

- Joint software development
- Mail

Case Studies in
Access Control

Joint Software
Development

Situations

Roles

Permissions

Why Enforce Access
Controls?

Unix Setup

Windows ACL Setup

Reviewer/Tester
Access

Medium-Size Group

Basic Structure

Version Control
Systems

Why use a VCS?

Note Well

Structure of a VCS

Permission Structure

They're Not SetUID!

The Repository

Large Organization

Complications

Mailers

Joint Software Development

Case Studies in
Access Control

Joint Software
Development

Situations

Roles

Permissions

Why Enforce Access
Controls?

Unix Setup

Windows ACL Setup

Reviewer/Tester
Access

Medium-Size Group

Basic Structure

Version Control
Systems

Why use a VCS?

Note Well

Structure of a VCS

Permission Structure

They're Not SetUID!

The Repository

Large Organization

Complications

Mailers

- Small team on a single machine
- Medium-to-large team on a LAN
- Large, distributed team, spread among several organizations

Case Studies in
Access Control

Joint Software
Development

Situations

Roles

Permissions

Why Enforce Access
Controls?

Unix Setup

Windows ACL Setup

Reviewer/Tester
Access

Medium-Size Group

Basic Structure

Version Control
Systems

Why use a VCS?

Note Well

Structure of a VCS

Permission Structure

They're Not SetUID!

The Repository

Large Organization

Complications

Mailers

- Developer (i.e., can commit changes)
- Tester
- Code reviewer

Case Studies in
Access Control

Joint Software
Development

Situations

Roles

Permissions

Why Enforce Access
Controls?

Unix Setup

Windows ACL Setup

Reviewer/Tester
Access

Medium-Size Group

Basic Structure

Version Control
Systems

Why use a VCS?

Note Well

Structure of a VCS

Permission Structure

They're Not SetUID!

The Repository

Large Organization

Complications

Mailers

- We want the technical mechanisms to reflect the organizational roles
- The real challenge: mapping the organizational structure to OS primitives
- Why?

Why Enforce Access Controls?

- Protect software from outsiders reading/stealing it
- Protect against unauthorized changes
- Know *who* made certain changes?

Case Studies in
Access Control

Joint Software
Development

Situations

Roles

Permissions

Why Enforce Access
Controls?

Unix Setup

Windows ACL Setup

Reviewer/Tester
Access

Medium-Size Group

Basic Structure

Version Control
Systems

Why use a VCS?

Note Well

Structure of a VCS

Permission Structure

They're Not SetUID!

The Repository

Large Organization

Complications

Mailers

Case Studies in
Access Control

Joint Software
Development

Situations

Roles

Permissions
Why Enforce Access
Controls?

Unix Setup

Windows ACL Setup

Reviewer/Tester
Access

Medium-Size Group

Basic Structure
Version Control
Systems

Why use a VCS?

Note Well

Structure of a VCS

Permission Structure

They're Not SetUID!

The Repository

Large Organization

Complications

Mailers

- Assume you just have user/group/other permissions, with no ACLs. How would you set things up?
- Put all developers in a certain group
- Make files and directories group readable/writable
- Decision to turn off “other” read access is site-dependent

Windows ACL Setup

Case Studies in
Access Control

Joint Software
Development

Situations

Roles

Permissions

Why Enforce Access
Controls?

Unix Setup

Windows ACL Setup

Reviewer/Tester
Access

Medium-Size Group

Basic Structure

Version Control

Systems

Why use a VCS?

Note Well

Structure of a VCS

Permission Structure

They're Not SetUID!

The Repository

Large Organization

Complications

Mailers

- Could add each developer individually
- Bad idea — if a developer leaves or joins the group, many ACLs must be updated
- Still want to use groups; vary group membership instead
- Advantage: can have multiple sets of group permissions — why?

Reviewer/Tester Access

- Reviewers and testers need read access
- They do not need write access
- No good, built-in solution on classic Unix
- With ACLs, one group can have r/w permissions; another can have r permissions

Case Studies in
Access Control

Joint Software
Development

Situations

Roles

Permissions

Why Enforce Access
Controls?

Unix Setup

Windows ACL Setup

Reviewer/Tester
Access

Medium-Size Group

Basic Structure

Version Control

Systems

Why use a VCS?

Note Well

Structure of a VCS

Permission Structure

They're Not SetUID!

The Repository

Large Organization

Complications

Mailers

Medium-Size Group

Case Studies in
Access Control

Joint Software
Development

Situations

Roles

Permissions

Why Enforce Access
Controls?

Unix Setup

Windows ACL Setup

Reviewer/Tester

Access

Medium-Size Group

Basic Structure

Version Control

Systems

Why use a VCS?

Note Well

Structure of a VCS

Permission Structure

They're Not SetUID!

The Repository

Large Organization

Complications

Mailers

- No longer on single machine with simple file permissions
- More need for change-tracking
- More formal organizational structure

Basic Structure

- Basic permission structure should be the same
- Again: use group permissions as the fundamental permission unit
- Limits of non-ACL systems become more critical

Case Studies in
Access Control

Joint Software
Development

Situations

Roles

Permissions

Why Enforce Access
Controls?

Unix Setup

Windows ACL Setup

Reviewer/Tester

Access

Medium-Size Group

Basic Structure

Version Control

Systems

Why use a VCS?

Note Well

Structure of a VCS

Permission Structure

They're Not SetUID!

The Repository

Large Organization

Complications

Mailers

Case Studies in
Access Control

Joint Software
Development

Situations

Roles

Permissions

Why Enforce Access
Controls?

Unix Setup

Windows ACL Setup

Reviewer/Tester
Access

Medium-Size Group

Basic Structure

Version Control
Systems

Why use a VCS?

Note Well

Structure of a VCS

Permission Structure

They're Not SetUID!

The Repository

Large Organization

Complications

Mailers

- For medium-size projects, use of a version control system (i.e., CVS, Subversion, Mercurial, RCS, etc.) is *mandatory*
- (Why?)
- What are the permission implications of a version control system?

Why use a VCS?

- Auditability — who made which change?
- When was a given change made?
- Can you roll back to a known-clean version of the codebase?
- What patches have been applied to which versions of the system?

Case Studies in
Access Control

Joint Software
Development

Situations

Roles

Permissions

Why Enforce Access
Controls?

Unix Setup

Windows ACL Setup

Reviewer/Tester
Access

Medium-Size Group

Basic Structure

Version Control
Systems

Why use a VCS?

Note Well

Structure of a VCS

Permission Structure

They're Not SetUID!

The Repository

Large Organization

Complications

Mailers

Case Studies in
Access Control

Joint Software
Development

Situations

Roles

Permissions

Why Enforce Access
Controls?

Unix Setup

Windows ACL Setup

Reviewer/Tester

Access

Medium-Size Group

Basic Structure

Version Control

Systems

Why use a VCS?

Note Well

Structure of a VCS

Permission Structure

They're Not SetUID!

The Repository

Large Organization

Complications

Mailers

- All of those features are important just for manageability
- Security needs are strictly greater — we have to deal with active malfeasance as well as ordinary bugs and failures

Structure of a VCS

Case Studies in
Access Control

Joint Software
Development

Situations

Roles

Permissions

Why Enforce Access
Controls?

Unix Setup

Windows ACL Setup

Reviewer/Tester
Access

Medium-Size Group

Basic Structure

Version Control
Systems

Why use a VCS?

Note Well

Structure of a VCS

Permission Structure

They're Not SetUID!

The Repository

Large Organization

Complications

Mailers

Repository Master copy; records all changes, versions, etc.

Working copies Zero or more working copies. Developers *check out* a version from the repository, make changes, and *commit* the changes

Permission Structure

Here are the Unix client commands for RCS, CVS, Mercurial, and Subversion. What are the security implications?

```
$ ls -l /usr/bin/ci /usr/bin/cvs \
 /usr/pkg/bin/hg /usr/pkg/bin/svn
-r-xr-xr-x  1 root  wheel  /usr/bin/ci
-r-xr-xr-x  1 root  wheel  /usr/bin/cvs
-rwxr-xr-x  1 root  wheel  /usr/pkg/bin/hg
-rwxr-xr-x  1 root  wheel  /usr/pkg/bin/svn
```

Case Studies in
Access Control

Joint Software
Development

Situations

Roles

Permissions

Why Enforce Access
Controls?

Unix Setup

Windows ACL Setup

Reviewer/Tester

Access

Medium-Size Group

Basic Structure

Version Control

Systems

Why use a VCS?

Note Well

Structure of a VCS

Permission Structure

They're Not SetUID!

The Repository

Large Organization

Complications

Mailers

They're Not SetUID!

- They execute with the permissions of the invoker
- They could try to do access control, but it's meaningless — anyone else could write code to do the same things
- The permission structure of the repository is what's important

Case Studies in
Access Control

Joint Software
Development

Situations

Roles

Permissions

Why Enforce Access
Controls?

Unix Setup

Windows ACL Setup

Reviewer/Tester
Access

Medium-Size Group

Basic Structure

Version Control
Systems

Why use a VCS?

Note Well

Structure of a VCS

Permission Structure

They're Not SetUID!

The Repository

Large Organization

Complications

Mailers

The Repository

Case Studies in
Access Control

Joint Software
Development

Situations

Roles

Permissions

Why Enforce Access
Controls?

Unix Setup

Windows ACL Setup

Reviewer/Tester
Access

Medium-Size Group

Basic Structure

Version Control
Systems

Why use a VCS?

Note Well

Structure of a VCS

Permission Structure

They're Not SetUID!

The Repository

Large Organization
Complications

Mailers

- Essential feature: developers must have write permission on the directories
- File permissions are irrelevant; old files can be renamed and unlinked instead of being overwritten
- (Potential for annoyance if new directories are created with the wrong permission — must set `umask` properly)
- But — what prevents a developer with write permission on the repository from doing nasty things?
- Nothing...

Large Organization

Case Studies in
Access Control

Joint Software
Development

Situations

Roles

Permissions

Why Enforce Access
Controls?

Unix Setup

Windows ACL Setup

Reviewer/Tester
Access

Medium-Size Group

Basic Structure

Version Control
Systems

Why use a VCS?

Note Well

Structure of a VCS

Permission Structure

They're Not SetUID!

The Repository

Large Organization

Complications

Mailers

- Use client/server model for repository access
- Most users (including developers) have no direct access to the VCS repository
- Either build access control into VCS server or layer on top of underlying OS permissions
- But — must restrict what commands can be executed on repository by developers

Case Studies in
Access Control

Joint Software
Development

Situations

Roles

Permissions

Why Enforce Access
Controls?

Unix Setup

Windows ACL Setup

Reviewer/Tester
Access

Medium-Size Group

Basic Structure

Version Control
Systems

Why use a VCS?

Note Well

Structure of a VCS

Permission Structure

They're Not SetUID!

The Repository

Large Organization

Complications

Mailers

- If you rely on OS permissions, *something* has to have root privileges, to let the repository part of the process run as that user
- If the VCS itself has a root component, is it trustable?
- If you use, say, `ssh`, is the command restriction mechanism trustable?
- If you rely on VCS permissions, you need to implement a reliable authentication and ACL mechanism
- All of this is possible — but is it *secure*?

Case Studies in
Access Control

Joint Software
Development

Mailers

Mailers

Issues

Accepting Mail

Spool Directory

However. . .

Local Access or
Client/Server?

Client/Server

Bug Containment

Local Mail Storage

Central Mail
Directory

Dangers of
User-Writable

Mailbox Directories

Defending Against
These Attacks

Delivering Mail to a
Program

Privileged Programs

Privileged Mail

Readers

Many More

Subtleties

Why is it Hard?

Mailers

Case Studies in
Access Control

Joint Software
Development

Mailers

Mailers

Issues

Accepting Mail

Spool Directory

However...

Local Access or
Client/Server?

Client/Server

Bug Containment

Local Mail Storage

Central Mail
Directory

Dangers of
User-Writable

Mailbox Directories
Defending Against

These Attacks

Delivering Mail to a
Program

Privileged Programs

Privileged Mail

Readers

Many More

Subtleties

Why is it Hard?

- Issue of interest: local mail delivery and retrieval
- Surprisingly enough, network email doesn't add (too much) security complexity

Case Studies in
Access Control

Joint Software
Development

Mailers

Mailers

Issues

Accepting Mail

Spool Directory

However...

Local Access or
Client/Server?

Client/Server

Bug Containment

Local Mail Storage

Central Mail

Directory

Dangers of

User-Writable

Mailbox Directories

Defending Against

These Attacks

Delivering Mail to a
Program

Privileged Programs

Privileged Mail

Readers

Many More

Subtleties

Why is it Hard?

- Email *must* be reliable
- Users must be able to send email to any other users
- The system should reliably identify the sender of each message
- All emails should be logged
- Locking is often necessary to prevent race conditions when reading and writing a mailbox
- Authentication

Accepting Mail

- Must accept mail from users
- Copy it, either to protected spool directory for network delivery or directly to recipient's mailbox

Case Studies in
Access Control

Joint Software
Development

Mailers

Mailers

Issues

Accepting Mail

Spool Directory

However...

Local Access or
Client/Server?

Client/Server

Bug Containment

Local Mail Storage

Central Mail

Directory

Dangers of

User-Writable

Mailbox Directories

Defending Against

These Attacks

Delivering Mail to a
Program

Privileged Programs

Privileged Mail

Readers

Many More

Subtleties

Why is it Hard?

Case Studies in
Access Control

Joint Software
Development

Mailers

Mailers

Issues

Accepting Mail

Spool Directory

However...

Local Access or
Client/Server?

Client/Server

Bug Containment

Local Mail Storage

Central Mail

Directory

Dangers of

User-Writable

Mailbox Directories

Defending Against

These Attacks

Delivering Mail to a
Program

Privileged Programs

Privileged Mail

Readers

Many More

Subtleties

Why is it Hard?

- If the mailer is setuid, it can copy the email to a protected directory with no trouble
- If the directory is world-writable but not world-readable, you don't even need setuid — add a random component to the filenames to prevent overwriting
- (Homework submission script does this)
- File owner is automatically set correctly, for use in generating From: line

However...

- Cannot securely write metadata for such directories — others could overwrite the metadata file
- Cannot prevent users from overwriting their own pending email
- Listing the mail queue still requires privilege

Case Studies in
Access Control

Joint Software
Development

Mailers

Mailers

Issues

Accepting Mail

Spool Directory

However...

Local Access or
Client/Server?

Client/Server

Bug Containment

Local Mail Storage

Central Mail

Directory

Dangers of

User-Writable

Mailbox Directories

Defending Against

These Attacks

Delivering Mail to a
Program

Privileged Programs

Privileged Mail

Readers

Many More

Subtleties

Why is it Hard?

Local Access or Client/Server?

Case Studies in
Access Control

Joint Software
Development

Mailers

Mailers

Issues

Accepting Mail

Spool Directory

However...

Local Access or
Client/Server?

Client/Server

Bug Containment

Local Mail Storage

Central Mail

Directory

Dangers of

User-Writable

Mailbox Directories

Defending Against

These Attacks

Delivering Mail to a
Program

Privileged Programs

Privileged Mail

Readers

Many More

Subtleties

Why is it Hard?

- For client/server, issues are similar to VCS: authentication, root programs, restricting actions, etc
- For local access, must confront permission issues
- This is complicated by the many different versions of Unix over the years

Case Studies in
Access Control

Joint Software
Development

Mailers

Mailers

Issues

Accepting Mail

Spool Directory

However...

Local Access or
Client/Server?

Client/Server

Bug Containment

Local Mail Storage

Central Mail

Directory

Dangers of

User-Writable

Mailbox Directories

Defending Against

These Attacks

Delivering Mail to a
Program

Privileged Programs

Privileged Mail

Readers

Many More

Subtleties

Why is it Hard?

- Standardized, (relatively) simple access protocols, POP and IMAP
- For ISP or large enterprise, neither need nor want general shell-type access to mail server
- Large system mailers have their own authentication database
- Does not rely on OS permissions
- But — a mail server bug exposes the entire mail repository
- Also — how do users change their passwords?

Case Studies in
Access Control

Joint Software
Development

Mailers

Mailers

Issues

Accepting Mail

Spool Directory

However...

Local Access or
Client/Server?

Client/Server

Bug Containment

Local Mail Storage

Central Mail

Directory

Dangers of

User-Writable

Mailbox Directories

Defending Against

These Attacks

Delivering Mail to a
Program

Privileged Programs

Privileged Mail

Readers

Many More

Subtleties

Why is it Hard?

- Separate programs into two sections:
 - ◆ Small, simple section that does authentication and changes uid (must run as root)
 - ◆ Large section that runs as that user
- Major advantage: security holes in large section don't matter, since it has no special privileges
- Much more on program structure later in the semester

Case Studies in
Access Control

Joint Software
Development

Mailers

Mailers

Issues

Accepting Mail

Spool Directory

However...

Local Access or
Client/Server?

Client/Server

Bug Containment

Local Mail Storage

Central Mail
Directory

Dangers of
User-Writable

Mailbox Directories
Defending Against

These Attacks

Delivering Mail to a
Program

Privileged Programs

Privileged Mail

Readers

Many More

Subtleties

Why is it Hard?

- Where is mail stored? Central mailbox directory or user's home directory?
- Note that mail delivery program must be able to (a) create, and (b) write to mailboxes
- If mailbox is in the user's directory, mail delivery program must have root permissions

Case Studies in
Access Control

Joint Software
Development

Mailers

Mailers

Issues

Accepting Mail

Spool Directory

However...

Local Access or
Client/Server?

Client/Server

Bug Containment

Local Mail Storage

Central Mail
Directory

Dangers of

User-Writable

Mailbox Directories

Defending Against

These Attacks

Delivering Mail to a
Program

Privileged Programs

Privileged Mail

Readers

Many More

Subtleties

Why is it Hard?

- We can put all mailboxes in, say, `/var/mail`
- What are the permissions on it?
- If it's writable by group `mail`, delivery daemon can create new mailboxes
- Make mailboxes writable by group `mail`, and owned by the recipient?
- Permits non-root delivery — but how do new mailboxes get created *and* owned by the user?

Dangers of User-Writable Mailbox Directories

Permission escalation	<code>ln -s /etc/passwd /var/mail/me</code>
Vandalism	<code>rm /var/mail/you</code>
Denial of service	<code>touch /var/mail/does-not-exist-yet</code>

Case Studies in Access Control

Joint Software Development

Mailers

Mailers

Issues

Accepting Mail

Spool Directory

However...

Local Access or Client/Server?

Client/Server

Bug Containment

Local Mail Storage

Central Mail

Directory

Dangers of User-Writable Mailbox Directories

Defending Against

These Attacks

Delivering Mail to a Program

Privileged Programs

Privileged Mail

Readers

Many More

Subtleties

Why is it Hard?

Case Studies in
Access Control

Joint Software
Development

Mailers

Mailers

Issues

Accepting Mail

Spool Directory

However...

Local Access or
Client/Server?

Client/Server

Bug Containment

Local Mail Storage

Central Mail

Directory

Dangers of

User-Writable

Mailbox Directories

Defending Against
These Attacks

Delivering Mail to a
Program

Privileged Programs

Privileged Mail

Readers

Many More

Subtleties

Why is it Hard?

Escalation Check mailbox permissions and ownership before writing (note: watch for race conditions)

Vandalism Set “sticky bit” on directory

DoS Remove (or change ownership of) mailboxes with wrong ownership

Note well: most of these are trickier than they seem

Delivering Mail to a Program

- Most mail systems permit delivery of email to a program
- Must execute that program as the appropriate user
- (Who is the “appropriate” user? Note that on Solaris, you may (depending on system configuration) be able to give away files)
- Implies the need for root privileges by the local delivery program

Case Studies in
Access Control

Joint Software
Development

Mailers

Mailers

Issues

Accepting Mail

Spool Directory

However. . .

Local Access or
Client/Server?

Client/Server

Bug Containment

Local Mail Storage

Central Mail

Directory

Dangers of

User-Writable

Mailbox Directories

Defending Against
These Attacks

Delivering Mail to a
Program

Privileged Programs

Privileged Mail

Readers

Many More

Subtleties

Why is it Hard?

Case Studies in
Access Control

Joint Software
Development

Mailers

Mailers

Issues

Accepting Mail

Spool Directory

However. . .

Local Access or
Client/Server?

Client/Server

Bug Containment

Local Mail Storage

Central Mail

Directory

Dangers of

User-Writable

Mailbox Directories

Defending Against

These Attacks

Delivering Mail to a
Program

Privileged Programs

Privileged Mail

Readers

Many More

Subtleties

Why is it Hard?

- What must be privileged?
- What privileges?
- Local delivery needs some privileges, frequently root
- Delivery to a program always requires root
- The mail reader?

Privileged Mail Readers

Case Studies in
Access Control

Joint Software
Development

Mailers

Mailers

Issues

Accepting Mail

Spool Directory

However...

Local Access or
Client/Server?

Client/Server

Bug Containment

Local Mail Storage

Central Mail

Directory

Dangers of

User-Writable

Mailbox Directories

Defending Against

These Attacks

Delivering Mail to a
Program

Privileged Programs

Privileged Mail
Readers

Many More

Subtleties

Why is it Hard?

- The System V mail reader was setgid to group mail
- Could delete empty mailboxes
- More importantly, could create lock files by linking in the mailbox directory
- But — note the danger if the mailer was buggy “You don’t give privileges to a whale” (about 21K lines of code...)

Many More Subtleties

- Writing a mailer is *hard*
- I've barely scratched the surface of the design decisions, even the permission-related ones
- Complicated by varying system semantics

Case Studies in
Access Control

Joint Software
Development

Mailers

Mailers

Issues

Accepting Mail

Spool Directory

However. . .

Local Access or
Client/Server?

Client/Server

Bug Containment

Local Mail Storage

Central Mail

Directory

Dangers of

User-Writable

Mailbox Directories

Defending Against

These Attacks

Delivering Mail to a
Program

Privileged Programs

Privileged Mail

Readers

Many More
Subtleties

Why is it Hard?

Why is it Hard?

Case Studies in
Access Control

Joint Software
Development

Mailers

Mailers

Issues

Accepting Mail

Spool Directory

However...

Local Access or
Client/Server?

Client/Server

Bug Containment

Local Mail Storage

Central Mail

Directory

Dangers of

User-Writable

Mailbox Directories

Defending Against

These Attacks

Delivering Mail to a
Program

Privileged Programs

Privileged Mail

Readers

Many More

Subtleties

- Mailers cross protection boundaries
- That is, they copy data from one permission context to another
- Both can be arbitrary userids
- Simply importing data to a userid is a lot easier
- In addition, a lot of functionality is needed
- Not surprisingly, mailers have a very poor security record