

CLIP OS: Building a defense-in-depth OS with the Linux kernel and open source software

Timothée Ravier, Nicolas Godinho, Thibaut Sautereau

Agence nationale de la sécurité des systèmes d'information (ANSSI)

Paris Open Source Summit 2018

December 6, 2018

About the ANSSI

- Agence nationale de la sécurité des systèmes d'information
- ► French authority in the area of cyberdefence, network and information security
- ► We are **not** an intelligence agency

CLIP OS?

- Linux distribution developed by the ANSSI
- ► Initially only available internally
- ▶ Now open source, mostly under the LGPL v2.1+
- ► Code and issue tracker hosted on GitHub¹²:
 - ▶ Version 4: available as reference and for upstream patch contribution
 - ► Version 5: currently developed version, alpha status

¹https://github.com/CLIPOS

²https://github.com/CLIPOS-Archive

CLIP OS?

Not yet another Linux distribution

► Not a generic/multi-purpose distribution

CLIP OS?

Not yet another Linux distribution

► Not a generic/multi-purpose distribution

Targets three main use cases

- Office workstation
- Administration workstation
- ► IPsec gateway

► Based on Gentoo Hardened

- ► Based on Gentoo Hardened
- ► Hardened Linux kernel and confined services

- Based on Gentoo Hardened
- ► Hardened Linux kernel and confined services
- ► No interactive *root* account available:
 - ⇒ "Unprivileged" admin, audit and update roles

- ► Based on Gentoo Hardened
- Hardened Linux kernel and confined services
- ► No interactive root account available:
 - ⇒ "Unprivileged" admin, audit and update roles
- ► Automatic updates using A/B partition model (similar to Android 7+)

- ▶ Based on Gentoo Hardened
- Hardened Linux kernel and confined services
- ► No interactive root account available:
 - ⇒ "Unprivileged" admin, audit and update roles
- ▶ Automatic updates using A/B partition model (similar to Android 7+)
- Multilevel security:

- ► Based on Gentoo Hardened
- Hardened Linux kernel and confined services
- ► No interactive root account available:
 - ⇒ "Unprivileged" admin, audit and update roles
- ► Automatic updates using A/B partition model (similar to Android 7+)
- ► Multilevel security:
 - Provide two isolated user environments

- Based on Gentoo Hardened
- Hardened Linux kernel and confined services
- ► No interactive root account available:
 - ⇒ "Unprivileged" admin, audit and update roles
- ► Automatic updates using A/B partition model (similar to Android 7+)
- ► Multilevel security:
 - Provide two isolated user environments
 - ► Controlled interactions between isolated environments

Multilevel from the end user point of view

Admin panel: devices assignment per level

Differences with Qubes OS

CLIP OS development began 5 years earlier than Qubes OS

Differences with Qubes OS

CLIP OS development began 5 years earlier than Qubes OS

Main goals

- ► We target non-expert users
- Multilevel security model with two levels
- ► We favor a defense-in-depth approach

Differences with Qubes OS

CLIP OS development began 5 years earlier than Qubes OS

Main goals

- ► We target non-expert users
- Multilevel security model with two levels
- ► We favor a defense-in-depth approach

Technical point of view

- ► Hypervisor (Qubes OS) vs. supervisor isolation (CLIP OS)
- ► CLIP OS: Limited access rights and capabilities, even for administrators

Functional core (boot to command line shell)

```
This is clipos-gemu.unknown domain (Linux x86 64 4.18.18-r1-clipos) 13:45:15
Hint: Num Lock on
clipos-gemu login: root
Last login: Thu Nov 29 13:43:03 UTC 2018 on ttu1
clipos-gemu / # lsblk
NAME
 MAJI:MIN RM
 SIZE BO TYPE MOUNTPOINT
uda
 254:0
 20G 0 disk
I-uda1
 254:1
 512M 0 part /mnt/efiboot
`-uda2
 254:2
 0 19.5G 0 part
  I-mainug-core 5.0.0--alpha.1 252:0
 0
 4G 0 lum
  | `-verity core 5.0.0-alpha.1 252:3
 0 158.5M 1 crupt /
  I-mainug-core state
 252:1
 512M 0 1um
  l `-core_state_dif
 252:4
 474M 0 crypt
 `-core state
 252:5
 474M 0 crupt /mnt/state
 -mainvg-core swap
 252:2
 16 0 lum
 0
 252:6
 `-swap
 1G 0 crupt [SWAP]
clipos-gemu / # uname -sr
Linux 4.18.18-r1-clipos
clipos-qemu / #
```

- ► Strict split between:
 - ► Read Only: system executables, configuration and data
 - ▶ Read Write: runtime configuration, logs, user and application data

- ► Initial boot chain integrity:
 - ► Secure Boot (bootloader, initramfs, Linux kernel and its command line)
 - Read-only system partition protected by DM-Verity

► Initial hardware support: QEMU/KVM virtual machine

Features added or in progress since alpha

Added:

- ► Read-write system data stored in a DM-Crypt+Integrity volume
- ► Initial hardware profiles support

Features added or in progress since alpha

Added:

- ► Read-write system data stored in a DM-Crypt+Integrity volume
- ► Initial hardware profiles support

In progress:

- ► TPM support for unattended LUKS secret unsealing (system RW data)
- ► Public infrastructure setup:
 - ► Code review (Gerrit)
 - ► Buildbot (daily and on-demand builds)

Roadmap: Beta

- ► Client for automatic updates
- Confined IPsec client and SSH server
- ▶ Basic network (DHCP, static IP) and firewall (static rules) support
- ▶ "Unprivileged" admin, audit and update roles
- Initial physical hardware support

Roadmap: 5.0 stable

- ► Confined user environments (GUI)
- ► Multilevel support (Vserver-like LSM)
- ► Automated installation using PXE
- etc.

Working on CLIP OS?

See full documentation at https://docs.clip-os.org:

- ► Install dependencies
- Retrieve sources
- Automated build steps
- ► Test with QEMU

Working on CLIP OS?

See full documentation at https://docs.clip-os.org:

- Install dependencies
- Retrieve sources
- Automated build steps
- Test with QEMU

Full project build time estimates:

- From scratch: about 2-3 hours
- ▶ Incremental: about 5-10 minutes (and more depending on compilations)

Working on CLIP OS?

See full documentation at https://docs.clip-os.org:

- ► Install dependencies
- Retrieve sources
- Automated build steps
- ► Test with QEMU

Full project build time estimates:

- ► From scratch: about 2-3 hours
- ▶ Incremental: about 5-10 minutes (and more depending on compilations)

Join us at the Workshop this afternoon at 15h, room Projection, 2nd floor

Conclusion

Open source project:

- ► Sources: https://github.com/CLIPOS
- ▶ Bugs: https://github.com/CLIPOS/bugs
- ► Contribute with GitHub pull-requests

Code review (Gerrit) and Buildbot infrastructure setup in progress.

Planned contributions:

- ► Linux kernel (https://github.com/clipos/src_external_linux)
- ► CLIP OS version 4 patches will be submitted upstream
- ► Gentoo ebuilds, etc.

Thanks!

⊠ clipos@ssi.gouv.fr

Website: clip-os.org

Ocs: docs.clip-os.org

Sources: github.com/CLIPOS

Bugs: github.com/CLIPOS/bugs

We're hiring! (but not directly for CLIP OS)

Linux system security expert

https://www.ssi.gouv.fr/emploi/expert-en-securite-des-systemes-linux/