Operating System Security Research

David Lie

Department of Electrical and Computer Engineering

University of Toronto

Why do we need computer security?

- We depend on computers for a lot of things:
 - Banking/Finance
 - Communication (e-mail, IM, VOIP)
 - Electronic Voting
 - Health Records
 - Filing your taxes
 - **—** ...
- Computers were never designed with security in mind:
 - So what can we do? Start over again from scratch?

Find ways to make today's systems secure!

Why work on existing systems?

- Too hard to move to new systems:
 - Moving all your software to a new system is expensive/time consuming.
- Solving systems now means:
 - Exciting ideas getting deployed right away
 - New commercial ideas (companies)
 - \$\$\$
 - Saving people from a lot of grief

Proxos: Composing Operating Systems

Virtual Machine Monitor (VMM) can run more than one OS simultaneously

- Pick the best parts of each OS
- Linux security with Windows ease of use

Hardware Root of Trust

- Modern operating systems are huge and bloated:
 - Too much code to make it all secure
- Lots of interest now in making hardware the new root of trust
 - Have software trust the hardware directly, by pass the OS for protection of data, cryptographic keys, user interaction
 - Initiatives like Lagrande (Intel), Presidio (AMD), TCG (Trusted Computing Group)
- Project
 - Making devices that applications can use without trusting the OS
 - Means the OS can be hacked, but your data is protected!

Courses

- ECE468: 4th year course in computer security
 - Introduction to the basics of security
 - Buffer overflows and exploits, mitigation
 - Basic Cryptography
 - SSL and Web security
 - Network security
- ECE1776: Graduate Security course covering topics in
 - Introduction to current research computer security
 - Structured as a seminar/reading course + project.

