

RSBAC

Sicurezza Attraverso il Kernel

Andrea Pasquinucci

AIPSI

Associazione Italiana Professionisti
Sicurezza Informatica

Cosa ???

- Modello di sicurezza Unix: *Discretionary Access Control (DAC)*
- Perché non è sufficiente
- *Mandatory Access Control (MAC)*
- Il Kernel, l'hardware ed i controlli di sicurezza
- RSBAC: idea ed implementazione
- RSBAC: un esempio

Unix & Sicurezza

- UNIX

- ◆ Logica modulare
- ◆ Bottom Up
- ◆ Multi Utente, Multi Tasking, Multi ...

- Sicurezza:

- ◆ Semplice da capire e gestire
- ◆ Mondo diviso in due:
 - Controllore
 - Controllati

Unix & Sicurezza 2

- SCOPO: **Integrità della esecuzione del codice** (accesso alle periferiche, HW, multi-... ecc.)
- ASSUME: *utenti e programmi NON sono maligni*

Unix & Utenti

- Root

- ◆ Amministratore del sistema => “*Deus in Machina*”
- ◆ Accede a qualunque risorsa:
 - Hardware & software
 - Qualunque dato di qualunque utente
 - Qualunque applicazione
 - Qualunque ...

- Utenti

- ◆ Totale controllo dei propri dati
- ◆ Limitato accesso a qualunque altra cosa

Modello sicurezza

- Modello **DAC**: *Discretionary Access Control*
- Non è possibile imporre politiche di sicurezza avanzate
 - ♦ Gli utenti possono fare quello che vogliono dei propri dati, in barba a qualunque regola
 - ♦ Usando i Gruppi è possibile organizzare gli utenti in modo da gestire le risorse e gli accessi in modo ragionevole, ma non sufficiente
 - ♦ Root ha accesso a tutto, anche a cose che non lo riguardano, ad es. i dati degli utenti
 - ♦ Troppe applicazioni *girano* come root

Unix e Sicurezza Kernel

- Come garantire l'integrità dell'esecuzione del codice e dei dati in un sistema multi-utente/multi-task?
- Kernel-mode \Leftrightarrow User-mode
- Kernel-mode:
 - ◆ Unico che ha accesso all'HW
 - ◆ Ridotto (?) in dimensioni, comune a ogni applicazione
- User-mode:
 - ◆ Ove *girano* le applicazioni e *vivono* gli utenti


System call

- Kernel-space e user-space **separati dall'HW**
- Un programma che gira in user-space per accedere ad una risorsa HW (disco, mouse, video, rete ...) deve:
 - ◆ Preparare i parametri per l'accesso di cui ha bisogno e scriverli in registri della CPU
 - ◆ Flippare un bit di un registro per chiamare una **system-call**
 - ◆ L'HW interrompe l'esecuzione del programma ed attiva il kernel che esegue l'accesso all'HW e ritorna i dati e l'esecuzione al programma


Kernel isolation

- La system-call protetta dall'HW permette al kernel di gestire le risorse in modo indipendente dalle applicazioni
 - ◆ **INTEGRITA'** è OK
- Troppo poco per politiche di controllo accessi e sicurezza avanzate
- Ma cosa vogliamo ???

Framework di controllo MAC


Esempio: RSBAC


Dove ?

- Ovviamente **nelle system call**
 - ♦ Prima che il kernel esegua l'istruzione richiesta, viene aggiunto del codice (in kernel space) che controlla che la richiesta sia ammissibile secondo le politiche di sicurezza
 - MODIFICA DEL KERNEL
 - ♦ Controllo dettagliato
 - ♦ Controllo in un ambito ben definito
 - ♦ Controllo in un solo ambito
 - ♦ RSBAC: AEF = modifica del codice kernel delle system-call


Chi ?

- 3 ruoli:
 - ◆ **Security Officer**
 - ◆ Root
 - ◆ Utenti
- Root non può:
 - ◆ Diventare Security Officer se non ne conosce la password
 - ◆ Cambiare la password del Security Officer
 - ◆ Cambiare le regole di sicurezza
- Root è un utente come un altro per le regole di sicurezza

RSBAC in a nutshell

- Struttura modulare
 - ◆ **AEF**: Access-control **Enforcement** Facility
 - ◆ **ADF**: Access-control **Decision** Facility
 - ◆ AEF dipende da piattaforma (modifica kernel)
 - ◆ ADF uguale per tutte piattaforme
 - ◆ A sua volta ADF è modulare, contiene diversi moduli decisionali
 - ◆ Il security officer può attivare i moduli ADF ritenuti utili o necessari
- Adotta **GFAC** (*Generalized Framework for Access Control*) e **Rule Set** (La Padula, <http://www.acsac.org/secshelf/09.pdf>)

RSBAC - 2


Logica di ADF

- risposta positiva solo se almeno un modulo lo permette e nessuno lo vieta esplicitamente
- Le decisioni sono prese sulla base
 - ◆ della richiesta
 - ◆ delle regole presenti
 - ◆ dello stato del sistema (ora, quali file aperti, cosa sta facendo il processo ecc.)
- Una risposta positiva aggiorna il ACI (stato del sistema di AC)
- Una risposta negativa viene segnalata come errore

Moduli Principali

- **AUTH** gestione alcune capabilities per processi (modulo sempre richiesto)
 - ♦ `auth_may_setuid`: setuid verso any UID
 - ♦ `auth_capabilities`: può setuid verso {lista di UID}
- **FF** File Flags: assegna proprietà ad interi file-system, ad esempio si può marcare */home* come `no_exec`
- **ACL** permette di specificare le ACL per l'accesso ad un file da parte di un qualunque utente, la lista di permessi è lunga...

Permessi ACL

- ADD_TO_KERNEL - for kernel modules (drivers)
- ALTER - Change control information for IPC
- APPEND_OPEN
- CHANGE_GROUP
- CHANGE_OWNER
- CHDIR
- CLONE-clone() or fork() call.
- CLOSE
- CREATE
- DELETE
- EXECUTE
- GET_PERMISSIONS_DATA-get UNIX permissions.
- GET_STATUS_DATA- stat() system call.
- LINK_HARD
- MODIFY_ACCESS_DATA-Modify access time.
- MODIFY_ATTRIBUTE-Modify RSBAC attribute.
- MODIFY_PERMISSIONS_DATA- Modify UNIX permissions.
- MODIFY_SYSTEM_DATA- Change system data (ports,...).
- MOUNT
- READ
- READ_ATTRIBUTE- Read RSBAC attribute.
- READ_OPEN
- READ_WRITE_OPEN
- REMOVE_FROM_KERNEL- for kernel modules (drivers)
- RENAME
- SEARCH
- SEND_SIGNAL-send signal to other process
- SHUTDOWN
- SWITCH_LOG-switch RSBAC log levels.
- SWITCH_MODULE-switch RSBAC module.
- TERMINATE- terminate process
- TRACE- trace process (ptrace() call).
- TRUNCATE
- UMOUNT
- WRITE
- WRITE_OPEN
-

Role Compatibility

- Role: lista di soggetti
- Target: lista di oggetti [tipi: FILE, DIR, DEV, IPC (pipe,...), SCD (System Control Data: ports, kernel logs...), USER, PROCESS, NONE, FD (file descriptor: FILE \cup DIR), NETDEV, NETTEMP, NETOBJ, NETTEMP_NT]
- Request: azione (come ACL pagina precedente)
 - ◆ Crea un nuovo Target-Type (usando RC_TYPES)
 - ◆ Crea un nuovo Role-Type (usando RC_ROLES)
 - ◆ Assegna al Role-Type le azioni volute sul Target-Type appena creato
 - ◆ Metti i file di interesse nel Target-Type
 - ◆ Metti i programmi (file) di interesse nel Role-Type

Altri Moduli

- **MAC** Bell-La Padula
- **FC** Functional Control (simple separation of duties)
- **SIM** Security Information Modification(read_only data)
- **PM** Simone Fischer-Hübner's Privacy Model (protect data according to German and EU directive on privacy)
- **DAZ** Malware/Antivirus Scan
- **CAP** Linux Capabilities
- **JAIL** chroot enhancement
- **PAX** PaX anti buffer-overflow module
- ...

Esempio: RC Apache AppendOnly

```
# Crea Ruolo Apache
COPYORIGINROLE=0 # general user
ROLE=`rc_get_item list_unused_role_nr | head -n 1`
rc_copy_role $COPYORIGINROLE $ROLE
rc_set_item ROLE $ROLE name 'Role_Apache'

# Crea Tipo Apache File
TYPE=`rc_get_item list_unused_fd_type_nr | head -n 1`
rc_set_item TYPE $TYPE type_fd_name 'Apache_AO_FD'

# Assegna a ROLE i diritti su TYPE
rc_set_item -a ROLE $ROLE type_comp_fd $TYPE
APPEND_OPEN CHANGE_OWNER CHDIR CLOSE CREATE
GET_PERMISSIONS_DATA GET_STATUS_DATA
MODIFY_ACCESS_DATA MODIFY_PERMISSIONS_DATA READ
READ_ATTRIBUTE READ_OPEN SEARCH LOCK WRITE
```

Esempio: RC Apache - 2

```
# root è readonly, gli altri utenti NULLA
rc_set_item -a ROLE $Role_System_nr type_comp_fd $TYPE
  CHDIR CLOSE GET_PERMISSIONS_DATA GET_STATUS_DATA
  READ READ_ATTRIBUTE READ_OPEN SEARCH

# assegna /usr/sbin/httpd al ruolo ROLE allo startup
attr_set_file_dir RC FILE /usr/sbin/httpd
  rc_force_role $ROLE

# assegna la dir /var/http/ al tipo TYPE
attr_set_file_dir DIR /var/http/ rc_type_fd $TYPE
```

Risultato

Nella directory `/var/http/`

- `httpd` può leggere e scrivere creando nuovi file o appendendo a file già esistenti
- `httpd` non può cancellare o modificare file già esistenti
- `Root` può leggere i file
- Nessun altro utente ha accesso a `/var/http/`
- *Nessuno può mai cancellare o modificare alcun file in `/var/http/` !*

Grazie !

Altre informazioni:

<http://www.aipsi.org/>

<http://www.ucci.it/>

<http://www.rsbac.org/>

Andrea Pasquinucci

a.pasquinucci-At-aipsi.org

www.aipsi.org


pasquinucci-At-ucci.it

www.ucci.it


Copyright e Licenza

Copyright © Andrea Pasquinucci

Licenza Creative Commons by-nc-nd 3.0:

Attribution, non commercial, no derivative works

<http://creativecommons.org/licenses/by-nc-nd/3.0/>