Windows Operating System Internals

Assignments OS7


Assignment 7.1: 

Explain to your instructor:

· How is the concept of discretionary access control implemented in Windows?

· What is a security descriptor?

· What is the typical structuring of a discretionary access control llist (DACL)?

· What is the purpose of the system access control list (SACL)?

Assignment 7.2: 


Let us assume a program successfully opens a file via CreateFile() with the “GENERIC_WRITE” flag. In the next step, a user modifies access rights on the file – in particular, he adds a “deny ACE” effectively denying “write access” for all users. Finally, the above-mentioned program tries to write to the file using “WriteFile()”.

Will the call to “WriteFile()” succeed? Explain your answer.
Assignment 7.3:

Let us assume that Alice is a member of the student’s group and a file she wants to access has a DACL with three ACEs composed as follows: 

1st ACE: Bob can't read from the file

2nd ACE: Students can't read from the file

3rd ACE: Alice can write and delete the file

Will Alice be able to read from the file? How would the result change if the 2nd ACE were removed? Explain your answer.

Assignment 7.4:

Let us assume there is a program “shutdown.exe” that allows for shutting down the local computer. How would you restrict the right to execute “shutdown.exe” to a particular user – the “operator”?

How could the general concept of objects and access control lists be used to implement privileges – in particular the “shutdown privilege”?

Explain your answer.


June 2005
© 2005 David A. Solomon and Mark Russinovich with Andreas Polze
1

