Security Enhanced Linux

Thanks to David Quigley

History

SELinux Timeline

1985: LOCK (early Type Enforcement)

1990:

DTMach / DTOS

1995:

Utah Fluke / Flask

1999: 2.2 Linux Kernel (patch)

2000:

2001: 2.4 Linux Kernel (patch)

2002: LSM

2003: 2.6 Linux Kernel (mainline)

2006: Full network labeling

Present

Concepts

- *Object(s):* items in a system that are acted upon (files, IPC, sockets, etc....)
- *Subject(s):* process that are requesting access to an object
- All Objects and Subjects contain a security context
- *Security Context(s)* are composed of four parts
- All Security Context components are checked against the policy to see if access is allowed.
- Type is the base component while role and user are used to further restrict type enforcement

Security Contexts

```
system_u:object_r:passwd_exec_t:s0:c0.c2-s2:c0.c1
```

```
user:role:type:sensitivity[:category,...][-sensitivity[:category,...]]
```


TE Access Control

allow user_t bin_t : file {read execute write getattr setattr}

- *Source type(s):* The domain type of the process accessing the object
- $Target\ type(s)$: The type of the object being accessed by the process
- Object class(es): The class of object to permit access to
- *Permission(s):* The kind of access permitted for the indicated object class

Domain Transitions

- Analogous to SetUID programs
- Joe running as user_t (untrusted user) needs to change his password. How does Joe change his password?
- allow user_t passwd_exec_t : file {getattr execute}
- allow passwd_t passwd_exec_t : file entrypoint

(A process in one domain transitions to another domain by executing an application that has the entrypoint type for the new domain)

- allow user_t passwd_t : process transition
- Main idea: restricts trusted domain passwd_t and allows user_t to transition to it.
- Implicit domain transitions provided via type_transition.

Domain Transitions (explained)

A user wants to change their password. /usr/bin/passwd is labeled with the passwd exec t type:

```
~]$ ls -Z /usr/bin/passwd

-rwsr-xr-x root root system_u:object_r:passwd_exec_t:s0 /usr/bin/passwd

/usr/bin/passwd accesses /etc/shadow, which is labeled with the shadow_t type:

~]$ ls -Z /etc/shadow

-r---- root root system u:object r:shadow t:s0 /etc/shadow
```

A policy rule states that processes running in the passwd_t domain are allowed to read and write to files labeled with the shadow_t type. The shadow_t type is only applied to files that are required for a password change: /etc/gshadow, /etc/shadow.

A policy rule states that the passwd_t domain has entrypoint permission to the passwd_exec_t type. When a user runs the passwd application, the user's shell process transitions to the passwd_t domain.

A rule exists that allows (among other things) applications running in the passwd_t domain to access files labeled with the shadow_t type. /usr/bin/passwd is allowed to access /etc/shadow, and update the user's password.

Users & Roles

- First and second component of a security context
- SELinux usernames and DAC usernames are not synonymous
- Semanage is used to maintain mappings of DAC to SELinux usernames.
- Roles are collections of types geared towards a purpose
- Roles can be used to further restrict actions on the system
- SELinux usernames are granted roles in the system

MLS

- MLS portion of Security Context is composed of 4 parts
 - Low/High
 - Sensitivity/Category
- Includes syntax to define dominance of security levels
- Subjects with range of levels considered trusted subjects
- Implements a variation of Bell-La Padula

Architecture

LSM

- Kernel framework for security modules
- Provides a set of hooks to implement further security checks
- Usually placed after existing DAC checks and before resource access
- Implications? SELinux check is not called if the DAC fails
- Makes auditing difficult at times.

SELinux LSM Module

SELinux LSM Module

Userspace Object Managers

Policy Server

Policy Language

Networking

Network Labeling

- Three methods of labeling
 - netifcon (interface)
 - nodecon (host)
 - portcon (port)
- Object classes for interfaces, sockets, nodes etc.

Network Labeling: IPSEC/xfrm

- Implicit packet labeling via IPSEC/xfrm.
 - NETLINK_XFRM (xfrm = "transform") provides an interface to manage the
 IPsec security association and security policy databases. It is mostly used by
 Key Manager daemons when they are used in Internet Key Exchange protocol.
- Security context stored in xfrm policy rules and states.
- Authorize socket's use of policy based on context.
- Build SAs with context of policy.
- Included in Linux 2.6.16.

Network Control: SECMARK

- Motivation: Existing SELinux network controls very limited in expressiveness and coverage.
- Solution: Separate labeling from enforcement.
 - Use iptables to select and label packets.
 - Use SELinux to enforce policy based on those labels.
- SECMARK and CONNSECMARK targets added.
- http://james-morris.livejournal.com/11010.html
- For 2.6.18.

Network Labeling: MLS enhancements

- Granular IPSEC associations
 - Allow a single xfrm policy rule to cover a MLS range.
 - Instantiate individual SAs for individual levels within the range.
- Flow labeling outside of socket context
 - Label based on origin when no socket involved (e.g. forward)
- Label socket IPSEC policy from socket.
- Label TCP child sockets from peer.
- In progress, see redhat-Ispp and netdev lists.

Network Labeling: NetLabel

- Explicit packet labeling via IP option.
- Motivation: Compatibility with other trusted OSes.
 - Also avoids requiring use of iPSEC for labeling.
 - Also enables packet filtering based on the explicit labels.
- Presently limited to CIPSO, MLS labels.
- Code and info at http://free.linux.hp.com/~pmoore/projects/linux_cips o/

SELinux Policy Language

Object Classes

- Represents resources of a certain kind
- Policy must include declarations for all object classes
- Classes
 - File related (blk file,chr file,dir,fd ...)
 - Network related (socket, packet_socket, rawip_socket, ...)
 - IPC related (ipc, msg, msgq, sem, shm)
 - Misc Classes (capability, process, security, system)

Permissions

- Specific to a particular Object Class
- Includes traditional Linux permissions
- Extends existing permissions to be finer grained
- Includes SELinux specific permissions for labeling

- Several major keywords
 - type
 - attribute
 - typeattribute
 - typealias
 - allow
 - dontaudit
 - auditallow
 - neverallow
 - type_transition
 - type_change

RBAC

- Adds 2 components to security context
 - user
 - role
- Adds 3 policy language keywords
 - allow (different than AVC allow)
 - role_transition (similar to type_transition)
 - dominance

Multilevel Security

- Policy Declares Levels and categories
- applies constraints on objects and permissions with MLS dominance keywords

```
- ==, !=, eq, dom, domby, incomp
- mlsconstrain file {create relabelto } { 12 eq h2 }
```

- mlsvalidatetrans transitions between levels
- Still requires a lot of work

Conditional Policies

- Allows enabling/disabling portions of policy
- Booleans define in policy
- Logical operations allowed
 - **&&**
 - | |
 - _
 - _ !
 - _ ==
 - _ !=
- Does not support nested conditionals
- Booleans modified through special applications or SELinuxfs

Reference Policy

- Maintained by NSA and FC Mailing Lists
- Compiles into three versions
 - Strict, Targeted, MLS
- Stats
 - Version .18
 - Object Classes 55
 - Common Permissions 3, Permission 205
 - Types 1589
 - allow 372755, auditallow 12, dontaudit 238663
 - type_transition 2657, type_change 68
 - roles 6, RBAC allow 6, role_transition 97, users 3
 - bools 70

Userspace

Components

- checkpolicy
- libselinux
- libsemanage
- libsepol
- policycoreutils

libselinux

- Used by SELinux aware applications
- Houses user space AVC
- Contains functions to
 - calculate AVCs
 - get/set/create contexts
 - query policy engine

libsemanage

- Used to query and configure state of a running system
- Provides functions to query/modify
 - login names
 - users
 - network ports/interfaces
 - file contexts
 - level translations
 - roles
 - etc.

SELinuxfs

- Interface between userspace and kernel
- Used by libselinux and libsemanage to communicate requests with the kernel
- Provides a quick and easy interface for humans
- Usually not used directly from programs

policycoreutils

- SELinux Management and policy analysis tools
 - audit2allow
 - audit2why
 - load_policy
 - newrole
 - restorecon
 - semanage
 - semodule
 - sestatus
 - setbool
 - etc...

Distributions

- Fedora Core 3 and later
- Debian
- Gentoo
- SuSe
- SE-BSD
- SE-MACH

More Information

- SELinux Homepage: www.nsa.gov/selinux
- SELinux Mailing list: http://www.nsa.gov/selinux/info/list.cfm?MenuID=41 .1.1.9
- Redhat SELinux Mailing List: http://www.redhat.com/mailman/listinfo/fedoraselinux-list
- Fedora SELinux Wiki: http://fedoraproject.org/wiki/SELinux


```
attribute file type;
attribute httpdcontent;
#These two statements...
type httpd user content t;
typeattribute httpd user content t file type, httpdcontent;
#are equivalent to this one
type httpd user content t, file type, httpdcontent;
#These two statements...
type mozilla t, domain;
typealias mozilla t alias netscape t;
#are equivalent to this one
type mozilla t alias netscape t, domain;
```


```
rule name src type set target type set : class set perm set;
#valid
allow user t bin t : file { read getattr } ;
allow user t bin t : dir { read getattr search } ;
#invalid since file does not have a search permission
allow user t bin t { file dir } {read getattr search } ;
#dontaudit when this access is denied
dontaudit httpd t etc t : dir search ;
#audit when this access is allowed
#by default allowed access is not audited
auditallow domain shadow t : file write ;
#This statement may never be allowed by any rule
neverallow user t shadow t : file write
allow user t bin t : { file dir } * ;
allow user t bin t : file ~{ write setattr ioctl };
```


- Type Transitions
 - type_transition
 - type_change

```
#These two statements...
type transition user t passwd exec t : process passwd t;
type transition sysadm t passwd exec t : process passwd t;
#are equivalent to this one
type_transition { user_t sysadm t } : process passwd t;
#This domain transition rule
type transition init t apache exec t : process apache t ;
#would require atleast the follow 3 allow rules to succeed
allow init t apache exec t : file execute ;
allow init t apache t : process transition;
allow apache t apache exec t : file entrypoint ;
```


RBAC Example

```
#valid security context
joe:user r:passwd t
#role user r assigned to user joe
user joe roles { user r };
#equivalent to this one
role user r types { user t passwd t };
allow staff r sysadm r;
role transition sysadm r http_exec_t system_r;
#super r inherits all types from sysadm r and secadm r
dominance { role super r { role sysadm r; role secadm r; }}
```

