Information Security

Van K Nguyen - HUT

Access Control

Topics

- Overview
- Access Control Matrix model
- Discretionary Access Control (DAC)
- Mandatory Access Control (MAC) and an example model
- Role Based Access Control (RBAC)
- Access Control in Unix

What is AC

- Quote from Ross Anderson (text "Security Engineering")
 - Its function is to control which principals (persons, processes, machines, ...) have access to which resources in the system -- which files they can read, which programs they can execute, and how they share data with other principals, and so on.

Access Control is Pervasive

- Application
 - business applications
- Middleware
 - DBMS
- Operating System
 - controlling access to files, ports
- Hardware
 - memory protection, privilege levels

Access Control Matrix – A general model for protection systems

- Lampson'1971
 - "Protection"
- Refined by Graham and Denning'1972
 - "Protection---Principles and Practice"
- Harrison, Ruzzo, and Ullman'1976
 - "Protection in Operating Systems"

Overview

- Protection state of system
 - Describes current settings, values of system relevant to protection
- Access control matrix
 - Describes protection state precisely
 - Matrix describing rights of subjects
 - State transitions change elements of matrix

Access Matrix

- A set of subjects S
- A set of objects O
- A set of rights R
- An access control matrix
 - one row for each subject
 - one column for each subject/object
 - elements are right of subject on another subject or object

Description

objects (entities)

 S_1 S_2 S_2 S_3 S_4 S_5 S_6 S_7 S_8 S_8

- Subjects $S = \{ s_1, ..., s_n \}$
- Objects $O = \{ o_1, ..., o_m \}$
- Rights $R = \{ r_1, ..., r_k \}$
- Entries $A[s_i, o_i] \subseteq R$
- $A[s_i, o_j] = \{ r_x, ..., r_y \}$ means subject s_i has rights $r_x, ..., r_y$ over object o_j

Example 1

- Processes p, q
- Files f, g
- Rights r, w, x, a, o

		g	p	q
p	rwo	r	rwxo	W
q	а	ro	r	rwxo

Example 2

- Procedures inc_ctr, dec_ctr, manage
- Variable counter
- Rights +, -, call

inc_ctr dec_ctr manage

Courner	IIIC_CII	uec_cu	manage
+			
_			
	call	call	call

Implementation

- Storing the access matrix
 - by rows: capability lists
 - by column: access control lists
 - through indirection:
 - e.g., key and lock list
 - e.g., groups, roles, multiple level of indirections, multiple locks
- How to do indirection correctly and conveniently is the key to management of access control.

Implementation

Access Control List (column)	File 1	File 2
	Joe:Read	Joe:Read
(ACL)	Joe:Write	Sam:Read
	Joe:Own	Sam:Write
Capability List (row)		Sam:Own

Joe: File 1/Read, File 1/Write, File 1/Own, File 2/Read

Sam: File 2/Read, File 2/Write, File 2/Own

_	Subject	Access	<u>Object</u>
Access Control Triples	Joe	Read	File 1
•	Joe	Write	File 1
	Joe	Own	File 1
	Joe	Read	File 2
	Sam	Read	File 2
	Sam	Write	File 2
	Sam	Own	File 2

Access control lists

U: r,w, own

V: w

S: r

Object F

S: r,w, own

T: r,w

U: r

Object G

- ACL is a list of permissions attached to an object
 - Who can modify the object's ACL?
 - What changes are allowed?
 - How are contradictory permissions handled?
 - How is revocation handled?

Owners and Groups

- Who can modify the object's ACL?
 - One way is by introducing owners of objects
- With ACLs we can define any combination of access, but that makes them difficult to manage
 - Group allow relatively fine-grained access control while making ACLs easier to manage
- Owners and groups can change

Capability lists

- One way to partition the matrix is by rows.
 - All access rights of one user together, stored in a data structure called a capability list
 - Lists all the access rights or capabilities that a user has.
 - E.g. Fred --> /dev/console(RW)--> fred/prog.c(RW)--> fred/letter(RW) --> /usr/ucb/vi(X) Jane --> /dev/console(RW)--> fred/prog.c(R)--> fred/letter() --> /usr/ucb/vi(X)

Capability lists

- All access to objects is done through capabilities
 - Every program holds a set of capabilities
 - Each program holds a small number of capabilities
 - The only way a program can obtain capabilities is to have them granted as a result of some communication
 - The set of capabilities held by each program must be as small as possible (principle of least privilege)
- Example: EROS Operating System
 - http://www.eros-os.org/eros.html

Harrison-Ruzzo-Ullman model

Discretionary Access Control

Rights defined on specific (subject, object), decided by individual owners (as oppose to Mandatory Access Control, decided by system policies)

HRU work

- Formulating access matrices, towards Operating Systems
- Provide a model that is sufficiently powerful to encode several access control approaches, and precise enough so that security properties can be analyzed
- Introduce the "safety problem"
- Show that the safety problem
 - is decidable in certain cases
 - is undecidable in general
 - is undecidable in monotonic case

Primitive Operations

- create subject s; create object o
 - Creates new row, column in ACM; creates new column in ACM
- destroy subject s; destroy object o
 - Deletes row, column from ACM; deletes column from ACM
- enter r into A[s, o]
 - Adds r rights for subject s over object o
- delete r from A[s, o]
 - Removes r rights from subject s over object o

Creating File

Process p creates file f with r and w permission

```
command create file(p, f)
 create object f;
 enter own into A[p, f];
 enter r into A[p, f];
 enter w into A[p, f];
end
```

Mono-Operational Commands

Make process p the owner of file g

```
command make owner(p, g)
 enter own into A[p, g];
end
```

- Mono-operational command
 - Single primitive operation in this command

Conditional Commands

Let *p* give *q r* rights over *f*, if *p* owns *f*

```
command grant • read • file • 1(p, f, q)
 if own in A[p, f]
 then
 enter r into A[q, f];
end
```

- Mono-conditional command
 - Single condition in this command

Discretionary Access Control (DAC)

- No precise definition
- Widely used in modern operating systems
- Often has the notion of owner of an object
- The owner controls other users' accesses to the object
- Allows access rights to be propagated to other subjects

Drawbacks in DAC

- DAC cannot protect against
 - Trojan horse
 - Malware
 - Software bugs
 - Malicious local users
- Cannot control information flow

Mandatory Access Control (MAC)

- **■** *Objects:* security classification e.g., grades=(confidential, {student-info})
- **■** *Subjects:* security clearances e.g., Joe=(confidential, {student-info})
- **♯** *Access rules:* defined by comparing the security classification of the requested objects with the security clearance of the subject
 - e.g., subject can read object only if label(subject) dominates label(object)

```
e.g., Joe wants to read grades.
label(Joe)=(confidential,{student-info})
label(grades)=(confidential,{student-info})
Joe is permitted to read grades
```

♯ *Granularity* of access rights!

```
Security Classes (labels): (A,C)
 A – total order authority level
 C – set of categories
 A = confidential > public, C = \{student-info, dept-info\}
 e.g.,
 (confidential, {student-info, dept-info})
(confidential, {student-info})
 (confidential, {dept-info})
 (confidential, \\ \)
 (public, {student-info, dept-info})
 (public, {student-info})
 (public, {, dept-info})
 (public, { })
```

```
 Dominance (≥): label l=(A,C) dominates l'=(A',C') iff A ≥ A' and C ⊇ C'
 e.g., (confidential, {student-info}) ≥ (public, {student-info})
 BUT NOT (confidential, {student-info}) ≥ (public, {student-info, department-info})
```

Bell- LaPadula (BLP) Model

- Confidentiality protection
- Lattice-based access control
 - Subjects
 - Objects
 - Security labels
- Supports decentralized administration

BLP Reference Monitor

- All accesses are controlled by the reference monitor
- Cannot be bypassed
- Access is allowed iff the resulting system state satisfies all security properties
- Trusted subjects: subjects trusted not to compromise security

BLP Axioms 1.

Simple-security property: a subject s is allowed to read an object o only if the security label of s dominates the security label of o

- No read up
- Applies to all subjects
 Subject s can read object o iff L(o) ≤ L(s) and s has permission to read o
 - Note: combines mandatory control (relationship of security levels) and discretionary control (the required permission)

BLP Axioms 2.

- *-property: a subject s is allowed to write an object o only if the security label of o dominates the security label of s
 - ■No write down
 - ■Applies to *un-trusted subjects* only
 - ■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)

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

Levels and Lattices

- Security level is (clearance, category set)
 - (Top Secret, { NUC, EUR, ASI })
 - (Confidential, { EUR, ASI })
 - (Secret, { NUC, ASI })
- (A, C) dom (A', C') iff A' ≤ A and C' ⊆ C
 - □ (Top Secret, {NUC, ASI}) dom (Secret, {NUC})
 - (Secret, {NUC, EUR}) dom (Confidential,{NUC, EUR})
 - □ (Top Secret, {NUC}) ¬dom (Confidential, {EUR})

MAC Overview

- Advantages:
 - Very secure
 - Centralized enforcement
- Disadvantages:
 - May be too restrictive
 - Need additional mechanisms to implement multi-level security system
 - Security administration is difficult

Role-Based Access Control (RBAC)

RBAC Motivation

- Multi-user systems
- Multi-application systems
- Permissions are associated with roles
- Role-permission assignments are persistent v.s. user-permission assignments
- Intuitive: competency, authority and responsibility

Motivation

- Express organizational policies
 - Separation of duties
 - Delegation of authority
- Flexible: easy to modify to meet new security requirements
- Supports
 - Least-privilege
 - Separation of duties
 - Data abstraction

Roles

- User group: collection of user with possibly different permissions
- Role: mediator between collection of users and collection of permissions
- RBAC independent from DAC and MAC (they may coexist)
- RBAC is policy neutral: configuration of RBAC determines the policy to be enforced

RBAC

RBAC₃ consolidated model RBAC₁ $RBAC_2$ role hierarchy constraints RBAC₀ base model

- User: human beings
- Role: job function (title)
- Permission: approval of a mode of access
 - Always positive
 - Abstract representation
 - Can apply to single object or to many

- UA: user assignments
 - Many-to-many
- PA: Permission assignment
 - Many-to-many
- Session: mapping of a user to possibly many roles
 - Multiple roles can be activated simultaneously
 - Permissions: union of permissions from all roles
 - Each session is associated with a single user
 - User may have multiple sessions at the same time

RBAC₀ Components

- Users, Roles, Permissions, Sessions
- PA ⊆ P x R (many-to-many)
- UA ⊆ U x R (many-to-many)
- user: S → U, mapping each session s_i to a single user user(s_i)
- roles: S → 2^R, mapping each session s_i to a set of roles:
 - roles(s_i) ⊆ {r | (user(s_i),r) ∈ UA} and s_i has permissions
 ∪ r∈roles(s_i) {p | (p,r) ∈ PA}

- Permissions apply to data and resource objects only
- Permissions do NOT apply to RBAC components
- Administrative permissions: modify U,R,S,P
- Session: under the control of user to
 - Activate any subset of permitted roles
 - Change roles within a session

- Structuring roles
- Inheritance of permission from junior role (bottom) to senior role (top)
- Partial order
 - Reflexive
 - Transitive
 - Anti-symmetric

Role Hierarchy

RBAC₁ Components

- **S**ame as RBAC₀: Users, **R**oles, **P**ermissions, **S**essions, PA ⊆ P x R, UA ⊆ U x R, user: S → U, mapping each session s_i to a single user user(s_i)
- \blacksquare RH \subseteq R x R, partial order (\ge dominance)
- \Rightarrow roles: S \Rightarrow 2^R, mapping each session s_i to a set of roles
 - **#** roles(s_i) \subseteq {r | (∃r'≥r) [(user(s_i),r') ∈ UA]} and s_i has permissions $\cup_{r \in roles(s_i)}$ {p | (∃r"≤r) [(p,r") ∈ PA]}

Access Control in Unix

General Concepts

- Users, Groups, Processes, Files
 - Each user has a unique UID
 - Each group has a unique GID
 - Each process has a unique PID
 - Users belong to multiple groups GID
 - Objects whose access is controlled
 - Files
 - Directories
- Organization of Objects
 - Files are arranged in a hierarchy
 - Files exist in directories
 - Directories are one type of files
 - In UNIX, access on directories are not inherited

Basic Permissions Bits on Files

Permission:

- Read: control reading the content of a file
- Write: controls changing the content of a file
- Execute: controls loading the file then execute
- Many operations can be performed only by the owner of the file
- Where are Permission Bits Kept?
 - Each file/directory has associated an i-node.
 - The file type, permissions, owner UID and owner GID are save on disk in the inode of a file or directory

Permission Bits on Directories

- Read: for showing file names in a directory
- Execution: for traversing a directory
 - does a lookup, allows one to find inode # from file name
 - 'chdir' to a directory requires execution
- Write + execution: for creating/deleting files in the directory
 - requires no permission on the file
- Accessing a file a path name: need execution permission to all directories along the path

The Three Sets of Permission Bits

- Permission example
 - drwxr-xr-x
 - First: directory or not
 - Next three: owner permission
 - if the user is the owner of a file then the r/w/x bits for owner apply
 - Next three: group permission
 - if the user belongs to the group the file belongs to then the r/w/x bits for group apply
 - Next three: others permission
 - Apply when not the owner or belong to the group
- Where are Permission Bits Kept?
 - Each file/directory has associated an inode.
 - The file type, permissions, owner UID and owner GID are save on disk in the inode of a file or directory

Users vs. Subjects

- Permission bits talk about what users can access a file
 - → but it is subjects (processes) to perform actions on files
 - When a subject accesses a file, the system check which user it is acting on behalf of
- Problem: what if an executable need stronger permission than the subject calling it
 - The passwd program needs to update a system-wide password file, which ordinary users should not be able to modify, but only root can modify
 - But remember, it needs to be run by ordinary users

Real User ID vs. Effective User ID

- Each process has three user IDs
 - real user ID (ruid): owner of the process
 - effective user ID (euid): used in most access control decisions, often the same as ruid unless there is a change
 - saved user ID (suid): keeps the previous euid if it was a change
- and three group IDs
 - real group ID
 - effective group ID
 - saved group ID

The setuid flag

- When used for a file
 - allows certain processes to have more than ordinary privileges while still being executable by ordinary users
 - When set, the effective uid of the calling process takes the value of the owner of the file

How the process user IDs work

- When a process is created by fork
 - it inherits all three UIDs from its parent process
- When a process executes a file by exec if (the setuid bit of the file is off) it keeps its three user IDs otherwise // the setuid is set euid of the process = ruid of the file suid = previous euid
- How to solve the passwd problem and the likes?
 - Passwd is owned by root and setuid is set
 - When a process executes it, then effective user becomes root, so the program runs as root on behalf of the user (only within the passwd work)
- Can be a security flaw if the mechanism for temporary higher privilege is abused