CS631 - Advanced Programming in the UNIX Environment

Restricting Processes

Department of Computer Science Stevens Institute of Technology Jan Schaumann

jschauma@stevens.edu

http://stevens.netmeister.org/631/

Restricting Processes

The nature of UNIX being a multitasking multiuser OS implies the need for:

- user privileges
- file permissions
- process ownership
- management of all finite resources

That is, we have a constant need to *restrict* processes, to *control* process groups, and to *contain* applications.

What we know so far...

- Resource Limitations (Lecture 02 / Lecture 06), e.g. use of getrlimit(2)/sysconf(2) in openmax.c
 - per-process or per-user limits
 - system-wide hard-coded limits
 - system tunable configuration options
- UNIX Access Semantics based on File Ownership (Lecture 03)

Filesystem access

Recall from lecture 03 how access semantics are applied, in order:

- 1. If effective-uid == 0, grant access
- 2. If effective-uid == st_uid
 - 2.1. if appropriate user permission bit is set, grant access
 - 2.2. else, deny access
- 3. If effective-gid == st_gid
 - 3.1. if appropriate group permission bit is set, grant access
 - 3.2. else, deny access
- 4. If appropriate other permission bit is set, grant access, else deny access

Filesystem access

Limitations of the traditional Unix access semantics:

- a file can only have one group owner
- group membership quickly becomes convoluted
- different (file- and operating-) systems have different limits on the number of groups a user can be a member of
- any modification of group membership requires the sysadmin to make changes (add/remove members, create new groups, ...)

Access Control Lists

POSIX.1e Access Control Lists (ACLs) provide more fine-grained access control:

- user can specify individuals or groups with different access
- implemented as 'Extended Attributes' in the filesystem
- ls(1) indicates their presence via a '+' at the end of the permissions string

Access Control Lists

```
Example: linux-lab.cs.stevens.edu
$ whoami
jschauma
$ groups
professor abcxyz null nova one threedot sigsegv flag
$ ls -l hole.c
-rw----- 1 jschauma professor 984 Sep 10 19:50 hole.c
$ getfacl hole.c
# file: hole.c
# owner: jschauma
# group: professor
user::rw-
group::---
other::---
$ setfacl -m g:student:r hole.c
setfacl: hole.c: Operation not supported
```

Access Control Lists

```
Example: linux-lab.cs.stevens.edu
$ ls -l hole.c
-rw----- 1 jschauma professor 984 Nov 24 21:51 hole.c
$ setfacl -m g:student:r hole.c
-rw-r---+ 1 jschauma professor 984 Nov 24 22:07 hole.c
$ ls -l hole.c
$ getfacl hole.c
# file: hole.c
# owner: jschauma
# group: professor
user::rw-
group::---
group:student:r--
mask::r--
other::---
$
```

Changing eUIDs

ACLs control access to files and directories by eUID/eGID. Recall from Lecture 03 that we can *change* those: setuid.c

Common examples:

- necessary access to privileged resources (*e.g.*, binding to a port < 1024)
- handling logins (e.g., login(1), sshd(8))
- raising privileges (e.g., su(1), sudo(8))

Changing eUIDs

Pitfalls:

- setuid programs
 - require careful raising and lowering privileges only when needed (Least Privilege)
 - rely on corect ownership and permissions (i.e., factors outside of the control of the program)
- **su**(1)
 - requires sharing of a password
 - grants all or nothing access
- sudo(8)
 - often misconfigured granting too broad access (ALL: ALL)
 - additional authentication often dropped (NOPASSWD)
 - restrictions often overlook privilege escalations

Your eUID controls access to resources. But we can restrict certain access further via *e.g.* "file flags" (BSD: chflags(1)/chflags(2)) or "file atributes" (Linux: chattr(1), lsattr(1)):

```
$ echo foo > append-only
$ chflags uappend append-only
$ echo bar > append-only: Operation not
permitted
$ echo bar >>append-only
$ cat append-only
foo
bar
$ ls -lo append-only
-rw-r--r-- 1 jschauma wheel uappnd 8 Nov 28 01:04 append-only
$
```

You can even prevent eUID 0 from making changes:

```
$ echo "you can't touch this" >hammertime
$ su root -c "chflags schg hammertime"
$ touch hammertime
touch: hammertime: Operation not permitted
$ echo stop >>hammertime
ksh: cannot create hammertime: Operation not permitted
$ rm -f hammertime
rm: hammertime: Operation not permitted
$ su root -c "rm -f hammertime"
rm: hammertime: Operation not permitted
$ ls -lo hammertime
-rw-r--r- 1 jschauma wheel schg 21 Nov 28 01:05 hammertime
$
But, of course:
$ su root -c "chflags noschg hammertime; rm hammertime"
```

Some restrictions can be enforced on a per-filesystem level, *e.g.*, noexec or nosuid:

```
$ pwd
/mnt
$ ./a.out
Hello World!
$ su root -c "mount -u -o noexec /mnt"
$ ./a.out
-sh: ./a.out: permission denied
$ ls -l a.out
-rwxr-xr-x 1 root wheel 8616 Nov 25 16:37 a.out
$
```

See mount (8) for a list of supported mount options.

To prevent even eUID 0 from *e.g.* changing the mount flags, you can employ *securelevels*:

- superuser can raise the securelevel
- lowering requires reboot
- four securelevels are defined; see secmodel_securelevel(9)

```
$ sysctl security.models.securelevel.securelevel
security.models.securelevel.securelevel = -1
$ su root -c "sysctl -w security.models.securelevel.securelevel=2"
security.models.securelevel.securelevel: -1 -> 2
$ su root -c "mount -u -o exec /mnt"
mount_ffs: /dev/wd1 on /mnt: Operation not permitted
$
```

Restricted Shells

Another way of restricting what a user can do is to only allow them to execute specific commands, for example via a *restricted* shell:

- prohibit cd
- prohibit changing e.g., PATH etc.
- prohibit use of commands containing a '/' (i.e., only commands found in the (fixed) PATH can be executed)
- redirecting output into files

Beware trivial break-outs via commands that allow invoking other commands!

Restricted Shells

```
$ ksh -r
restricted$ cd /
ksh: cd: restricted shell - can't cd
restricted$ echo foo >/tmp/out
ksh: /tmp/out: restricted
restricted$ /bin/csh
ksh: /bin/csh: restricted
But:
restricted$ csh
% cd /
% pwd
% echo foo >/tmp/out
% exit
restricted$ cat /tmp/out
foo
```

Restricted Shells

To properly restrict a user in this way:

- create a new directory, e.g. /usr/local/rbin
- carefully reviewed executables needed, then link them in there
- ensure those commands cannot shell out themselves
- set PATH=/usr/local/rbin
- mark user config files immutable via chflags(1)
- hope you didn't miss anything

Chroot

Expose a restricted copy or view of the filesystem to a process via chroot(2) / chroot(8):

- restrict a process's view of the filesystem hierarchy
- restrict commands by only providing needed executables
- must provide full evironment, shared libraries, config files, etc.
- combine with null mounts / mount options
- open file descriptors may be brought into the chroot
- processes outside the chroot are visible!

Try breaking out of a chroot via break-chroot.c.

Chroot

```
$ sh mkchroot
$ su root -c "chroot /tmp/chroot /bin/sh"
# pwd
# ls
ls: not found
# echo *
bin lib libexec usr
# echo bin/*
bin/id bin/ps bin/sh
# id
uid=0 gid=0 groups=0,2,3,4,5,20,31
# cd /usr/bin
# pwd
/usr/bin
# echo *
*
```

Chroot

Note: inside of the chroot, you can still see the processes from the outside:

```
# ps
PID TTY
 STAT
 TIME COMMAND
1296 pts/0 S 0:00.00 /bin/sh
1340 pts/0 S 0:00.01 sh -c chroot /tmp/chroot /bin/sh
1941 pts/0 O+ 0:00.00 ps
760 ?
 Is+ 0:00.00 /usr/libexec/getty Pc console
558 ?
 Is+ 0:00.00 /usr/libexec/getty Pc ttyE1
772 ?
 Is+ 0:00.00 /usr/libexec/getty Pc ttyE2
739 ?
 Is+ 0:00.00 /usr/libexec/getty Pc ttyE3
# exit
```

Jails

FreeBSD added the jail(2) system call and jail(8) utility around 2000. Jails...

- enforce a per-jail process view
- prohibit changing sysctls or securelevels
- prohibit mounting and unmounting filesystems
- can be bound to a specific network address
- prohibit modifying the network configuration
- disable raw sockets

Jails effectively implement a process sandbox environment, forming the first OS-level virtualization.

Sun's ZFS capabilities combined with Jail concepts then lead to Solaris Containers and Solaris Zones.

Process Priorities

All processes (including those in a jail) compete for the same resource: CPU cycles, memory etc. Recall Lecture 06 / getrlimit(2) / setrlimit(2)

```
$ ulimit -a
time(cpu-seconds)
 unlimited
file(blocks)
 unlimited
coredump(blocks)
 unlimited
data(kbytes)
 262144
stack(kbytes)
 4096
lockedmem(kbytes)
 2026214
memory(kbytes)
 6078644
nofiles(descriptors) 128
 160
processes
threads
 160
vmemory(kbytes)
 unlimited
sbsize(bytes)
 unlimited
```

Process Priorities

```
#include <sys/resource.h>
int getpriority(int which, id_t who);
int setpriority(int which, id_t who, int prio);
Returns: setpriority: 0 if OK, -1 on error
```

- default priority is 0
- which is one of PRIO_PROCESS, PRIO_PGRP, PRIO_USER; who is PID, PGID, or UID.
- *prio* is a value -20 <= prio <= 20
- only the superuser may lower values
- getpriority(2) may return -1; need to inspect errno

See also: nice(1), renice(8)

Process Priorities

See also: priority.c

Processor Affinity

In multi-processor systems, you may want to pin a process (group) to a certain CPU (subset). This is known as *Processor Affinity*, *CPU pinning*, or *cpusets*.

- useful to e.g. reserve a CPU for core system functionality
- not standardized, so incompatible implementations, APIs, and tools
 - NetBSD: affinity(3), cpuctl(8), pset(3), psrset(8), schedctl(8)
 - FreeBSD: cpuset(1), cpuset(2), pthread_getaffinity_np(3)
 - Linux: taskset(1), cpuset(7), sched(7)

Processor Affinity

Linux /dev/cpuset pseudo-filesystem interface:

```
$ mkdir /dev/cpuset
$ mount -t cpuset cpuset /dev/cpuset
$ cd /dev/cpuset
$ mkdir Charlie
$ cd Charlie
$ cd Charlie
$ /bin/echo 2-3 > cpuset.cpus  # CPUs 2 and 3 only
$ /bin/echo 1 > cpuset.mems  # Memory node 1 only
$ /bin/echo $$ > tasks  # Attach current shell
$ cat /proc/self/cpuset  # Verify the shell is now in the cpuset 'Charlie
```

POSIX Capabilities

With so many things to try to restrict, one approach to more fine grained control are so-called *Capabilities*:

- CAP_CHOWN the ability to chown files
- CAP_SETUID allow setuid
- CAP_LINUX_IMMUTABLE allow append-only or immutable flags
- CAP_NET_BIND_SERVICE- allow network sockets ;1024
- CAP_NET_ADMIN- allow interface configuration, routing table manipulation, ...
- CAP_NET_RAW raw packets
- CAP_SYS_ADMIN- broad sysadmin privs (mounting file systems, setting hostname, handling swap, ...)
- **9**

Note the difference in implementation (again); e.g. POSIX, FreeBSD capsicum(4), Linux capabilities(7).

Control Groups and Namespaces

Originally termed process containers, cgroups allow:

- blkio block device I/O
- cpu ability to schedule tasks
- cpuacct CPU usage accounting
- cpuset CPUs and memory nodes
- devices ability of tasks to create or use device nodes
- freezer activity of control groups. Tasks in frozen groups would not be scheduled
- hugetlb large Page support (HugeTLB) usage memory memory, kernel memory, swap memory
- net_cls ability to tag packets based on control group. These tags can be used by a traffic controller to assign priorities
- net_prio ability to set network traffic priority
- perf_event ability to monitor threads

Control Groups and Namespaces

cgroups are implemented as a virtual file system, often using the /sys/fs/cgroup mountpoint.

```
# create a new memory cgroup:
mkdir /sys/fs/cgroup/memory/group0
# move the current shell into the memory controller group:
echo $$ > /sys/fs/cgroup/memory/group0/tasks
# limit the shell's memory usage:
echo 40M > /sys/fs/cgroup/memory/group0/memory.limit_in_bytes
#
```

Containers

A *container* is an isolated execution environment providing a form of lightweight virtualization:

- use null and union mounts to provide the right environment
- restrict processes in their utilization
- restrict filesystem views
- restrict processes from what they can see
- restrict processes from what they can do

That is, the basis of many container technologies, such as CoreOS, LXC, or Docker, are cgroups, *namespaces*, and the application of all the various concepts discussed above.

Reading

https://www.netmeister.org/blog/restricting-processes.html