Analyzing Security Architectures

Marwan Abi-Antoun
Dept. of Computer Science
Wayne State University
mabiantoun@wayne.edu

Jeffrey M. Barnes
Inst. for Software Research
Carnegie Mellon University
jmbarnes@cs.cmu.edu

Problem background

- Engineers use tools like data flow diagrams (DFDs) to analyze security properties of software systems
- Often these are constructed from developers' recollection of how a system works, with little automated support
- This architectural representation may fail to capture all communication present in the system

Architecture conformance

- In essence, this is a problem of architecture conformance
- Want to reason at an architectural level but relate it to code at the same time

Security architectures as runtime architectures

- A security architecture is an example of a runtime architecture
 - Shows runtime components such as objects and data stores
 - Shows runtime connectors such as communication links and points-to relations
 - May have many instances of a single component type
- Contrast with static code views such as class diagrams

The challenge of analyzing security architectures

- Tools for analyzing conformance of runtime architectures are immature compared to those for code architectures
- A security analysis must consider the worst case, not the typical case, of possible component communication
 - Demands static analysis
 - Dynamic analysis can tell us about only a limited number of runs

Our contribution

- An architecture-centric approach,
 SECORIA, that enables reasoning at the level of a security runtime architecture, and relating it to code at the same time
- Can enforce both code-level and global architectural constraints

Evaluation

- Validated SECORIA on CryptoDB, a secure database system designed by a security expert
- Database architecture that provides cryptographic protections against unauthorized access
- Includes 3,000-line sample implementation in Java

Approach

Overview of SECORIA

- Specialization of SCHOLIA [Abi-Antoun & Aldrich, OOPSLA'09], which analyzes conformance between object-oriented code and a hierarchical, target runtime architecture
- SECORIA is an iterative process with two main stages: conformance and enforcement

Overview of SECORIA

Conformance stage: annotate; extract object graph

At runtime, an object-oriented system appears as a Runtime Object Graph (ROG)

- A node represents a runtime object
- An edge represents a points-to relation

Abstract objects into "components"

Abstract relations between components

Organize components into groups/tiers

Annotate code and extract object graph

- Problem: Architectural hierarchy not readily observable in arbitrary code
- To solve this, we use annotations to capture architectural intent
- Developer picks top-level entry point
- Use annotations to impose an ownership hierarchy on objects
- Annotations are minimally invasive, modular, and statically typecheckable

Ownership domains are groups of objects

[Aldrich and Chambers, ECOOP'04] [Krishnaswami and Aldrich, PLDI'05]


```
Key ID
 Manife
 LocalKey
 Task
 Feedback
 tion
 OWNED
 KEYS
 est
 Key store_
 keys:
 key:
 Key
 Tasks
 List<LocalKey>
 LocalKey
 Key Vault
 Task
 Key
 Feedbac
 Data
 object:
 Object
@Domains({"OWNED", "KEYS"})
 Type
class LocalKeyStore {
 Type
 Type
  @Domain("OWNED") List<LocalKey> keys;
  @Domain("KEYS") LocalKey key;
 Declarations
 are simplified
```

- Ownership domain = conceptual group of objects
- Each object in exactly one domain

Annotations define two kinds of object hierarchy

- A public domain provides logical containment: an object is conceptually "part of" another
 - Having access to an object also gives access to objects inside its public domains
- A private domain provides strict encapsulation
 - E.g., a public method cannot return an alias to an object in a private domain, even though Java allows returning an alias to a private field

Examples of object hierarchy

- LocalKeyStore has a public domain to hold LocalKey objects
- LocalKeyStore stores the ArrayList of LocalKey objects in a private domain

Conformance stage: Abstract object graph

Object graph vs. target architecture

- Often, object graph not isomorphic to architect's intended architecture
- So abstract and represent in component-and-connector view

CryptoDB object graph CryptoDB target architecture

Represent abstracted object graph as component-and-connector (C&C) view

object graph ←→ C&C view

top-level object ↔ system

domain ←→ group

interface \longleftrightarrow provide port

field reference \longleftrightarrow use port

object relation \longleftrightarrow connector

substructure \leftrightarrow representation

Conformance stage: Document target architecture; check conformance

CryptoDB: Document designed architecture

Analyzing conformance of system to target architecture

- Conformance analysis based on communication integrity
 [Luckham and Vera, TSE'95]
- Identifies following differences:
 - Convergence: node or edge in both built and in designed view
 - Divergence: node or edge in built view, but not in designed view
 - Absence: node or edge in designed view, but not in built view

Developer investigates reported differences

- Study findings
- Trace to code

Convergence J

Divergence +

Absence X

Enforcement stage

Architectural types

- Target architecture described in an architecture description language such as Acme
- Architectures described using components, connectors, and other elements
- These elements participate in a type system
 - E.g., many component instances may belong to a single component type

Architectural families

- Element types are used to build up families
 - Encapsulate types applicable to a broad class of software architectures
- We have a reusable DFD family
 - Component types like Process, DataStore, etc.
- A family can also define architectural properties
 - trustLevel, howFound, etc.

Architectural constraints

Security constraints

 Automatically applied when the security family is imported and types and properties are set

Application-specific constraints

- Can be introduced as constraints in the target architecture
- Based on the specific security requirements of the system under study

Security constraints

- Common constraints defined by the DFD family
- Well-formedness constraints
 - E.g., two DataStores cannot be connected directly
- Information flow constraints
 - Based on STRIDE principles [Howard & LeBlanc, Writing Secure Code]
 - Spoofing, Tampering, Repudiation, Information Disclosure, Denial of Service, Elevation of Privilege
 - E.g., information disclosure: The trustLevel of a DataFlow's source should not be higher than its destination

Application-specific constraints

- Documentation of the target architecture:
 - "Access to the key vault [...] should be granted to only security officers and the cryptographic engine" [Kenan, p. 71]
- Our interpretation:
 - Only KeyManager and EngineWrapper should have access to KeyVault
- Our formalization:
 - forall c : SyncCompT in self.COMPONENTS |
 pointsTo(c, KeyVault)
 -> c label "KeyManager"

```
-> c.label = "KeyManager"
or c.label = "EngineWrapper"
```

Validation results; related work

CryptoDB: Summary of findings

- We successfully related the security architecture and implementation
- Renames: The structural comparison allowed us to analyze conformance despite naming discrepancies (e.g., KeyManager versus KeyTool)
- Conformance findings: Top-level components in the target architecture and implementation were mostly consistent

Defect prevention

- Manually injected manufactured architecture violation into code
 - Coupled Provider and LocalKeyStore
- Conformance view showed new divergence between provider and keyVault
- Predicate raised warning about violation

Related work

- Architecture extraction & conformance
 - Most work focuses on static extraction of a code architecture [Murphy et al., TSE'01]
- Approaches based on dynamic analysis or testing
 - Cannot check all runs
- Threat modeling tools

[Swiderski & Snyder, *Threat Modeling*]

 Provide architectural analysis of security, but do not relate architecture to code

Summary

- First approach, SECORIA, to analyze, entirely statically, a security runtime architecture for some information flow vulnerabilities and for conformance to an object-oriented implementation
- Evaluation shows we can detect code changes that introduce architectural violations
- Architecture-based analysis matches the way experts reason about security during threat modeling

Supplementary material

Download Acme specifications, our DFD security family, and other related material at:

http://www.cs.wayne.edu/~mabianto/cryptodb/