

in collaborazione con
I'Università degli studi di Bergamo
Facoltà d'Ingegneria
presenta:

Sicurezza nei sistemi Linux

Marco Balduzzi <embyte@bglug.it>

Di che parliamo?

Accenno al TCP/IP (*prerequisito!*)

Analisi e gestione dei servizi

I firewall: Iptables

L'importanza dei log: Sysklogd
(syslogd + klogd)

Accenno al TCP/IP

- > Ethernet Protocol (RFC 894):
indirizzo a 48 bit
 $x:x:x:x:x:x \mid 0 < x < 0xFF$
- > IP Internet Protocol (RFC 791):
indirizzo a 32 bit
 $x.x.x.x \mid 0 < x < 2^8-1$ (255)
- > TCP e UDP (RFC 793/768):
porta a 16 bit
 $p \mid 0 < p < 2^{16}-1$ (65535)
- > ICMP (RFC 792)
tipo e codice
 es: 8;0 -> echo request (ping)

Analisi e gestione servizi (1)

› 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 abilitati e relative porte (primitiva di bind)

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

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

Proto	Recv-Q	Send-Q	Local Address	Foreign Address	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 servizi (2) - Controllo

➤ Controllo d'esecuzione dei servizi (al boot)

Dipende della distribuzione:

- ➔ RedHat: redhat-config-services (da X), ntsysv (Console)
- ➔ Mandrake: /etc/rc.d/rc0-6.d/, drakeServices
- ➔ Slackware: /etc/rc.d/rc.inet2, pkgtool (sottomenu)
- ➔ Gentoo: rc-update
- ➔ Debian: update-rc.d

Precisazione: 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
```

Per xinetd vedere il corrispettivo [/etc/xinetd.conf](#) e [/etc/xinetd.d/](#)

Snapshot (Slackware 9.1)

Snapshot (Mandrake 8.0)

LinuxDay 2003, 29 Novembre

Analisi e gestione servizi (3) - Testing

- › **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

NB: Nmap senza flags controlla solo le porte in </usr/share/nmap/nmap-services>, usare -p

Analisi e gestione servizi (4) - Banner

- **Strumenti “avanzati” di un attaccante:** troppi...

Esempio: scansione automatizzata del banner dei demoni di uno o più host alla ricerca di vulnerabilità note (sfruttate dagli 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

I firewall: Iptables (1)

- **Firewall**: strumento che permette di applicare regole di filtraggio sul traffico passante per le interfacce di rete (e non solo!).

Iptables: implementazione userland del firewall Linux Netfilter (Kernel 2.4/2.6) ed evoluzione di Ipchains (Linux 2.2) e Ipfwadm (Linux 2.0)

Installare il pacchetto iptables e abilitare nel kernel (opzioni necessarie):

- TCP/IP networking [CONFIG_INET]
- Network packet filtering (replaces ipchains) [CONFIG-NETFILTER]
- IP tables support (required for filtering/masq/NAT) [CONFIG_IP_NF_IPTABLES]
- Packet filtering [CONFIG_IP_NF_FILTER]

consigliate:

- Connection tracking (required for masq/NAT) [CONFIG_IP_NF_CONNTRACK] e relative sotto-opzioni
- 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]

I firewall: Iptables (2)

› **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 è soddisfatta dal pacchetto è applicata l'azione (*target*) specificata con -j
- Se il pacchetto passa indenne fino al fondo della catena è 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

I firewall: Iptables (3) - Esempi

- Esempio 1: firewalling di una porta ad uno specifico host

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

```
Starting nmap 3.48 ( http://www.insecure.org/nmap/ ) at 2003-11-19 22:09 CET
```

```
Interesting ports on portatile.too.fun (192.168.1.1):
```

```
PORT STATE SERVICE
```

```
21/tcp open ftp
```

```
Nmap run completed -- 1 IP address (1 host up) scanned in 0.020 seconds
```

```
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
```


I firewall: Iptables (4)

- 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 --reject-with tcp-reset
```

```
puzzle:~# nmap -p 21 -P0 portatile  
[...]  
PORT STATE  SERVICE  
21/tcp closed ftp
```

```
zeus:~# nmap -p 21 -P0 portatile  
[...]  
PORT STATE  SERVICE  
21/tcp open 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)
```


I firewall: Iptables (5)

- Esempio 3: firewalling 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)
```


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)
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 systema
 - ➔ Klogd: logging dei messaggi del kernel

Syslogd (1) - Processo di logging

Syslogd (2) – Facility e Priority

- › **Facility:** argomento del messaggio
 - LOG_AUTHPRIV security/authorization messages
 - LOG_MAIL mail subsystem
 - LOG_CRON clock daemon (cron and at)
 - LOG_LOCAL0-7 reserved for local use
- › **Priority:** livello d'importanza del messaggio
 - LOG_DEBUG debug-level message
 - LOG_INFO informational message
 - LOG_NOTICE normal, but significant, condition
 - LOG_WARNING warning conditions
 - LOG_ERR error conditions
 - LOG_CRIT critical conditions
 - LOG_ALERT action must be taken immediately
 - LOG_EMERG system is unusable

Syslogd (3) - Configurazione

➤ Esempio di configurazione (/etc/syslog.conf)

```
# Log anything 'info' or higher, but lower than 'warn'.
# Exclude authpriv, cron, mail, and news.  These are logged elsewhere.
*.info;*.!warn;\
 authpriv.none;cron.none;mail.none;news.none /var/log/messages

# Log anything 'warn' or higher.
# Exclude authpriv, cron, mail, and news.  These are logged elsewhere.
*.warn;\
 authpriv.none;cron.none;mail.none;news.none /var/log/syslog

# Send critical messages to root
*.crit root

# Log anything to /dev/tty12 console
*.* /dev/tty12

# Send important log to remote host (run syslogd with -r flag)
*.err @host_remoto
```


Syslogd (4) - Esempio di log

```

Nov 24 19:36:39 portatile syslogd 1.4.1: restart.
Nov 24 19:36:40 portatile kernel: klogd 1.4.1, log source = /proc/kmsg started.
Nov 24 19:36:40 portatile kernel: Initializing CPU#0
Nov 24 19:36:40 portatile kernel: Memory: 370028k/376768k available (1453k
kernel code, 6352k reserved, 493k data, 104k init,0k highmem)
Oct 14 17:08:53 portatile kernel: hda: 39070080 sectors (20004 MB) w/2048KiB
Cache, CHS=2432/255/63, UDMA(100)
Oct 14 17:08:53 portatile kernel: hdc: ATAPI 24X DVD-ROM drive, 512kB Cache,
UDMA(33)

Oct 14 17:07:12 portatile useradd[669]: new user: name=embyte, uid=1000,
gid=100, home=/home/embyte, shell=/bin/bash
Oct 14 17:07:14 portatile chfn[670]: changed user `embyte' information
Oct 14 17:07:18 portatile passwd[671]: password for `embyte' changed by `root'

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

```


L'importanza dei log - Altre fonti d'informazioni

lastlog

```

Username Port From Latest
root tty1 gio nov 20 22:58:24 +0100 2003a
embyte tty1 lun nov 24 12:24:50 +0100 2003
sshd **Never logged in**
  
```

last | head

```

embyte pts/1 Mon Nov 24 12:25  still logged in
embyte pts/0 Mon Nov 24 12:25  still logged in
embyte tty1 Mon Nov 24 12:24  still logged in
reboot system boot 2.4.22 Mon Nov 24 12:24  (00:13)
embyte ftpd947 zeus.too.fun Sat Nov 15 11:26 - 11:27 (00:00)
  
```

w

```

12:39:02 up 15 min, 3 users, load average: 1,09, 0,90, 0,44
USER TTY FROM LOGIN@ IDLE JCPU PCPU WHAT
embyte tty1 - 12:24pm  14:11  0.14s  0.03s  /bin/sh
embyte pts/0 - 12:25pm  13:47  0.00s  0.36s  kdeinit: kwrited
embyte pts/1 - 12:25pm  7:20 0.04s  0.04s  links
  
```


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#reader-link
- › 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
- › Iptables/Netfilter <http://www.netfilter.org/documentation/index.html>
- › Iptables tutorial <http://iptables-tutorial.frozentux.net/iptables-tutorial.html>
- › Nmap portscanner <http://www.insecure.org/nmap/>
- › Hping <http://www.hping.org/>
- › Syslog-ng (next generation) http://www.balabit.com/products/syslog_ng/
- › Security Focus <http://www.securityfocus.com/>
- › Packetstorm Security <http://packetstormsecurity.nl/>
- › S0ftp0ject 2003 <http://s0ftpj.org/>
- › S.P.I.N.E. Research Group <http://www.spine-group.org>

