CS 5600 Computer Systems

Lecture 12: Authorization and Access Control

- Authentication
- Access Control
- Mandatory Access Control

To begin, click your user name

Authentication

- Authentication is the process of verifying an actor's identity
- Critical for security of systems
 - Permissions, capabilities, and access control are all contingent upon knowing the identity of the actor
- Typically parameterized as a username and a secret
 - The secret attempts to limit unauthorized access

Types of Secrets

- Actors provide their secret to log-in to a system
- Three classes of secrets:1. Something you know
 - - Example: a password
 - 2. Something you have
 - Examples: a smart card or smart phone
 - 3. Something you are
 - Examples: fingerprint, voice scan, iris scan

Checking Passwords

- The system must validate passwords provided by users
- Thus, passwords must be stored somewhere

Basic storage: plain text

```
cbw p4ssw0rd sandi i heart doggies amislove 93Gd9#jv*0x3N bob security
```


Problem: Password File Theft

- Attackers often compromise systems
- They may be able to steal the password file
 - Linux: /etc/shadow
 - Windows: c:\windows\system32\config\sam
- If the passwords are plain text, what happens?
 - The attacker can now log-in as any user, including root/administrator
- Passwords should never be stored in plain text

Hashed Passwords

- Key idea: store encrypted versions of passwords
 - Use one-way cryptographic hash functions
 - Examples: md5, sha1, sha256, sha512
- Cryptographic hash function transform input data into scrambled output data
 - Deterministic: hash(A) = hash(A)
 - High entropy:
 - md5('security') = e91e6348157868de9dd8b25c81aebfb9
 - md5('security1') = 8632c375e9eba096df51844a5a43ae93
 - md5('Security') = 2fae32629d4ef4fc6341f1751b405e45
 - Collision resistant
 - Locating A' such that hash(A) = hash(A') takes a long time
 - Example: 2²¹ tries for md5

Hashed Password Example

hashed_passv_txt

cbw 2a9d119df47ff993b662a8ef36f9ea20 sandi 23eb06699da16a3ee5003e5f4636e79f amislove 98bd0ebb3c3ec3fbe21269a8d840127c bob e91e6348157868de9dd8b25c81aebfb9

Attacking Password Hashes

- Recall: cryptographic hashes are collision resistant
 - Locating A' such that hash(A) = hash(A') takes a very long time
- Are hashed password secure from cracking?
 - No!
- Problem: users choose poor passwords
 - Most common passwords: 123456, password
 - Username: cbw, Password: cbw

Dictionary Attacks

Passwor

• ℃ommon for 60-70% of hashed passwords to be cracked in <24 hours

Hardening Password Hashes

- Key problem: cryptographic hashes are deterministic
 - hash('p4ssw0rd') = hash('p4ssw0rd')
 - This enables attackers to build lists of hashes
- Solution: make each password hash unique
 - Add a salt to each password before hashing
 - hash(salt + password) = password hash
 - Each user has a unique, random salt
 - Salts can be stores in plain text

Example Salted Hashes

hashed_password.txt

cbw 2a9d119df47ff993b662a8ef36f9ea20

sandi 23eb06699da16a3ee5003e5f4636e79f

amislove 98bd0ebb3c3ec3fbe21269a8d840127c

bob

e91e6348157868de9dd8b25c81aebfb9

hashed_and_salted_password.txt

at 19c842tuc/81ad/26de/aba439bu33

sandi 0X

67710c2c2797441efb8501f063d42fb6

amislove hz

9d03e1f28d39ab373c59c7bb338d0095

hoh K@

Password Storage on Linux

/etc/passwd

username:x:บเบ:นเบ:เปเบ:Juii_name:nome_airectory:sneii

cbw:x:1001:1000:Christo

Wilson:/home/cbw/:/bin/bash

amislove:1002:2000:Alan

Mislove:/home/amislove/:/hin/sh

First two characters are the salt

/etc/shadow

 salt
 d:last:may:must:warn:expire:disable:reserve

 d

cbw:a8ge08pfz4wuk:9479:0:10000::::

amislove:hz560s9vnalh1:8172:0:10000::::

Attacking Salted Passwords

Breaking Hashed Passwords

- Stored passwords should always be salted
 - Forces the attacker to brute-force each password individually
- Problem: it is now possible to compute cryptographic hashes very quickly
 - GPU computing: hundreds of small CPU cores
 - nVidia GeForce GTX Titan Z: 5,760 cores
 - GPUs can be rented from the cloud very cheaply
 - 2x GPUs for \$0.65 per hour (2014 prices)

Examples of Hashing Speed

- A modern x86 server can hash all possible 6 character long passwords in 3.5 hours
 - Upper and lowercase letters, numbers, symbols
 - $-(26+26+10+32)^6 = 690$ billion combinations
- A modern GPU can do the same thing in 16 minutes
- Most users use (slightly permuted) dictionary words, no symbols
 - Predictability makes cracking much faster
 - Lowercase + numbers \rightarrow (26+10)⁶ = 2B

Hardening Salted Passwords

- Problem: typical hashing algorithms are too fast
 - Enables GPUs to brute-force passwords
- Solution: use hash functions that are designed to be **slow**
 - Examples: bcrypt, scrypt, PBKDF2
 - These algorithms include a work factor that increases the time complexity of the calculation
 - scrypt also requires a large amount of memory to compute, further complicating

bcrypt Example

Python example; install the bcrypt package

Password Storage Summary

- 1. Never store passwords in plain text
- 2. Always salt and hash passwords before storing them
- 3. Use hash functions with a high work factor

- These rules apply to any system that needs to authenticate users
 - Operating systems, websites, etc.

Password Recovery/Reset

Problem: hashed passwords cannot be recovered

"Hi... I forgot my password. Can you email me a copy? Kthxbye"

- This is why systems typically implement password reset
 - Use out-of-band info to authenticate the user
 - Overwrite hash(old_pw) with hash(new_pw)
- Be careful: its possible to crack password reset

- Authentication
- Access Control
- Mandatory Access Control

Status Check

- At this point, we can authenticate users
 - And we are securely storing their password
- How do we control what users can do, and what they can access?

Simple Access Control

- Basic security in an OS is based on access control
- Simple policies can be written as an access control matrix
 - Specifies actions that actors can take on objects
 - Unix actions: read, write and execute

For d

li	iractoriac v - travarca					
		file	file	dir 1	file	
		1	2		3	
	user		r		rw-	
	1					
	user	r	r	rwx	r	

Users and Groups on Unix

Actors are users, each user has a unique ID

/etc/passwd

cbw:x:13273:65100:Christo

Wilson:/home/cbw/:/bin/bash

```
[cbw@finalfight ~] id cbw
uid=13273(cbw) gid=65100(faculty) groups=65100(faculty),
1314(cs5700f13),1316(cs5750f13),1328(cs5600sp13)
```

File Permissions on Unix

- Files and directories have an owner and a group
- Three sets of permissions:
 - 1. For the owner
 - 2. For members of the group
 - 3. For everybody else (other)

```
[cbw@finalfight ~] ls -lh
-rw-r--r-- 1 cbw faculty 244K Mar 2 13:01 pintos.tar.gz
drwxr-xr-- 3 cbw faculty 4.0K Mar 2 13:01 pintos

Owne Grou
Global r p
Greepmissions
Owneemissions
FilePermissions
```

Permission Examples

```
[cbw@finalfight ~] ls -lh
-rw-r--r- 1 cbw faculty 244K Mar 2 13:01 pintos.tar.gz
drwxr-xr-- 3 cbw faculty 4.0K Mar 2 13:01 pintos
```

cbw:faculty

- May read both objects
- May modify the file
- May not execute the file
- May enter the directory
- May add files to the directory
- May modify the permissions of both objects

amislove:faculty

- May read both objects
- May not modify the file
- May not execute the file
- May enter the directory
- May not add files to the directory
- May not modify permissions

bob:student

- May read both objects
- May not modify the file
- May not execute the file
- May not enter the directory
- May not add files to the directory
- May not modify permissions

Encoding the Access Control Matrix

	file 1	file 2	dir 1	file 3	aroup 1 - fucor 2 ucor
user 1		r		rw-	group 1 = {user 2, user 3, user 4} group 2 = {user 1, user 2}
user 2	r	r	rwx	r	
user 3	r	r			., group = group 1,
user 4	rw-	rwx			., group = group 1,

dir 1 – owner = user 2, group = group 1,
 rwx-----

```
+ add permissions
- remove
- remove
- remove
- permissions
- set permissions
- executable
```


```
[cbw@finalfight ~] ls lh
-rw----- 1 amislove facult 5.1K an 23 11:25 alans_file
-rw----- 4 cbw facult 3 sK Jan 23 11:25 christos_file
[cbw@finalfight ~] chmod ugo+rw alans_file
chmod: changing permissions of `alans_file': Operation not permitted
[cbw@finalfight ~] chmod go+r christos_file
[cbw@finalfight ~] chmod u+w christos_file
[cbw@finalfight ~] chmod u-r christos_file
[cbw@finalfight ~] ls -lh
-rw------ 1 amislove faculty 5.1K Jan 23 11:25 alans_file
--wxr--r-- 4 cbw faculty 3.5K Jan 23 11:25 christos_file
```

Advanced chmod

Sometimes you'll see chmod commands in numerical format

```
[cbw@finalfight ~] chmod 755 christos_file
```

- What do the numbers mean?
 - Permissions (rwx) are stored in binary (000)
 - Example: rw- is 110, or 6
 - Three permission groups, hence three number
- Examples:

Modifying Users and Groups

```
[cbw@finalfight ~] id cbw
uid=13273(cbw) gid=65100(faculty) groups=65100(faculty),
1314(cs5700f13),1316(cs5750f13),1328(cs5600sp13)
[cbw@finalfight ~] ls -lh
-rw----- 4 cbw faculty 3.5K Jan 23 11:25 christos_file
[cbw@finalfight ~] chown cbw:cs5600sp13 christos_file
[cbw@finalfight ~] ls -lh
-rw----- 4 cbw cs5600sp13 3.5K Jan 23 11:25 christos_file
```

- Users may not change the owner of a file*
 - Even if they own it
- Users may only change to a group they belong to

^{*} unless you are root

Permissions of Processes

- Processes also have permissions
 - They have to, since they read files, etc.
- What is the user:group of a process?
 - 1. The user:group of the executable *file?
 - 2. The user:group of the user running the process?
- Processes inherit the credentials of the user who runs them
 - Child processes inherit their parents

Privileged Operations

- Other aspects of the OS may also require special privileges
- Fortunately, on Unix most aspects of the system are represented as files
 - E.g. /dev contains devices like disks
 - Formatting a disk requires permissions to /dev/sd*
- Processes may only signal other processes with the same user ID*
 - Otherwise, you could send SIGKILL to other user's processes

^{*} unless the process is root

The Exception to Every Rule

- On Unix, the root user (ID=0) can do whatever it wants
 - Access any file
 - Change any permission
- On Windows, called the Administrator account
- Your everyday user account should never be Admin/root

Ways to Access Root

- Suppose you need to run a privileged command
 - Example: \$ apt-get install python
- How can you get root privileges?
 - 1. Log in as root
 - \$ ssh root@mymachine.ccs.neu.edu
 - 2. The Switch User command (su)
 - \$ su
 - Opens a new shell with as root:root
 - 3. The Switch User Do Command (sudo)
 - \$ sudo apt-get install python
 - Runs the given command as root:root

Set Effective User ID

- In some cases, you may need a program to run as the file owner, not the invoking user
- Imagine a command-line guessing game
 - Users may input numbers as guesses
 - The user should not be able to read the file with the correct answers
 - Program must check if guesses are correct
 - The program must be able to read the file with correct answers

setuid example

Game executable is setuid

```
[cbw@finalfight game] ls -lh
-rw----- 1 amislove faculty 180 Jan 23 11:25 secrets.txt
-rwsr-sr-x 4 amislove faculty 8.5K Jan 23 11:25 guessinggame
[cbw@finalfight game] cat secrets.txt
cat: secrets.txt: Permission denied
[cbw@finalfight game] ./guessinggame 4 8 15 16 23 42
Sorry, none of those number are correct :(
[cbw@finalfight game] ./guessinggame 37
Correct, 37 is one of the hidden numbers!
```

How to setuid

```
[cbw@finalfight tmp] gcc -o my_program my_program.c
[cbw@finalfight tmp] ls -lh
-rwxr-xr-x 1 cbw faculty 2.3K Jan 23 11:25 my_program
[cbw@finalfight tmp] chmod u+s my_program
[cbw@finalfight tmp] ls -lh
-rwsr-xr-x 1 cbw faculty 2.3K Jan 23 11:25 my_program
```

Be very careful with setuid

- You are giving other users the ability to run a program as you, with your privileges
- Programs that are setuid=root should drop privileges
 - Google "setuid demystified" for more info

setuid and scripts

This is known as a TOCTOU [cb vulnerability: Time-Of-Check, Time-of-Use - I'W [cbw@rinairight cmp]

1:25 server.py

- Steps to run a setuid script
 - 1. Kernel checks setuid bit of the script
 - 2. Kernel loads the interpreter (i.e. python) with setuid permissions
 - 3. Interpreter executes the script
- Never set a script as setuid

Replace server.py with modified, evil script

Limitations of the Unix Model

- The Unix model is very simple
 - Users and groups, read/write/execute
- Not all possible policies can be encoded

	file 1	file 2
user 1		rw-
user 2	r	r

- file 1: two users have high privileges
 - If user 3 and user 4 are in a group, how to give user 2 read and user 1 nothing?
- file 2: four distinct privilege levels
- Maximum of three levels (user, group, other)

Access Control Lists

- ACLs are explicit rules that grant or deny permissions to users and groups
 - Typically associated with files as meta-data

	file 1	file 2
user 1		rw-
user	r	r

file 1: owner = user 4, group = {user 4, user 3} owner: rw-group: rwuser 2: r-- other: ---

file 2: owner = user 3, group = {user 3, user 1}

userwner = user 3, group = {user 3, user 1}

group: rw
user 2: r-- other: ---

More ACLs

 OSX and some versions of Linux also support ACLs

API Permissions

- On Android, apps need permission to access some sensitive API calls
- Android is based on Linux
- Behind the scenes, each app is given its own user and group
- Kernel enforces
 permission checks when
 system calls are made

- Authentication
- Access Control
- Mandatory Access Control