

Análisis estático para el MIDP

Luis Sierra
Octubre del 2007
Rosario, Argentina

Plan

- Problema: seguridad en MIDP
- Formalización: propuesta de Besson,
 Dufay, y Jensen
- Herramienta: análisis estático
- Propuestas

Java's

JME

- Diseñado con vistas a uso en dispositivos móviles y embebidos
 - restricciones de memoria
 - conectividad
- Flexibilidad
 - gran variedad de dispositivos diferentes
 - Tecnología en continuo cambio
 - Requerimientos de usuarios aún no estables
 - (o quizá inherentemente inestables)

Arquitectura: tres capas

PROFILE

CONFIGURATION

VIRTUAL MACHINE

El perfil es un conjunto de APIs (Application Programming Interfaces) para una configuración particular. Un dispositivo puede tener varios **perfices**ne**lla DiPreés**sel perfil CDC (Connected Device Configuration) Implementaciones estándar de Sun KVM (Kilo Virtual Machine) **CLDC** Hotspot CVM (Connected Virtual Machine)

MIDP: Mobile Information Device Profile

- MIDP es una plataforma para el desarrollo y difusión de aplicaciones gráficas y de red (MIDlets).
- Un dispositivo con MIDP puede
 - navegar por una lista de MIDlets en un servidor web
 - elegir uno de ellos
 - bajar, instalar y ejecutar
- Un MIDlet puede ejecutarse online u offline, actualizarse o eliminarse

Clasificacion de las APIs

- de gestión de aplicaciones (AMS: Application Management System), responsables de la instalación, actualización y eliminación de MIDlets.
- de conectividad, responsables de establecer conexiones de red
- de interfase de usuario, que proveen componentes GUI (botones, cajas de texto) con sus manejadores de eventos
- de multimedia y juegos
- de almacenamiento local para gestionar información permanente
- seguridad end-to-end para proteger el dispositivo de ataques

Modelo de seguridad

- Basado en dominios de protección
- Un MIDlet se asocia a un dominio al cargarse
- El dominio define los permisos que puede adquirir el MIDlet

Dominios de protección

 Conjunto de permisos y modos de interacción

ALLOW PERMISSIONS

El usuario permite el acceso al recurso BLANKET INTERACTION MODE Permiso válido hasta desinstalar el MIDlet

USER DERMISSIONS

SESSION INTERACTION MODE Permiso válido hasta el fin de la sesión

ONE-SHOT INTERACTION MODE Permiso válido por una sola vez

Propuesta de Besson, Dufay y Jensen

- Flexibilizar la definición del dominio de protección
 - Los permisos pueden pedirse en cualquier momento de la ejecución
- Incorporar multiplicidades a los permisos
 - allowed, blanket, session se dan al inicio con multiplicidad infinito
 - oneshot se da explícitamente justo antes de un consumo

 ∞

$$Perm_r := (\wp.Res_r \times \wp.Act_r) \cup \{\bot\}$$

Para cada tipo de recurso

$$Perm := \prod_{r \in ResType} Perm_r \times Mul$$

Ejemplo

- El permiso p tal que
 - $-p.SMS = ((+1800*, {send}), 2)$

Reticulado de permisos (1)

Reticulado de permisos (2)

$$\rho_1 = [File \mapsto ((/\text{tmp/*}, \{\text{read}, \text{write}\}), 1)]$$

$$\rho_2 = [File \mapsto ((*/\text{dupont/*}, \{\text{read}\}), \infty)]$$

Operaciones

Adquisición de permisos

$$consume: Perm_r \longrightarrow Perm \longrightarrow Perm$$

$$consume.p.\rho := \begin{cases} \rho[r \mapsto (p, m-1)] & (\rho.r = (p', m) \land p \leq p') \\ \rho[r \mapsto (\bot, m-1)] & (\text{cualquier otro caso}) \end{cases}$$

Consumo de permisos

$$grant: Perm_r \longrightarrow \mathbb{N} \cup \{\infty\} \longrightarrow Perm \longrightarrow Perm$$
 $grant.(p, m).\rho := \rho[r \mapsto (p, m)]$

Error

 $\exists rt \in ResType, \exists (p, m) \in Perm_{rt} \times Mul,$

$$\rho(rt) = (p, m) \land (p = \bot \lor m = \bot_{Mul})$$

Un programa


```
grant (http ('*'), read, inf)
grant (https ('site'), read, 1)
grant (file ('walletId'), read, 1)
while True:
 while True: consume (http ('site'), read)
 if True: consume (http ('*'), read)
 else: break
consume (file ('walletId'), read)
if True: consume (http ('site'), read)
else:
 grant (file ('walletVisa'), read, 1)
 consume (file ('walletVisa'), read)
 consume (https ('site'), read)
```

Modelos de programas

- El programa se modela con un grafo de flujo de control
- Este grafo acepta excepciones y procedimientos

Maquina

$$KD(n) = grant(p,m)$$
 $n \rightarrow n'$

n:s, ε , $\rho \rightarrow$ n':s, ε , grant (p,m) (ρ)

$$KD(n) = consume(p)$$

$$n \rightarrow n'$$

n:s, ε , $\rho \rightarrow$ n':s, ε , consume (p) (ρ)

KD(n) = call

 $n \rightarrow n'$

n:s, ϵ , $\rho \rightarrow$ n':n:s, ϵ , ρ

KD(r) = return

 $n \rightarrow n'$

r:n:s, ε , $\rho \rightarrow n$ ':s, ε , ρ

De las invocaciones salen \rightarrow al procedimiento Los regresos señalan la continuación \rightarrow call call call call grant grant consume consume grant consume grant grant return consume return consume

$$KD(n) = throw(ex)$$

$$n \rightarrow ex h$$

n:s,
$$\epsilon$$
, $\rho \rightarrow h$:s, ϵ , ρ

$$KD(n) = throw (ex)$$
 $\neg (\exists h :: n \rightarrow ex h)$

n:s, ϵ , $\rho \rightarrow$ n:s, ϵx , ρ

 $\neg (\exists h :: n \rightarrow^{ex} h)$

t:n:s, ex, $\rho \rightarrow$ n:s, ex, ρ

 $n \rightarrow ex h$

t:n:s, ex, $\rho \rightarrow h$:s, ε , ρ

Uso de los permisos

- La semántica operacional dada no se bloquea por falta de permisos
- El análisis estático propuesto se dirige justamente a esa propiedad: el programa nunca intentará acceder a un recurso para el que no tiene permiso
- Si un programa satisface nuestro análisis, no será necesario verificar esta situación en tiempo de ejecución

Análisis estático

- Técnicas que permiten computaciones aproximadas pero seguras
- Si hay un intento de uso indebido, el análisis lo detecta
- Pero puede suceder que considere usos indebidos cuando no los hay
- ¿Por qué usar un cálculo aproximado?
 - Porque es más barato que un cálculo exacto
 - Porque un cálculo exacto no es posible

Análisis estático

- El programa es un grafo de flujo de control
- Usado en la fase de optimización de los compiladores
- La idea central es
 - recolectar información (que debe tener una estructura de semireticulado)
 - hasta que ya no se pueda obtener más
- Es un cálculo de punto fijo
 - Primo cercano de la verificación de modelos

Ejemplo: reaching definition

 Una asignación [x := a]¹ llega a un punto l' del programa si hay alguna ejecución en que la última asignación a x ocurre en l.

Factorial

```
[y := x]<sup>1</sup>;


[z := 1]<sup>2</sup>;

while [y > 1]<sup>3</sup> do

[z := z * y]<sup>4</sup>;

[y := y - 1]<sup>5</sup>;

[y := 0]<sup>6</sup>
```


y > 1

y := 0

	entry	exit z:=
1	(y,?) (z,?)	(y,1) (z,?)
2	(y,1) (z,?)	(y,1) (z,2)
3	(y,1) (y,5) (z,2) (z,4)	(y,1) (y,5) (z,2) (z,4)
4	(y,1) (y,5) (z,2) (z,4)	(y,1) (y,5) (z,4)
5	(y,1) (y,5) (z,4) (z,2)	(y,5) (z,4)
6	(y,1) (y,5) (z,2) (z,4)	(y,6) (z,2) (z,4)

Información segura, pero menos exacta

Información insegura (el cálculo es inconsistente)

El programa

Un análisis

extrae información de un programa

mediante una función de transferencia

Trabaja sobre un reticulado

iterando la búsqueda de nueva información.

Ejemplo: live variables

```
class Analysis (MF):
 def init (self, pgm): MF.init (self, pgm, 'BW')
 def defLattice (self): self.latt = SetVarLat ()
 def defextremalValue (self):
 self.extremalValue = SetVar ([])
 def transfer (self, 1):
 return SetVar.union (\)
 SetVar.diff (self.a[l], self.kill (l)),\
 self.gen(1))
 def kill (self, 1):
 return SetVar (eval (getKill(self.Blocks[1])))
 def gen (self, 1):
 return SetVar (eval (getGen (self.Blocks[1])))
```

Análisis estático: uso de permisos

 El valor a calcular (aproximadamente) son los permisos P_n que están garantizados en el punto de programa n

Un programa será correcto si
 (∀n : not Error (P_n))

 $P_{n0} \subseteq p_{init}$

$$KD(n) = consume(p)$$

$$n \rightarrow m$$

$$P_m \subseteq consume(p)(P_n)$$

$$KD(n) = grant(p, c)$$

$$n \rightarrow m$$

$$P_m \subseteq grant(p, c)(P_n)$$

$$KD(n) = call$$

$$n \rightarrow m$$

$$P_m \subseteq P_n$$

$$KD(n) = throw (ex)$$

$$n \rightarrow ex m$$

$$P_m \subseteq P_n$$

KD(n) = call

 $n \rightarrow b$ $n \rightarrow m$

$$P_m \subseteq R_b(P_n)$$

$$KD(n) = call$$

$$n \rightarrow b$$

$$n \rightarrow b$$
 $n \rightarrow ex$ m

$$P_m \subseteq R^{ex}_b(P_n)$$

$$KD(n) = call \quad n \rightarrow b \quad \neg (\exists h :: n \rightarrow^{ex} h)$$

$$P_m \subseteq R^{ex}_b(P_n)$$

Código

```
class Analysis (MF):
  def init (self, pgm): MF. init (self, pgm, 'FW')
  def evalMeta (self):
 MF.evalMeta (self)
 self.Action = eval (self.meta.getAttribute ('Actions'))
 self.ResType = eval (self.meta.getAttribute ('ResType'))
 self.Resources = eval (self.meta.getAttribute ('Resources'))
  def defLattice (self):
 self.latt = Perm (self.Resources, self.Action, self.ResType)
  def defextremalValue (self): self.extremalValue = self.latt.bottom ()
  def transfer (self, 1):
 t = deepcopy (self.a[1])
 sk, sq = self.kill (1), self.qen (1)
 if sk:
 rt, res, act = sk.split ()
 t.consume (rt, SetStr (set ([res])), SetStr (set ([act])))
 if sq:
 rt, res, act, m = sq.split ()
 if m != 'inf': m = int (m)
 t.grant (rt, SetStr (set ([res])), SetStr(set ([act])), m)
 return t
```

Programa


```
grant (http ('*'), read, inf)
grant (https ('site'), read, 1)
grant (file ('walletId'), read, 1)
while True:
 <?xml version="1.0" ?>
 <mpq>
 <meta Actions="set(['read'])" Label="15" ResType="set(['http',</pre>
cor 'file', 'https'])" Resources="set(['walletId', 'walletVisa',
if 'site'l)"/>
els <main>
 <command gen="http * read inf" kill="" label="1"/>
 <command gen="https site read 1" kill="" label="2"/>
 <command gen="file walletId read 1" kill="" label="3"/>
 <loop breaks="[9]" label="4">
 <loop breaks="[]" label="5">
 1 \rightarrow P1
 </branch>
 2 \rightarrow P2
 </main>
 </pgm>
 3 \rightarrow P3
 4 \rightarrow ERROR
 5 \rightarrow P4
```

Situación actual

- Tenemos una propuesta de modelo de permisos para MIDP
- Tenemos una idea de cómo llevar esa propuesta a Coq
- Tenemos una implementación (aún parcial) de un analizador estático

Otras tareas

- Estudiar en qué medida están relacionados las realizaciones del modelo de permisos
 - Coq versus Python
 - El gallo y la serpiente
- Proponer modificaciones al modelo de permisos

Y luego ...

- Formalizar en Coq el problema del análisis estático, que va de la mano de formalizar reticulados
- Modelar formalmente otras propuestas de seguridad
- Buscar puntos de encuentro entre el modelado formal y el desarrollo de software

He robado a ...

- A Formal Model of Access Control for Mobile Interactive Devices. Frédéric Besson, Guillaume Dufay, and Thomas Jensen
- Embedded Java Security Security for Mobile Devices. Mourad Debbabi, Mohamed Saleh, Chamseddine Talhi and Sami Zhioua