trying to eliminate covert channels!

- Consider 100MB TOP SECRET file
 - o Plaintext version stored in TOP SECRET place
 - Encrypted with AES using 256-bit key,
 ciphertext stored in UNCLASSIFIED location
- □ Suppose we reduce covert channel capacity to 1 bit per second
- ☐ It would take more than 25 years to leak entire document thru a covert channel
- But it would take less than 5 minutes to leak 256-bit AES key thru covert channel!

Real-World Covert Channel

- ☐ Hide data in TCP header "reserved" field
- ☐ Or use covert_TCP, tool to hide data in
 - Sequence number
 - o ACK number

Real-World Covert Channel

- ☐ Hide data in TCP sequence numbers
- ☐ Tool: covert_TCP
- \square Sequence number X contains covert info

Inference Control

Inference Control Example

- ☐ Suppose we query a database
 - Question: What is average salary of female CS professors at SJSU?
 - o Answer: \$95,000
 - Question: How many female CS professors at SJSU?
 - o Answer: 1
- Specific information has leaked from responses to general questions!

Inference Control and Research

- ☐ For example, medical records are private but valuable for research
- □How to make info available for research and protect privacy?
- □ How to allow access to such data without leaking specific information?

Naïve Inference Control

- Remove names from medical records?
- □Still may be easy to get specific info from such "anonymous" data
- Removing names is not enough
 - o As seen in previous example
- ■What more can be done?

Less-naive Inference Control

- Query set size control
 - o Don't return an answer if set size is too small
- ■N-respondent, k% dominance rule
 - Do not release statistic if k% or more contributed by N or fewer
 - o Example: Avg salary in Bill Gates' neighborhood
 - o Used by the US Census Bureau
- Randomization
 - Add small amount of random noise to data
- ☐ Many other methods none satisfactory

Inference Control: The Bottom Line

- □ Robust inference control may be impossible
- ☐ Is weak inference control better than no inference control?
 - Yes: Reduces amount of information that leaks and thereby limits the damage
- ☐ Is weak crypto better than no crypto?
 - o Probably not: Encryption indicates important data
 - May be easier to filter encrypted data

Next time ... CAPTCHA