Integrity Policies

- Overview
- Requirements
- Biba's models
- Lipner's model
- Clark-Wilson model

Overview

- Requirements
 - Very different than confidentiality policies
- Biba's models
 - Low-Water-Mark policy
 - Ring policy
 - Strict Integrity policy
- Lipner's model
 - Combines Bell-LaPadula, Biba
- Clark-Wilson model

Requirements of Policies

- 1. Users will not write their own programs, but will use existing production programs and databases.
- 2. Programmers will develop and test programs on a non-production 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.

Requirements Suggest Several Principles of Operation

Separation of Duty:

It states that if two or more steps are required to perform a critical function, at least two different users should perform the steps.

Example of Critical Function: Moving a program from the development system to the production system.

Separation of Function:

- Developers do not develop new programs on production systems because of the potential threat to production data.
- ➤ Similarly, the developers do not process production data on the development systems.

Cont..

Auditing

- Commercial systems emphasize recovery and accountability.
- ➤ It is the process of analyzing systems to determine what actions took place and who performed them.
- Logging and auditing are especially important when programs move from the development system to the production system, since the integrity mechanisms typically do not constrain the certifier.

Information Aggregation

➤ By aggregating the innocuous information, one can often deduce much sensitive information.

Biba Integrity Model

Basis for all three models:

- A set of subjects S, a set of objects O, and a set of integrity levels I which are ordered.
- The relation $\leq \subseteq I \times I$ holds when second integrity level dominates first.
- The relation $\leq \subseteq I \times I$ holds when second integrity level dominates or is the same as the first.
- The Function min: $I \times I \rightarrow I$ returns the lesser of the two integrity levels with respect to \leq .
- The Function $i: S \cup O \rightarrow I$ returns the integrity level of an object or a subject.
- The relation $r \subseteq S \times O$ defines the ability of a subject $s \in S$ to read an object $o \in O$.
- The relation $w \subseteq S \times O$ defines the ability of a subject $s \in S$ to write an object $o \in O$.
- The relation ex $\subseteq S \times S$ defines the ability of a subject $s_1 \in S$ to invoke another subject $s_2 \in S$.

Intuition for Integrity Levels

- The higher the level, the more confidence one has
 - that a program will execute correctly.
 - that data is accurate and/or reliable than data at lower level.
- Trustworthiness is used as a measure of integrity level.
- Important point: integrity levels (prevent modification of information) are **not** security levels (prevent flow of information).

Biba Tests Policies Against Notion of an Information Transfer Path

- An *information transfer path* is a sequence of objects o_1 , ..., o_{n+1} and corresponding sequence of subjects s_1 , ..., s_n such that s_i r o_i and s_i w o_{i+1} for all i, $1 \le i \le n$.
- Intuitively, information can flow from o_1 to o_{n+1} along an information flow path by a successive reads and writes.

Low-Water-Mark Policy

- Idea: When s accesses o, the policy changes the integrity level of the subject to the lower of the subject and the object.
- Rules
 - 1. $s \in S$ can write to $o \in O$ if and only if $i(o) \le i(s)$.
 - 2. If $s \in S$ reads $o \in O$, then i'(s) = min(i(s), i(o)), where i'(s) is the subject's integrity level after the read.
 - 3. $s_1 \in S$ can execute $s_2 \in S$ if and only if $i(s_2) \le i(s_1)$.

Information Flow and Model

- If there is information transfer path from $o_1 \in O$ to $o_{n+1} \in O$, then enforcement of the low-water-mark policy requires that $i(o_{n+1}) \le i(o_1)$ for all n > 1.
 - Idea of proof: Assume information transfer path exists between o_1 and o_{n+1} .
 - Also assume that each read and write was performed in the order of the indices of the vertices.
 - By induction, for any $1 \le k \le n$, $i(s_k) = \min \{i(o_i) \mid 1 \le j \le k\} \text{ after } k^{th} \text{ read}$

Cont...

- As *n*th write succeeds, $i(o_{n+1}) \le i(s_n)$.
- The integrity level for each subject is the minimum of the integrity levels for all objects preceding it in path, so $i(s_n) \le i(o_1)$.
- Thus by transitivity, $i(o_{n+1}) \le i(o_1)$.

Issue

- Subjects' integrity levels decrease as system runs
 - Soon no subject will be able to access objects at high integrity levels.
- Alternative: change object levels rather than subject levels.
 - Soon all objects will be at the lowest integrity level.
- The crux of issue is model prevents indirect modification.
 - Because subject levels lowered when subject reads from low-integrity object.

Ring Policy

• Idea: Ignore the issue of indirect modification and focuses on direct modification. Subject integrity levels static.

Rules

- 1. Any subject can read any object.
- 2. $s \in S$ can write to $o \in O$ if and only if $i(o) \le i(s)$.
- 3. $s_1 \in S$ can execute $s_2 \in S$ if and only if $i(s_2) \le i(s_1)$.
- Same information flow result holds.

Strict Integrity Policy

- Similar to Bell-LaPadula model
 - 1. $s \in S$ can read $o \in O$ iff $i(s) \le i(o)$
 - 2. $s \in S$ can write to $o \in O$ iff $i(o) \le i(s)$
 - 3. $s_1 \in S$ can execute $s_2 \in S$ iff $i(s_2) \le i(s_1)$
- Add integrity compartments and discretionary controls to get full dual of Bell-LaPadula model.
- Information flow result holds.
- Prevents indirect as well as direct modifications.

Integrity Matrix Model

- Lipner proposed this as first realistic commercial model.
- Combines Bell-LaPadula and Biba models to obtain model conforming to requirements.
- Do it in two steps.
 - Bell-LaPadula components first.
 - Then add Biba's components.

Bell-LaPadula Clearances

- Lipner provides two security levels, in the following orders (higher to lower):
 - AM (Audit Manager): System audit and management functions at this level.
 - SL (System Low): Any process can read information at this level.

Bell-LaPadula Categories

• Five categories:

- D (Development): Production programs under development and testing, but not yet in production use.
- PC (Production Code): Production processes and programs.
- PD (Production Data): Data covered by integrity policy.
- SD (System Development): System programs under development, but not yet in production use.
- T (Software Tools): Programs provided on the production system not related to the sensitive or protected data.

Users and Security Levels

Subjects	Security Level
Ordinary users	(SL, { PC, PD })
Application developers	(SL, { D, T })
System programmers	(SL, { SD, T })
System managers and auditors	(AM, { D, PC, PD, SD, T })
System controllers	(SL, {D, PC, PD, SD, T}) and downgrade privilege

Objects and Classifications

Objects	Security Level
Development code/test data	(SL, { D, T })
Production code	(SL, { PC })
Production data	(SL, { PC, PD })
Software tools	(SL, { T })
System programs	(SL, \varnothing)
System programs in modification	(SL, { SD, T })
System and application logs	(AM, { appropriate })

Ideas

- Ordinary users can execute (read) production code but cannot alter it.
- Ordinary users can alter and read production data.
- System managers need access to all logs but cannot change levels of objects.
- System controllers need to install code (hence downgrade capability).
- Logs are append only, so must dominate subjects writing them.

Check Requirements

- 1. Users have no access to T, so cannot write their own programs.
- 2. Applications programmers have no access to PD, so cannot access production data; if needed, it must be put into D, requiring the system controller to intervene.
- 3. Installing a program requires downgrade procedure (from D to PC), so only system controllers can do it.

More Requirements

- 4. Control: only system controllers can downgrade; audit: any such downgrading must be altered.
- 5. System management and audit users are in AM and so have access to system state and logs.

Problem

- Too inflexible
 - System managers cannot run programs for repairing inconsistent or erroneous production database
 - System managers at AM, production data at SL
- So add more ...

Adding Biba

- Three integrity classifications (highest to lowest):
 - ISP(System Program): For system programs
 - IO (Operational): For production programs and development software.
 - ISL (System Low): Users get this on log in.
- Two integrity categories:
 - ID (Development): Development entities.
 - IP (Production): Production entities.

Simplify Bell-LaPadula

- Reduce security categories to three:
 - SP (Production): Production code and data.
 - SD (Development): Same as security category
 D.
 - SSD (System Development): Same as security category SD.

Users and Levels

Subjects	Security Level	Integrity Level
Ordinary users	(SL, { SP })	(ISL, { IP })
Application developers	(SL, { SD })	(ISL, { ID })
System programmers	(SL, { SSD })	(ISL, { ID })
System managers and auditors	(AM, { SP, SD, SSD })	(ISL, { IP, ID})
System controllers	(SL, { SP, SD }) and downgrade privilege	(ISP, { IP, ID})
Repair	(SL, { SP })	(ISL, { IP })

Objects and Classifications

Objects	Security Level	Integrity Level
Development code/test data	(SL, { SD })	(ISL, { IP})
Production code	(SL, { SP })	(IO, { IP })
Production data	(SL, { SP })	(ISL, { IP })
Software tools	(SL, \varnothing)	(IO, { ID })
System programs	(SL, \varnothing)	(ISP, { IP, ID })
System programs in modification	(SL, { SSD })	(ISL, { ID })
System and application logs	(AM, { appropriate })	(ISL, \varnothing)
Repair	(SL, {SP})	(ISL, { IP })

Ideas

- Security clearances of subjects same as without integrity levels.
- Ordinary users need to modify production data, so ordinary users must have write access to integrity category IP.
- Ordinary users must be able to write production data but not production code; integrity classes allow this.
 - Note writing constraints removed from security classes.

Clark-Wilson Integrity Model

- 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: D + YB W
- Well-formed transaction moves system from one consistent state to another.
- Issue: who examines, certifies transactions done correctly?

Entities

- CDIs: Constrained Data Items
 - Data subject to integrity controls (Ex.- Account balance)
- UDIs: Unconstrained Data Items
 - Data not subject to integrity controls (Ex.- Gift at the time of account opening)
- IVPs: Integrity Verification Procedures
 - Procedures that test the CDIs conform to the integrity constraints. (Ex.- Verifying account balance)
- TPs: Transaction Procedures
 - Procedures that take the system from one valid state to another. (Ex.- Deposit Money, Withdraw Money and Transfer Money.)

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 a relation *certified* that associates a set of CDIs with a particular TP.
 - Example: TP balance, CDIs accounts, in bank example.

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.
- ER2 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).
 - This defines a set of triples (user, TP, { CDI set }) to capture the association of users, TPs, and CDIs.

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 is *not* required when a user logs into 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.
- An 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

- 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.

Contribution

The model contributes two new ideas to integrity models.

- 1. Firms don't classify data using a multilevel scheme and they ensure separation of duty.
- 2. Notion of certification is distinct from the notion of enforcement, and each has its own set of rules.

Comparison With Requirements

- 1. Ordinary users can't write program to access production databases. They must use existing TPs and CDIs (that is production program and production databases), so CR5 and ER4 enforce this
- 2. Procedural, No technical controls can prevent programmer from developing program on production system; usual control is to delete software tools.
- 3. TP does the installation, trusted personnel do certification.

Comparison With Requirements

- 4. CR4 provides logging; ER3 authenticates trusted personnel doing installation; CR5 and ER4 control installation procedure.
 - New program UDI before certification, CDI (and TP) after.
- 5. Log is CDI, so appropriate TP can provide managers and auditors access.
 - Access to state handled similarly.

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).

UNIX Implementation

- Considered "allowed" relation
 (user, TP, { CDI set })
- Each TP is owned by a different user
 - These "users" are actually locked accounts, so no real users can log into them; but this provides each TP a unique UID for controlling access rights.
 - TP is setuid to that user
- Each TP's group contains set of users authorized to execute TP.
- Each TP is executable by group, not by world.

CDI Arrangement

- CDIs owned by *root* or some other unique user.
 - Again, no logins to that user's account allowed.
- CDI's group contains users of TPs allowed to manipulate CDI.
- Now each TP can manipulate CDIs for single user.

Examples

- Access to CDI constrained by user.
 - In "allowed" triple, TP can be any TP.
 - Put CDIs in a group containing all users authorized to modify CDI.
- Access to CDI constrained by TP.
 - In "allowed" triple, *user* can be any user.
 - CDIs allow access to the owner, the user owning the TP.
 - Make the TP world executable.

Problems

- Two different users cannot use same copy of TP to access two different CDIs
 - Need two separate copies of TP (one for each user and CDI set)
- TPs are setuid programs
 - As these change privileges, want to minimize their number.
- *root* can assume identity of users owning TPs, and so cannot be separated from certifiers
 - No way to overcome this without changing nature of root\

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, Lipner based on multilevel integrity.
- Clark-Wilson focuses on separation of duty and transactions.