Landlock: programmatic access control

Mickaël Salaün

@l0kod

June 21, 2017

Secure software

What is the threat?

- compromise a process (e.g. bug in a parser)
- ▶ privilege escalation (e.g. RunC vulnerability: CVE-2016-9962)
- access sensitive data

Secure software

What is the threat?

- compromise a process (e.g. bug in a parser)
- privilege escalation (e.g. RunC vulnerability: CVE-2016-9962)
- access sensitive data

What can we do?

- secure development
- ▶ follow the least privilege principle
- compartmentalize exposed processes (subset of initial accesses)

Existing compartmentalization solutions on Linux

	fine-grained control	unprivileged	embedded policy
SELinux	✓		

Existing compartmentalization solutions on Linux

	fine-grained control	unprivileged	embedded policy
SELinux	✓		
seccomp-bpf		✓	✓
namespaces		~	✓

Existing compartmentalization solutions on Linux

	fine-grained control	unprivileged	embedded policy
SELinux	✓		
seccomp-bpf		✓	✓
namespaces		~	✓

Applications using this features

service: OpenSSH, systemd...

web browser: Chromium

▶ sandbox manager: Firejail, Subgraph/Oz, Minijail, StemJail...

container manager: Docker, LXC...

Landlock: programmatic access control

Principles

- ▶ fine-grained control, unprivileged and embedded in applications
- free to choose a dedicated access control model
- stackable LSM (complementary restrictions)
- stackable rules (similar to seccomp-bpf)
- global system view (namespace agnostic)
- without SUID nor complex brokers

Landlock: programmatic access control


Principles

- ▶ fine-grained control, unprivileged and embedded in applications
- ▶ free to choose a dedicated access control model
- stackable LSM (complementary restrictions)
- stackable rules (similar to seccomp-bpf)
- global system view (namespace agnostic)
- without SUID nor complex brokers

Interested audience

- applications with built-in sandboxing (tailored security policy)
- sandbox managers (unprivileged and dynamic compartimentalization)
- container managers (hardened containers)

Life cycle of a Landlock rule


- read-only access to the filesystem...
- ...but allowed to write on pipes
- rule applied on each filesystem-like access request

```
SEC("landlock1")
 int landlock fs rule1(struct landlock context *ctx)
3
 {
4
 int mode;
5
6
 /* allow non-write actions */
 if (!(ctx->arg2 & LANDLOCK ACTION FS WRITE))
8
 return 0;
9
 /* get the file mode */
10
 mode = bpf handle fs get mode(ctx->arg1);
11
 /* allow write on pipes */
12
 if (S ISFIFO(mode))
13
 return 0;
14
 return 1;
15
```

```
SEC("landlock1")
 int landlock fs rule1(struct landlock context *ctx)
3
4
 int mode;
5
6
 /* allow non-write actions */
 if (!(ctx->arg2 & LANDLOCK ACTION FS WRITE))
8
 return 0;
9
 /* get the file mode */
10
 mode = bpf handle fs get mode(ctx->arg1);
11
 /* allow write on pipes */
12
 if (S ISFIFO(mode))
13
 return 0;
14
 return 1;
15
```

```
SEC("landlock1")
 int landlock fs rule1(struct landlock context *ctx)
3
 {
4
 int mode;
5
6
 /* allow non-write actions */
7
 if (!(ctx->arg2 & LANDLOCK ACTION FS WRITE))
8
 return 0;
9
 /* get the file mode */
10
 mode = bpf handle fs get mode(ctx->arg1);
11
 /* allow write on pipes */
12
 if (S ISFIFO(mode))
13
 return 0;
14
 return 1;
15
```

```
SEC("landlock1")
 int landlock fs rule1(struct landlock context *ctx)
3
 {
4
 int mode;
5
6
 /* allow non-write actions */
7
 if (!(ctx->arg2 & LANDLOCK ACTION FS WRITE))
8
 return 0;
9
 /* get the file mode */
10
 mode = bpf handle fs get mode(ctx->arg1);
11
 /* allow write on pipes */
12
 if (S ISFIFO(mode))
13
 return 0;
14
 return 1;
15
```

```
SEC("landlock1")
 int landlock fs rule1(struct landlock context *ctx)
3
 {
4
 int mode;
5
6
 /* allow non-write actions */
7
 if (!(ctx->arg2 & LANDLOCK ACTION FS WRITE))
8
 return 0;
9
 /* get the file mode */
10
 mode = bpf handle fs get mode(ctx->arg1);
 /* allow write on pipes */
11
12
 if (S ISFIFO(mode))
13
 return 0;
14
 return 1;
15
```

```
SEC("landlock1")
 int landlock fs rule1(struct landlock context *ctx)
3
 {
4
 int mode;
5
6
 /* allow non-write actions */
 if (!(ctx->arg2 & LANDLOCK ACTION FS WRITE))
8
 return 0;
9
 /* get the file mode */
10
 mode = bpf handle fs get mode(ctx->arg1);
 /* allow write on pipes */
11
12
 if (S ISFIF0(mode))
13
 return 0;
14
 return 1;
15
```

```
SEC("landlock1")
 int landlock fs rule1(struct landlock context *ctx)
3
 {
4
 int mode;
5
6
 /* allow non-write actions */
 if (!(ctx->arg2 & LANDLOCK ACTION FS WRITE))
8
 return 0;
9
 /* get the file mode */
10
 mode = bpf handle fs get mode(ctx->arg1);
11
 /* allow write on pipes */
12
 if (S ISFIF0(mode))
13
 return 0;
14
 return 1;
15
```

```
SEC("landlock1")
 int landlock fs rule1(struct landlock context *ctx)
3
 {
4
 int mode;
5
6
 /* allow non-write actions */
 if (!(ctx->arg2 & LANDLOCK ACTION FS WRITE))
8
 return 0;
9
 /* get the file mode */
10
 mode = bpf handle fs get mode(ctx->arg1);
11
 /* allow write on pipes */
12
 if (S ISFIFO(mode))
13
 return 0;
14
 return 1;
15
```

```
struct landlock_context {
 __u64 status;
 __u64 cookie;
 __u64 event;
 __u64 arg1;
 __u64 arg2;
};
```

```
struct landlock_context {
 _u64 status;
 _u64 cookie;
 _u64 event;
 _u64 arg1;
 _u64 arg2;
};
```

Landlock events

► LANDLOCK_SUBTYPE_EVENT_FS

```
struct landlock_context {
 _u64 status;
 _u64 cookie;
 _u64 event;
 _u64 arg1;
 _u64 arg2;
};
```

Landlock events

► LANDLOCK_SUBTYPE_EVENT_FS

```
struct landlock_context {
 _u64 status;
 _u64 cookie;
 _u64 event;
 _u64 arg1;
 _u64 arg2;
};
```

Landlock events

► LANDLOCK_SUBTYPE_EVENT_FS

Landlock actions for an FS event

- ► LANDLOCK_ACTION_FS_EXEC
- ► LANDLOCK_ACTION_FS_WRITE
- LANDLOCK_ACTION_FS_READ
- LANDLOCK_ACTION_FS_NEW
- ▶ LANDLOCK_ACTION_FS_GET
- ► LANDLOCK_ACTION_FS_REMOVE
- ► LANDLOCK_ACTION_FS_IOCTL
- ► LANDLOCK_ACTION_FS_LOCK
- ► LANDLOCK_ACTION_FS_FCNTL

```
struct landlock_context {
 _u64 status;
 _u64 cookie;
 _u64 event;
 _u64 arg1;
 _u64 arg2;
};
```

Landlock events

- ► LANDLOCK_SUBTYPE_EVENT_FS
- LANDLOCK_SUBTYPE_EVENT_FS_IOCTL
- ► LANDLOCK_SUBTYPE_EVENT_FS_LOCK
- LANDLOCK_SUBTYPE_EVENT_FS_FCNTL

Landlock actions for an FS event

- ► LANDLOCK_ACTION_FS_EXEC
- LANDLOCK_ACTION_FS_WRITE
- LANDLOCK_ACTION_FS_READ
- LANDLOCK_ACTION_FS_NEW
- LANDLOCK_ACTION_FS_GET
- ► LANDLOCK_ACTION_FS_REMOVE
- ► LANDLOCK_ACTION_FS_IOCTL
- ► LANDLOCK_ACTION_FS_LOCK
- LANDLOCK_ACTION_FS_FCNTL

LSM + eBPF

Linux Security Modules

framework to provide a mechanism for various security checks to be hooked

LSM + eBPF

Linux Security Modules

framework to provide a mechanism for various security checks to be hooked

extended Berkeley Packet Filter

- in-kernel bytecode machine:
 - optimized to be easily JITable
 - arithmetic operations, comparisons, jump forward, function calls
 - restricted memory read/write (i.e. program context and stack)
 - exchange data through maps between eBPF programs and userland
- static program verification at load time:
 - memory access checks
 - register typing and tainting
 - pointer leak restrictions
- widely used in the kernel: network filtering, tracing...

Landlock: unprivileged access control

Access control

- applying a security policy requires privileges
- alternative approach to the traditional interface (e.g. SUID) with a new one dedicated to coercitive access control
- protect other processes (e.g. tampering with ptrace)

Landlock: unprivileged access control

Access control

- applying a security policy requires privileges
- alternative approach to the traditional interface (e.g. SUID) with a new one dedicated to coercitive access control
- protect other processes (e.g. tampering with ptrace)

Protect the kernel and its resources

- reduced attack surface:
 - eBPF interpreter: static analysis
 - ▶ LSM part: only executed on viewable objects and after other controls
- protect against DoS
- prevent side channels

Landlock (WIP)

Demo

Landlock: wrap-up Userland hardening

- ► fine-grained access control
- dynamic security policy
- designed for unprivileged use

Landlock: wrap-up

Userland hardening

- fine-grained access control
- dynamic security policy
- designed for unprivileged use

Current status: v6

- autonomous patch series merged (eBPF, LSM, kselftest)
- ongoing patch series: LKML, github.com/landlock-lsm, @l0kod
- backported as a project in LinuxKit

Landlock: wrap-up

Userland hardening

- fine-grained access control
- dynamic security policy
- designed for unprivileged use

Current status: v6

- autonomous patch series merged (eBPF, LSM, kselftest)
- ongoing patch series: LKML, github.com/landlock-lsm, @l0kod
- backported as a project in LinuxKit

Roadmap: incremental upstream integration

- 1. minimum viable product
- 2. cgroup handling
- 3. new eBPF map type for filesystem-related checks
- 4. unprivileged mode