

“Networking sicuro con GNU/Linux”

Marco Balduzzi <embyte@bglug.it>

Di cosa parliamo?

- ✓ Introduzione al networking in ambiente GNU/Linux
- ✓ Configurazione di una interfaccia di rete
- ✓ Accesso ad internet mediante modem (dial-up)
- ✓ Condivisione di una connessione Internet
- ✓ Connessione wireless e problematiche connesse

- ✓ Introduzione alla sicurezza
- ✓ Analisi e gestione dei servizi e degli accessi di rete
- ✓ Utilizzo del firewall iptables
- ✓ Accenno alla crittografia di rete
- ✓ Accenno al concetto di Intrusion Detection System
- ✓ L'importanza dei log

Che cosa sono le interfacce di rete?

- Dispositivo virtuale (**device**) fornito dal kernel che permette all'utente di accedere al canale di comunicazione.
- **Alcune categorie importanti**
 - Ethernet (eth): principalmente reti wired di tipo Intranet
 - Wireless (wlan): interfaccia 802.11
 - Internet (ppp): acronimo di Point-To-Point-Protocol: gestisce l'incapsulamento e la trasmissione dei dati su link seriali.
 - Loopback (lo): interfaccia per la comunicazione tcp/ip locale
 - Tunnel (vtun, ipsec, pptp): interfacce di incapsulamento quali VPN, PPP over IP (modem ADSL)

Che cosa sono le interfacce di rete?

- **Configurazione del kernel con il supporto del driver corretto**
 - Schede di rete: *Device Drivers* -> *Network device support* -> *Ethernet 10/100* -> "Scheda"
 - Wireless: [CONFIG_NET_WIRELESS]
 - Internet: [CONFIG_PPP]
- Caricamento modulo e verifica
 - # insmod MODULO (modprobe)
 - # lsmod
- Elenco delle interfacce conosciute dal kernel
 - # ifconfig -a

Che cosa sono le interfacce di rete?

- Il comando ***ifconfig*** elenca le interfacce di rete

```
eth0 Link encap:Ethernet  HWaddr 00:40:D0:1E:26:F4
 inet addr:192.168.1.10  Bcast:192.168.1.255  Mask:255.255.255.0
 UP BROADCAST RUNNING MULTICAST  MTU:1500  Metric:1
 RX packets:6668  errors:0  dropped:0  overruns:0  frame:0
 TX packets:6140  errors:0  dropped:0  overruns:0  carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:5545480 (5.2 Mb)  TX bytes:771305 (753.2 Kb)
 Interrupt:11 Base address:0x1800
```

```
lo Link encap:Local Loopback
 inet addr:127.0.0.1  Mask:255.0.0.0
 UP LOOPBACK RUNNING  MTU:16436  Metric:1
```


Networking di base

- **Impostare l'indirizzo internet dell'interfaccia manualmente**

- *ifconfig interface address up*

- # *ifconfig eth0 192.168.1.50 netmask 255.255.255.0 up*

- **Tramite un server di indirizzamento DHCP**

- usare un client DHCP come *dhcpcd* o *dhclient*

- # *dhcpcd -d eth0*

- Configurare i **DNS** per la risoluzione dei nomi

- editare */etc/resolv.conf*, sintassi è “*nameserver DNS_SERVER*”

- # *cat /etc/resolv.conf*

- nameserver 213.205.32.70*

- nameserver 213.205.36.70*

Networking di base

- Anche in GNU/Linux esiste un file mappatura statica degli host

```
# cat /etc/hosts
```

```
# For loopbacking.
```

```
127.0.0.1 localhost
```

```
192.168.1.10 sunlight.too.fun  sunlight
```

```
192.168.1.254 router.too.fun router
```

- E' uno con la priorit di risoluzione dei nomi

```
# cat /etc/host.conf
```


```
order hosts, bind
```

```
multi on
```


Networking di base

- **Routing:** procedura che consente l'interconnessione e la distribuzione coerente dei pacchetti tcp/ip tra reti diverse

Networking di base

- Il processo di routing fa affidamento alla “tabella di routing”, che può essere **configurata manualmente o dinamicamente** attraverso i protocolli di routing quali RIP, OSPF, BGP.
- Configurazione manuale e statica
 - comando: *route add [-net|-host] target*
 - # route add -net 192.168.1.0 netmask 255.255.255.0 dev eth0
 - # route add -net 192.57.66.0 netmask 255.255.255.0 gw GATEWAY1
 - # route add default gw GATEWAY2
- Nota: solitamente la rotta corrispondente alla rete di una interfaccia è inserita automaticamente da ifconfig. Grazie!

Condivisione connessione Internet

- Situazione: una serie di host della Intranet accedono a Internet **per mezzo di un router hardware o di un PC (GNU/Linux)** che condivide la propria connessione.
- In entrambi i casi le macchine della Intranet sono configurate allo stesso modo:
 - impostare l'indirizzo IP correttamente
 - impostare il router come default gateway
 - impostare i DNS del provider/i_propri o l'ip del router se configurato come DNS server/forwarding
 - DHCP permette di configurare il gateway e i DNS automaticamente :)

Configurazione Gateway GNU/Linux con Iptables

- La configurazione di un Gateway GNU/Linux richiede l'utilizzo di *iptables* per la funzione di Network Address Translation.
- **Firewall**: strumento che permette di applicare regole di filtering, logging, N[PAT] sul traffico di rete e molto altro!
- **Netfilter**: firewall framework per kernel Linux 2.4 e 2.6
- **Iptables**: implementazione userland del firewall Linux Netfilter (Linux 2.4 e 2.6). Costituisce la normale evoluzione di Ipchains (Linux 2.2) e Ipfwadm (Linux 2.0)

Installazione Netfilter e Iptables

- Installare il pacchetto iptables e abilitare nel kernel
 - TCP/IP networking [CONFIG_INET]
 - Network packet filtering (replaces ipchains) [CONFIG-NETFILTER]
 - IP tables support (required for filtering/masq/NAT) [CONFIG_IP_NF_IPTABLES]
 - Connection tracking (required for masq/NAT) [CONFIG_IP_NF_CONTRACK] e relative sotto-opzioni
- Opzioni di filtering e logging (ne parlo più avanti..)
 - Packet filtering [CONFIG_IP_NF_FILTER]
 - REJECT target support [CONFIG_IP_NF_TARGET_REJECT]
 - Packet mangling [CONFIG_IP_NF_MANGLE]
 - LOG target support [CONFIG_IP_NF_TARGET_LOG]
 - ULOG target support [CONFIG_IP_NF_TARGET_ULOG]

Configurazione Gateway GNU/Linux con Iptables

```
IN -> PREROUTING -> ROUTING -> POSTROUTING -> OUT
 (NAT destinazione) (NAT sorgente)
```

- Abilitare l'IP Forwarding via sysctl()

```
# echo "1" > /proc/sys/net/ipv4/ip_forward
```

- **Mascheramento IP**

```
# iptables -t nat -A POSTROUTING -o ethX -j MASQUERADE
```

- **Modifica dell'indirizzo di destinazione (IP-Fowarding)**

```
# iptables -t nat -A PREROUTING -p tcp --dport 80 -i eth0 -j DNAT --to-destination 192.168.7.7
```

- **Modifica porta destinazione**

```
# iptables -t nat -A PREROUTING -p tcp --dport 80 -i eth1 -j DNAT --to-destination 192.168.1.1:8080
```


Dial-up verso Internet con un modem

- L'utility ***pppd*** permette di accedere a Internet con un modem

- Il file */etc/ppp/options* contiene le opzioni di configurazione:

lock

debug

defaultroute

noipdefault #no ip fisso

modem #usa il modem

/dev/ttyS1 #collegato alla porta COM2

115200 #con velocita' massima di 115.200 bps

crtscts # controllo di flusso hardware

asyncmap 0

name "nomeutente" #nome utente internet.

- Esiste un template d'esempio per il file delle opzioni: *options.tpl*

Dial-up verso Internet con un modem

- Configurazione delle credenziali di accesso

in */etc/ppp/pap-secrets*:

```
utente * password (ricordarsi dei tab)
```

- Il pacchetto `pppd` fornisce gli script per inizializzare il collegamento ad internet (*ppp-on*) e per terminarlo (*ppp-off*)

- Verifica con *ifconfig ppp0*

```
ppp0 Link encap:Point-Point Protocol  
 inet addr:10.144.153.104 P-t-P:10.144.153.51 Mask:255.255.255.0  
 UP POINTOPOINT RUNNING MTU:552  Metric:1  
 RX packets:0 errors:0 dropped:0 overruns:0  
 TX packets:0 errors:0 dropped:0 overruns:0
```


Connessioni Wireless 802.11

- GNU/Linux supporta vari tipi di **connessioni Wireless** tra cui 802.11, Bluetooth e IRDA
- La configurazione di una interfaccia Wireless 802.11 differisce in base al chipset della scheda utilizzata
- E' possibile utilizzare i driver forniti con il kernel Linux (device drivers -> network device support -> Wireless LAN) o reperiti da progetti esterni (ex. www.linux-wlan.org)
- **Esempio** installazione dei driver linux-wlan-ng per pcmcia prism2
 - compilazione del supporto PCMCIA e Wireless LAN nel kernel
 - download del pacchetto linux-wlan-ng
 - ./Configure e make all && make install
 - configurazione dei parametri di rete (ESSID, canale, WEP, ...)

Connessioni Wireless 802.11

→ I moduli vengono caricati automaticamente all'inserimento della scheda Wireless 802.11b (demone hotplug)

→ Verifica con ***iwconfig***

```
wlan0 IEEE 802.11-DS ESSID:"3Com" Nickname:"3Com"  
Mode:Auto Frequency:2.467 GHz Access Point: 3C:20:1B:43:22:01  
Bit Rate:11 Mb/s Tx-Power:18 dBm  
Retry min limit:8 RTS thr:off Fragment thr:off  
Encryption key: XXXX-XXXX-AHAS-SDFF Security mode:restricted  
Link Quality:0 Signal level:0 Noise level:0  
Rx invalid nwid:0 Rx invalid crypt:0 Rx invalid frag:0  
Tx excessive retries:0 Invalid misc:0 Missed beacon:0
```


Sicurezza Wireless 802.11

- Wardriving: attività di hacking praticata in macchina o a piedi (con un laptop), il cui intento è l'accesso non autorizzato a reti Wi-Fi.
- **Il wardriving è molto diffuso per la sua semplicità, sicurezza e per il divertimento suscitato nell'essere praticato.**
- Il wardriver può essere interessato a sfruttare la connettività internet di un normale utente per navigare gratis o per nascondere la propria identità.
- Il wardriver più skillato sfrutta la rete Wi-Fi come punto di accesso alla intranet dell'azienda.

Sicurezza Wireless 802.11

- Strumenti del wardriver: laptop con Wi-Fi, alimentatore per auto, antenne direzionali/omnidirezionali, GPS, software di scansione

The screenshot displays the Network Stumbler application window. The title bar reads "Network Stumbler - [20031104172529]". The interface includes a menu bar (File, Edit, View, Device, Window, Help), a toolbar, and a main display area. On the left, there is a tree view with categories: Channels (1, 3, 11), SSIDs (WORKSHOP-8021X, WORKSHOP-OPEN, WORKSHOP-PSK, WORKSHOP-WEP, WORKSHOP-WPA), and Filters (Encryption Off, Encryption On, BSS (AP), BSS (Peer), CF Pullable, Short Preambles, Default: SSID). The main display area shows a table of detected networks.

MAC	SSID	Ch...	Vendor	Ty...	Encrypt...	SN...	Sign...	No...	SN...	Left...	Lo
00601DF0C...	WORKSHOP-OPEN	11*	Agere...	AP		52	-45	-100	55		
C0022D024...	WORKSHOP-OPEN	6	Agere...	AP		40	-60	-100	40		
C0601D1E26...	WORKSHOP-OPEN	1	Agere...	AP		E1	-10	-100	50		
C020A64F30...	WORKSHOP-8021X	6		AP	WEP	40	-34	-100	56		
C0022D004F4...	WORKSHOP-WEP	6	Agere...	AP	WEP	53	-66	-100	54		
C000C0117F...	WORKSHOP-PSK	1		AP	WEP	00	-67	-100	03		
C020A64F31...	WORKSHOP-PSK	11		AP	WEP		-42	-100	58		
C020A64D36...	WORKSHOP-WPA	11		AP	WEP	53	-26	-100	74		

At the bottom of the window, there are status indicators: "APs active" (with a signal strength icon) and "GPS: Disabled". The user name "Woody" is visible in the bottom left corner.

Sicurezza Wireless 802.11

- Gli AP di default NON usano la crittografia e regalano l'accesso immediato all'attaccante (basta una semplice configurazione!)
- Soluzioni **security-oriented** offerte dallo standard 802.11
 - WEP (64 e 128bit): chiave statica di cifratura RC-4 condivisa
 - NOTA: il WEP è stato dimostrato essere **vulnerabile** ad attacchi diretti all'algoritmo
 - WPA (128 bit + 48 bit inizializzazione): chiave dinamica, CRC migliorato
 - WPA2 (128, 192 e 256bit): algoritmo crittografico AES
 - Supporto certificazione RADIUS
 - Filtro MAC sulle associazioni
 - Disattivazione annunci dell'ESSID
 - VPN

Cosa è la sicurezza (in poche parole..)

- **Il paradigma C.I.D.** descrive gli obiettivi della Sicurezza Informatica
 - Confidenzialità: offrire i servizi solamente a chi ne ha l'autorità
 - Integrità: garantire la modifica ai dati e l'accesso alle risorse in modo consistente
 - Disponibilità: garantire sempre un accesso assicurato e tempestivo
- **Sicurezza software**: bug di sicurezza, worm/virus/crack, attacco diretto alle password (brute-force), intercettazione dell'attività utente, trojan e backdoor, social engineering
- **Sicurezza di rete**: Denial of Service (DoS), occultamento identità (spoofing), avvelenamento delle informazioni di rete (poisoning), intercettazione di informazioni riservate dalla rete (sniffing), etc...

Ci occupiamo solo di Sicurezza di rete!

Ho una connessione di rete? E ora?

NON ESISTE SICUREZZA ASSOLUTA!

**OGNI SISTEMA INFORMATICO CHE PUO' ESSERE
COMPROMESSO PRIMA O POI LO SARA'**

- Appena un PC è raggiungibile attraverso una connessione di rete diventa vulnerabile.
- E' necessario aver implementato soluzioni security-oriented.
- **Non è vero** che un attaccante non sia interessato a voi normali utenti, ma solo a grosse società!

Analisi e gestione dei servizi

- **Definizione di una politica**

- E' un client? E' un server?
- Di che genere di server si tratta (web, mail, dns)?
- Quali servizi vogliamo offrire? A chi?

- Identificazione dei **servizi attivi** e relative porte (primitiva bind())

```
# netstat -pan --inet
```


```
Active Internet connections (servers and established)
```

Proto	Recv-Q	Send-Q	Local Address	Foreign Addr.	State	PID/Program name
tcp	0	0	0.0.0.0:32768	0.0.0.0:*	LISTEN	820/licq
tcp	0	0	0.0.0.0:587	0.0.0.0:*	LISTEN	675/sendmail: accept
tcp	0	0	0.0.0.0:6000	0.0.0.0:*	LISTEN	738/X
tcp	0	0	0.0.0.0:22	0.0.0.0:*	LISTEN	489/sshd
tcp	0	0	0.0.0.0:631	0.0.0.0:*	LISTEN	506/cupsd
tcp	0	0	0.0.0.0:25	0.0.0.0:*	LISTEN	675/sendmail: accept
udp	0	0	0.0.0.0:631	0.0.0.0:*		506/cupsd

Analisi e gestione dei servizi

- **Controllo d'esecuzione dei servizi (al boot)** (dipende dalla distro)
 - Slackware: /etc/rc.d/rc.inet2, pkgtool (sottomenu)
 - Gentoo: rc-update
 - Debian: update-rc.d
- Alcuni servizi usano i wrapper inetd e xinetd
 - `$ cat /etc/inetd.conf`
 - # File Transfer Protocol (FTP) server:
ftp stream tcp nowait root /usr/sbin/tcpd proftpd
 - # Telnet server:
telnet stream tcp nowait root /usr/sbin/tcpd in.telnetd
- Controllo accessi attraverso hosts.allow e hosts.deny
 - sintassi: `daemon_list : ... user_pattern@host_pattern ...`
 - (hosts.allow) in.telnetd: LOCAL, .my.domain
 - (hosts.deny) ALL: ALL

Analisi e gestione dei servizi

- **Testing:** netstat, nmap, hping, ps, fuser, lsof

nmap localhost

Starting nmap 3.45 (<http://www.insecure.org/nmap/>) at 2003-11-17 13:36 CET

Interesting ports on localhost (127.0.0.1):

(The 1652 ports scanned but not shown below are in state: closed)

PORT	STATE	SERVICE
22/tcp	open	ssh
25/tcp	open	smtp
587/tcp	open	submission
631/tcp	open	ipp
6000/tcp	open	X11

Nmap run completed -- 1 IP address (1 host up) scanned in 2.358 seconds

Nota: Nmap senza flags controlla solo le porte in

/usr/share/nmap/nmap-services, usare -p

Analisi e gestione dei servizi

- **Strumenti “avanzati” di un attaccante**: troppi...
- Esempio: scansione automatizzata del banner dei demoni di uno o più host alla ricerca di vulnerabilità note (sfruttabili da exploit)

```
# ./exscan -qv router.too.fun
Scanning Host: router.too.fun [192.168.1.254]
Port 21 Open: File Transfer Protocol Service Running.
Data Returned:
220 Inactivity timer = 120 seconds. Use 'site idle <secs>' to change.
Port 23 Open: Telnet Service Running.
Data Returned:
Port 80 Open: Hypertext Transfer Protocol Service Running.
Data Returned:
HTTP/1.0 401 Authorization Required
WWW-Authenticate: Basic realm="SpeedTouch (00-12-E2-92-BB-C2)"
```

- **Mascherare i banner di default** - procedura diversa per demone:
 - Proftpd: /etc/proftpd.conf -> ServerName, ServerIdent
 - SSH: /ect/ssh/sshd_config -> banner

Funzionalità filtering di Iptables

- **Filtering:** la tabella *filter* possiede tre catene predefinite
 - INPUT: pacchetti in ingresso
 - OUTPUT: pacchetti in uscita
 - FORWARD: pacchetti che attraversano l'host
- **Regole essenziali**
 - Ogni pacchetto percorre la relativa catena con una politica top-down
 - Se la regola soddisfatta dal pacchetto applicata l'azione (target) specificata con -j
 - Se il pacchetto passa indenne fino al fondo della catena applicata la politica di default (opzione -P)
- **Comandi, parametri e target base**
 - -A (append), -D (delete), -I (insert), -L (list), -F (flush), -X (erase), -P (policy)
 - -p (protocol), -s (source), -d (destination), -i (iface), -j (jump - set target)
 - Target impostati con -j: ACCEPT, REJECT (--reject-with), DROP, LOG

Firewall – Iptables - Esempio 1

Filtering della porta 21 (ftp) ad uno specifico host (zeus.too.fun)

```
zeus:~# nmap -p 21 -P0 portatile
```

```
[...]
```

```
PORT  STATE  SERVICE
21/tcp open ftp
```

```
portatile:~# iptables -A INPUT -p tcp -s zeus.too.fun --dport ftp -j
REJECT
```

```
zeus:~# nmap -p 21 -P0 portatile
```

```
[...]
```

```
PORT  STATE  SERVICE
21/tcp filtered ftp
```

```
portatile:~# tcpdump -ti eth0
```

```
zeus.too.fun.59392 > portatile.too.fun.ftp: S 3474004913:3474004913(0) win 2048
```

```
portatile.too.fun > zeus.too.fun: icmp: portatile.too.fun tcp port ftp unreachable
```

Firewall – Iptables - Esempio 2

Firewalling **nascosto** di una porta a tutti eccetto uno specifico host

```
portatile:~# iptables -A INPUT -p tcp -s ! zeus.too.fun --dport ftp -j REJECT --rejectwith tcp-reset
```

```
zeus:~# nmap -p 21 -P0 portatile
```

[...]

PORT	STATE	SERVICE
21/tcp	open	ftp

```
puzzle:~# nmap -p 21 -P0 portatile
```

[...]

PORT	STATE	SERVICE
21/tcp	closed	ftp

```
portatile:~# tcpdump -ti eth0
```

```
zeus.too.fun.37177 > portatile.too.fun.ftp: S 2592154468:2592154468(0) win 4096
```

```
portatile.too.fun.ftp > zeus.too.fun.37177: R 0:0(0) ack 2592154469 win 0 (DF)
```

Firewall – Iptables - Esempio 3

Filtering degli ICMP echo-request (ping)

```
embyte@zeus:~$ ping -c 1 portatile
```

```
PING portatile.too.fun (192.168.1.1) 56(84) bytes of data.
```

```
64 bytes from portatile.too.fun (192.168.1.1): icmp_seq=1 ttl=64 time=0.122 ms
```

```
--- portatile.too.fun ping statistics ---
```

```
1 packets transmitted, 1 received, 0% packet loss, time 0ms
```

```
rtt min/avg/max/mdev = 0.122/0.122/0.122/0.000 ms
```

```
portatile:~# iptables -A INPUT -p icmp --icmp-type echo-request -j DROP
```

```
embyte@zeus:~$ ping -c 2 portatile
```

```
PING portatile.too.fun (192.168.1.1) 56(84) bytes of data.
```

```
--- portatile.too.fun ping statistics ---
```

```
2 packets transmitted, 0 received, 100% packet loss, time 0ms
```

```
portatile:~# tcpdump -ti eth0 icmp
```

```
tcpdump: listening on eth0
```

```
zeus.too.fun > portatile.too.fun: icmp: echo request (DF)
```

```
portatile.too.fun > zeus.too.fun: icmp: echo reply
```

```
zeus.too.fun > portatile.too.fun: icmp: echo request (DF)
```

```
zeus.too.fun > portatile.too.fun: icmp: echo request (DF)
```

Crittografia di rete

- E' molto semplice catturare il traffico di rete (sniffing) intercettando dati sensibili quali username e password

```
Attaccante Vittima
# ./nast -x [~]$ ncftp -u hacker www.unibg.it

---[ TCP Hex-Ascii Data ]-----
0x0000  3232 3020 4654 5020 7365 7276 6572 2072  220.FTP.server.r
0x0010  6561 6479 2e0d 0a eady...

---[ TCP Hex-Ascii Data ]-----
0x0000  5553 4552 2068 6163 6b65 720d 0a USER.hacker..

 Password requested by X.X.X.X for user "hacker".
 Please specify the password.

 Password: *****
 Login incorrect.

---[ TCP Hex-Ascii Data ]-----
0x0000  5041 5353 206c 615f 6d69 615f 7061 7373  PASS.la_mia_pass
0x0010  776f 7264 0d0a word..
```

Crittografia di rete

• Soluzione

- Usare i corrispondenti protocolli di rete che implementano un layer di crittografia
 - telnet -> ssh
 - ftp -> ftps
 - http -> https
 - pop3 -> pop3s o APOP (dipende dal server)
 - irc -> ircs
- Creare canali di comunicazione crittografati (tunnel) quali
 - IPSEC (layer 3 e 4) – Openswan (<http://www.openswan.org/>)
 - VTUN (layer 4) – OpenVPN (<http://openvpn.net/>)
 - SSL – OpenSSL (<http://www.openssl.org/>)
- Usare PGP per scambiarsi le mail
 - GNU Privacy Guard (<http://www.gnupg.org>)

Intrusion Detection System

- **Permettono di identificare attività anomale**
- Paragoniamo il firewall a una porta blindata, l'IDS all'antifurto
- Network-based IDS: catturano il traffico di rete e lo confrontano con un database di firme di attacchi noti.
 - Va installato o su una singola macchina (quella da monitorare) o su un punto di smistamento del traffico (gateway, porta di monitoring dello switch)
 - **snort**
- Host-based IDS: vanno installati sull'host da monitorare e ne controllano le attività
 - grsecurity: patch del kernel per l'identificazione di attacchi noti
 - logcheck: utility di analisi dei log

Alert Information			Sensors			Top Sources			Top Targets			Top Target Ports			
#	%		Sensor	Sigs	Alerts	IP Address	Sigs	Alerts	IP Address	Sigs	Alerts	TCP	#	UDP	#
Signatures:	62			19	482		6	186		6	136	82	513	1434	1,259
TCP Alerts View :	1,126	42%		13	177		5	5		5	5	139	186	53	242
UDP Alerts View :	1,523	57%		11	240		3	21		3	21	113	122	177	9
ICMP Alerts View :	0	0%		11	131		2	100		2	352	1430	23	111	6
Total Alerts View :	2,649	100%		9	298		2	92		2	92	3389	19	69	2

Alert Overview by Signature

Earliest Alert: 2004-12-29 06:01:03
 Latest Alert: 2004 12 29 15:57:12

Signatures					
Prio	Signature	# Sensors	# Alerts	# Srcs	# Dests
1	WEB-M/SC cross site scripting attempt [sid 1497]	2	353	2	2
1	P2P Fasttrack kazaa/murobeus traffic [sid 1699]	2	145	3	49
1	MS-SQL/SMB raiserror possible buffer overflow [sid 1385]	2	117	1	1
1	WEB-M/SC NetObserve authentication bypass attempt [sid 2141]	1	110	1	1
1	MS-SQL/MSD xp_cmdshell program execution [sid 601]	2	33	1	1
1	WEB-M/SC PCT Client Hello overflow attempt [sid 2515]	2	25	1	8
1	MS-SQL xp_cmdshell - program execution [sid 687]	1	17	2	1
1	MS-SQL/SMB xp_regf registry access [sid 689]	2	12	1	1
1	MS-SQL/SMB sp_password password change [sid 677]	2	10	1	1
1	MS-SQL/SMB sp_delete_alert log file deletion [sid 678]	2	10	1	1
1	MS-SQL sp_start_job - program execution [sid 673]	2	6	1	1
1	MS-SQL sa login failed [sid 688]	1	5	1	1

L'importanza dei log: Sysklogd

- **Logging:** qualsiasi procedura con cui un sistema operativo o un'applicazione registra gli eventi e li preserva per un controllo successivo.
- I log sono una **prova evidente** di un attacco informatico.
- I log devono essere conservati in un **luogo sicuro**
 - non sulla macchina monitorata, esportati in remoto (syslog-ng)
 - meglio se crittografati (sia a livello di protocollo che di filesystem)
- I log devono possedere una **struttura ordinata** per facilitare l'auditing (analisi dei log)
- **Sysklogd:** The Linux system logging utilities.
 - Syslogd: supporto al logging di sistema
 - Klogd: logging dei messaggi del kernel

Syslogd - Esempio di log

Nov 24 19:36:39 portatile syslogd 1.4.1: restart.

Nov 20 21:04:37 portatile login[692]:**ROOT LOGIN** on `tty2'

Nov 20 21:36:46 portatile login[710]:**invalid password** for `root' on `tty1'

Nov 20 21:37:05 portatile **proftpd[730]: connect from 192.168.1.200**

Nov 24 21:17:36 portatile **su[1226]: + pts/3 embyte-root**

Oct 18 01:19:18 portatile **sudo: embyte** : TTY=pts/4 ; PWD=/home/embyte ;
USER=root ; COMMAND=/sbin/pkgtool

root@sunshine:/var/log# grep ssh messages | grep Failed |tail

Oct 18 16:12:51 sshd[3689]: **Failed password for embyte from 192.168.10.3 port 33639 ssh2**

sshd[2003]: Failed password for embyte from 127.0.0.1 port 32790 ssh2

sshd[2600]: **Failed none for invalid user raistlin from 192.168.100.2 port 33018 ssh2**

sshd[5041]: Failed password for guest from 129.241.132.214 port 32839 ssh2

Riferimenti

- The Protocols (TCP/IP Illustrated, Volume 1) by W. Richard Stevens (Author)
http://www.amazon.com/gp/reader/0201633469/ref=sib_dp_pt/002-4626830-1224041#reader-link
- Maximum Linux Security: A Hacker's Guide to Protecting Your Linux Server and Workstation
http://www.amazon.com/gp/reader/0672316706/ref=sib_dp_pt/002-4626830-1224041#reade
- Linux Hack Proofing : A Guide to Open Source Security by James Stanger
http://www.amazon.com/gp/reader/1928994342/ref=sib_dp_pt/002-4626830-1224041#reader-link
- Sicurezza Wi-Fi: <http://www.spine-group.org/slides/satexpo04/satexpo2.pdf>
- Rischi ed insicurezze dei sistemi informativi aziendali:
http://www.spine-group.org/slides/satexpo04/satexpo1_html/index.html
- Tecniche di prevenzione, protezione e identificazione degli attacchi informatici:
http://www.spine-group.org/slides/satexpo04/satexpo3_html/index.html
- IDS: stato dell'arte e ricerca:
http://www.spine-group.org/slides/ids04_html/ids_hkm04_html/img0.html
- Antenne Wi-Fi: dalla teoria alla pratica passando per le patatine:
http://www.spine-group.org/slides/wifi_moca.pdf

