Computer Security: Principles and Practice

Chapter 13 – Trusted Computing and Multilevel Security

Trusted Computing and Multilevel Security

- > present some interrelated topics:
 - formal models for computer security
 - multilevel security
 - trusted systems

Formal Models for Computer Security

- > two fundamental computer security **facts**:
 - all complex software systems have flaw/bugs
 - is extraordinarily difficult to build computer hardware/software not vulnerable to attack
- hence desire to prove design and implementation satisfy security requirements
- > led to development of formal security models
 - initially funded by US Department of Defense Bell-LaPadula (BLP) model very influential

Bell-LaPadula (BLP) Model

- > developed in 1970s
- > as a formal access control model
- > subjects and objects have a security class
 - top secret > secret > confidential > unclassified
 e.g., in military environment
 - subject has a security clearance level
 - object has a security classification level
 - classes control how subject may access an object
- > applicable if have info and user categories
- there are 4 different modes: read, append, write, execute
- mostly focus on confidentiality, rather than integrity

Multi-Level Security

Multi-Level Security

BLP Formal Description

- based on current state of system (b, M, f, H):
 (current access set b, access matrix M, level function f, hierarchy H)
- > three BLP properties:

ss-property: $(S_i, O_i, \text{ read})$ has $f_c(S_i) \ge f_o(O_i)$.

*-property: $(S_i, O_i, \text{ append})$ has $f_c(S_i) \le f_o(O_i)$ and

 $(S_i, O_i, write)$ has $f_c(S_i) = f_o(O_i)$

ds-property: (S_i, O_j, A_x) implies $A_x \in M[S_iO_j]$

- > BLP give formal theorems
 - theoretically possible to prove system is secure
 - in practice usually not possible

BLP Rules

- 1. get access
- 2. release access
- change object level
- 4. change subject level
- 5. give access permission
- 6. rescind access permission
- 7. create an object
- 8. delete a group of objects

BLP Example

(a) Two new files are created: f1: c1-t; f2: c1-s

BLP Example

Dirk reads f2 and wants to create a file with some comments for Carla.

BLP Example

(a) Two new files are created: f1: c1-t; f2: c1-s

BLP Example cont.

Must be allowed outside BLP

Biba Integrity Model

- >various models dealing with integrity
- > strict integrity policy:
 - simple integrity: S can write if I(S) ≥ I(O)
 - integrity confinement: S can read if I(S) ≤ I(O)
 - invocation property: S_1 can inv. S_2 if $I(S_1) \ge I(S_2)$

Biba Integrity Model

- >various models dealing with integrity
- > strict integrity policy:
 - simple integrity: S can write if $I(S) \ge I(O)$
 - integrity confinement: S can read if I(S) ≤ I(O)
 - invocation property: S_1 can inv. S_2 if $I(S_1) \ge I(S_2)$

14/24

Chinese Wall Model

SS rule: wall

. * rule: to avoid CI

(a) Example set

Reference Monitors

Trojan Horse Defence

Multilevel Security (MLS)

- > a class of system that:
 - has <u>system resources</u> (particularly stored information) at <u>more than one security level</u> (i.e., has different types of sensitive resources)
 - and that <u>permits concurrent access</u> by users who differ in security clearance and need-to-know,
 - but is <u>able to prevent each user from</u> accessing resources for which the user lacks authorization.

MLS Security for Role-Based Access Control

➤ RBAC (role based access control)
can implement BLP MLS rules given:

- security constraints on users
- constraints on read/write permissions
- read and write level role access definitions
- constraint on user-role assignments

Trusted Platform Module (TPM)

- concept from Trusted Computing Group
- hardware module at heart of hardware / software approach to trusted computing
- uses a TPM chip on
 - motherboard, smart card, processor
 - working with approved hardware / software
 - generating and using crypto keys
- has 3 basic services: authenticated boot, certification, and encryption

Authenticated Boot Service

- > responsible for booting entire O/S in stages
- > ensuring each is valid and approved for use
 - verifying digital signature associated with code
 - keeping a tamper-evident log
- > can then expand trust boundary
 - TPM verifies any additional software requested
 - confirms signed and not revoked
- hence know resulting configuration is well-defined with approved components

Certification Service

- >once have authenticated boot
- >TPM can certify configuration to others
 - with a digital certificate of configuration info
 - giving another user confidence in it
- include challenge value in certificate to also ensure it is timely
- >provides hierarchical certification approach
 - trust TPM then O/S then applications

Encryption Service

- > encrypts data so it can be decrypted
 - by a certain machine in given configuration
- → depends on
 - master secret key unique to machine
 - used to generate secret encryption key for every possible configuration only usable in it
- >can also extend this scheme upward
 - create application key for desired application version running on desired system version

TPM Functions

