

Information Flow

- Overview
 - Basics and background
 - Compiler-based mechanisms
 - Execution-based mechanisms

1

Basics

- Bell-LaPadula Model embodies information flow policy
 - Given compartments A, B, info can flow from A to B iff B dom A
- Variables x, y assigned compartments x, y as well as values
 - If $\underline{x} = A$ and $\underline{y} = B$, and B dom A, then the assignment $\underline{y} := x$ is allowed but $\underline{x} := y$ is not

Information Flow

• Idea: info flows from x to y as a result of a sequence of commands c if you can deduce information about x (as simple as excluding possible values) before c from the value in y after c

3

Example 1

- Command is x := y + z; where:
 - $0 \le y \le 7$, equal probability
 - z = 1 with prob. 1/2, z = 2 or 3 with prob.
 1/4 each
- If you know final value of x, initial value of y can have at most 3 values, so information flows from y to x

Example 2

- Command is
 - if x = 1 then y := 0 else y := 1; where:
 - x, y equally likely to be either 0 or 1
- But if x = 1 then y = 0, and vice versa, so value of y depends on x
- So information flowed from x to y

5

Implicit Flow of Information

- Information flows from x to y without an explicit assignment of the form y := f(x)
- Example from previous slide:
 - if x = 1 then y := 0 else y := 1;
- So must look for implicit flows of information to analyze program

Notation

- x means class of x
 - In Bell-LaPadula based system, same as "label of security compartment to which x belongs"
- x ≤ y means "information can flow from an element in class of x to an element in class of y
 - Or, "information with a label placing it in class <u>x</u> can flow into class <u>y</u>"

7

Compiler-Based Mechanisms

- Detect unauthorized information flows in a program during compilation
- Analysis not precise, but secure
 - If a flow could violate policy (but may not), it is unauthorized
 - No unauthorized path along which information could flow remains undetected
- Set of statements certified with respect to information flow policy if the flows in set of statements do not violate that policy

Example

```
if x = 1 then y := a;
else y := b;
```

- Info flows from x and a to y, or from x and b to y
- Certified only if $\underline{x} \le \underline{y}$ and $\underline{a} \le \underline{y}$ and $\underline{b} \le \underline{y}$
 - Note flows for both branches must be true unless compiler can determine that one branch will never be taken

c

Declarations

Notation:

x: int class { A, B } means x is an integer variable with security class at least $lub\{A, B\}$, so $lub\{A, B\} \le \underline{x}$

- Distinguished classes Low, High
 - Constants are always Low

Input Parameters

- Parameters through which data passed into procedure
- Class of parameter is class of actual argument

```
i_p: type class { i_p }
```

1:

Output Parameters

- Parameters through which data passed out of procedure
 - If data passed in, called input/output parameter
- As information can flow from input parameters to output parameters, class must include this:

 o_p : type class $\{ r_1, ..., r_n \}$ where r_i is class of tth input or input/output argument from which info. flows into output o_p

Example

```
proc sum(x: int class { A };
 var out: int class { A, B });
begin
  out := out + x;
end;
```

• Require $\underline{x} \le \underline{out}$ and $\underline{out} \le \underline{out}$

13

Array Elements

Information flowing out:

$$... := a[i]$$

Value of i, a[i] both affect result, so class is lub{ $\underline{a[i]}$, \underline{i} }

Information flowing in:

$$a[i] := ...$$

 Only value of a[i] affected, so class is a[i]

Assignment Statements

$$x := y + z;$$

■ Information flows from y, z to x, so this requires lub{ \underline{y} , \underline{z} } $\leq \underline{x}$

More generally:

$$y := f(x_1, ..., x_n)$$

■ Information flow from the input values to the result, so lub{ \underline{x}_1 , ..., x_n } $\leq \underline{y}$ must hold

1 5

Compound Statements

$$x := y + z; a := b * c - x;$$

- First statement: $lub\{ \underline{y}, \underline{z} \} \leq \underline{x}$
- Second statement: $lub\{\underline{b}, \underline{c}, \underline{x}\} \leq \underline{a}$
- So, both must hold (i.e., be secure)

More generally:

$$S_1$$
; ... S_n ;

• Each individual *S_i* must be secure

Conditional Statements

if x + y < z then a := b else d := b * c - x; end

■ The statement executed reveals information about x, y, z, so lub{ \underline{x} , \underline{y} , \underline{z} } \leq glb{ \underline{a} , \underline{d} } More generally:

if $f(x_1, ..., x_n)$ then S_1 else S_2 ; end

- S_1 , S_2 must be secure
- lub{ \underline{x}_1 , ..., \underline{x}_n } \leq glb{ $\underline{y} \mid \underline{y}$ target of assignment in S_1 or S_2 }

17

Iterative Statements

while i < n dobegin a[i] := b[i]; i := i + 1; end

Same ideas as for "if", but must terminate More generally:

while $f(x_1, ..., x_n)$ do S;

- Loop must terminate;
- S must be secure
- lub{ \underline{x}_1 , ..., \underline{x}_n } \leq glb{ $\underline{y} \mid y$ target of assignment in S }

Goto Statements

- No assignments
 - Hence no explicit flows
- Need to detect implicit flows
- Basic block is a sequence of statements that have one entry point and one exit point
 - Control in block always flows from entry point to exit point

19

Example Program

```
proc tm(x: array[1..10][1..10] of int class {x};
 var y: array[1..10][1..10] of int class {y});
var i, j: int class {i};
begin

b<sub>1</sub> i := 1;
b<sub>2</sub> L2: if i > 10 goto L7;
b<sub>3</sub> j := 1;
b<sub>4</sub> L4: if j > 10 then goto L6;
b<sub>5</sub> y[j][i] := x[i][j]; j := j + 1; goto L4;
b<sub>6</sub> L6: i := i + 1; goto L2;
b<sub>7</sub> L7:
end;
```


IFDs

- Idea: when two paths out of basic block, implicit flow occurs
 - Because information says which path to take
- When paths converge, either:
 - Implicit flow becomes irrelevant; or
 - Implicit flow becomes explicit
- Immediate forward dominator of basic block b (written IFD(b)) is the first basic block lying on all paths of execution passing through b

IFD Example

- In previous procedure:
 - IFD $(b_1) = b_2$ one path
 - IFD(b_2) = b_7 $b_2 \rightarrow b_7$ or $b_2 \rightarrow b_3 \rightarrow b_6 \rightarrow b_2 \rightarrow b_7$

 - IFD $(b_3) = b_4$ one path IFD $(b_4) = b_6$ $b_4 \rightarrow b_6$ or $b_4 \rightarrow b_5 \rightarrow b_6$ IFD $(b_5) = b_4$ one path IFD $(b_6) = b_2$ one path

Requirements

- B_i is the set of basic blocks along an execution path from b_i to IFD(b_i)
 - Analogous to statements in conditional statement
- x_{i1} , ..., x_{in} variables in expression selecting which execution path containing basic blocks in B_i used
 - Analogous to conditional expression
- Requirements for secure:
 - All statements in each basic blocks are secure
 - lub{ \underline{x}_{i1} , ..., \underline{x}_{in} } \leq glb{ $y \mid y$ target of assignment in B_i }

Example of Requirements

Within each basic block:

 b_1 : $Low \le \underline{i}$ b_3 : $Low \le \underline{j}$ b_6 : $lub\{Low, \underline{i}\} \le \underline{i}$ b_5 : $lub\{\underline{x[i][j]}, \underline{i}, \underline{j}\} \le \underline{y[j][i]}$; $lub\{Low, \underline{j}\} \le \underline{j}$

- Combining, lub{ $\underline{x[i][j]}$, \underline{i} , \underline{j} } $\leq \underline{y[j][i]}$
- From declarations, true when lub{ \underline{x} , \underline{i} } $\leq \underline{y}$
- \bullet $B_2 = \{b_3, b_4, b_5, b_6\}$
 - Assignments to i, j, y[j][i]; conditional is $i \le 10$
 - Requires $\underline{i} \le \text{glb}\{\underline{i},\underline{j},\underline{y[\underline{j}][\underline{i}]}\}$
 - From declarations, true when $\underline{i} \leq \underline{y}$

21

Example (continued)

- $B_4 = \{ b_5 \}$
 - Assignments to j, y[j][i]; conditional is $j \le 10$
 - Requires j ≤ glb{ j, y[j][j] }
 - From declarations, means $\underline{i} \leq \underline{y}$
- Result:
 - Combine lub{ \underline{x} , \underline{i} } \leq \underline{y} , \underline{i} \leq \underline{y} , \underline{i} \leq \underline{y}
 - Requirement is lub{ \underline{x} , \underline{i} } $\leq \underline{y}$

Procedure Calls

tm(a, b);

From previous slides, to be secure, $lub\{ \underline{x}, \underline{i} \} \leq \underline{y}$ must hold

- In call, x corresponds to a, y to b
- Means that lub{ <u>a</u>, <u>i</u>} ≤ <u>b</u>, or <u>a</u> ≤ <u>b</u>

More generally:

- S must be secure
- For all j and k, if $\underline{i}_j \leq \underline{\varrho}_k$, then $\underline{x}_j \leq \underline{y}_k$
- For all j and k, if $\underline{o}_j \leq \underline{o}_k$, then $\underline{y}_j \leq \underline{y}_k$

2-

Soundness

- Above exposition intuitive
- Can be (has been 1996) made rigorous:
 - Express flows as types
 - Equate certification to correct use of types
 - Checking for valid information flows same as checking types conform to semantics imposed by security policy

Execution-Based Mechanisms

- Detect and stop flows of information that violate policy
 - Done at run time, not compile time
- Obvious approach: check explicit flows
 - Problem: assume for security, $\underline{x} \leq \underline{y}$

```
if x = 1 then y := a;
```

• When $x \neq 1$, \underline{x} = High, \underline{y} = Low, \underline{a} = Low, appears okay—but implicit flow violates condition!

20

Key Points

- Both amount of information, direction of flow important
 - Flows can be explicit or implicit
- Compiler-based checks flows at compile time
- Execution-based checks flows at run time