

Content

- Goals of Protection
- Mechanisms and Policies
- Protection Domain
- Access Matrix
- Implementation of the Access Matrix
- Access Lists
- Capability Lists
- Mixed Approaches: Locks and Keys

5/4/2003

Summary

3

CS 323 - Operating Systems, Yuanyuan Zhou

Reminder

- Conflict exam signup: by noon
- Graduate students 1-unit project
- Last lecture
 - Very condensed brief review: main taken-aways from this class
 - Graduate student 1-unit project demo/presentation
 - Survey/code is due the same day

5/4/2003

CS 323 - Operating Systems, Yuanyuan Zhou

Protection Domain


- A computer system is a set of processes and objects
- Processes and objects have unique names
- Objects are abstract data types with well-defined operations
- A process operates within a protection domain
- A protection domain specifies the resources a process may access and the types of operations that may be invoked on the objects.
- The Principle of Least Privilege Need to know: The protection domain of a process should be as small as possible consistent with the need of that process to accomplish its assigned task.


4

2

5/4/2003

CS 323 - Operating Systems, Yuanyuan Zhou


Access Matrix File1 File2 File3 File4 File5 File6 Printer1 Plotter2 Domain Read Read Write Read Read Read Write Write Execute Read Write Write Execute CS 323 - Operating Systems, 6 5/4/2003 Yuanyuan Zhou

Implementation of the Access Matrix

- Global Table assume <D, O, R>
 - On invocation of a method R on an object O by a process P running in a domain D, the table Domain column is searched for D
 - the Object row is searched for an entry O,
 - the entry at the intersection* of the row and column is searched for the method R.
- Table may be Sparse
- Table may be too large to store in main memory (use virtual memory - overhead)
- Objects that may be accessed from every Domain need to be entered in every row
- Needs a searching operation
- In parallel or distributed system, access to table may be bottleneck

CS 323 - Operating Systems, 5/4/2003 Yuanyuan Zhou

Copy Rights

- The access matrix is an object that can be changed
- The copy right allows an access right to be copied into the same column of other rows in the matrix.
- Variants:
 - copy: the right and copy right is copied
 - transfer: when a right is copied from one Domain to another, the old Domain loses the right.
 - limited copy: a right can be copied, but not the right to copy.
 - copy right: the right to copy a copy right is a separate right

5/4/2003

9

11

CS 323 - Operating Systems, Yuanyuan Zhou

Yuanyuan Zhou

Access List Example 213504 Mar 26 10:50 Copy of lec25_fs.ppt 1161058 Feb 8 14:17 lec10.pdt 3362021 Feb 8 14:17 lec10.pdt 1396205 Feb 10 17:30 lec10_pdt 1902592 Feb 11 22:07 lec10_pgt 196266 Feb 10 17:30 lec11_deadlock1.ppt 244672 Feb 13 14:46 lec11_deadlock.ppt 244672 Feb 13 14:46 lec11_deadlock.ppt 850680 Feb 16 21:55 lec12_pdt 1800113 Feb 16 21:55 lec12_pdt 1800113 Feb 16 21:55 lec12_pdt 1800113 Feb 16 21:55 lec12_pg 212440 Feb 16 22:55 lec12_pg 212440 Feb 16 22:55 lec12_pg 467202 Feb 16 12:55 lec13_pg 291226 Feb 20 22:00 lec14_mem.ppt 120756 Feb 19 10:25 lec14.pdf 62519 Feb 20 22:00 lec14_mem.ppt 100461 Feb 24 21:42 lec15.pdf 509401 Feb 24 21:42 lec15.pdf faculty faculty -rw-rw-r-yyzhou yyzhou -rw-rw-r-faculty faculty vvzhou faculty faculty faculty faculty faculty faculty faculty faculty faculty -rw-rw-r---rw-rw-r-yyzhou yyzhou yyzhou yyzhou yyzhou yyzhou yyzhou - TW-TW-T-- TW-TW-T-- TW-TW-T-- TW-TW-T-- TW-TW-T-- TW-TW-T-- TW-TW-T-- TW-TW-T-- TW-TW-T-faculty faculty faculty yyzhou faculty faculty faculty faculty faculty faculty -rw-rw-r---rw-rw-r-yyzhou 1 yyzhou 1 yyzhou 1 yyzhou 1 yyzhou -rw-rw-r---rw-rw-r---rw-rw-r--217005 Feb 27 11:12 lec16.pdf CS 323 - Operating Systems.

5/4/2003

Access Lists

- Each column in the access matrix is implemented as an access list for one Object.
 - On invocation of a method R on an object O by a process P running in a domain D,
 - the access is dereferenced to the Object O
 - the access list is searched for D.
 - the methods are searched for an entry R.
- Empty entries in Access Matrix can be discarded.
- Storage for access lists is proportional to the number of Objects
- A default can be associated with an access list so that any Domain not specified in the list can access the Objects using default methods.
- It is easy for the owner of the Object to grant access to another Domain or revoke access.
- It is easy to determine which processes can access an object.
- However, all processes can find out that the Object exists.

• ACL entries can be for individual users or for a group of users.

CS 323 - Operating Systems 5/4/2003 Yuanyuan Zhou

Implementations of Access Lists

• File Systems

10

12


 Opening a file is checked against an access list to determine if a process may open the file with a given set of access methods.


• Login Shells


- The login to a system is checked against an access list (usually the password file owned by root).
- Rlogins are checked against an .rhost file that contains the names of machines from which a rlogin is permitted.


CS 323 - Operating Systems, 5/4/2003 Yuanyuan Zhou

3


More on Capability Lists

- Having a capability to an Object is equivalent to having access permission for that object.
- A process executing in a Domain cannot modify the Domain's capability list because of security integrity.
- An application executing in a Domain can be provided just the capabilities it needs to execute its intended task - enforcing the Principle of Least Privilege.
- Processes cannot "look around" the system and see Objects they cannot access.
- Once granted, a capability is more difficult to revoke.
- Capabilities can be transmitted from one Domain to another in a distributed manner, without the owners permission, and without having to access the Object

17

5/4/2003

CS 323 - Operating Systems, Yuanyuan Zhou

Capability Machines

- Tagged Architectures
 - All data items are tagged
 - A capability has a capability tag
 - A process running in a Domain may not change the contents of a capability.
 - The capability contains a pointer to the Object to which it refers
- Segmented Architectures
 - A read-only segment is used to store capabilities
 - Capabilities are pointers to segments
- Architectures with Segment Registers
 - The kernel keeps a capability list consisting of segments (can use either approach 1 or 2 above.)
 - When a capability is exercised, a segment register is loaded with the segment to be accessed.

19

5/4/2003

CS 323 - Operating Systems, Yuanyuan Zhou

Capability Implementations

- Virtual Memory
 - A segment is a capability
 - It is protected from the user and can only be changed by the kernel running in supervisor state
 - It defines an object that can be accessed
 - Having the segment permits access.
- UNIX File System
 - Each entry in the per process open file descriptor table is a capability.
 - It is protected and can only be changed by the kernel.
 - Having an open file descriptor permits access.
 - This example shows how access lists can be used to achieve simple management of protection and capabilities used to provide efficient access methods.

18

5/4/2003

CS 323 - Operating Systems, Yuanyuan Zhou

Discussion

- Tradeoff between Access-list and capability list
 - Give an example for which an access-list should be used
 - Give an example for which an capability-list should be used
- Hints:
 - In what cases, access-list takes more space
 - Which one is easier to delete an object?
 - Which one is easier to delete a domain?
 - Access-list is faster for what operations? Similarly, capability-list is faster for what operations?

20

5/4/2003

CS 323 - Operating Systems, Yuanyuan Zhou

Revocation

- Removing access rights to objects from users.
- Immediate/delayed.
 - Can revocation take place or is it delayed? For example, removing a UNIX file in a directory.
- Selective/general.
 - When an access right is removed, does it effect all users. In UNIX file system, for example, it effects either others or group or both?
- Partial/total.
 - Can a subset of rights associated with an object be revoked\? For example, login
- Temporary/permanent.
 - Can access be removed for a short while and then returned? If root breaks a hard link in the UNIX file system, it cannot be repaired.

21

5/4/2003

CS 323 - Operating Systems, Yuanyuan Zhou

Implementation of Revocation with Capabilities

- · Re-acquisition.
 - Capabilities expire. The Domain must re-acquire them after a period, allowing delayed revocation.
- Back-pointers.
 - Objects keep back pointers to the capabilities that point to them. Costly.
- Indirection.
 - Capabilities go indirect through a global table. The entry in the global table can be removed, invalidating the capability. It does not allow selective revocation.
- Keys.
 - A key is kept with the capability and compared with a key stored with the object. On access, if the keys match, the access is permitted. The key in the object can be changed.

22

5/4/2003

CS 323 - Operating Systems, Yuanyuan Zhou