Operating Systems: Protection and Security

Neerja Mhaskar

Department of Computing and Software, McMaster University, Canada

Acknowledgements: Material based on the textbook Operating Systems Concepts (Chapter 16 and 17)

Protection

Protection Goal of OS

- Prevent malicious misuse of the system.
- Ensure that each shared resource is used only in accordance with system policies
- Ensure that errant programs cause the minimal amount of damage possible

Protection – how is it achieved?

Protection is achieved by **controlling the access** of programs, processes, or users to the resources defined by a computer system.

- Guiding principle principle of least privilege
 - Programs, users and systems should be given just enough privileges to perform their tasks.

Domain of Protection

- A computer system is a collection of processes and objects:
 - Hardware objects (e.g.: CPU, memory, printers, disks), and
 - Software objects (such as files).
- Processes or users operate within a (protection) domain, which specifies the resources (objects) a process may access.

Domain of Protection

- Each domain is defined by a set of objects and the types of operations that may be invoked on each object, and
- A domain is represented as a set of pairs of <object-name, access rights-set>, where access rights-set is a subset of all valid operations that can be performed on the object.
 - E.g.: <file F, {read, write}>

Domain of Protection continued

- Domains may be realized in different ways
 - > As users (UNIX associates domains with users), or
 - ➤ As processes/procedures

Security

- Protection is providing controlled access to programs and data stored in a computer system.
 - > Protection deals with internal threats
- Security, on the other hand, requires not only an adequate protection system but also consideration of the external environment within which the system operates.
 - Security deals with external threats/intruders

Security

- Intruders attempt to breach security
- Threat is potential security violation
- Attack is an attempt to breach security
 - Attack can be accidental (easier to protect from) or malicious.

Standard Security Attacks

Masquerading

Pretending to be an authorized user to escalate privileges

Man-in-the-middle attack

Intruder sits in data flow, masquerading as sender to receiver and vice versa

Session hijacking

In a network communication, a man-inthe-middle attack may be preceded by a session hijacking, in which an active communication session is intercepted.

Threats

Many variations, many names. Broadly classified as program, system and network threats.

- Trojan Horse
- Spyware
- Trap Door
- Logic Bomb
- Stack and Buffer Overflow
- Viruses
- Worm
- Port scanning
- Denial of Service

Cryptography

- Cryptography means to constrain potential senders (sources) and/or receivers (destinations) of messages.
 - Based on secrets called keys used to process messages.
- Cryptography helps with the following two major scenarios:
 - Encryption Enables a sender to send a message to the intended receiver.
 - This is achieved by encoding the message, such that it can only be understood (decrypted) by the receiver.
 - > Authentication Enables a recipient of a message to verify sender.
 - It is also used to check if a message has been modified.

Encryption

- Encryption is the process of encoding messages (called ciphertexts) using keys.
- Decryption is the process of decoding messages using keys.
- An algorithm used for encryption must provide the following essential property:
 - Given a ciphertext, a computer can compute the message only if it possesses the key
 - Given a ciphertext, it is impossible to derive the key from it.

Encryption Algorithms

- There are two main types of encryption algorithms:
 - Symmetric
 - Asymmetric

Symmetric Encryption

- Same key used to encrypt and decrypt messages
 - Therefore, key must be kept secret and safely guarded.
- Examples of symmetric encryption algorithms are:
 - Data-Encryption Standard (DES)
 - Triple-DES
 - Advanced Encryption Standard (AES)

Secure Communication over Insecure Medium

Asymmetric Encryption

- Asymmetric encryption is based on having two different keys to encrypt and decrypt messages.
 - > public key is used to encrypt data and is published.
 - private key is used to decrypt data and is private; that is, key known only to individual decrypting message
- RSA Algorithm is one of the most widely used asymmetric encryption algorithms.
- However, RSA is computationally intensive.
 - Therefore, used primarily to encrypt and decrypt small sized data. For example, keys.

RSA Algorithm

Formally, it is computationally infeasible to derive $k_{d,N}$ from $k_{e,N}$, and so k_e need not be kept secret and can be widely distributed

- $K_{e,N} = (k_e, N)$ is the public key
- $K_{d,N} = (k_d, N)$ is the **private key**
- N = p * q, where p, q are two large, randomly chosen prime (for example 512 bits long)
- K_e satisfies the condition that it is relatively prime to (p-1)(q-1) and < (p-1)(q-1)
 - Relatively prime numbers don't share any factors > 1

RSA Algorithm

Encryption algorithm is $E_{ke,N}(m) = m^{k_e} \mod N$, where m is the message.

Decryption algorithm is then $D_{kd,N}(c) = c^{k_d} \mod N$, where C is the ciphertext (encrypted message).

RSA Algorithm Example

- For example, let p = 7 and q = 13
- We then calculate N = 7*13 = 91 and (p-1)(q-1) = 72
- We next select k_e relatively prime to 72 and < 72, yielding 5
- Finally, we calculate k_d such that $k_e k_d$ mod 72 = 1, yielding 29
- We how have our keys
 - Public key, $k_{e,N} = (5, 91)$
 - ightharpoonup Private key, $k_{d,N} = (29, 91)$
- Encrypting the message (m) 69 with the public key results in the ciphertext (C) = $E_{ke,N}(m) = 69^5$ mod 91 = 62
- The ciphertext C is decrypted using the decryption algorithm = $D_{kd,N}(C) = 62^{29}$ mod 91 = 69 = m

Encryption using RSA Asymmetric Cryptography

