

YΣ13 - Computer Security

Access Control

Κώστας Χατζηκοκολάκης

Access control

- Goal: allow access to resources only to authorized users
- Assumptions
 - Resource access only via a reference monitor
 - System knows who the user is (authentication)


Access control matrix

Objects File 1 File 2 File 3 File n User 1 read write read User 2 write write write Subjects User 3 read read User m write write read read read

Access control matrix

	Operating	Accounts	Accounting	Audit
	System	Program	Data	Trail
Sam	rwx	rwx	rw	r
Alice	x	X	rw	-
Bob	rx	r	r	r

User	Operating	Accounts	Accounting	Audit
	System	Program	Data	Trail
Sam	rwx	rwx	r	r
Alice	rx	X	-	-
Accounts program	rx	r	rw	W
Bob	rx	r	r	r

Access control matrix

- Access control list (ACL)
 - Associate list with each object (matrix column)
 - Check user/group against list
 - Authentication is required
 - eg. Unix
- Capability
 - Unforgeable "ticket" to a resource
 - Random bit sequence
 - · Can be passed from one process to another
 - Authentication is not necessary
 - eg. Sharing via a link

ACL: my name is on the list


Capability: I have a ticket


ACL vs capabilities

- Delegation
 - Cap: Process can pass capability at run time
 - ACL: Try to get owner to add permission to list?
 - · More common: let other process act under current user (unix?)
- Revocation
 - ACL: Remove user or group from list
 - Cap: unlink ticket from resource
 - · revokes all access


ACL vs capabilities: process creation

- ACL: inherit parent UID
- Cap: no UID concept, capabilities transferred


Roles and groups


Advantage: users change more frequently than roles

Unix

- ACL (limited to 3 permissions per file)
- A form of role-based access control

	File 1	File 2	
User 1	read	write	
User 2	write	write	
User 3	-	-	read
Role r	Read	write	write


	File 1	File 2	
Owner	read	write	-
Group	write	write	-
Other	1	-	read

Unix

- Process runs under UID
 - Inherit from process
 - Process can change id
- Special "root" id
 - All access allowed
- · ACL associated to each file
 - Three "roles": owner, group, other

	File 1	File 2	
Owner	read	write	-
Group	write	write	-
Other	-	-	read

Unix ACL

- Each file has owner and group
- Permissions
 - Read, write, execute
- Give to
 - Owner, group, other
- Only owner, root can change permissions
 - This privilege cannot be directly delegated


Unix ACL

access	owner	group	size	modification	name
-rw-rw-r	pbg	staff	31200	Sep 3 08:30	intro.ps
drwx	pbg	staff	512	Jul 8 09.33	private/
drwxrwxr-x	pbg	staff	512	Jul 8 09:35	doc/
drwxrwx	jwg	student	512	Aug 3 14:13	student-proj/
-rw-rr	pbg	staff	9423	Feb 24 2012	program.c
-rwxr-xr-x	pbg	staff	20471	Feb 24 2012	program
drwxxx	tag	faculty	512	Jul 31 10:31	lib/
drwx	pbg	staff	1024	Aug 29 06:52	mail/
drwxrwxrwx	pbg	staff	512	Jul 8 09:35	test/

Unix ACL problems

- · Auditing is hard
- Gives access to user, not program
- Permissions for shared directory (eg /tmp)?
- Cannot express state

Solutions?

Give permission to a program

- Goal
 - prevent Alice from directly accessing /var/lib/database
 - but allow to run /bin/mysql
 - and allow /bin/mysql to access /var/lib/database
- Idea
 - /bin/mysql: owner db-user, permisisons rwxr-xr-x
 - /var/lib/database : owner db-user, permisisons rw-r-r-
- Does this work?

setuid/setgid bits

- setuid bit
 - run process with the UID of the file owner
- · setgid bit
 - run process with the GID of the file owner
- Solves the mysql problem
 - set setuid for /bin/mysql
 - Alice can execute it
 - It runs as db-user, so it can access /var/lib/database

Sticky bit

- Anyone with write access to dir can delete files (even if not owner)
- Problem
 - Shared directories (eg. /tmp)
- · Solution: sticky bit
 - Off: if user has write permission on directory, can rename or remove files, even if not owner
 - On: only file owner, directory owner, and root can delete files in the directory

chmod

- setuid
 - chmod u+s file
 - chmod u-s file
- setgid
 - chmod g+s file
 - chmod g-s file
- Sticky
 - chmod +t dir
 - chmod -t dir

Is this ok?

- The program has root uid (via setuid)
- It wants to check whether a user has access to the file

```
if (access("file", W_OK) == 0) {
 fd = open("file", O_WRONLY);
 write(fd, buffer, sizeof(buffer));
}
```

Is this ok?

- The program has root uid (via setuid)
- It wants to check whether a user has access to the file

```
if (access("file", W_OK) == 0) {
 fd = open("file", O_WRONLY);
 write(fd, buffer, sizeof(buffer));
}
```

Time-of-Check-to-Time-of-Use! (TOCTTOU)

User id of process


Each process has three Ids:

- Real user ID (RUID)
 - inherited from parent
- Effective user ID (EUID)
 - from setuid bit on the file being executed, or sys call
 - determines the permissions for process
- Saved user ID (SUID)
 - So previous EUID can be restored
- Real group ID, effective group ID, used similarly


User id of process

- Root
 - ID=0 for superuser root; can access any file
- Fork and Exec
 - Inherit three IDs, except when executing a file with setuid bit
- seteuid(newid) system call can set EUID to
 - Real ID or saved ID, regardless of current EUID
 - Any ID, if EUID is root

Avoid TOCTTOU


Avoid TOCTTOU


Also remember: permissions are checked only on open

Othe topics

- Containing a process
 - chroot (not safe for root processes!)
 - Sandbox
 - Virtualization

- . . .


Othe topics

- Containing a process
 - chroot (not safe for root processes!)
 - Sandbox
 - Virtualization
 - ...
- POSIX ACLs
 - Individual users, groups
 - setfacl
 - Backward compatibility: mask

Principle of least priviledged

- A system module should only have the minimal privileges needed for its intended purposes
 - Ability to access or modify a resource
- Compartmentalization / isolation
 - Separate the system into isolated compartments
 - Limit interaction between compartments

Monolithic design


Monolithic design


Monolithic design


Component design


Component design


Component design


Example: email client

- Requirements
 - Receive and send email over external network
 - Place incoming email into local user inbox files
- Sendmail
 - Traditional Unix
 - Monolithic design
 - Historical source of many vulnerabilities
- Qmail
 - Compartmentalized design

Example: qmail

- Isolation based on OS isolation
 - Separate modules run as separate "users"
 - Each user only has access to specific resources
- Least privilege
 - Minimal privileges for each UID
 - Only one "setuid" program
 - setuid allows a program to run as different users
 - Only one "root" program
 - root program has all privileges

Example : qmail


References

- Ross Anderson, Security Engineering, Chapter 4
- Setuid Demystified
- POSIX Access Control Lists on Linux
- Fixing Races for Fun and Profit: How to use access (2)
- How to break out from various chroot solutions