Access Control Lesson Introduction

- Understand the importance of access control
- Explore ways in which access control can be implemented
- Understand how access control is implemented

Controlling Accesses to Resources

◆TCB (reference monitor) sees a request for a resource, how does it decide whether it should be granted?

• Example: Should John's process making a request to read a certain file be allowed to do so?

Controlling Accesses to Resources

- Authentication establishes the source of a request (e.g., John's UID)
- Authorization or access control answers the question if a certain source of a request (User ID) is allowed to read the file
- Subject who owns a resource (creates it) should be able to control access to it (sometimes this is not true)

Access Control Basic Elements

subject entity capable of accessing objects

- concept equates with that of process
- typically held accountable for the actions they initiate
- often have three classes: owner, group, world

object resource to which access is controlled

- entity used to contain and/or receive information
- protection depends on the environment in which access control operates

access right: the way in which a subject may access an object e.g. read, write, execute, delete, create, search

Access Control Matrix (ACM)

- An access control matrix (ACM)
 abstracts the state relevant to access control.
- Rows of ACM correspond to users/subjects/groups
- Columns correspond to resources that need to be protected.
- ACM defines who can access what
 - ACM [U,O] define what access rights user U has for object O.

Access Matrix

Implementing Access Control

- Access control matrix is large
- How do we represent it in the system?
 - ●Column for object Oi is [(ui1, rights1), (ui2, rights2),...]
 - Called access control list or ACL
 - Associated with each resource
 - •For user ui, a row in the matrix is [(oi1, rights1), (oi2, rights2,....].
 - Called a capability-list or C-list.
 - Such a C-list stored for each user

Implementing Access Control

ACL and C-Lists Implementation:

•Where should an ACL be stored?

- In trusted part of the system
- Consists of access control entries, or, ACEs
- Along with other object meta-data
- For example, file meta-data has a bunch of information where this can go as well
- Checking requires traversal of the ACL

ACL and C-Lists Implementation:

•Where do C-lists go?

- A capability is an unforgeable reference/handle for a resource
- User catalogue of capabilities defines what a certain user can access
- Can be stored in objects/resources themselves (Hydra)
- Sharing requires propagation of capabilities

ACL and **C** Lists Implementation:

ACL

VS.

C-list

Efficiency

C-list

Accountability

ACL

Revocation

Access Control Implementation

How is Access Control Implemented in Unix-like Systems?

- In Unix, each resource looks like a file.
- Each file has an owner (UID) and access is possible for owner, group and everyone (world).
- Permissions are read, write and execute.
- Original ACL implementation had a compact fixed size representation (9 bits)
- Now full ACL support is available in many variants (Linux, BSD, MacOS,..)
- Few other things (sticky bit, setuid,...)

How does the OS Implement ACL?

A time-to-check-time-to-use vulnerability arises when access check is performed separately from when a file is read or written. TOCTOU vulnerability arises when file permissions change after an open() call completes for the file and before it is closed.

Access Control Policies

- Discretionary access control (DAC)
 - Controls access based on the identity of the requestor and on access rules
 (authorizations) stating what requestors are (or are not) allowed to do
- Mandatory access control (MAC)
 - Controls access based on comparing security labels with security clearances

- Role-based access control (RBAC)
 - Controls access based on the roles that users have within the system and on rules stating what accesses are allowed to users in given roles
- Attribute-based access control (ABAC)
 - Controls access based on attributes of the user, the resource to be accessed, and current environmental conditions

Access Control Policies

Dictates

- what types of accessare permitted,
- under whatcircumstances,
- •by whom.

based on the identity of the requestor and on access rules

Discretionary access control policy

Role-based access control policy

based on comparing

based on the roles and

their accesses

security labels with

clearances

Discretionary Access Control

- scheme in which an entity may enable another entity to access some resource
 - often provided using an access matrix
 - one dimension consists of identified subjects that may attempt data access to the resources
 - the other dimension lists the objects that may be accessed
 - each entry in the matrix indicates the access rights of a particular subject for a particular object

Role-Based Access Control (RBAC)

- In enterprise setting, access may be based on job function or role of a user
 - Payroll manager, project member etc.
 - Access rights are associated with roles
- Users authenticate themselves to the system
- Users then can activate one or more roles for themselves

RBAC Benefits

- Policy need not be updated when a certain person with a role leaves the organization
- New employee should be able to activate the desired role
- Revisiting least privilege
 - User in one role has access to a subset of the files
 - Switch roles to gain access to other resources

Access Control Lesson Summary

- Fundamental requirement when resources need to be protected
- An access control matrix captures who can access what and the manner in which it can be done
- ACLs and C-lists are ways for implementing access control
- Getting access control policy right is challenging