Operating System Security
Computer Security
Peter Reiher
April 21, 2016

Lecture 8 Page

Outline

- What does the OS protect?
- Authentication for operating systems
- Memory protection
 - Buffer overflows
- IPC protection
 - Covert channels
- Stored data protection
 - Full disk encryption

Introduction

- Operating systems provide the lowest layer of software visible to users
- Operating systems are close to the hardware
 Often have complete hardware access
- If the operating system isn't protected, the machine isn't protected
- Flaws in the OS generally compromise all security at higher levels

Why Is OS Security So Important?

- The OS controls access to application memory
- The OS controls scheduling of the processor
- The OS ensures that users receive the resources they ask for
- If the OS isn't doing these things securely, practically anything can go wrong
- So almost all other security systems must assume a secure OS at the bottom

Single User Vs. Multiple User Machines

- The majority of today's computers usually support a single user
- Some computers are still multi-user
 - Often specialized servers
- Single user machines often run multiple processes, though
 - -Often through downloaded code
- Increasing numbers of embedded machines
 - -Effectively no (human) user

Trusted Computing

- Since OS security is vital, how can we be sure our OS is secure?
- Partly a question of building in good security mechanisms
- But also a question of making sure you're running the right OS
 - And it's unaltered
- That's called trusted computing

there have been attacks on boot loaders, because attackers want you to choose an OS that is not secure

How Do We Achieve Trusted Computing?

- From the bottom up
- We need hardware we can count on
- It can ensure the boot program behaves
- The boot can make sure we run the right
 OS
- The OS will protect at the application level

TPM and Bootstrap Security

- Trusted Platform Module (TPM)
 - Special hardware designed to improve OS
 security
 secure key storage and crypt support good way to save your private key
 you won't get the private key off of it
- Proves OS was booted with a particular bootstrap loader
 - Using tamperproof HW and cryptographic techniques
- Also provides secure key storage and crypto support

 I'm relying on this TPM to have the good bootstrap loader

TPM proves that you've booted with the same bootstrap loader they use a crypt hash of the bootstrap loader you want to run if it is correct, then hardware will take code and run as bootstrap loader

TPM and the OS Itself

- Once the bootstrap loader is operating, it uses
 TPM to check the OS
- Essentially, ensures that expected OS was what got booted
- OS can request TPM to verify applications it runs

 all you have guaranteed is that you have booted to the right thing
- Remote users can request such verifications,
 too

 you could have remote user to provide proof that you have the computations that
 were ran.

Transitive Trust in TPM

- You trust the app, because the OS says to trust it
- You trust the OS, because the bootstrap says to trust it
- You trust the bootstrap, because somebody claims it's OK

 TPM hardware says this bootstrap is okay
- You trust the whole chain, because you trust the TPM hardware's attestations

Trust vs. Security

- TPM doesn't guarantee security you are not getting SECURITY, you are getting TRUST
 - It (to some extent) verifies trust
- It doesn't mean the OS and apps are secure, or even non-malicious
- It just verifies that they are versions you have said you trust
- Offers some protection against tampering with software
- But doesn't prevent other bad behavior

won't prevent SQL injection

Status of TPM

- Hardware widely installed
 - Not widely used
- Microsoft Bitlocker uses it
 - When available
- A secure Linux boot loader and OS work with it
- Some specialized software uses TPM

SecureBoot

only allow booting of particular OS versions

- A somewhat different approach to ensuring you boot the right thing
- Built into the boot hardware and SW
- Designed by Microsoft
- Essentially, only allows booting of particular OS versions

Lecture 8

Some Details of SecureBoot

- Part of the Unified Extensible Firmware Interface (UEFI)
 - Replacement for BIOS
- Microsoft insists on HW supporting these features
- Only boots systems with pre-arranged digital signatures
- Some issues of who can set those

Hardware Security Enclaves

- Similar idea to TPM and SecureBoot
- Build some elements of computer's security into hardware
 - Typically tamper-resistant
- OS relies on the HW for some security
- E.g., login security

security enclaves: hardware that is tamper resistant; in iPhones, they are looking at login security as well compare how many times you tried to login, lock up the phone prevent access to that key that can unlock your encrypted data

The iPhone Security Enclave

- How the iPhone enforces limited login attempts
- And hides the key used to decrypt data
- HW only provides the key on login attempt
- HW enforces counting of attempts
- Different models put different parts in HW

Authentication in Operating Systems

- The OS must authenticate all user requests
 - Otherwise, can't control access to critical resources
- Human users log in
 - Locally or remotely
- Processes run on their behalf
 - And request resources

Bill in Congress: justice come with warrant you must unlock, then company must do so

1990s - skipjack this is a chip in your computer cryp with skipjack is done in such a way that the key is embedded in your message

this means it can always be decrypted

In-Person User Authentication

- Authenticating the physically present user
- Most frequently using password techniques
- Sometimes biometrics
- To verify that a particular person is sitting in front of keyboard and screen

Lecture 8

Remote User Authentication

- Many users access machines remotely
- How are they authenticated?
- Most typically by password
- Sometimes via public key crypto
- Sometimes at OS level, sometimes by a particular process
 - In latter case, what is their OS identity?
 - What does that imply for security?

Process Authentication

- Successful login creates a primal process
 - Under ID of user who logged in
- The OS securely ties a process control block to the process
 - Not under user control
 - Contains owner's ID
- Processes can fork off more processes
 - Usually child process gets same ID as parent
- Usually, special system calls can change a process'
 ID

For Example,

- Process X wants to open file Y for read
- File Y has read permissions set for user Bill
- If process X belongs to user Bill, system ties the open call to that user
- And file system checks ID in open system call to file system permissions
- Other syscalls (e.g., RPC) similar

Protecting Memory

- What is there to protect in memory?
- Page tables and virtual memory protection
- Special security issues for memory
- Buffer overflows

What Is In Memory?

- Executable code
 - Integrity required to ensure secure operations
- Copies of permanently stored data
 - Secrecy and integrity issues
- Temporary process data
 - Mostly integrity issues

Mechanisms for Memory Protection

- Most general purpose systems provide some memory protection
 - Logical separation of processes that run concurrently
- Usually through virtual memory methods
- Originally arose mostly for error containment, not security

Paging and Security

- Main memory is divided into page frames
- Every process has an address space divided into logical pages
- For a process to use a page, it must reside in a page frame
- If multiple processes are running, how do we protect their frames?

Protection of Pages

- Each process is given a page table
 - Translation of logical addresses into physical locations
- All addressing goes through page table
 - At unavoidable hardware level
- If the OS is careful about filling in the page tables, a process can't even name other processes' pages

Page Tables and Physical Pages

Process Page Tables

Physical Page Frames

Any address Process A names goes through the green table

Any address Process B names goes through the blue table

They can't even name each other's pages

Lecture 8 Page

CS 136, Spring 2016

Security Issues of Page Frame Reuse

- A common set of page frames is shared by all processes
- The OS switches ownership of page frames as necessary
- When a process acquires a new page frame, it used to belong to another process
 - Can the new process read the old data?

Reusing Pages

Strategies for Cleaning Pages

- Don't bother
 - Basic Linux strategy
- Zero on deallocation
- Zero on reallocation
- Zero on use
- Clean pages in the background
 - Windows strategy

Special Interfaces to Memory

- Some systems provide a special interface to memory
- If the interface accesses physical memory,
 - And doesn't go through page table protections,
 - Then attackers can read the physical memory
 - Letting them figure out what's there and find what they're looking for

Buffer Overflows

- One of the most common causes for compromises of operating systems
- Due to a flaw in how operating systems handle process inputs
 - Or a flaw in programming languages
 - Or a flaw in programmer training
 - Depending on how you look at it

What Is a Buffer Overflow?

- A program requests input from a user
- It allocates a temporary buffer to hold the input data
- It then reads all the data the user provides into the buffer, but . . .
- It doesn't check how much data was provided

For Example,

```
int main() {
  char name[32];
  printf("Please type your name: ");
  gets(name);
  printf("Hello, %s", name);
  return (0);
}
```

• What if the user enters more than 32 characters?

Lecture 8

Well, What If the User Does?

- Code continues reading data into memory
- The first 32 bytes go into name buffer
 - Allocated on the stack
 - Close to record of current function
- The remaining bytes go onto the stack
 - Right after name buffer
 - Overwriting current function record
 - Including the instruction pointer

Why Is This a Security Problem?

- The attacker can cause the function to "return" to an arbitrary address
- But all attacker can do is run different code than was expected
- He hasn't gotten into anyone else's processes
 Or data
- So he can only fiddle around with his own stuff, right?

Is That So Bad?

- Well, yes
- That's why a media player can write configuration and data files
- Unless roles and access permissions set up very carefully, a typical program can write all its user's files

The Core Buffer Overflow Security Issue

- Programs often run on behalf of others
 - -But using your identity
- Maybe OK for you to access some data
- But is it OK for someone who you're running a program for to access it?
 - Downloaded programs
 - Users of web servers
 - Many other cases

Using Buffer Overflows to Compromise Security

- Carefully choose what gets written into the instruction pointer
- So that the program jumps to something you want to do
 - Under the identity of the program that's running
- Such as, execute a command shell
- Usually attacker provides this code

Effects of Buffer Overflows

- A remote or unprivileged local user runs a program with greater privileges
- If buffer overflow is in a root program, it gets all privileges, essentially
- Can also overwrite other stuff
 - Such as heap variables
- Common mechanism to allow attackers to break into machines

Stack Overflows

- The most common kind of buffer overflow
- Intended to alter the contents of the stack
- Usually by overflowing a dynamic variable
- Usually with intention of jumping to exploit code
 - Though it could instead alter parameters or variables in other frames
 - Or even variables in current frame

Heap Overflows

- Heap is used to store dynamically allocated memory
- Buffers kept there can also overflow
- Generally doesn't offer direct ability to jump to arbitrary code
- But potentially quite dangerous

What Can You Do With Heap Overflows?

- Alter variable values
- "Edit" linked lists or other data structures
- If heap contains list of function pointers, can execute arbitrary code
- Generally, heap overflows are harder to exploit than stack overflows
- But they exist
 - E.g., Google Chrome one discovered February 2012

Some Recent Buffer Overflows

- Cisco Cable Modem software and Cisco Adaptive Security Appliance
- Pro-face GP Pro-EX industrial control system
- Xen Hypervisor
 A heap overflow
- glibc

 A bad place for a buffer overflow

Fixing Buffer Overflows

- Write better code (check input lengths, etc.)
- Use programming languages that prevent them
- Add OS controls that prevent overwriting the stack
- Put things in different places on the stack, making it hard to find the return pointer (e.g., Microsoft ASLR)
- Don't allow execution from places in memory where buffer overflows occur (e.g., Windows DEP)
 - Or don't allow execution of writable pages
- Why aren't these things commonly done?
 - Sometimes they are, but not always effective
- When not, presumably because programmers and designers neither know nor care about security

Protecting Interprocess Communications

- Operating systems provide various kinds of interprocess communications
 - Messages
 - Semaphores
 - Shared memory
 - Sockets
- How can we be sure they're used properly?

Lecture 8

IPC Protection Issues

- How hard it is depends on what you're worried about
- For the moment, let's say we're worried about one process improperly using IPC to get info from another
 - Process A wants to steal information from process B
- How would process A do that?

Message Security

Process A

Gimme your
secret

That's probably
not going to work

Can process B use message-based IPC to steal the secret?

Lecture 8 Page

How Can B Get the Secret?

- He can convince the system he's A
 - A problem for authentication
- He can break into A's memory
 - That doesn't use message IPC
 - And is handled by page tables
- He can forge a message from someone else to get the secret
 - But OS tags IPC messages with identities
- He can "eavesdrop" on someone else who gets the secret

Can an Attacker Really Eavesdrop on IPC Message?

- On a single machine, what is a message send, really?
- Message copied from process buffer to OS buffer
 - Then from OS buffer to another process' buffer
 - Sometimes optimizations skip some copies
- If attacker can't get at processes' internal buffers and can't get at OS buffers, he can't "eavesdrop"
- Need to handle page reuse (discussed earlier)
- Other IPC mechanisms are similar

So When Is It Hard?

- 1. Always possible that there's a bug in the operating system
 - Allowing masquerading, eavesdropping, etc.
 - Or, if the OS itself is compromised, all bets are off
- 2. What if it's not a single machine?
- 3. What if the OS has to prevent cooperating processes from sharing information?

Distributed System Issues

- What if your RPC is really remote?
- Goal of RPC is to make remote access transparent
 - Looks "just like" local
- The hard part is authentication
 - The call didn't come from your own OS
 - How do you authenticate its origin?

The Other Hard Case

Process A

Process B

Process A wants to tell the secret to process B
But the OS has been instructed to prevent that
A necessary part of Bell-La Padula, e.g.
Can the OS prevent A and B from colluding

to get the secret to B?

Lecture 8 Page

OS Control of Interactions

- OS can "understand" the security policy
- Can maintain labels on files, process, data pages, etc.
- Can regard any IPC or I/O as a possible leak of information
 - To be prohibited if labels don't allow it

Covert Channels

- Tricky ways to pass information
- Requires cooperation of sender and receiver
 - Generally in active attempt to deceive system
- Use something not ordinarily regarded as a communications mechanism

Lecture 8
- Page

Covert Channels in Computers

- Generally, one process "sends" a covert message to another
 - But could be computer to computer
- How?
 - Disk activity
 - Page swapping
 - Time slice behavior
 - Use of a peripheral device
 - Limited only by imagination

Handling Covert Channels

- Relatively easy if you know details of how the channel is used
 - Put randomness/noise into channel to wash out message
- Hard to impossible if you don't know what the channel is
- Not most people's problem

Stored Data Protection

- Files are a common example of a typically shared resource
- If an OS supports multiple users, it needs to address the question of file protection
- Simple read/write access control
- What else do we need to do?
- Protect the raw disk or SSD

Encrypted File Systems

- Data stored on disk is subject to many risks
 - Improper access through OS flaws
 - But also somehow directly accessing the disk
- If the OS protections are bypassed, how can we protect data?
- How about if we store it in encrypted form?

An Example of an Encrypted File System System Issues for encrypted

Issues for encrypted file systems:

K

When does the cryptography occur?

Sqansfedq \$099 so iny sautugsfr abboututs Where does the key come from?

What is the granularity of cryptography?

When Does Cryptography Occur?

- Transparently when a user opens a file?
 - In disk drive?
 - -In OS?
 - − In file system?
- By explicit user command?
 - Or always, implicitly?
- How long is the data decrypted?
- Where does it exist in decrypted form?

Where Does the Key Come From?

- Provided by human user?
- Stored somewhere in file system?
- Stored on a smart card?
- Stored in the disk hardware?
- Stored on another computer?
- Where and for how long do we store the key?

What Is the Granularity of Cryptography?

- An entire disk?
- An entire file system?
- Per file?
- Per block?
- Consider both in terms of:
 - How many keys?
 - When is a crypto operation applied?

What Are You Trying to Protect Against With Crypto File Systems?

- Unauthorized access by improper users?
 - Why not just access control?
- The operating system itself?
 - What protection are you really getting?
 - Unless you're just storing data on the machine
- Data transfers across a network?
 - Why not just encrypt while in transit?
- Someone who accesses the device not using the

OS?

– A realistic threat in your environment?

Full Disk Encryption

- All data on the disk is encrypted
- Data is encrypted/decrypted as it enters/ leaves disk
- Primary purpose is to prevent improper access to stolen disks
 - Designed mostly for portable machines (laptops, tablets, etc.)

HW Vs. SW Full Disk Encryption

SW Full disk

• HW advantages:

encryption is thus

- Faster

- much more common
- Totally transparent, works for any US
- Setup probably easier
- HW disadvantages:
 - Not ubiquitously available today
 - More expensive (not that much, though)
 - Might not fit into a particular machine
 - Backward compatibility

Example of Software Full Disk Encryption

- Microsoft BitLocker
- Doesn't encrypt quite the whole drive
 - Unencrypted partition holds bootstrap
- Uses AES for cryptography
- Key stored either in special hardware or USB drive
- Microsoft claims "single digit percentage" overhead
 - One independent study claims 12%