NSA Security-Enhanced Linux (SELinux)

http://www.nsa.gov/selinux

Stephen Smalley
sds@epoch.ncsc.mil
Information Assurance Research Group
National Security Agency
Operating System Security

- Why secure the OS?
 - Increasing risk to valuable information
 - Information attacks don’t require a corrupt user
 - Applications can be circumvented
 - Must process in the clear
 - Network too far/Hardware too close

- Key missing feature: Mandatory Access Control (MAC)
 - Administratively-set security policy
 - Control over all processes and objects
 - Decisions based on all security-relevant information
Why is DAC inadequate?

- Decisions are only based on user identity and ownership
- No protection against malicious or flawed software
- Each user has complete discretion over his objects
- Only two major categories of users: administrator and other
- Many system services and privileged programs must run with coarse-grained privileges or even full administrator access.
What can MAC offer?

- Strong separation of security domains
 - Separate data based on confidentiality/integrity/purpose

- System, application, and data integrity
 - Protect against unauthorized modifications
 - Prevent ill-formed modifications

- Ability to limit program privileges
 - Safely run code of uncertain trustworthiness
 - Prevent exploit of flaw in program from escalating privilege
 - Limit each program to only what is required for its purpose
What can MAC offer?

- **Processing pipeline guarantees**
 - Ensure that data is processed as required
 - Split processing into small, minimally trusted stages
 - Encryption, sanitization, virus scanning

- **Authorization limits for legitimate users**
 - Decompose administrator role
 - Partition users into classes based on position, clearance, etc.
MAC Implementation Issues

- Must overcome limitations of traditional implementations
 - More than just Multilevel Security / BLP
 - Address integrity, least privilege, separation of duty issues
 - Complete control using all security-relevant information

- Policy flexibility required
 - One size does not fit all!
 - Ability to change the model of security
 - Ability to express different policies within given model
 - Separation of policy from enforcement

- Maximize security transparency
SELinux provides Flexible MAC

- Flexible comprehensive mandatory access controls integrated into the Linux kernel
- Building on 10 years of NSA’s OS Security research
- Application of NSA’s Flask security architecture
 - Cleanly separates policy from enforcement using well-defined policy interfaces
 - Allows users to express policies naturally and supports changes
 - Fine-grained controls over kernel services
 - Transparent to applications and users
- Role-Based Access Control, Type Enforcement, optional Multi-Level Security, easily extensible to other models
- Highly configurable
Current Directions

• Transfer to mainline Linux 2.5/2.6 kernel
 - General security framework/hooks (LSM) already merged
 - Reworked SELinux APIs and implementation for merging
 - SELinux module in 2.6.0-test1-mm series

• Kernel Integration Issues
 - API
 - File labeling
 - Initialization
 - Network access controls
 - Coding style / code cleanup
API Changes

• **Motivation:** Removal of `sys_security` from 2.5.
 - Required reworking SELinux API to meet kernel developers' criteria.

• **SELinux API refactored into three components:**
 - Add `/proc/pid/attr` API for process attributes (in 2.5).
 - Re-use existing `xattr` API for file attributes (in 2.5).
 - Add `selinuxfs` pseudo filesystem for security policy API.
 - Support for SELinux extensions for System V IPC and socket IPC to be reinvestigated in the future.

• **libselinux encapsulates all three components.**
API Changes

- Pass contexts, not SIDs.
- Set-attribute calls instead of extended calls:
 - `execve_secure()` => `setexeccon();execve();`
 - `open/mkdir_secure()` => `setfscreatecon();open/mkdir();`
 - Implemented via writes to `/proc/self/attr/{exec,fscreate}`.
 - Cleared explicitly by program or automatically upon exec.
 - Simplifies common case, but requires extra care for:
 - Multi-threaded applications (if not 1-to-1 user-to-kernel).
 - Signal handlers that call `execve()` or `open/mkdir()`.
API Changes

- Explicit API for obtaining process contexts
 - No longer stat_secure on /proc/pid inodes
 - getcon(), getprevcon(), getscreatecon(), getexeccon()
 - getpidcon() for other processes
 - Implemented via reads of /proc/pid/attr/*

- File context API layered on top of xattr API
 - [gs]etfilecon, l[gs]etfilecon, f[gs]etfilecon
 - Hides xattr name, handles allocation of context buffers
API Changes

- Security Policy API layered on top of selinuxfs
 - Selinuxfs modeled after 2.5 nfsd, transaction based IO.
 - Removed calls for converting between SIDs and contexts.
 - Added security_check_context.
 - Changed security_load_policy to take (data,size) pair.
 - Renamed calls to reflect elimination of SIDs, clarify meaning, and provide consistency in naming.
File Labeling Changes

- Motivation: Re-use xattr API and support included in 2.5.
- Reworked LSM hooks and added xattr handlers to support use of xattr by security modules (in 2.5).
- Changed SELinux to use xattr when available.
- Added hooks and devpts xattr handler to support setting security labels on ptys (in 2.5).
- Added hook to support /proc/pid inode security labeling based on associated task (in 2.5).
Initialization Changes

- Early initialization for security modules.
 - Required for SELinux to set up security state for all kernel objects.
 - Replaced SELinux-specific patch with a security initcall patch created for LSM by Chris Wright of WireX.

- Initial policy load
 - Reworked API to move initial policy load to userspace.
 - Presently performed via an initrd, may migrate to initramfs.
 - Set up existing superblocks and inodes after initial load.
Network Access Control Changes

- Motivation: Many of the LSM network security fields and hooks rejected for 2.5.
- Retained general socket layer hooks and Unix domain socket hooks.
- Reworking sock_rcv_skb hook and NetFilter hooks to provide subset of original SELinux functionality.
- Revisiting set of network access controls based on experience to date.
Coding style cleanups

- Linux nativization of legacy code
- Consistency with kernel conventions
 - Error return codes
 - Single return paths
- Typedef extermination
- Using kernaldoc
- General code review and cleanup
- Locking review
Future Directions

- Refine locking to enhance scalability
- Further userland integration
- Complete integration into networked environment
 - Integrate with 2.5/6 IPSEC implementation
 - Integrate with NFSv4
- Security-Enhanced X
 - Design report available
- Policy specification and analysis tools
- Platform for application security mechanisms
Questions?

http://www.nsa.gov/selinux/
End of Presentation