

CSE543 - Introduction to Computer and Network Security Module: Operating System Security

Professor Trent Jaeger

OS Security


- So, you have built an operating system that enables user-space processes to access hardware resources
 - Thru various abstractions: files, pages, devices, etc.
- Now, you want your operating system to enforce security requirements for your application processes
 - What do you do?


OS Security


- We learned about a few things that will help you
- Your OS must implement a
 - (Mandatory) Protection system
- That can enforce a
 - MAC policy
- How do we implement such an OS mechanism?
 - Multics
 - Linux Security Modules


Access Policy Enforcement


- A protection system uses a reference validation mechanism to produce and evaluate authorization queries
 - Interface: Mediate security-sensitive operations by building authorization queries to evaluate
 - Module: Determine relevant protection state entry (ACLs, capabilities) to evaluate authorization query
 - Manage: Install protection state entries and reason about labeling and transition states
- How do we know whether a reference validation mechanism is correct?

Security-Sensitive Operations


- Broadly, operations that enable interaction among processes that violate secrecy, integrity, availability
- Which of these are security-sensitive? Why?
 - Read a file (read)
 - Get the process id of a process (getpid)
 - Read file metadata (stat)
 - Fork a child process (fork)
 - Get the metadata of a file you have already opened? (fstat)
 - Modify the data segment size? (brk)
- Require protection for all of CIA?

Reference Monitor


- Defines a set of requirements on reference validation mechanisms
 - To enforce access control policies correctly
- Complete mediation
 - The reference validation mechanism must always be invoked (before executing security-sensitive operations)
- Tamperproof
 - ▶ The reference validation mechanism must be tamperproof
- Verifiable
 - The reference validation mechanism must be small enough to be subject to analysis and tests, the completeness of which can be assured

Multiprocessor Systems


- Major Effort: Multics
 - Multiprocessing system -- developed many OS concepts
 - Including security
 - Begun in 1965
 - Research continued into the mid-70s
 - Used until 2000
 - Initial partners: MIT, Bell Labs, GE (replaced by Honeywell)
 - Other innovations: hierarchical filesystems, dynamic linking

 Subsequent proprietary system, SCOMP, became the basis for secure operating systems design (XTS-400)


Multics Goals


- Secrecy
 - Multilevel security
- Integrity
 - Rings of protection
- Resulting system is considered a high point in secure systems design


Protection Rings


- Successively less-privileged "domains"
- Modern CPUs support 4 rings
 - Use 2 mainly: Kernel and user
- Intel x86 rings
 - Ring 0 has kernel
 - Ring 3 has application code


Example: Multics (64 rings in theory, 8 in practice)

What Are Protection Rings?


- Coarse-grained, Hardware Protection Mechanism
- Boundary between Levels of Authority
 - Most privileged -- ring 0
 - Monotonically less privileged above
- Fundamental Purpose
 - Protect system integrity
 - Protect kernel from services
 - Protect services from apps
 - So on...


Protection Ring Rules


- Program cannot call code of higher privilege directly
 - Gate is a special memory address where lower-privilege code can call higher
 - Enables OS to control where applications call it (system calls)


Multics Interpretation


- Kernel resides in ring 0
- Process runs in a ring r
 - Access based on current ring
- Process accesses data (segment)
 - Each data segment has an access bracket: (a1, a2)
 - $aI \le a2$
 - Describes read and write access to segment
 - r is the current ring
 - r <= al: access permitted
 - al < r <= a2: r and x permitted; w denied
 - a2 < r: all access denied


Ring

Multics Interpretation (con't)


•	Also	different	procedure	segments
---	------	-----------	-----------	----------

- with call brackets: (c1, c2), c1 <= c2
- and access brackets (a1, a2)
- The following must be true (a2 == c1)
- Rights to execute code in a new procedure segment
 - r < al: access permitted with ring-crossing fault
 - al <= r <= a2 = cl: access permitted and no fault
 - a2 < r <= c2: access permitted through a valid gate
 - c2 < r: access denied Ring 3
- What's it mean?
 - case I: ring-crossing fault changes procedure's ring
 - increases from r to a l
 - case 2: keep same ring number
 - case 3: gate checks args, decreases ring number
- Target code segment defines the new ring


6


Examples


- Process in ring 3 accesses data segment
 - access bracket: (2, 4)
 - What operations can be performed?
- Process in ring 5 accesses same data segment
 - What operations can be performed?
- Process in ring 5 accesses procedure segment
 - access bracket (2, 4)
 - call bracket (4, 6)
 - Can call be made?
 - How do we determine the new ring?
 - Can new procedure segment access the data segment above?

Now forward to UNIX ...


UNIX Security Limitations


- Circa 2000 Problems
 - Discretionary access control
 - Setuid root processes
 - Network-facing daemons vulnerable
- What can we do?

UNIX Security Limitations


- Circa 2000 Problems
 - Discretionary access control
 - Setuid root processes
 - Network-facing daemons vulnerable
- What can we do?
 - Reference validation mechanism that satisfies reference monitor concept
 - Protection system with mandatory access control (mandatory protection system)


- Reference validation mechanism for Linux
 - Upstreamed in Linux 2.6
 - Support modular enforcement you choose
 - SELinux, AppArmor, POSIX Capabilities, SMACK, ...
- 150+ authorization hooks
 - Mediate security-sensitive operations on
 - Files, dirs/links, IPC, network, semaphores, shared memory, ...
 - Variety of operations per data type
 - Control access to read of file data and file metadata separately
- Hooks are restrictive

LSM & Reference Monitor


Does LSM satisfy reference monitor concept?

LSM & Reference Monitor


- Does LSM satisfy reference monitor concept?
 - Tamperproof
 - Can MAC policy be tampered?
 - Can kernel be tampered?


- Register (install) module
- Load policy (open and write to special file)
- Produce authorization queries at hooks


- Attacks on "register"
- Attacks on "install policy"
- Attacks on "system calls"


- To prevent attacks on registration
- And attacks on function pointers of LSM
- LSMs are now statically compiled into the kernel

LSM & Reference Monitor


- Does LSM satisfy reference monitor concept?
 - Tamperproof
 - Can MAC policy be tampered?
 - Can kernel be tampered?
 - Verifiable
 - How large is kernel?
 - Can we perform complete testing?

LSM & Reference Monitor


- Does LSM satisfy reference monitor concept?
 - Tamperproof
 - Can MAC policy be tampered?
 - Can kernel be tampered? By network threats?
 - Verifiable
 - How large is kernel?
 - Can we perform complete testing?
 - Complete Mediation
 - What is a security-sensitive operation?
 - Do we mediate all paths to such operations?


Security check function

```
linux/fs/read_write.c:
ssize_t vfs_read(...) {
 ...
 ret = security_file_permission(file, ...);
 if (!ret) { ...
 ret = file->f_op->read(file, ...); ...
 }
 ...
}
```

Security sensitive operation

LSM & Complete Mediation


- What is a security-sensitive operation?
 - Instructions? Which?
 - Structure member accesses? To what data?
 - Data types whose instances may be controlled
 - Inodes, files, IPCs, tasks, ...
- Approaches
 - Mediation: Check that authorization hook dominates all control-flow paths to structure member access on security-sensitive data type
 - Consistency: Check that every structure member access that is mediated once is always mediated
 - Several bugs found some years later

LSM & Complete Mediation


- Static analysis of Zhang, Edwards, and Jaeger [USENIX Security 2002]
 - Based on a tool called CQUAL
- Found a TOCTTOU bug
 - Authorize filp in sys_fcntl
 - But pass fd again to fcntl_getlk
 - Many supplementary analyses were necessary to support CQUAL

```
/* from fs/fcntl.c */
long sys fcntl(unsigned int fd,
 unsigned int cmd,
 unsigned long arg)
 struct file * filp;
 filp = fget(fd);
 err = security_ops->file_ops
 ->fcntl(filp, cmd, arg);
  err = do_fcntl(fd, cmd, arg, filp);
static long
do fcntl(unsigned int fd,
 unsigned int cmd,
 unsigned long arg,
 struct file * filp) {
 switch(cmd){
 . . .
 case F SETLK:
 err = fcntl_setlk(fd, ...);
/* from fs/locks.c */
fcntl getlk(fd, ...) {
 struct file * filp;
 filp = fget(fd);
 /* operate on filp */
```

Figure 8: Code path from Linux 2.4.9 containing an exploitable type error.

LSM Enforcement


- Several LSMs have been deployed
 - Most prominent: AppArmor, SELinux, Smack, TOMOYO
- The most comprehensive is SELinux
 - Used by RedHat Fedora and some others

LSM Enforcement


- Several LSMs have been deployed
 - Most prominent: AppArmor, SELinux, Smack, TOMOYO
- The most comprehensive is SELinux
 - Created by the NSA Result of many years work
 - Used by RedHat Fedora and some others


SELinux Policy Rules


- SELinux Rules express an MPS
 - Protection state ALLOW subject-label object-label ops
 - **Labeling state** Assign new objects labels on creation
 - Transition state Define how a process may change label
- All are defined explicitly
 - Tens of thousands of rules are necessary for a standard Linux distribution
 - Remember, we are ignoring user processes too (other than confining them relative to the system)
- Enforces a Least Privilege Policy

SELinux Transition State


- For user to run passwd program
 - Only passwd should have permission to modify /etc/shadow
- Need permission to execute the passwd program
 - allow user_t passwd_exec_t:file execute (user can exec /usr/bin/passwd)
 - allow user_t passwd_t:process transition (user gets passwd perms)
- Must transition to passwd_t from user_t
 - allow passwd_t passwd_exec_t:file entrypoint (run w/ passwd perms)
 - type_transition user_t passwd_exec_t:process passwd_t
- Passwd can the perform the operation
 - allow passwd_t shadow_t:file {read write} (can edit passwd file)

Take Away


- Goal: Build authorization into operating systems
 - Multics and Linux
- Requirements: Reference monitor
 - Satisfy reference monitor concept
- Multics
 - Hierarchical Rings for Protection
 - Call/Access Bracket Policies (in addition to MLS)
- Linux
 - Did not enforce security (DAC, Setuid, root daemons)
 - So, the Linux Security Modules framework was added
 - Approximates reference monitor assuming network threats only -- some challenges in ensuring complete mediation