

Building a Virus-Safe Platform Don't Add Security, Remove Insecurity

Mark S. Miller Virus-Safe Computing Initiative Hewlett Packard Laboratories

A Very Powerful Program

This program can delete any file you can.

Functionality vs. Security?

Roadmap, in Hindsight What about Security? Scheme **W7** Objects **POLA** Message Passing, Encapsulation **Lexical Nesting** Safe apabilities Safe Loading Memory Safety, GC, Eval / Loading/ Reflection Virus Safe Mutable Static State Computing Static Native "Devices" What about **Unprincipled Libraries** Security? Oak, pre.NET No problemo ClassLoaders as Principals Java, .NET Stack Introspection **Security Managers** Signed Applets

The Access Matrix

Who might endanger what?

Assets at risk

	/etc/passwd	Alan's stuff	Barb's stuff	Doug's stuff
Kernel+ ~root				
= TCB				
~alan				
~barb				
~doug				

ACLs and Caps, equivalent so far...

Knowledge Shapes Access

"Make the Computer Recursive" —Alan Kay

- "Knows about" already has a fractal structure.
 - Stepwise refinement. Simon's watchmakers.
 - People know people. Organs know organs. Cells know cells.
- Information hiding: "Need to know"
- POLA (Principle of Least Authority): "Need to do"
- Let locality of knowledge shape localization of authority
 - Dynamics of "knows about" from acts of designation
 - Provide "access to" when providing "knowledge of"
 - Make access rights similarly self-similar!

The Access Matrix, Reloaded

Who might endanger what?

The Access Matrix Revolution

What might endanger what?

Doug's assets at risk "to Doug"

email addrs pgp ring score.txt internet access E + CapDesk = Doug's TCB

DarpaBrowser

Solitaire

Machine virtualization

smtp / pop stacks

Subsystems within Subsystems

score.txt internet access

Least Authority is Fractal!

"Need to do" parallels "need to know", recursively reducing area of vulnerability

A Tale of Two Copies


```
$ cp foo.txt bar.txt vs.
```

\$ cat < foo.txt > bar.txt

"Knowledge of" should shape "access to" Moral:

Bundle permission with designation

CapDesk: Usable Security

- Double click launch
- File dialog
- Drag/Drop
- Etc...

Moral:

Bundle permission with designation

- by Introduction
 - ref to Carol
 - ref to Bob
 - decides to share
- by Parenthood
- by Endowment
- by Initial Conditions

How might object Bob come to know of object Carol?

Alice says: bob.foo(carol)

· by Introduction

- ref to Carol
- ref to Bob
- decides to share
- by Parenthood
- by Endowment
- by Initial Conditions

- by Introduction
 - ref to Carol
 - ref to Bob
 - decides to share
- by Parenthood
- by Endowment
- by Initial Conditions

- by Introduction
 - ref to Carol
 - ref to Bob
 - decides to share
- by Parenthood
- by Endowment
- by Initial Conditions

- by Introduction
 - ref to Carol
 - ref to Bob
 - decides to share
- by Parenthood
- by Endowment
- by Initial Conditions

- by Introduction
 - ref to Carol
 - ref to Bob
 - decides to share
- by Parenthood
- by Endowment
- by Initial Conditions

Bob says: def *carol* { ... }

- by Introduction
 - ref to Carol
 - ref to Bob
 - decides to share
- by Parenthood
- by Endowment
- by Initial Conditions

Alice says: def **bob** { ... carol ... }

- by Introduction
 - ref to Carol
 - ref to Bob
 - decides to share
- by Parenthood
- by Endowment
- by Initial Conditions

At t₀:

- by Introduction
 - ref to Carol
 - ref to Bob
 - decides to share
- by Parenthood
- by Endowment
- by Initial Conditions

What are Object-Capabilities?

Reference Graph == Access Graph

- by Introduction
 - ref to Carol
 - ref to Bob
 - decides to share
- by Parenthood
- by Endowment
- by Initial Conditions

- Absolute encapsulation—causality only by messages
- Only references permit causality

Security is Just Extreme Modularity

- Good software engineering
 - Responsibility driven design
 - Omit needless coupling
 - assert(..) preconditions
- Information hiding
 - Designation, need to know
 - Dynamics of knowledge
- Lexical naming
 - Think names, speak refs
 - Avoid global variables
- Abstraction
 - Procedural, data, control, ...
 - Patterns and frameworks
 - Say what you mean

- Capability discipline
 - Authority driven design
 - Omit needless vulnerability
 - Validate inputs
- Principle of Least Authority
 - Permission, need to do
 - Dynamics of authorization
- No global name spaces
 - Think names, speak refs
 - Forbid mutable static state
- Abstraction
 - ... and access abstractions
 - Patterns of safe cooperation
 - Mean only what you say

Cashing in on Distributed Objects


```
def payment := myPurse <- makePurse()</pre>
 when (myPurse < - deposit(10, payment)) ... {
payment <- deposit(10, myPurse) bob <- accept(payment)
 Alice
 Bob
 accept
 mint
 $10
 $90
 $210
 name
 sealer
 unsealer
```


Distributed Secure Money in ${\it E}$


```
def makeMint(name :String) :any {
 def [sealer, unsealer] := makeBrandPair(name)
 accept
  Alice
 Bob
 ^def mint {
 to makePurse(var balance :(int >= 0)) :any {
 def decr(amount:(0..balance)) :void {
 balance -= amount
makeMint
 mint
 ^def purse {
 decr
 purse
 to getBalance() :int { ^balance }
 to makePurse() :any { ^mint.makePurse(0) }
 name
 to getDecr() :any { \(^\sealer\).seal(decr) }
 sealer
 palance
 unsealer
 to deposit(amount:int, src):void {
 unsealer.unseal(src.getDecr())(amount)
 balance += amount
```

Detour is Non-Object Causality

Transcend the Arms Race

- Generals and virus scanners fight the last war
 - Time to exploit dropping to hours
 - Time to epidemic measured in minutes
- Firewalls fight the enemy
 - But what about your "friends"?
- Two fronts
 - Reduce number of exploitable flaws QA, Patching
 - Reduce exploitability of inevitable flaws POLA
- "The best way to solve a problem is to avoid it."
 - Give subsystems only the authority they need, recursively
 - Limits the damage a virus can do
- Make virus writing uninteresting

Our Logo

The POLA Bear

Bibliography

- *E* in a Walnut <u>skyhunter.com/marcs/ewalnut.html</u>

 Download *E* from <u>erights.org</u> and try it! (It's open source.)
- Paradigm Regained (HPL-2003-222) <u>erights.org/talks/asian03/</u>
- A Security Kernel Based on the Lambda-Calculus mumble.net/jar/pubs/secureos/
- Capability-based Financial Instruments (the "Ode") erights.org/elib/capability/ode/index.html
- Intro to Capability-based Security skyhunter.com/marcs/capabilityIntro/index.html
- Statements of Consensus erights.org/elib/capability/consensus-9feb01.html
- Web Calculus <u>www.waterken.com/dev/Web/Calculus/</u>
- Web sites: erights.org, combex.com, eros-os.org, cap-lore.com/Captheory, www.waterken.com

Detour is Non-Object Causality

Example: Oak's Detour

- Mutable static state (class variables)
 - even when private, prevents confinement
- Static, native, authority-bearing methods
 - example: File opening, clock
- Ambient access to non-determinism
 - System.identityHashcode(obj), threads
- Locks as communication channels
 - synchronized ("foo".intern()) {...}
- Non-POLA legacy libraries

Stay on the Pure Object Road

- Pure object (instance) model is fine as is
 - No features need be added or removed
 - Though some new primitives are convenient
- Non-object causality must be prohibited
 - Authority only according to references held & used
- Loading separately provided code and state
 - No implicit state bindings, no global scopes
 - Must support lexical nesting in the large
 - All free variables are virtualizable
 - Only main() starts with all authority, as instances