
HAL Id: hal-00841048
https://inria.hal.science/hal-00841048

Submitted on 3 Jul 2013

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Moniteur hybride de flux d’information pour un langage
supportant des pointeurs

Mounir Assaf, Julien Signoles, Frédéric Tronel, Eric Totel

To cite this version:
Mounir Assaf, Julien Signoles, Frédéric Tronel, Eric Totel. Moniteur hybride de flux d’information
pour un langage supportant des pointeurs. [Rapport de recherche] RR-8326, INRIA. 2013, pp.25.
�hal-00841048�

https://inria.hal.science/hal-00841048
https://hal.archives-ouvertes.fr

IS
S

N
02

49
-6

39
9

IS
R

N
IN

R
IA

/R
R

--
83

26
--

FR
+E

N
G

RESEARCH
REPORT
N° 8326
Juin 2013

Project-Teams Cidre

Moniteur hybride de flux
d’information pour un
langage supportant des
pointeurs
Mounir Assaf, Julien Signoles, Frédéric Tronel, Éric Totel

RESEARCH CENTRE
SOPHIA ANTIPOLIS – MÉDITERRANÉE

2004 route des Lucioles - BP 93
06902 Sophia Antipolis Cedex

Moniteur hybride de flux d’information pour
un langage supportant des pointeurs

Mounir Assaf ∗, Julien Signoles ∗, Frédéric Tronel †, Éric Totel †

Équipes-Projets Cidre

Rapport de recherche n° 8326 — Juin 2013 — 22 pages

Résumé : Les nouvelles approches combinant contrôle dynamique et statique de flux d’infor-
mation sont prometteuses puisqu’elles permettent une approche permissive tout en garantissant la
correction de l’analyse réalisée vis-à-vis de la non-interférence. Dans ce papier, nous présentons une
approche hybride de suivi de flux d’information pour un langage gérant des pointeurs. Nous for-
malisons la sémantique d’un moniteur sensible aux flux de données qui combine analyse statique et
dynamique. Nous prouvons ensuite la correction de notre moniteur vis-à-vis de la non-interférence.

Mots-clés : Non-interférence, non-interférence insensible à la terminaison, moniteur hybride de
flux d’information, pointeurs, correction

∗ CEA, LIST, Laboratoire de Sûreté des Logiciels, PC 174, 91191 Gif-sur-Yvette France,
firstname.lastname@cea.fr
† Supelec, CIDre, Rennes France, firstname.lastname@supelec.fr

Hybrid information flow monitor for a language
supporting pointers

Abstract: Novel approaches for dynamic information flow monitoring are pro-
mising since they enable permissive (accepting a large subset of executions)
yet sound (rejecting all unsecure executions) enforcement of non-interference.
In this paper, we present a dynamic information flow monitor for a language
supporting pointers. Our flow-sensitive monitor relies on prior static analysis
in order to soundly enforce non-interference. We also propose a program trans-
formation that preserves the behavior of initial programs and soundly inlines
our security monitor. This program transformation enables both dynamic and
static verification of non-interference.

Key-words: No keywords

Moniteur hybride de flux d’information pour un langage à pointeurs 3

1 Introduction
La sécurité de l’information est traditionnellement mise en œuvre grâce à des

mécanismes de contrôle d’accès. Ces mécanismes mettent en œuvre une politique
de sécurité au niveau OS à un niveau gros-grain. Par contre, les mécanismes de
contrôle de flux d’information (IFC) au niveau applicatif offrent une granularité
plus fine pour la mise en œuvre de politiques de flux d’information précises.

Denning et Denning [1] ont initié les premiers travaux en IFC. Ils proposent
une analyse statique permettant de vérifier qu’un programme propage l’in-
formation de manière correcte vis-à-vis d’une politique de flux d’information.
Par exemple, une simple politique de flux d’information consisterait à inter-
dire la fuite de variables secrètes vers des variables publiques. Goguen et Mese-
guer [2] généralisent cette notion en propriété de non-interférence. Depuis, cette
propriété de non-interférence – la non-interférence insensible à la terminaison
(TINI) plus précisément – est largement utilisée en contrôle de flux d’informa-
tion en tant que propriété de sécurité [3, 4, 5, 6, 7, 8, 9, 10].

Volpano et al. [3] formalisent l’analyse de Denning et Denning en un système
de types pour un langage impératif simple. Ces travaux constituent la première
preuve de correction établissant qu’un programme typable respecte TINI. Ce-
pendant, le système de types proposé par Volpano et al. est insensible aux flux
de données. En effet, le programme public = secret; public = 0; n’est pas
typable dans le système de Volpano, bien qu’il ne puisse pas causer de fuites
d’information car la variable publique est réinitialisée à zéro.

Hunt and Sands [4] étendent le système de types de Volpano et al. en y inté-
grant la sensibilité aux flux de données. Ils permettent ainsi aux labels de sécu-
rité de refléter le niveau de sécurité de leur variable avec précision. Ils prouvent
aussi la correction de leur système de types vis-à-vis de TINI. L’introduction de
la sensibilité aux flux de données permet ainsi plus de permissivité, c’est-à-dire
autorise un ensemble plus large de programmes sécurisés, tout en garantissant
la correction de l’analyse.

L’analyse dynamique de flux d’information permet elle aussi une analyse plus
permissive [8, 5] puisqu’elle accepte un plus large ensemble d’exécutions. En ef-
fet, contrairement à l’analyse statique qui met en oeuvre TINI pour l’ensemble
des exécutions possibles d’un programme, l’analyse dynamique garantit TINI
pour un chemin d’exécution donné tout en ignorant les chemins non exécutés.
Cependant, la combinaison d’une analyse sensible aux flux de données et d’une
analyse dynamique en vue de permettre plus de permissivité peut s’avérer in-
correcte. En effet, Russo et Sabelfeld [8] ont prouvé que la sensibilité aux flux de
données dans un moniteur de flux d’information purement dynamique introduit
des canaux cachés pouvant causer des fuites d’information. L’idée principale
derrière ce résultat est qu’un moniteur purement dynamique ignore les chemins
non exécutés, et donc, par la même occasion, les flux d’information que ces che-
mins génèrent. En conséquence, un moniteur dynamique sensible aux flux de
données doit s’appuyer sur une analyse statique préalable afin de garantir un
contrôle de flux d’information correct vis-à-vis de TINI.

Nous formalisons dans ce papier un moniteur de flux d’information sensible

RR n° 8326

Moniteur hybride de flux d’information pour un langage à pointeurs 4

aux flux de données. Ce moniteur, permissif et correct vis-à-vis de TINI, est hy-
bride puisqu’il combine analyse dynamique et analyse statique afin de garantir
sa correction. Notre moniteur supporte un langage impératif simple comprenant
des pointeurs et de l’aliasing. Nous nous inspirons pour cela de la sémantique
de Clight [11], développée dans le cadre du compilateur certifié CompCert [12].
Nous étendons en particulier nos travaux [13] en introduisant des instructions
d’affichage/sortie et une notion de trace afin de permettre aux attaquants d’ac-
céder aux mémoires intermédiaires lors de l’exécution d’un programme. Nous
prouvons aussi la correction de notre moniteur vis-à-vis de TINI.

La section 2 introduit le contexte de nos travaux et plus particulièrement
le contrôle de flux d’information. La section 3 présente la sémantique de notre
moniteur hybride de flux d’information supportant un langage impératif simple
avec pointeurs et aliasing. Nous discutons les travaux connexes dans la section 4
puis les travaux futurs dans la section 5.

2 Flux d’information
Notre modèle suppose que l’attaquant connaît le code source du programme,

qu’il peut modifier les entrées publiques et lire les sorties publiques. Un pro-
gramme est dit non-interférent si deux exécutions à partir de mémoires initiales
qui ne diffèrent que par les entrées secrètes, fournissent les mêmes sorties pu-
bliques si ces exécutions terminent.

Généralement, des flux d’information explicites et implicites [1] sont pris en
compte pour la vérification de la non-interférence. Les flux d’information expli-
cites résultent d’un transfert d’information direct par le biais des affectations.
Par exemple, l’affectation de y à x génère un flux d’information explicite de y
vers x. Par contre, les flux d’information implicites résultent d’un transfert d’in-
formation conditionné par une garde. Par exemple, le programme if (secret)
x = 1 else skip génère un flux d’information implicite de la variable secret à
la variable x, quelle que soit la branche exécutée. En effet, même si l’affectation
à x n’est pas exécutée, un attaquant pourrait déduire que secret est évalué à
faux si x est différent de 1. Nous supposerons de manière conservatoire que
les affectations au sein de conditionnelles génèrent toujours des flux d’informa-
tions implicites, afin de garantir une approximation correcte de la propriété de
non-interférence.

Les pointeurs génèrent d’autres types de flux d’information. Considérons par
exemple le programme if (secret) { x = &a } else { x = &b } print *x.
Un attaquant, ayant une connaissance préalable des valeurs de a et b, pourrait
déduire de l’information concernant l’évaluation de secret à chaque fois que ∗x
est affichée sur un canal publique : il y a donc un flux d’information de secret
vers ∗x. En fait, ce sont deux types de flux d’information qui sont impliqués
dans cet exemple. Le premier est un flux implicite de secret vers x. Le second
est un flux d’information de x à ∗x dû à l’aliasing et au déréférencement du
pointeur. Ceci explique, par transitivité, le flux d’information de secret à ∗x.

De même, le programme if (secret) { x = &a } else { x = &b } *x

RR n° 8326

Moniteur hybride de flux d’information pour un langage à pointeurs 5

= 1 illustre la génération de flux d’information dus aux pointeurs de la variable
secret aux variables a et b. Un attaquant ayant accès aux variables a et b après
l’affectation ∗x = 1 pourrait déduire de l’information concernant l’évaluation
de secret. Même dans le cas où a (resp. b) n’est pas affectée par l’instruction
∗x = 1, un flux d’information de secret à a (resp. b) est toujours produit. En
effet, ces flux d’information dus aux pointeurs concernent toutes les variables
correspondant à des zones mémoires qui auraient pu être écrites par l’instruction
∗x = 1 (les variables a et b dans cet exemple).

Lors de la mise en œuvre de TINI, les canaux cachés tels que la divergence des
programmes ou les canaux temporels sont généralement ignorés. Par exemple,
le programme while (secret) skip peut effectivement causer une fuite d’infor-
mation concernant la variable secret. Cependant, cette fuite d’information est
acceptable puisque, même en présence de sorties, Askarov et al. [6] ont en effet
prouvé qu’un attaquant ne peut trouver le secret de manière fiable en un temps
polynômial par rapport à la taille du secret.

3 Sémantique d’un moniteur de flux d’informa-
tion

Langage supporté Nous présentons dans cette section un moniteur de flux
d’information formalisé pour un langage avec pointeurs et aliasing. La figure 1
présente la syntaxe abstraite du langage impératif que nous considérons. Ce
langage gère des pointeurs (ptr(τ)) ainsi que des types de base comme des en-
tiers (κ). Il est à noter que ce langage prend en compte l’aliasing mais pas
l’arithmétique de pointeurs. La sémantique à grand-pas (aussi appelée séman-
tique naturelle [14]) de ce langage est inspirée de la sémantique du Clight [11],
langage formalisé dans le cadre du compilateur certifié CompCert [12].

Types : τ ::= κ | ptr(τ)
Expressions : a ::= n | id | uop a | a1 bop a2

| ∗ a | &a
Instructions : c ::= skip | a1 = a2 | c1; c2 | outputs a

| if (a) c1 else c2 | while (a) c
Déclarations : dcl ::= (τ id)∗

Programmes : P ::= dcl; c

Figure 1 – Syntaxe abstraite du langage.

Une version simplifiée de la sémantique à grand pas de Clight considère un
environnement E et une mémoire M . L’environnement E : V ar ⇀ Loc associe
à chaque variable une location statiquement allouée. La mémoire M : Loc ⇀ V
associe à chaque location une valeur de type τ . L’évaluation d’une instruction c

RR n° 8326

Moniteur hybride de flux d’information pour un langage à pointeurs 6

(Assign)
E ` a1,M ⇐ l E ` a2,M ⇒ v M ′ = M [l 7→ v]

E ` a1 = a2,M ⇒M ′

Figure 2 – Sémantique Clight des affectations.

dans un environnement E et une mémoireM , notée E ` c,M t⇒M ′, fournit une
nouvelle mémoire M ′ ainsi qu’une trace t. Cette trace t correspond à l’observa-
tion d’une séquence de valeurs v de type τ suite à l’exécution d’instructions de
sortie ou à l’observation d’une trace ε vide. Les expressions peuvent être évaluées
en tant que valeur gauche ou droite selon la position à laquelle elles apparaissent.
Toutes les expressions peuvent être évaluées en tant que valeur droite alors que
seules les expressions de la forme id ou ∗a peuvent être évaluées en tant que
valeur gauche. La figure 2 illustre l’évaluation (E ` a1,M ⇐ l) de l’expression
a1 en valeur gauche, ainsi que l’évaluation (E ` a2,M ⇒ v) de l’expression
a2 en valeur droite. L’évaluation de a1 en valeur gauche fournit la location l à
laquelle a1 est stockée, alors que l’évaluation de a2 en valeur droite fournit la
valeur v de a2. Enfin, la règle d’affectation associe la valeur de v à la location
l dans la nouvelle mémoire M ′. Afin d’étendre la sémantique du Clight avec la
sémantique du moniteur de flux d’information, nous considérons un treillis de
label de sécurité S = (SC,v) dont public est la borne inférieure. Nous notons t
l’opérateur d’union sur ce treillis. Nous considérons aussi une nouvelle mémoire
Γ : Loc ⇀ S, qui associe à chaque location un label de sécurité. Informellement,
la mémoire Γ reflète le niveau de sécurité du contenu de chaque location. L’af-
fectation x = y+z génère par exemple un flux d’information des variables y et z
vers la variable x : Γ associe donc à la location E(x) l’union Γ(E(y))t Γ(E(z))
des labels associés aux locations de y et z.

Expressions Nous étendons les règles d’évaluation des expressions en valeur
gauche et droite de Clight pour prendre en compte la propagation des labels de
sécurité, comme illustré par la figure 3 : l’évaluation des expressions fournit une
valeur v ∈ V ainsi qu’un label de sécurité s ∈ S.

Si la paire (l, sl) est le résultat de l’évaluation gauche d’une expression a,
alors sl capture les flux d’information dus aux éventuels déréférencements dans
a et sr = Γ(l) capture les flux d’information explicites générés par la lecture de
la valeur M(l) associée à l’expression a. L’évaluation droite d’une expression a
génère donc une valeur v = M(l) et un label de sécurité s = sl t sr prenant en
compte à la fois les flux explicites et les flux dus aux pointeurs grâce à l’opé-
rateur d’union (règle RV). Notons que la sémantique originale des expressions
Clight peut être réobtenue en ignorant les opérations portant sur les labels de
sécurité dans la figure 3. Nous associons à la valeur gauche de ∗a (règle LVMEM)
le label de sécurité de la valeur droite de a afin de prendre en compte les flux
d’information dûs aux pointeurs de a vers ∗a. Le label de sécurité public est
associé aux valeurs droites des constantes puisque les attaquants sont supposés

RR n° 8326

Moniteur hybride de flux d’information pour un langage à pointeurs 7

LVID

E(id) = l

E ` id,M,Γ⇐ l, public
LVMEM

E ` a,M,Γ⇒ ptr(l), s
E ` ∗a,M,Γ⇐ l, s

RVCONST E ` n,M,Γ⇒ n, public
RV

E ` a,M,Γ⇐ l, sl M(l) = v
sr = Γ(l) s = sl t sr
E ` a,M,Γ⇒ v, s

RVREF

E ` a,M,Γ⇐ l, s

E ` &a,M,Γ⇒ ptr(l), s
RVUOP

E ` a,M,Γ⇒ v, s uop v = v′

E ` uop a,M,Γ⇒ v′, s

RVBOP

E ` a1,M,Γ⇒ v1, s1
E ` a2,M,Γ⇒ v2, s2 v1 bop v2 = v s1 t s2 = s

E ` a1 bop a2,M,Γ⇒ v, s

Figure 3 – Sémantique étendue (cas des expressions).

connaître le code source des programmes vérifiés. Comme les locations des va-
riables statiquement allouées sont à des décalages constants du pointeur de base,
nous associons le label public aux valeurs gauches des variables (règle LVID).
Le label de la valeur gauche de a définit le label associé à la valeur droite de &a
(règle RVREF). Le label de sécurité associé à la valeur droite de a est propagé
à la valeur droite de uop a (règle RVUOP), où uop est un opérateur unaire. De
manière similaire, l’union des labels associés aux valeurs droites de a1 et a2 est
propagée à la valeur droite de l’expression a1 bop a2 (règle RVbop), où bop est
un opérateur binaire.

La figure 4 illustre un exemple de l’évaluation en valeur droite de l’expression
∗x : si nous supposons que x est stockée à la location lx et pointe vers une

RV

LVMEM

RV

LVID

E(x) = lx

E ` x,M,Γ⇐ lx, public
M(lx) = ptr(la)

Γ(lx) = sx sx = public t sx
E ` x,M,Γ⇒ ptr(la), sx
E ` ∗x,M,Γ⇐ la, sx M(la) = v Γ(la) = sa s = sa t sx

E ` ∗x,M,Γ⇒ v, s

Figure 4 – Exemple de l’évaluation d’une expression ∗x.

variable a stockée à la location la, l’évaluation droite de l’expression ∗x prend
alors en compte les flux d’information explicites et dûs au pointeurs puisque les
deux labels sx et sa sont propagés au label de sécurité final s = sa t sx.

En conséquence des règles LVID et RVREF , les adresses des variables sont

RR n° 8326

Moniteur hybride de flux d’information pour un langage à pointeurs 8

considérées comme ayant le label public. Ces adresses peuvent donc être lues par
les attaquants et utilisées pour compromettre des mesures de sécurité comme
l’ASLR (randomisation de l’espace d’adressage). En fait, ce type de fuite d’in-
formation est hors de portée pour l’analyse que nous mettons en œuvre puisque
les adresses associées aux variables ne font pas partie des entrées secrètes du
programme. Notons aussi que nous risquons un problème de label creep [15] si
nous associons un label de sécurité autre que public aux valeurs gauches des
variables. En effet, ce label de sécurité serait alors propagé à toutes les données
accédées par le programme et interdirait donc toutes les sorties publiques.

(Assign)

E ` a1,M,Γ⇐ l1, s1 E ` a2,M,Γ⇒ v2, s2
s = s1 t s2 t pc s′ = s1 t pc M ′ = M [l1 7→ v2]

Γ′′ = Γ[l1 7→ s] Γ′ = update(a1 = a2, s
′,Γ′′)

E ` a1 = a2,M,Γ, pc ε⇒M ′,Γ′
(Comp)

E ` c1,M,Γ, pc t1⇒M1,Γ1

E ` c2,M1,Γ1, pc
t2⇒M2,Γ2

E ` c1; c2,M,Γ, pc t1.t2⇒ M2,Γ2

(Iftt)

E ` a,M,Γ⇒ v, s istrue(v)
pc′ = s t pc E ` c1,M,Γ, pc′ t1⇒M1,Γ1

Γ′1 = update(c2, pc′,Γ1)

E ` if (a) c1 else c2,M,Γ, pc t1⇒M1,Γ′1
(Wff)

E ` a,M,Γ⇒ v, s isfalse(v)
pc′ = s t pc Γ′ = update(c, pc′,Γ)
E ` while (a) c,M,Γ, pc ε⇒M,Γ′

(Ifff)

E ` a,M,Γ⇒ v, s isfalse(v)
pc′ = s t pc E ` c2,M,Γ, pc′ t2⇒M2,Γ2

Γ′2 = update(c1, pc′,Γ2)

E ` if (a) c1 else c2,M,Γ, pc t2⇒M2,Γ′2
(Wtt)

E ` a,M,Γ⇒ v, s istrue(v)
pc′ = s t pc

E ` c,M,Γ, pc′ t⇒M ′,Γ′

E ` while (a) c,M ′,Γ′, pc t′⇒M ′′,Γ′′

E ` while (a) c,M,Γ, pc t.t
′

⇒ M ′′,Γ′′

(Skip) E ` skip,M,Γ, pc⇒M,Γ update(c, s,Γ) ,
{

Γ(l) ∀l 6∈ SP (c)
Γ(l) t s ∀l ∈ SP (c)

(Out)
E ` a,M,Γ⇒ v, s′ s′ t pc v s

E ` outputs a,M,Γ, pc os(v)⇒ M,Γ

(Supp)
E ` a,M,Γ⇒ v, s′ s′ t pc 6v s
E ` outputs a,M,Γ, pc ε⇒M,Γ

Figure 5 – Sémantique étendue à grand pas (cas des instructions).

Instructions Nous présentons la sémantique des instructions dans la figure 5.
Cette sémantique combine analyse dynamique et analyse statique grâce à l’en-
semble SP (c) des locations qui pourraient être écrites par l’instruction c du
programme P . Le moniteur fait appel à cet ensemble SP (c) à chaque fois que
l’opérateur update est utilisé. Nous introduisons aussi une méta-variable pc per-
mettant de capturer les flux implicites. pc peut être considéré comme un label

RR n° 8326

Moniteur hybride de flux d’information pour un langage à pointeurs 9

(Assign)

E ` ∗x,M,Γ⇐ la, sx
E ` 1,M,Γ⇒ 1, public s = sx t public t pc s′ = sx t pc

M ′ = M [la 7→ 1] Γ′′ = Γ[la 7→ s] Γ′ = update(∗x = 1, s′,Γ′′)
E ` ∗x = 1,M,Γ, pc ε⇒M ′,Γ′

Figure 6 – Exemple d’évaluation d’une instruction ∗x = 1.

de sécurité associé au compteur ordinal du programme vérifié. Dès que l’exécu-
tion d’un programme arrive sur une conditionnelle, pc est mis à jour grâce à la
propagation du label de sécurité associé à la garde conditionnelle pour prendre
en compte les flux implicites que cette garde génère. Ainsi, les instructions sont
évaluées dans une mémoire Γ, un contexte d’exécution pc et une mémoire M
pour produire de nouvelles mémoires Γ′ et M ′ ainsi qu’une trace t. Les élé-
ments de la trace t, notés sous la forme os(v), correspondent à l’observation
d’une valeur v sur un canal de niveau de sécurité s ∈ S suite à l’exécution d’une
instruction outputs a.

La règle d’affectation a1 = a2 (règle Assign) associe l’union de trois labels
de sécurité à la location l1 de a1. En effet, le premier label de sécurité s1 prend
en compte les flux d’information de a1 dus aux pointeurs. Le second label de sé-
curité s2 prend en compte les flux d’informations explicites et dus aux pointeurs
provenant de a2. Le troisième label de sécurité pc prend en compte les flux d’in-
formation implicites générés par les conditionnelles. Aussi, l’affectation a1 = a2
génère des flux d’information de la valeur droite de a1 vers l’ensemble des lo-
cations qui auraient pu être écrites par cette affectation : l’opérateur update
propage donc l’union des labels pc et s1 vers l’ensemble SP (a1 = a2). En sup-
posant que x pointe vers une variable a dont la location est notée la, la figure 6
illustre un exemple d’évaluation de l’instruction ∗x = 1. La label de sécurité
sx (resp. pc) est propagé au label de sécurité associé à la location la afin de
prendre en compte les flux d’information dus aux pointeurs (resp. les flux impli-
cites). Aussi, l’opérateur update propage le label de sécurité s′ vers l’ensemble
SP (∗x = 1) pour prendre en compte les flux d’information dus au pointeurs qui
sont générés par l’affectation ∗x = 1.

Pour les conditionnelles (règle Iftt et Ifff), un nouveau contexte d’exécution
pc′ prend en compte les flux implicites générés par la garde conditionnelle. Si
a est évaluée à vrai (la règle Ifff est symétrique), la mémoire de sécurité qui
résulte de l’exécution de la conditionnelle prend en compte les flux d’information
implicites générés par la branche exécutée c1 ainsi que la branche non-exécutée
c2. Les flux implicites générés par c1 sont pris en compte grâce à l’évaluation
de c1 dans le nouveau contexte d’exécution pc′, alors que les flux implicites
générés par c2 sont pris en compte par l’opérateur update qui propage pc′ à
l’ensemble SP (c2). Les règles Wtt et Wff sont similaires aux conditionnelles.
L’instruction outputs a d’affichage/sortie (règles Out et Supp) génère une trace
observable os(v) si et seulement si l’observation de la valeur v sur le canal s ne

RR n° 8326

Moniteur hybride de flux d’information pour un langage à pointeurs 10

viole pas la confidentialité (s′ v s) et si l’observation d’une quelconque valeur
ne délivre aucune information sensible concernant les gardes conditionnelles
(pc v s). Enfin, une séquence d’instruction c1; c2 est simplement exécutée dans
le même contexte d’exécution (règle Comp).

Non-interférence Afin de formaliser la propriété de non-interférence insen-
sible à la terminaison, nous introduisons en définition 1 une relation d’équi-
valence sur les mémoires M : deux mémoires M1 et M2 sont s-équivalentes si
et seulement si les valeurs M1(l) et M2(l) sont égales pour toutes les zones
mémoires l dont le label de sécurité est au plus égale à s (Γ(l) v s).

Définition 1 (Relation d’équivalence ∼sΓ) Pour tout Γ, s ∈ S, M1, M2,
M1 et M2 sont s-équivalentes (M1 ∼sΓ M2) si et seulement si

∀l ∈ Loc,Γ(l) v s =⇒ M1(l) = M2(l).

Notons qu’un attaquant ayant une habilitation s ∈ S n’observe que les va-
leurs affichées sur des canaux s′ tels que s′ v s. Nous introduisons donc en dé-
finition 2 un opérateur Πs(t) permettant de projeter une trace t sur l’ensemble
des valeurs observables par un attaquant ayant les droits s ∈ S.

Définition 2 (Trace observable Πs(t) par un attaquant s)
Pour toute trace t constituée d’une séquence d’observations sous la forme os′(v),
la trace observable Πs(t) par un attaquant s est définie comme la sous-séquence
contenant tous les éléments et seulement les éléments de t tels que s′ v s.

La non-interférence, selon la définition 3, assure qu’un attaquant connais-
sant seulement les entrées et sorties au plus à un niveau de sécurité s n’acquiert
aucune connaissance concernant les entrées du programme dont le label de sé-
curité est strictement plus grand que s. En effet, deux exécutions à partir de
deux mémoires s-équivalentes fournissent exactement la même trace observable
Πs(t) pourvu que ces deux exécutions terminent.

Définition 3 (Non-interférence insensible à la terminaison)
Pour tout c, E,Γ,M1,M

′
1,M2,M

′
2, pour tout s, pc ∈ S, tels que

E ` c,M1,Γ, pc
t1⇒M ′1,Γ′1 et E ` c,M2,Γ, pc

t2⇒M ′2,Γ′2, alors

M1 ∼sΓ M2 =⇒ Πs(t1) = Πs(t2)

Cette définition de la non-interférence est insensible à la terminaison puis-
qu’elle ignore complètement la divergence des programmes. Ainsi, les possibles
fuites d’information dues à l’observation de la divergence par l’attaquant sont
ignorées. Cette définition de TINI est équivalente aux définitions présentes dans
la littérature [5, 6, 7, 8, 9, 10].

Théorème 1 (Correction) La sémantique du moniteur de flux d’information
est correcte vis-à-vis de la propriété de non-interférence insensible à la termi-
naison définie en 3.

RR n° 8326

Moniteur hybride de flux d’information pour un langage à pointeurs 11

Le théorème 1 prouve que la sémantique du moniteur de flux d’informa-
tion est correcte vis-à-vis de la propriété de non-interférence telle que définie
en 3. La preuve, par induction sur l’évaluation des instructions ⇒, s’appuie
principalement sur le fait que l’évaluation gauche (resp. droite) des expressions
dans des mémoires s-équivalentes fournit la même location (resp. valeur) pour
les expressions dont le label de sécurité est au plus s. Elle s’articule en deux
phases :

— Une preuve par induction d’une propriété de batch-job TINI [6] : les
mémoires de sécurité finales sont égales pour les deux exécutions (Γ =
Γ′1 = Γ′2) et les mémoires de valeurs finales sont s-équivalentes (M ′1 ∼sΓ
M ′2).

— Une preuve par induction qu’un attaquant s observe la même trace pour
les deux exécutions (Πs(t1) = Πs(t2)).

4 Travaux connexes
Le Guernic et al. [5] formalisent un moniteur de flux d’information, pour

un langage impératif simple incluant des instructions d’affichage/sortie mais
pas de pointeurs. Ce moniteur sensible aux flux de données combine analyse
statique et dynamique pour mettre en œuvre la non-interférence de manière
correcte. Il est formalisé grâce à un automate qui supprime les sorties secrètes
du programme sur des canaux publiques ou les remplace par des valeurs par
défaut pour que l’exécution soit conforme à la non-interférence. Nous adoptons
une approche différente qui consiste à toujours supprimer les sorties secrètes sur
des canaux publiques afin d’éviter que le comportement de notre moniteur ne
cause des fuites d’information. Le Guernic [16] étend aussi ce moniteur à un
langage concurrent prenant en compte la synchronisation.

Russo et Sabelfeld [8] formalisent un moniteur hybride de flux d’information
pour un langage impératif simple ne gérant pas les pointeurs. Ce moniteur est
paramétré par le type d’action à entreprendre lorsqu’une exécution est inter-
férente : remplacer la sortie par une valeur par défaut, arrêter le programme,
ou supprimer l’affichage/sortie. Russo et Sabelfeld prouvent aussi la nécessité
de reposer sur une analyse statique afin de correctement mettre en œuvre la
non-interférence pour un moniteur sensible aux flux. Contrairement à Russo et
Sabelfeld, nous formalisons notre moniteur en utilisant une sémantique à grands
pas. Cette approche a l’avantage de simplifier considérablement la sémantique
du moniteur : il n’y a nul besoin de maintenir une pile de labels de sécurité pour
le contexte d’exécution pc, ni de notifier le moniteur à chaque fois que l’exécution
arrive sur le post-dominateur immédiat d’une instruction conditionnelle.

Moore et Chong [10] étendent le moniteur de Russo et Sabelfeld avec des ré-
férences allouées dynamiquement, tout en permettant différentes abstractions de
la mémoire. Notre approche peut être vue comme l’instantiation la plus précise
de leur abstraction de la mémoire, où chaque location concrète est représentée
par une seule location abstraite. Dans le cas le plus général, il n’est pas déci-
dable de déterminer l’ensemble des locations qui pourraient être écrites par une

RR n° 8326

Moniteur hybride de flux d’information pour un langage à pointeurs 12

instruction. Cependant, nous soutenons que pour des raisons de permissivité, il
est nécessaire d’être le plus précis possible, au moins pour l’ensemble fini des
locations statiquement allouées. Moore et Chong améliorent aussi les perfor-
mances de leur moniteur grâce à une analyse statique permettant de limiter le
nombre de variables à surveiller afin de réduire le surcoût à l’exécution.

Austin et Flanagan [7] proposent un moniteur purement dynamique pour un
λ-calcul comprenant des références. Leur moniteur utilise une forme limitée de
sensibilité aux flux de données puisqu’il implémente une politique conservative
interdisant au programme d’écrire dans une variable publique lorsque le contexte
d’exécution est secret (no-sensitive upgrade policy). Grâce à cette politique, ce
moniteur est prouvé correct vis-à-vis de la non-interférence sans avoir à utiliser
d’analyse statique. Austin et Flanagan [9] améliorent aussi leur moniteur grâce
à une politique un peu plus permissive : lorsqu’une variable publique est écrite
dans un contexte d’exécution secret, le moniteur la marque comme ayant partiel-
lement fuité et donc interdit tout branchement sur cette variable. Le moniteur
que nous proposons est complètement sensible aux flux de données. Il assure
donc plus de permissivité tout en étant correct vis-à-vis de la non-interférence.

5 Conclusion
Nous avons formalisé un moniteur hybride de flux d’information combinant

analyse statique et analyse dynamique. Ce moniteur est permissif puisqu’il est
sensible aux flux de données. Il est aussi prouvé correct vis-à-vis de TINI. La
sémantique de notre moniteur ignore la non-terminaison des programmes puis-
qu’elle est basée sur une version simplifiée de la sémantique à grands pas du
langage Clight, ne prenant pas en compte la coinduction [11]. Ceci n’est toute-
fois pas problématique comme le font remarquer Le Guernic et al. [5], puisque
les fuites d’informations dues à la non-terminaison sont complètement ignorées
lorsque nous nous intéressons à TINI.

Nous comptons étendre la sémantique de notre moniteur pour supporter un
sous-ensemble plus large du langage C. Nous comptons aussi utiliser l’analyse de
valeur de la plateforme Frama-C [17] afin de calculer une approximation correcte
de l’ensemble SP (c) des locations écrites par une instruction c. Un prototype
d’un moniteur hybride de flux d’information pour le langage C est en cours
d’implémentation.

Références
[1] Denning, D., Denning, P. : Certification of Programs for Secure Information

Flow. Communications of the ACM 20(7) (1977) 504–513
[2] Goguen, J., Meseguer, J. : Security Policies and Security Models. In : IEEE

Symposium on Research in Security and Privacy. (1982)
[3] Volpano, D., Irvine, C., Smith, G. : A Sound Type System for Secure Flow

Analysis. Journal in Computer Security 4(2-3) (1996) 167–187

RR n° 8326

Moniteur hybride de flux d’information pour un langage à pointeurs 13

[4] Hunt, S., Sands, D. : On Flow-Sensitive Security Types. In : Conference
record of the 33rd ACM SIGPLAN-SIGACT symposium on Principles of
programming languages. Volume 41., ACM (2006) 79–90

[5] Le Guernic, G., Banerjee, A., Jensen, T., Schmidt, D. : Automata-Based
Confidentiality Monitoring. Advances in Computer Science-ASIAN 2006.
Secure Software and Related Issues (2007) 75–89

[6] Askarov, A., Hunt, S., Sabelfeld, A., Sands, D. : Termination-Insensitive
Noninterference Leaks More Than Just a Bit. In : Computer Security -
ESORICS 2008. Volume 5283 of Lecture Notes in Computer Science. (2008)

[7] Austin, T., Flanagan, C. : Efficient Purely-Dynamic Information Flow
Analysis. ACM Sigplan Notices 44(8) (2009) 20–31

[8] Russo, A., Sabelfeld, A. : Dynamic vs. Static Flow-Sensitive Security Ana-
lysis. Computer Security Foundations Symposium, IEEE 0 (2010) 186–199

[9] Austin, T.H., Flanagan, C. : Permissive Dynamic Information Flow Ana-
lysis. In : PLAS ’10 : Proceedings of the 5th ACM SIGPLAN Workshop
on Programming Languages and Analysis for Security, ACM (2010) 1–12

[10] Moore, S., Chong, S. : Static Analysis for Efficient Hybrid Information-
Flow Control. In : Computer Security Foundations Symposium (CSF),
2011 IEEE 24th, IEEE (2011) 146–160

[11] Blazy, S., Leroy, X. : Mechanized Semantics for the Clight Subset of the C
Language. Journal of Automated Reasoning 43(3) (2009) 263–288

[12] Leroy, X. : Formal Verification of a Realistic Compiler. Communications
of the ACM 52(7) (2009) 107–115

[13] Assaf, M., Signoles, J., Tronel, F., Totel, E. : Program Transformation for
Non-interference Verification on Programs with Pointers. Research report
RR-8284, INRIA (April 2013) URL : http ://hal.inria.fr/hal-00814671, en
cours de publication.

[14] Kahn, G. : Natural semantics. In : 4th Annual Symposium on Theoretical
Aspects of Computer Sciences on STACS 87, London, UK, UK, Springer-
Verlag (1987) 22–39

[15] Sabelfeld, A., Myers, A. : Language-Based Information-Flow Security. Se-
lected Areas in Communications, IEEE Journal on 21(1) (2003) 5–19

[16] Le Guernic, G. : Automaton-based confidentiality monitoring of concurrent
programs. In : Computer Security Foundations Symposium, 2007. CSF’07.
20th IEEE, IEEE (2007) 218–232

[17] Cuoq, P., Kirchner, F., Kosmatov, N., Prevosto, V., Signoles, J., Yako-
bowski, B. : Frama-C : A Program Analysis Perspective. Software Engi-
neering and Formal Methods (2012) 233–247

RR n° 8326

Moniteur hybride de flux d’information pour un langage à pointeurs 14

We prove that our monitor is sound with respect to TINI. We take advantage
of the symmetry of both runs by introducing a partial order relation 5 on security
memories Γ. Definition 6 is equivalent to Definition 4 when both input security
memories and both execution contexts are equal in both runs.

Définition 4 (Termination-insensitive non-interference)
For all c, E,Γ,M1,M

′
1,M2,M

′
2, s, pc ∈ S, such that

E ` c,M1,Γ, pc⇒M ′1,Γ′1 and E ` c,M2,Γ, pc⇒M ′2,Γ′2,

M1 ∼sΓ M2 =⇒ Γ′2 = Γ′1 = Γ′ and M ′1 ∼sΓ′ M ′2.

Définition 5 (Less restrictive up to label s (vs))
For all s ∈ S, all Γ1,Γ2, Γ2 is less restrictive than Γ1 up to security label s
(Γ2 vs Γ1) iff for all l ∈ Loc,

Γ1(l) v s implies Γ2(l) v Γ1(l)

Définition 6 (Batch-job termination-insensitive non-interference)
For all c, E,Γ1,Γ2,M1,M

′
1,M2,M

′
2, for all s, pc1, pc2 ∈ S, such that

E ` c,M1,Γ1, pc1 ⇒M ′1,Γ′1 and E ` c,M2,Γ2, pc2 ⇒M ′2,Γ′2, then

pc2 v pc1 and Γ2 vs Γ1 and M1 ∼sΓ1
M2 implies Γ′2 vs Γ′1 and M ′1 ∼sΓ′

1
M ′2

We introduce Lemma 1, which proves that for two s-equivalent memories, if
the l-value evaluation of an expression yields a label below s, then it is evaluated
to the same location in the second run, and to a label that is less restrictive
than the label of the first run.

Lemme 1 (L-value evaluation in s-equivalent memories)
For all E,M1,M2,Γ1,Γ2, s ∈ S, such that Γ2 vs Γ1 and M1 ∼sΓ1

M2,
for all a ∈ Exp such that E ` a,M1,Γ1 ⇐ l1, s1 and E ` a,M2,Γ2 ⇐ l2, s2
then

s1 v s implies that l1 = l2 and s2 v s1

Proof:
Let: E,M1,M2,Γ1,Γ2 and s ∈ S.
Let: a ∈ Exp such that E ` a,M1,Γ1 ⇐ l1, s1 and E ` a,M2,Γ2 ⇐ l2, s2.
Assume: 1. Γ2 vs Γ1

2. M1 ∼sΓ1
M2

3. s1 v s
Prove: 1. l1 = l2

2. s2 v s1
Proof sketch: By induction on l-value evaluations of expressions.
〈1〉1. Case: LVid
〈2〉1. s2 = s1 = public

RR n° 8326

Moniteur hybride de flux d’information pour un langage à pointeurs 15

〈3〉1. Q.E.D.
Proof: By rule LVid, labels associated to l-values of variables are defined
as the bottom of S
〈2〉2. E(a) = l1 = l2
〈3〉1. Q.E.D.
Proof: By rule LVid. Environment E is the same for both runs.
〈2〉3. Q.E.D.
Proof: By 〈2〉1 and 〈2〉2.
〈1〉2. Case: LVMEM

Let: la, sl, l, sr and l′a, s′l, l′, s′r such that

LVMEM

RV

(1)E ` a,M1,Γ1 ⇐ la, sl M1(la) = ptr(l1)
Γ1(la) = sr s1 = sl t sr
E ` a,M1,Γ1 ⇒ ptr(l1), s1

E ` ∗a,M1,Γ1 ⇐ l1, s1

LVMEM

RV

E ` a,M2,Γ2 ⇐ l′a, s
′
l M2(l′a) = ptr(l2)

Γ2(l′a) = s′r s2 = s′l t s′r
E ` a,M2,Γ2 ⇒ ptr(l2), s2

E ` ∗a,M2,Γ2 ⇐ l2, s2
Suffices Assume: s1 v s

Prove: 1. s2 v s1
2. l2 = l1

〈2〉1. sl v s and sr v s
〈3〉1. Q.E.D.
Proof: By assumption of 〈1〉2 s1 = sl t sr v s
〈2〉2. l′a = la and s′l v sl
〈3〉1. Q.E.D.
Proof: By induction on derivation depth of ∗a, using 〈2〉1 and assumptions
1 and 2
〈2〉3. s′r v sr
〈3〉1. Q.E.D.
Proof: By 〈2〉1 and assumption 1 : Γ2(la) v Γ1(la) v s
〈2〉4. Q.E.D.
Proof: By 〈2〉2 and 〈2〉3, s2 = s′l t s′r v sl t sr = s1, and l1 = l2 by
assumption 2 and 〈2〉1.
〈1〉3. Q.E.D.
Proof: By induction on the evaluation of l-values and 〈1〉1 and 〈1〉2.

Corollary 1 generalizes the result of Lemma 1 to include all expressions.

Corollaire 1 (R-value evaluation in s-equivalent memories)
For all E,M1,M2,Γ1,Γ2, s ∈ S, such that Γ2 vs Γ1 and M1 ∼sΓ1

M2,
for all a ∈ Exp such that E ` a,M1,Γ1 ⇒ v1, s1 and E ` a,M2,Γ2 ⇒ v2, s2
then

s1 v s implies that v1 = v2 and s2 v s1

RR n° 8326

Moniteur hybride de flux d’information pour un langage à pointeurs 16

〈1〉1. Q.E.D.
Proof: By induction on r-value evaluations, using lemma 1.

Theorem 1 proves the soundness of our semantics with respect to TINI.

Théorème 1 (Correction) La sémantique du moniteur de flux d’information
est correcte vis-à-vis de la propriété de non-interférence insensible à la termi-
naison définie en 3.

Proof:
By induction on the evaluation of instructions.

Let: E,Γ1,Γ2,M1,M
′
1,M2,M

′
2 and pc1, pc2 ∈ S such that :

E ` c,M1,Γ1, pc1 ⇒M ′1,Γ′1 and E ` c,M2,Γ2, pc2 ⇒M ′2,Γ′2.
Let: Let s ∈ S.
Assume: 1. pc2 v pc1

2. Γ2 vs Γ1
3. M1 ∼sΓ1

M2
Prove: 1. Γ′2 vs Γ′1

2. M ′1 ∼sΓ′
1
M ′2

〈1〉1. Case: Skip
Proof: By assumptions 2 and 3.
〈1〉2. Case: Assign

Let: l1, s1, v2, s2, l
′
1, s
′
1, v
′
2, s
′
2 such that the evaluation of instruction a1 = a2

in both M1,Γ1 and M2,Γ2 yield :

(Assign)

E ` a1,M1,Γ1 ⇐ l1, s1
E ` a2,M1,Γ1 ⇒ v2, s2 sl1 = s1 t s2 t pc1 M ′1 = M1[l1 ← [v2]

Γ′′1 = Γ1[l1 ←[sl1] Γ′1 = update(a1 = a2, s1,Γ′′1)
E ` a1 = a2,M1,Γ1, pc1 ⇒M ′1,Γ′1

(Assign)

E ` a1,M2,Γ2 ⇐ l′1, s
′
1

E ` a2,M2,Γ2 ⇒ v′2, s
′
2 s′l1 = s′1 t s′2 t pc2 M ′2 = M2[l′1 ← [v′2]

Γ′′2 = Γ2[l′1 ←[s′l1] Γ′2 = update(a1 = a2, s
′
1,Γ′′2)

E ` a1 = a2,M2,Γ2, pc2 ⇒M ′2,Γ′2
Suffices Assume: l ∈ Γ′−1

1 (s)
Prove: 1. l ∈ Γ′−1

2 (s)
2. M ′1(l) = M ′2(l)

〈2〉1. Case: l ∈ Sp(a1 = a2)
Proof sketch: In this case, the same location l1 = l′1 is modified by the
assignment a1 = a2 for both runs. It suffices to consider two cases :
— l = l1 : the initial values mapped to l are modified in both runs. Yet,

the same values are mapped to l after the execution of the assignment
since its output security label is below s

— l 6= l1 : only the security label of l is modified by the update operator.
Yet, it is still below s for both runs.

〈3〉1. l1 = l′1 and s′1 v s

RR n° 8326

Moniteur hybride de flux d’information pour un langage à pointeurs 17

〈4〉1. s1 v s
〈5〉1. Γ′1(l) = Γ′′1(l) t s1
〈5〉2. Q.E.D.
Proof: By assumption of 〈1〉2 (Γ′1(l) v s)
〈4〉2. Q.E.D.
Proof: by 〈4〉1, and Lemma 1 on the l-value evaluation of a1 in both
M1,Γ1 and M2,Γ2, and assumptions 2 and 3.
〈3〉2. Case: l = l1
〈4〉1. Γ′1(l1) = s1 t s2 t pc1 v s
〈4〉2. v2 = v′2 and s′2 v s
〈5〉1. s2 v s
〈6〉1. Q.E.D.
Proof: By 〈4〉1
〈5〉2. Q.E.D.
Proof: By 〈5〉1, and Corollary 1 on the r-value evaluation of a2 in
both M1,Γ1 and M2,Γ2, and assumptions 2 and 3.
〈4〉3. Γ′2(l1) = s′1 t s′2 t pc2 v s
〈5〉1. pc2 v s
〈6〉1. Q.E.D.
Proof: By 〈4〉1 and assumption 1
〈5〉2. Q.E.D.
Proof: By 〈3〉1 and 〈4〉2 and 〈4〉3
〈4〉4. Q.E.D.
Proof: By 〈4〉3 and 〈4〉2
〈3〉3. Case: l 6= l1
〈4〉1. Γ1(l) v s
〈5〉1. Γ′1(l) = Γ′′1(l) t s1
〈6〉1. Q.E.D.
Proof: By the semantics rule of the execution on M1,Γ1 and 〈2〉1
〈5〉2. Γ′′1(l) = Γ1(l)
〈6〉1. Q.E.D.
Proof: By 〈3〉3 and the semantic rule on M1,Γ1
〈5〉3. Q.E.D.
Proof: By assumption of 〈1〉2 and 〈5〉1 and 〈5〉2
〈4〉2. M ′1(l) = M ′2(l)
〈5〉1. M ′1(l) = M1(l)
〈6〉1. Q.E.D.
Proof: By 〈3〉3
〈5〉2. M ′2(l) = M2(l)
〈6〉1. Q.E.D.
Proof: By 〈3〉3 and 〈3〉1
〈5〉3. M1(l) = M2(l)
〈6〉1. Q.E.D.
Proof: By 〈4〉1 and assumptions 3 and 2
〈5〉4. Q.E.D.
Proof: By 〈5〉1 and 〈5〉2 and 〈5〉3

RR n° 8326

Moniteur hybride de flux d’information pour un langage à pointeurs 18

〈4〉3. Γ′2(l) v s
〈5〉1. Γ2(l) v s
〈6〉1. Q.E.D.
Proof: By 〈4〉1 and assumption 2
〈5〉2. Γ2(l) = Γ′′2(l)
〈6〉1. Q.E.D.
Proof: By 〈3〉3 and 〈3〉1
〈5〉3. Γ′2(l) = Γ′′2(l) t s′1
〈6〉1. Q.E.D.
Proof: By the update operator of the semantic rule on M2,Γ2 and
〈2〉1
〈5〉4. Q.E.D.
Proof: By 〈5〉1, 〈5〉2, 〈5〉3 and 〈3〉1
〈4〉4. Q.E.D.
Proof: By 〈4〉3 and 〈4〉2

〈2〉2. Case: l 6∈ Sp(a1 = a2)
Proof sketch: In this case, neither the value nor the security label asso-
ciated to the location l changes.
〈3〉1. ok
〈4〉1. Q.E.D.
Proof: By 〈2〉2 and assumption of 〈1〉2
〈3〉2. M ′1(l) = M ′2(l)
〈4〉1. M ′1(l) = M1(l)
〈5〉1. Q.E.D.
Proof: By 〈2〉2 since l1 6= l
〈4〉2. M ′2(l) = M2(l)
〈5〉1. Q.E.D.
Proof: By 〈2〉2 since l′1 6= l
〈4〉3. M1(l) = M2(l)
〈5〉1. Q.E.D.
Proof: By 〈3〉1 and assumptions 2 and 3
〈4〉4. Q.E.D.
Proof: By 〈4〉3, 〈4〉2 and 〈4〉1
〈3〉3. Γ′2(l) v s
〈4〉1. Γ′2(l) = Γ2(l)
〈5〉1. Q.E.D.
Proof: By 〈2〉2
〈4〉2. Γ2(l) v s
〈5〉1. Q.E.D.
Proof: By 〈3〉1 and assumption 2
〈4〉3. Q.E.D.
Proof: By 〈4〉2 and 〈4〉1
〈3〉4. Q.E.D.
Proof: By 〈3〉3 and 〈3〉2
〈2〉3. Q.E.D.
Proof:By 〈2〉1 and 〈2〉2

RR n° 8326

Moniteur hybride de flux d’information pour un langage à pointeurs 19

〈1〉3. Case: Iftt
Let: v1, s1, v2, s2 such that the evaluation of instruction if (a) c1 else c2 in

M1,Γ1 yield :

(Iftt)

E ` a,M1,Γ1 ⇒ v1, s1 istrue(v1)
pc′1 = s1 t pc1 E ` c1,M1,Γ1, pc

′
1 ⇒M ′1,Γ′′1

Γ′1 = update(c2, pc′1,Γ
′′
1)

E ` if (a) c1 else c2,M1,Γ1, pc1 ⇒M ′1,Γ′1

RV E ` a,M2,Γ2 ⇒ v2, s2
Let: l ∈ Loc
Suffices Assume: Γ′1(l) v s

Prove: 1. Γ′2(l) v Γ′1(l)
2. M ′1(l) = M ′2(l)

〈2〉1. Case: s1 v s
Proof sketch: In this case, both executions inM1,Γ1 andM2,Γ2 execute
instruction c1. Therefore, an induction on c1 is sufficient.
〈3〉1. v2 = v1 and s2 v s1
〈3〉2. Q.E.D.
Proof: By assumption of 〈2〉1 and Corollary 1.
Execution is M2,Γ2 yield :

Iftt

E ` a,M2,Γ2 ⇒ v2, s2 istrue(v2)
pc′2 = s2 t pc2 E ` c1,M2,Γ2pc

′
2 ⇒M ′2,Γ′′2

Γ′1 = update(c2, pc′2,Γ
′′
2)

E ` if (a) c1 else c2,M2,Γ2, pc2 ⇒M ′2,Γ′2
〈3〉3. pc′2 v pc′1
〈4〉1. Q.E.D.
Proof: By 〈3〉1 and assumption 1 and rules Iftt of both executions.
〈3〉4. M ′1 ∼sΓ1

M ′2 and Γ′′2 vs Γ′′1
〈4〉1. Q.E.D.
Proof: By 〈3〉3, assumptions 3 and 2 and induction hypothesis on the
evaluation of instruction c1.
〈3〉5. Γ′2 vs Γ′1
Let: l ∈ loc
Suffices Assume: Γ′1(l) v s

Prove: Γ′2(l) v Γ′1(l)
〈4〉1. Case: l 6∈ Sp(c2)
〈5〉1. Q.E.D.
Proof: By 〈3〉4, assumption of 〈4〉1 and definition of operator update,
Γ′1(l) = Γ′′2(l) v Γ′′1(l) = Γ′1(l)
〈4〉2. Case: l ∈ Sp(c2)
〈5〉1. Q.E.D.
Proof: By Γ′2(l) = pc′2 v Γ′′2(l) and Γ′1(l) = pc′1 v Γ′′1(l) and 〈3〉4 and
〈3〉3.
〈4〉3. Q.E.D.

RR n° 8326

Moniteur hybride de flux d’information pour un langage à pointeurs 20

Proof: By cases 〈4〉1 and 〈4〉2
〈3〉6. Q.E.D.
Proof: By 〈3〉5 and 〈3〉4.
〈2〉2. Case: s1 6v s

Proof sketch: In this case, if the label of location l is below s, that means
that location l could not have been assigned neither by instructions c1, nor
by instruction c2. Otherwise, pc would have been propagated to the label
of l which would be greater than s1.
〈3〉1. l 6∈ Sp(c2)
〈4〉1. Q.E.D.
Proof: By assumption of 〈1〉3 (Γ′1(l) v s). In fact, l ∈ Sp(c2) implies
that s1 v Γ′1(l) which means Γ′1(l) 6v s.
〈3〉2. l 6∈ SP (c1)
〈4〉1. Q.E.D.
Proof: If there exists an assignment in c1 that may write to location l,
then the update operator would propagate pc′1 6v s to Γ′1(l).
〈3〉3. M1(l) = M ′1(l) and Γ1(l) = Γ′1(l)
〈4〉1. Q.E.D.
Proof: By 〈3〉1 and 〈3〉2 since l is neither written by c1 nor operator
update.
〈3〉4. M2(l) = M ′2(l) and Γ2(l) = Γ′2(l)
〈4〉1. Q.E.D.
Proof: By 〈3〉1 and 〈3〉2 since l is neither written by c1, nor c2.
〈3〉5. Q.E.D.
Proof: By 〈3〉3 and 〈3〉4 and assumptions 2 and 3.
〈2〉3. Q.E.D.
Proof: By 〈2〉1 and 〈2〉2.
〈1〉4. Case: Ifff

Proof: by symmetry of 〈1〉3.
〈1〉5. Case: Wtt and Wff

〈2〉1. Q.E.D.
Proof:While rule is semantically equivalent to if (a) c;while (a) c; else skip
〈1〉6. Case: Composition
〈2〉1. Q.E.D.
Proof: By induction on c1, then on c2.
〈1〉7. Q.E.D.
Proof: By 〈1〉1, 〈1〉2, 〈1〉3, 〈1〉4, 〈1〉5, 〈1〉6 and induction on instruction eva-
luation ⇒.

Définition 3 (Non-interférence insensible à la terminaison)
Pour tout c, E,Γ,M1,M

′
1,M2,M

′
2, pour tout s, pc ∈ S, tels que

E ` c,M1,Γ, pc
t1⇒M ′1,Γ′1 et E ` c,M2,Γ, pc

t2⇒M ′2,Γ′2, alors

M1 ∼sΓ M2 =⇒ Πs(t1) = Πs(t2)

Proof: By induction on the evaluation of instructions.

RR n° 8326

Moniteur hybride de flux d’information pour un langage à pointeurs 21

Let: E,Γ,M1,M
′
1,M2,M

′
2 and pc ∈ S such that :

E ` c,M1,Γ, pc
t1⇒M ′1,Γ′1 and E ` c,M2,Γ, pc

t2⇒M ′2,Γ′2.
Let: Let s ∈ S
Assume: 1. M1 ∼sΓ M2
Prove: 1. |Πs(t1)| = |Πs(t2)|

2. Πs(t1) = Πs(t2)
〈1〉1. Γ′1 = Γ′2 and M ′1 ∼sΓ′

1
M ′2

〈2〉1. Q.E.D.
Proof: By assumption 1 and Theorem 1.
〈1〉2. Case: Skip, Assign
〈2〉1. Q.E.D.
Proof: By t1 = t2 = ε
〈1〉3. Case: Composition
〈2〉1. Q.E.D.
Proof: By induction on c1, then by using 〈1〉1 for an induction on c2.
〈1〉4. Case: outputl a
〈2〉1. Case: l 6v s

Proof sketch: In this case, anything that flows into channel l is not
observable by attackers having a security level s.
〈3〉1. Q.E.D.
Proof: Since in both runs, E ` outputl a,Mi,Γ, pc

ti⇒Mi,Γi and Πs(ti) =
ε by 〈2〉1 and definition of Πs.
〈2〉2. Case: l v s

Proof sketch: When attackers observe some values, they observe exactly
the same values for both runs.
Let: vi, si such that E ` a,Mi,Γ⇒ vi, si for i = 1, 2.
〈3〉1. Case: (s1 t pc 6v l)
For both runs i = 1, 2, we have :

(NoOutput)
E ` a,Mi,Γ⇒ vi, si si t pc 6v l
E ` outputl a,Mi,Γ, pc

ε⇒Mi,Γ
〈4〉1. Q.E.D.
Proof: Either pc 6v l or s1 6v l. Both cases leads to the evaluation of
rule NoOutput and hence t1 = t2 = ε. Notice that when s1 6v l, the
contrapositive of corollary 1 (using M1 ∼lΓ M2) guarantees that s2 6v l,
and hence that the rule NoOutput is executed in both runs.
〈3〉2. Case: (s1 t pc v l)
For both runs i = 1, 2, we have :

(Output)
E ` a,Mi,Γ⇒ vi, s s t pc v l

E ` outputl a,Mi,Γ, pc
ol(vi)⇒ Mi,Γ

〈4〉1. Q.E.D.
Proof: By corollary 1, s1 v l implies s2 v l and v1 = v2 = v.
Hence, Πt1(s) = Πt2(s) = v.
〈3〉3. Q.E.D.

RR n° 8326

Moniteur hybride de flux d’information pour un langage à pointeurs 22

Proof: By 〈3〉1 and 〈3〉2.
〈2〉3. Q.E.D.
Proof: By 〈2〉1 and 〈2〉2.
〈1〉5. Case: Iftt

Let: v1, s1 and v1, s2 such that : E ` a,M1,Γ ⇒ v1, s1 and E ` a,M2,Γ ⇒
v2, s2.

Assume: istrue(v1).
The evaluation in M1,Γ yields :

Iftt

E ` a,M1,Γ⇒ v1, s1 istrue(v1) pc′ = s1 t pc
E ` c1,M1,Γ, pc′

t1⇒M ′1,Γ′1 Γ′ = update(c2, pc′,Γ′1)

E ` if (a) c1 else c2,M1,Γ, pc
t1⇒M ′1,Γ′

〈2〉1. Case: s1 v s
〈3〉1. Q.E.D.
Proof: By corollary 1, s2 = s1 and v2 = v1. That means that the rule
Iftt also applies for the execution in M2,Γ, and we can finally conclude by
induction on c1.
〈2〉2. Case: s1 6v s
〈3〉1. Q.E.D.
Proof: By the contrapositive of corollary 1, s2 6v s. Hence pc′

i
6v s for both

runs i = 1, 2, and Πt1(s) = Πt2(s) = ε.
〈2〉3. Q.E.D.
Proof: By 〈2〉1 and 〈2〉2.
〈1〉6. Case: Ifff , Wtt and Wff

〈2〉1. Q.E.D.
Proof: By symmetry of the rule Iftt, the property holds for Ifff . Then it
also holds for Wff and Wtt since they are both semantically equivalent to a
conditional statement.
〈1〉7. Q.E.D.
Proof: By 〈1〉2, 〈1〉3, 〈1〉4, 〈1〉5, 〈1〉6 and induction on instructions evaluation.

RR n° 8326

RESEARCH CENTRE
SOPHIA ANTIPOLIS – MÉDITERRANÉE

2004 route des Lucioles - BP 93
06902 Sophia Antipolis Cedex

Publisher
Inria
Domaine de Voluceau - Rocquencourt
BP 105 - 78153 Le Chesnay Cedex
inria.fr

ISSN 0249-6399

