

Flernivåsäkerhet och multilateral säkerhet

Daniel Bosk¹

Avdelningen för informations- och kommunikationssystem (IKS),
Mittuniversitetet, Sundsvall.

l\l\trl.tex 1674 2014-03-19 14:39:35Z danbos

¹Detta verk är tillgängliggjort under licensen Creative Commons Erkännande-DelaLika 2.5 Sverige (CC BY-SA 2.5 SE). För att se en sammanfattning och kopia av licenstexten besök URL

<http://creativecommons.org/licenses/by-sa/2.5/se/>

Översikt

- 1 Flernivåssäkerhet
 - Bell-LaPadula säkerhetspolicymodell
 - Bibamodellen
 - Alternativa modeller
 - Hemliga kanaler
- 2 Multilateral säkerhet
 - Gittermodellen (lattice model)
 - Kinesiska muren-modellen
 - BMA-modellen
 - Inferenskontroll

Litteratur

Denna föreläsning behandlar kapitel 8 "Multilevel security" och kapitel 9 "Multilateral security" i [And08].

Översikt

- 1 Flernivåssäkerhet
 - Bell-LaPadula säkerhetspolicymodell
 - Bibamodellen
 - Alternativa modeller
 - Hemliga kanaler
- 2 Multilateral säkerhet
 - Gittermodellen (lattice model)
 - Kinesiska muren-modellen
 - BMA-modellen
 - Inferenskontroll

Översikt

- 1 Flernivåssäkerhet
 - Bell–LaPadula säkerhetspolicymodell
 - Bibamodellen
 - Alternativa modeller
 - Hemliga kanaler
- 2 Multilateral säkerhet
 - Gittermodellen (lattice model)
 - Kinesiska muren-modellen
 - BMA-modellen
 - Inferenskontroll

Bell–LaPadula säkerhetspolicymodell

- Säkerhetspolicymodell Uttrycker koncist skyddsegenskaperna ett system måste ha. Ligger till grund för formell analys.
- Säkerhetsmål Mer detaljerad beskrivning av given implementation av mekanismer, hur dessa relaterar till mål (härledda från policymodellen). Grund för testning och utvärdering.
- Skyddsprofil En implementationsoberoende version av säkerhetsmålet, används för att jämföra olika system.
- Säkerhetspolicy Ett dokument som tydligt uttrycker målen våra säkerhetsmekanismer ska uppnå. Används ofta som synonym till både säkerhetspolicymodell och säkerhetsmål.

Bell–LaPadula säkerhetspolicymodell

- Ett säkert system bör göra en eller två saker väl – det måste vara enkelt.
- Dessa saker ska säkras av lika enkla mekanismer – som då går att analysera.
- Dessa mekanismer utgör vad som kallas *trusted computing base (TCB)*.
- Bell–LaPadula är exempel på en sådan säkerhetspolicymodell.
- Utvecklades av Bell och LaPadula under 1970-talet.
- Syftet är att skydda fleranvändarsystem.

Bell–LaPadula säkerhetspolicymodell

- Andra världskriget och Kalla kriget ledde NATO-länderna att utveckla en gemensam klassificeringsmodell för känsliga dokument.
- Klassificeringarna utgör etiketter som är ordnade i nivåer; från *ej sekretessbelagd (Unclassified)* till *förtrolig (Confidential)*, *hemlig (Secret)* och *kvalificerat hemlig (Top Secret)*.
- EU har även *begränsad (Restricted)*.
- En individ har *behörighet (clearance)* för en säkerhetsnivå.

Bell–LaPadula säkerhetspolicymodell

- En individ kan läsa information som är klassificerat till alla nivåer upp till den nivå denne är behörig.
- Det krävs speciella personer för att avklassificera dokument.
- Till de olika nivåerna hör olika skyddsnivåer.

Bell–LaPadula säkerhetspolicymodell

- Vi kan även lägga till speciella kodord till klassificeringarna.
- En klassificering med ett eller flera kodord utgör en *säkerhetskategori (security category eller compartment)*.
- Detta ger multilateral säkerhet.

Bell–LaPadula säkerhetspolicymodell

Bell–LaPadulamodellen (BLP)

NRU (Simple security property, No read up) Ingen process får läsa data från en högre nivå.

NWD (*-property, No write down) Ingen process får skriva data till en lägre nivå.

- Bell och LaPadulas säkerhetsmodell publicerades 1973.
- System som implementerar den kallas oftast *flernivåssäkra system (multilevel secure, MLS)*.
- Information kan inte flöda nedåt, bara uppåt.
- System som implementerar denna typ av policy oberoende av användaren sägs ha *obligatorisk åtkomstkontroll (mandatory access control)*.

Bell–LaPadula säkerhetspolicymodell

Utökning av BLP

Inför *tranquility property*, finns två varianter:

Stark Säkerhetsklassificeringar förändras aldrig under systemets gång.

Svag Säkerhetsklassificeringar förändras aldrig så att säkerhetspolicyn bryts.

- Anledningen till den svaga är *principle of least privilege*.
- Börja på lägsta säkerhetsnivån och öka allteftersom data med högre nivå används – *high watermark principle*.
- Vad händer då här en ny fil skapas senare?
- Det kommer att behövas en *trusted subject* för avklassificera.

Översikt

- 1 Flernivåssäkerhet
 - Bell–LaPadula säkerhetspolicymodell
 - **Bibamodellen**
 - Alternativa modeller
 - Hemliga kanaler
- 2 Multilateral säkerhet
 - Gittermodellen (lattice model)
 - Kinesiska muren-modellen
 - BMA-modellen
 - Inferenskontroll

Bibamodellen

- Vanligen kallad "Bell–LaPadula upp-och-ned".
- Används för integritet medan BLP används för konfidentialitet.
- Kan läsa data från högre nivåer men inte skriva till dem.
- Följaktligen används *low watermark principle*.
- Lägre nivåer innehåller osäkra data och data baserat på dessa kan därför inte vara mindre osäkra.
- LOMAC i Linux där en process nedgraderades från hög till låg då den mottog data från nätverket.
- Windows införde därefter liknande system för att säkra bland annat Internet Explorer.

Översikt

- 1 Flernivåssäkerhet
 - Bell–LaPadula säkerhetspolicymodell
 - Bibamodellen
 - **Alternativa modeller**
 - Hemliga kanaler
- 2 Multilateral säkerhet
 - Gittermodellen (lattice model)
 - Kinesiska muren-modellen
 - BMA-modellen
 - Inferenskontroll

Alternativa modeller

- *Noninterference* kom 1982.
- Saker som händer på hög säkerhetsnivå har ingen effekt på vad låg säkerhetsnivå kan se.
- *Nondeducability* kom 1986.
- Förenkling av tidigare: bevisa att låg nivå inte kan härleda med 100 % säkerhet vad som händer på hög.
- Även om det går att se är det oförståeligt.
- Ett exempel på tillämpningsområde är ett nätverk med datorer med både hög och låg säkerhetsklassning.

Alternativa modeller

- *Type enforcement (TE)* tilldelar *domäner* för subjekt och *typer* för objekt.
- Därefter skapas en matris som specificerar tillåtna domän–domän- respektive domän–typ-kombinationer.
- Utökades till *Domain and Type Enforcement (DTE)*.
- Ger ett komplext språk att specificera policyer.

Alternativa modeller

- Rollbaserad åtkomstkontroll (*role-based access control, RBAC*) har sitt ursprung i bankvärlden.
- Baseras på användarens funktion som den utför snarare än en given användare.
- Det är skillnad på "Daniel läraren" och "Daniel studenten".
- Men inte skillnad på "Daniel läraren" och "Lennart läraren".
- Mina rättigheter kan således begränsas beroende på vad jag gör: inte installera program när jag läser e-post – och alltså skydda mot sabotageprogram.
- Kan då hantera både konfidentialitet och integritet.
- Detta implementeras i Linux genom TE och DTE.

Alternativa modeller

- Virtualisering är ett sätt att implementera olika nivåer och separera dem.
- NSA implementerade NetTop: en modifierad version av VMware.
- Linux som bassystem med Windows som virtuella maskiner.
- Anställda fick datorer som såg ut som Windows.
- Säkerhetsfolket fick hög säkerhet med separerade säkerhetsnivåer.
- Finns dock problem: Hur vet du vilken virtuell maskin som mikrofonen är ansluten till, hemlig nivå eller ej sekretessbelagd?

Översikt

- 1 Flernivåssäkerhet
 - Bell-LaPadula säkerhetspolicymodell
 - Bibamodellen
 - Alternativa modeller
 - Hemliga kanaler
- 2 Multilateral säkerhet
 - Gittermodellen (lattice model)
 - Kinesiska muren-modellen
 - BMA-modellen
 - Inferenskontroll

Hemliga kanaler

Vad händer om jag skriver till en fil som redan finns på högre konfidentialitetsnivå?

Hemliga kanaler

NRL-pump

- Används för att begränsa bandbredden för hemliga kanaler.

Hemliga kanaler

Logistiksystem

- Ett militärlager med hemlig utrustning.
- En logistiker som inte har behörighet för hemlig, vad ska denne se?

Översikt

- 1 Flernivåssäkerhet
 - Bell-LaPadula säkerhetspolicymodell
 - Bibamodellen
 - Alternativa modeller
 - Hemliga kanaler
- 2 Multilateral säkerhet
 - Gittermodellen (lattice model)
 - Kinesiska muren-modellen
 - BMA-modellen
 - Inferenskontroll

Privacy is a transient notion. It started when people stopped believing that God could see everything and stopped when governments realised there was a vacancy to be filled.

Roger Needham

Översikt

- 1 Flernivåssäkerhet
 - Bell-LaPadula säkerhetspolicymodell
 - Bibamodellen
 - Alternativa modeller
 - Hemliga kanaler
- 2 Multilateral säkerhet
 - Gittermodellen (lattice model)
 - Kinesiska muren-modellen
 - BMA-modellen
 - Inferenskontroll

Gittermodellen (lattice model)

Figur : Exempel på gittermodellen, idén är att BLP bara behöver en partiell ordning.

Översikt

- 1 Flernivåssäkerhet
 - Bell-LaPadula säkerhetspolicymodell
 - Bibamodellen
 - Alternativa modeller
 - Hemliga kanaler
- 2 Multilateral säkerhet
 - Gittermodellen (lattice model)
 - **Kinesiska muren-modellen**
 - BMA-modellen
 - Inferenskontroll

Kinesiska muren-modellen

- Utvecklades av Brewer och Nash.
- Har sitt ursprung hos bankerna.
- *Separation of duty*: en användare får utföra *A* eller *B*, men inte båda.
- En systemadministratör får göra allt i ett system, men loggarna finns hos någon annan systemadministratör.

Kinesiska muren-modellen

Kinesiska muren

Låt c beteckna en resurs, $y(c)$ är c :s ägare och $x(c)$ är dess intressekonfliktklass. Då kan Kinesiska muren uttryckas enligt BLP som följande:

Simple security property Ett subjekt s har tillgång till c om och endast om för alla c' som s kan *läsa från* gäller $y(c) \notin x(c')$ eller $y(c) = y(c')$.

***-property** Ett subjekt s kan skriva till c om och endast om s inte kan läsa något c' sådant att $x(c') \neq \emptyset$ och $y(c) \neq y(c')$.

Översikt

- 1 Flernivåssäkerhet
 - Bell-LaPadula säkerhetspolicymodell
 - Bibamodellen
 - Alternativa modeller
 - Hemliga kanaler
- 2 Multilateral säkerhet
 - Gittermodellen (lattice model)
 - Kinesiska muren-modellen
 - **BMA-modellen**
 - Inferenskontroll

BMA-modellen I

- Varje patientjournal har en åtkomstkontrollista (*access control list*, ACL) med alla som får läsa och skriva till journalen.
- För att komma åt journal:
 - En läkare får öppna journalen med sig själv och patienten på ACL:en.
 - Vid remiss, en läkare får öppna journalen med sig själv, patienten och remitterande läkare på ACL:en.
- Ägare: en läkare är ansvarig och kontrollerar ACL.
- Notifiering: alla förändringar av ACL notifieras till och godkänns av patienten.
- Beständighet: ingen kan ta bort data inom en förutbestämd tidsperiod.
- Loggning: all åtkomst till journalen noteras i den med subjektets identitet, tid och datum.

BMA-modellen II

- Informationsflöde: information från journal *A* får föras över till journal *B* om och endast om *B*:s ACL är en del av *A*:s.
- Sammanställningskontroll: patienter ska få en särskild notifiering om någon person med tillgång till en stor mängd patientjournaler föreslås läggas till ACL:en.
- Trusted computing base: datorsystem som hanterar patientjournaler ska påtvinga dessa principer.

Översikt

- 1 Flernivåssäkerhet
 - Bell-LaPadula säkerhetspolicymodell
 - Bibamodellen
 - Alternativa modeller
 - Hemliga kanaler
- 2 Multilateral säkerhet
 - Gittermodellen (lattice model)
 - Kinesiska muren-modellen
 - BMA-modellen
 - **Inferenskontroll**

Inferenskontroll

- Att anonymisera statistik: Vad är medelbetyget för alla kvinnliga studenter på Nätverksdriftsprogrammet i åk 1?
- Om det inte går: Vad är medelbetyget för alla studenter på Nätverksdriftsprogrammet, och vad är medelbetyget för alla manliga studenter på Nätverksdriftsprogrammet?
 - Nu kan jag beräkna medelbetyget för våra kvinnliga deltagare.

Referenser I

[And08] Ross J. Anderson. *Security Engineering*. Wiley, Indianapolis, IN, 2 utgåvan, 2008.