

Chapter 14: Protection

Chapter 14: Protection

Goals of Protection

Principles of Protection

Domain of Protection

Access Matrix

Implementation of Access Matrix

Access Control

Revocation of Access Rights

Capability-Based Systems

Language-Based Protection

Objectives

Discuss the goals and principles of protection in a modern computer system

Explain how protection domains combined with an access matrix are used to specify the resources a process may access

Examine capability and language-based protection systems

Goals of Protection

In one protection model, computer consists of a collection of objects, hardware or software

Each object has a unique name and can be accessed through a well-defined set of operations

Protection problem - ensure that each object is accessed correctly and only by those processes that are allowed to do so

Principles of Protection

Guiding principle – principle of least privilege

Programs, users and systems should be given just enough **privileges** to perform their tasks

Limits damage if entity has a bug, gets abused

Can be static (during life of system, during life of process)

Or dynamic (changed by process as needed) – **domain switching**, **privilege escalation**

"Need to know" a similar concept regarding access to data

Principles of Protection (Cont.)

Must consider "grain" aspect

Rough-grained privilege management easier, simpler, but least privilege now done in large chunks

 For example, traditional Unix processes either have abilities of the associated user, or of root

Fine-grained management more complex, more overhead, but more protective

File ACL lists, RBAC

Domain can be user, process, procedure

Domain Structure

Access-right = <object-name, rights-set> where rights-set is a subset of all valid operations that can be performed on the object

Domain = set of access-rights

Domain Implementation (UNIX)

Domain = user-id

Domain switch accomplished via file system

- Each file has associated with it a domain bit (setuid bit)
- When file is executed and setuid = on, then user-id is set to owner of the file being executed
- When execution completes user-id is reset

Domain switch accomplished via passwords

su command temporarily switches to another user's domain when other domain's password provided

Domain switching via commands

sudo command prefix executes specified command in another domain (if original domain has privilege or password given)

Domain Implementation (MULTICS)

Let D_i and D_j be any two domain rings If $j < I \Rightarrow D_i \subseteq D_i$

Multics Benefits and Limits

Ring / hierarchical structure provided more than the basic kernel / user or root / normal user design

Fairly complex -> more overhead

But does not allow strict need-to-know

Object accessible in D_i but not in D_i , then j must be < i

But then every segment accessible in D_i also accessible in D_i

Access Matrix

View protection as a matrix (access matrix)

Rows represent domains

Columns represent objects

Access (i, j) is the set of operations that a process executing in Domain, can invoke on Object,

object domain	F ₁	F ₂	F ₃	printer
D ₁	read		read	
D_2				print
D_3		read	execute	
D_4	read write		read write	

Use of Access Matrix

If a process in Domain D_i tries to do "op" on object O_j , then "op" must be in the access matrix

User who creates object can define access column for that object

Can be expanded to dynamic protection

Operations to add, delete access rights Special access rights:

- owner of O_i
- copy op from O_i to O_j (denoted by "*")
- ▶ control D_i can modify D_j access rights
- ▶ transfer switch from domain D_i to D_i

Copy and Owner applicable to an object

Control applicable to domain object

Use of Access Matrix (Cont.)

Access matrix design separates mechanism from policy

Mechanism

- Operating system provides access-matrix + rules
- If ensures that the matrix is only manipulated by authorized agents and that rules are strictly enforced

Policy

- User dictates policy
- Who can access what object and in what mode

But doesn't solve the general confinement problem

Access Matrix of Figure A with Domains as Objects

,	object domain	F ₁	F ₂	F ₃	laser printer	<i>D</i> ₁	D ₂	D ₃	D_4
35	D_1	read		read			switch	V	
	<i>D</i> ₂				print			switch	switch
550	D ₃		read	execute					
	D_4	read write		read write		switch			

Access Matrix with Copy Rights

object domain	F ₁	F ₂	F ₃
D_1	execute		write*
D_2	execute	read*	execute
D_3	execute		

(a)

object domain	F ₁	F ₂	F ₃
D_1	execute		write*
D_2	execute	read*	execute
D_3	execute	read	

(b)

Access Matrix With Owner Rights

object domain	F ₁	F ₂	F ₃
D_1	owner execute		write
D ₂		read* owner	read* owner write
D ₃	execute		

(a)

object domain	F ₁	F ₂	F ₃
<i>D</i> ₁	owner execute		write
D_2		owner read* write*	read* owner write
D ₃		write	write

(b)

Modified Access Matrix of Figure B

object domain	F ₁	F_2	F_3	laser printer	<i>D</i> ₁	D_2	<i>D</i> ₃	D_4
D_1	read		read			switch		
<i>D</i> ₂				print			switch	switch control
D_3		read	execute					
D_4	write		write		switch			

Implementation of Access Matrix

Generally, a sparse matrix

Option 1 – Global table

Store ordered triples <domain, object, rights-set> in table

A requested operation M on object O_j within domain D_i -> search table for $< D_i$, O_i , R_k >

• with $M \in R_k$

But table could be large -> won't fit in main memory Difficult to group objects (consider an object that all domains can read)

Option 2 – Access lists for objects

Each column implemented as an access list for one object

Resulting per-object list consists of ordered pairs <domain, rights-set> defining all domains with non-empty set of access rights for the object

Easily extended to contain default set -> If M ∈ default set, also allow access

Each column = Access-control list for one object Defines who can perform what operation

Domain 1 = Read, Write

Domain 2 = Read

Domain 3 = Read

Each Row = Capability List (like a key)
For each domain, what operations allowed on what objects

Object F1 - Read

Object F4 - Read, Write, Execute

Object F5 – Read, Write, Delete, Copy

Option 3 – Capability list for domains

Instead of object-based, list is domain based

Capability list for domain is list of objects together with operations allows on them

Object represented by its name or address, called a capability

Execute operation M on object O_j, process requests operation and specifies capability as parameter

Possession of capability means access is allowed

Capability list associated with domain but never directly accessible by domain

- Rather, protected object, maintained by OS and accessed indirectly
- Like a "secure pointer"
- Idea can be extended up to applications

Option 4 – Lock-key

Compromise between access lists and capability lists

Each object has list of unique bit patterns, called locks

Each domain as list of unique bit patterns called keys

Process in a domain can only access object if domain has key that matches one of the locks

Comparison of Implementations

Many trade-offs to consider

Global table is simple, but can be large

Access lists correspond to needs of users

- Determining set of access rights for domain nonlocalized so difficult
- Every access to an object must be checked
 - Many objects and access rights -> slow

Capability lists useful for localizing information for a given process

But revocation capabilities can be inefficient

Lock-key effective and flexible, keys can be passed freely from domain to domain, easy revocation

Comparison of Implementations (Cont.)

Most systems use combination of access lists and capabilities

First access to an object -> access list searched

- If allowed, capability created and attached to process
 - Additional accesses need not be checked
- After last access, capability destroyed
- Consider file system with ACLs per file

Access Control

Protection can be applied to non-file resources

Oracle Solaris 10 provides rolebased access control (RBAC) to implement least privilege

Privilege is right to execute system call or use an option within a system call

Can be assigned to processes

Users assigned *roles* granting access to privileges and programs

 Enable role via password to gain its privileges

Similar to access matrix

Revocation of Access Rights

Various options to remove the access right of a domain to an object

Immediate vs. delayed

Selective vs. general

Partial vs. total

Temporary vs. permanent

Access List – Delete access rights from access list

Simple – search access list and remove entry

Immediate, general or selective, total or partial, permanent or temporary

Revocation of Access Rights (Cont.)

Capability List – Scheme required to locate capability in the system before capability can be revoked

Reacquisition – periodic delete, with require and denial if revoked

Back-pointers – set of pointers from each object to all capabilities of that object (Multics)

Indirection – capability points to global table entry which points to object – delete entry from global table, not selective (CAL)

Keys – unique bits associated with capability, generated when capability created

- Master key associated with object, key matches master key for access
- Revocation create new master key
- Policy decision of who can create and modify keys object owner or others?

Capability-Based Systems

Hydra

Fixed set of access rights known to and interpreted by the system

- i.e. read, write, or execute each memory segment
- User can declare other auxiliary rights and register those with protection system
- Accessing process must hold capability and know name of operation
- Rights amplification allowed by trustworthy procedures for a specific type

Interpretation of user-defined rights performed solely by user's program; system provides access protection for use of these rights

Operations on objects defined procedurally – procedures are objects accessed indirectly by capabilities

Solves the *problem of mutually suspicious subsystems*Includes library of prewritten security routines

Capability-Based Systems (Cont.)

Cambridge CAP System

Simpler but powerful

Data capability - provides standard read, write, execute of individual storage segments associated with object – implemented in microcode

Software capability -interpretation left to the subsystem, through its protected procedures

- Only has access to its own subsystem
- Programmers must learn principles and techniques of protection

Language-Based Protection

Specification of protection in a programming language allows the high-level description of policies for the allocation and use of resources

Language implementation can provide software for protection enforcement when automatic hardware-supported checking is unavailable

Interpret protection specifications to generate calls on whatever protection system is provided by the hardware and the operating system

Protection in Java 2

Protection is handled by the Java Virtual Machine (JVM)

A **class** is assigned a protection domain when it is loaded by the JVM

The protection domain indicates what operations the class can (and cannot) perform

If a library **method** is invoked that performs a privileged operation, the stack is **inspected** to ensure the operation can be performed by the library

Generally, Java's load-time and run-time checks enforce type safety

Classes effectively encapsulate and protect data and methods from other classes

Stack Inspection

protection domain:

socket permission:

class:

untrusted applet	URL loader	networking
none	*.lucent.com:80, connect	any
gui: get(url); open(addr);	get(URL u): doPrivileged { open('proxy.lucent.com:80'); } <request from="" proxy="" u=""></request>	open(Addr a): checkPermission (a, connect); connect (a);

End of Chapter 14

