

Like other general-purpose operating systems, Linux's wide range of features presents a broad attack surface. Even so, by leveraging native Linux security controls, carefully configuring Linux applications, and deploying certain add-on security packages, you can create highly secure Linux systems.

23.1 INTRODUCTION

Since Linus Torvalds created Linux in 1991, more or less on a whim, Linux has evolved into one of the world's most popular and versatile operating systems. Linux is free, open-sourced, and available in a wide variety of "distributions" targeted at almost every usage scenario imaginable. These distributions range from conservative, commercially supported versions such as Red Hat Enterprise Linux; to cutting-edge, completely free versions such as Ubuntu; to stripped-down but hyperstable "embedded" versions (designed for use in appliances and consumer products) such as uClinux.

The study and practice of Linux security therefore has wide-ranging uses and ramifications. New exploits against popular Linux applications affect many thousands of users around the world. New Linux security tools and techniques have just as profound of an impact, albeit a much more constructive one.

In this chapter we'll examine the Discretionary Access Control-based security model and architecture common to all Linux distributions and to most other UNIX-derived and UNIX-like operating systems (and also, to a surprising degree, to Microsoft Windows). We'll discuss the strengths and weaknesses of this ubiquitous model; typical vulnerabilities and exploits in Linux; best practices for mitigating those threats; and improvements to the Linux security model that are only slowly gaining popularity but that hold the promise to correct decades-old shortcomings in this platform.

23.2 LINUX'S SECURITY MODEL

Linux's traditional security model can be summed up quite succinctly: people or processes with "root" privileges can do anything; other accounts can do much less.

From the attacker's perspective, the challenge in cracking a Linux system therefore boils down to gaining root privileges. Once that happens, attackers can erase or edit logs; hide their processes, files, and directories; and basically redefine the reality of the system as experienced by its administrators and users. Thus, as it's most commonly practiced, Linux security (and UNIX security in general) is a game of "root takes all."

How can such a powerful operating system get by with such a limited security model? In fairness, many Linux system administrators fail to take full advantage of the security features available to them (features we're about explore in depth). People can and do run robust, secure Linux systems by making careful use of native Linux security controls, plus selected add-on tools such as sudo or Tripwire. However, the crux of the problem of Linux security in general is that like the

UNIX operating systems on which it was based, Linux's security model relies on **Discretionary Access Controls** (DAC).

In the Linux DAC system, there are users, each of which belongs to one or more groups; and there are also **objects**: files and directories. Users read, write, and execute these objects, based on the objects' **permissions**, of which each object has three sets: one each defining the permissions for the object's user-owner, group-owner, and "other" (everyone else). These permissions are enforced by the Linux kernel, the "brain" of the operating system.

Because a process/program is actually just a file that gets copied into executable memory when run, permissions come into play twice with processes. Prior to being executed, a program's file permissions restrict who can execute, access, or change it. When running, a process normally "runs as" (with the identity of) the user and group of the person or process that executed it.

Because processes "act as" users, if a running process attempts to read, write, or execute some other object, the kernel will first evaluate that object's permissions against the process's user and group identity, just as though the process was an actual human user. This basic transaction, wherein a **subject** (user or process) attempts some **action** (read, write, execute) against some **object** (file, directory, special file), is illustrated in Figure 23.1.

Whoever owns an object can set or change its permissions. Herein lies the Linux DAC model's real weakness: The system **superuser** account, called "root," has the ability to both take ownership and change the permissions of all objects in the system. And as it happens, it's not uncommon for both processes and administrator-users to routinely run with root privileges, in ways that provide attackers with opportunities to hijack those privileges.

Those are the basic concepts behind the Linux DAC model. The same concepts in a different arrangement will come into play later when we examine Mandatory Access Controls such as SELinux. Now let's take a closer look at how the Linux DAC implementation actually works.

Figure 23.1 Linux Security Transactions

23.3 THE LINUX DAC IN DEPTH: FILE-SYSTEM SECURITY¹

So far, we haven't said anything about memory, device drivers, named pipes, and other system resources. Isn't there more to system security than users, files, and directories? Yes and no: In a sense, Linux treats *everything* as a file.

Documents, pictures, and even executable programs are very easy to conceptualize as files on your hard disk. But although we *think* of a directory as a container of files, in UNIX a directory is actually itself a file containing a list of other files.

Similarly, the CD-ROM drive attached to your system seems tangible enough, but to the Linux kernel, it too is a file: the "special" device-file `/dev/cdrom`. To send data from or write data to the CD-ROM drive, the Linux kernel actually reads to and writes from this special file. (Actually, on most systems, "`/dev/cdrom`" is a symbolic link to `/dev/hdb` or some other special file. And a symbolic link is in turn nothing more than a file that contains a pointer to another file.)

Other special files, such as named pipes, act as input/output (I/O) "conduits," allowing one process or program to pass data to another. One common example of a named pipe on Linux systems is `/dev/urandom`: When a program reads this file, `/dev/urandom` returns random characters from the kernel's random number generator.

These examples illustrate how in Linux/UNIX, *nearly everything* is represented by a file. Once you understand this, it's much easier to understand why file-system security is such a big deal (and how it works).

Users, Groups, and Permissions

There are two things on a UNIX system that aren't represented by files: user accounts and group accounts, which for short we can call **users** and **groups**. (Various files contain information about a system's users and groups, but none of those files actually represents them.)

A user account represents someone or something capable of using files. As we saw in the previous section, a user account can be associated both with actual human beings and with processes. The standard Linux user account "lp," for example, is used by the Line Printer Daemon (`lpd`): The `lpd` program runs as the user `lp`.

A group account is simply a list of user accounts. Each user account is defined with a **main group** membership, but may in fact belong to as many groups as you want or need it to. For example, the user "maestro" may have a main group membership in "conductors" and also belong to the group "pianists."

A user's main group membership is specified in the user account's entry in `/etc/password`; you can add that user to additional groups by editing `/etc/group` and adding the username to the end of the entry for each group the user needs to belong to, or via the **usermod** command [see the `usermod(8)` manpage for more information].

¹This section is adapted from [BAUE04], with permission of the *Linux Journal*.

Listing 23-1 shows “maestro”’s entry in the file `/etc/password`, and Listing 23-2 shows part of the corresponding `/etc/group` file:

```
maestro:x:200:100:Maestro Edward Hizzersands:/home/
maestro:/bin/bash
```

Listing 23-1: An `/etc/password` Entry for the User “maestro”

```
conductors:x:100:
pianists:x:102:maestro,volodya
```

Listing 23-2: Two `/etc/group` Entries

In Listing 23-1, we see that the first field contains the name of the user account, “maestro;” the second field (“x”) is a placeholder for maestro’s password (which is actually stored in `/etc/shadow`); the third field shows maestro’s numeric userid (or “uid,” in this case “200”); and the fourth field shows the numeric groupid (or “gid,” in this case “100”) of maestro’s main group membership. The remaining fields specify a comment, maestro’s home directory, and maestro’s default login shell.

In Listing 23-2, from `/etc/group`, each line simply contains a groupname, a group-password (usually unused — “x” is a placeholder), numeric group-id (gid), and a comma-delimited list of users with “secondary” memberships in the group. Thus we see that the group “conductors” has a gid of “100”, which corresponds to the gid specified as maestro’s main group in Listing 23-1; and also that the group “pianists” includes the user “maestro” (plus another named “volodya”) as a secondary member.

The simplest way to modify `/etc/password` and `/etc/group` in order to create, modify, and delete user accounts is via the commands `useradd`, `usermod`, and `userdel`, respectively. All three of these commands can be used to set and modify groupmemberships, and all three commands are well documented in their respective manpages. (To see a quick usage summary, you can also type the command followed by “—help,” for example, “`useradd —help`”.)

So we’ve got user accounts, which are associated with different group accounts. Just what is all this good for?

Simple File Permissions

Each file on a UNIX system (which, as we’ve seen, means “practically every single thing on a UNIX system”) has two owners: a user and a group, each with its own set of permissions that specify what the user or group may do with the file (read it, write to it or delete it, and execute it). A third set of permissions pertains to `other`, that is, user accounts that don’t own the file or belong to the group that owns it.

Listing 23-3 shows a “long file-listing” for the file `/home/maestro/baton_dealers.txt`:

```
-rw-rw-r-- 1 maestro conductors 35414 Mar 25 01:38
baton_dealers.txt
```

Listing 23-3: File-Listing Showing Permissions

Permissions are listed in the order “user permissions, group permissions, other permissions.” Thus we see that for the file shown in Listing 23-3, its user-owner (“maestro”) may read and write/delete the file (“rw-”); its group-owner (“conductors”) may also read and write/delete the file (“rw-”); but that other users (who are neither “maestro” nor members of “conductors”) may only read the file.

There’s a third permission besides “read” and “write”: “execute,” denoted by “x” (when set). If maestro writes a shell script named “punish_bassoonists.sh”, and if he sets its permissions to “-rwxrw-r--”, then maestro will be able to execute his script by entering the name of the script at the command line. If, however, he forgets to do so, he won’t be able to run the script, even though he owns it. Permissions are usually set via the “chmod” command (short for “change mode”).

Directory Permissions

Directory permissions work slightly differently from permissions on regular files. “Read” and “write” are similar; for directories these permissions translate to “list the directory’s contents” and “create or delete files within the directory”, respectively. “Execute” is less intuitive; for directories, “execute” translates to “use anything within or change working directory to this directory”.

That is, if a user or group has execute permissions on a given directory, the user or group can list that directory’s contents, read that directory’s files (assuming those individual files’ own permissions include this), and change its own working directory to that directory, as with the command “cd”. If a user or group does not have execute permissions on a given directory, its will be unable to list or read anything in it, regardless of the permissions set on the things inside.

(Note that if you lack execute permissions on a directory but do have read permissions on an the directory, and you try to list its contents with ls, you will receive an error message that, in fact, lists the directory’s contents. But this doesn’t work if you have neither read nor execute permissions on the directory.)

Suppose our example system has a user named “biff” who belongs to the group “drummers”. And suppose further that his home directory contains a directory called “extreme_casseroles” that he wishes to share with his fellow percussionists. Listing 23-4 shows how biff might set that directory’s permissions:

```
bash-$ chmod g+rx extreme_casseroles
bash-$ ls -l extreme_casseroles
drwxr-x--- 8 biff drummers 288 Mar 25 01:38
extreme_casseroles
```

Listing 23-4: A Group-Readable Directory

Per Listing 23-4, only biff has the ability to create, change, or delete files inside extreme_casseroles. Other members of the group “drummers” may list its contents and cd to it. Everyone else on the system, however (except root, who is always all powerful), is blocked from listing, reading, cd-ing, or doing anything else with the directory.

The Sticky Bit

Suppose that our drummer friend Biff wants to allow his fellow drummers not only to read his recipes, but also to add their own. As we saw last time, all he needs to do is set the “group-write” bit for this directory, like this:

```
chmod g+w ./extreme_casseroles
```

There’s only one problem with this: “write” permissions include both the ability to create new files in this directory, but also to delete them. What’s to stop one of his drummer pals from deleting other people’s recipes? The “sticky bit.”

In older UNIX operating systems, the sticky bit was used to write a file (program) to memory so it would load more quickly when invoked. On Linux, however, it serves a different function: When you set the sticky bit on a directory, it limits users’ ability to delete things in that directory. That is, to delete a given file in the directory you must either own that file or own the directory, even if you belong to the group that owns the directory and group-write permissions are set on it.

To set the sticky bit, issue the command

```
chmod +t directory_name
```

In our example, this would be “`chmod +t extreme_casseroles`”. If we set the sticky bit on `extreme_casseroles` and then do a long listing of the directory itself, using “`ls -ld extreme_casseroles`”, we’ll see

```
drwxrwx--T 8 biff drummers 288 Mar 25 01:38
 extreme_casseroles
```

Note the “T” at the end of the permissions string. We’d normally expect to see either “x” or “-” there, depending on whether the directory is “other-writable”. “T” denotes that the directory is not “other-executable” but has the sticky bit set. A lowercase “t” would denote that the directory is other-executable and has the sticky bit set.

To illustrate what effect this has, suppose a listing of the contents of `extreme_casseroles/` looks like this (Listing 23-5):

```
drwxrwxr-T 3 biff drummers 192 2004-08-10 23:39 .
drwxr-xr-x 3 biff drummers 4008 2004-08-10 23:39 ..
-rw-rw-r-- 1 biff drummers 18 2004-07-08 07:40
 chocolate_turkey_casserole.txt
-rw-rw-r-- 1 biff drummers 12 2004-08-08 15:10
 pineapple_mushroom_surprise.txt
drwxr-xr-x 2 biff drummers 80 2004-08-10 23:28 src
```

Listing 23-5: Contents of `extreme_casseroles/`

Suppose further that the user “crash” tries to delete the recipe file “`pineapple_mushroom_surprise.txt`”, which crash finds offensive. crash expects this to

work, because he belongs to the group “drummers” and the group-write bit is set on this file.

However, remember, biff just set the parent directory’s sticky bit. crash’s attempted deletion will fail, as we see in Listing 23-6 (user input in boldface):

```
crash@localhost:/extreme_casseroles> rm pineapple_mushroom_suprise.txt
rm: cannot remove 'pineapple_mushroom_suprise.txt':
Operation not permitted
```

Listing 23-6: Attempting Deletion with Sticky Bit Set

The sticky bit only applies to the directory’s first level downward. In Listing 23-5 you may have noticed that besides the two nasty recipes, `extreme_casseroles/` also contains another directory, “src”. The contents of `src` will not be affected by `extreme_casserole`’s sticky bit (though the directory `src` itself will be). If biff wants to protect `src`’s contents from group deletion, he’ll need to set `src`’s own sticky bit.

Setuid and Setgid

Now we come to two of the most dangerous permissions bits in the UNIX world: setuid and segid. If set on an executable binary file, the setuid bit causes that program to “run as” its owner, no matter who executes it. Similarly, the setgid bit, when set on an executable, causes that program to run as a member of the group that owns it, again regardless of who executes it.

By *run as* we mean “to run with the same privileges as.” For example, suppose biff writes and compiles a C program, “`killpineapple`”, that behaves the same as the command “`rm /extreme_casseroles/pineapple_mushroom_surprise.txt`”. Suppose further that biff sets the setuid bit on `killpineapple`, with the command “`chmod +s ./killpineapple`”, and also makes it group executable. A long-listing of `killpineapple` might look like this:

```
-rwsr-xr-- 1 biff drummers 22 2004-08-11 23:01 killpineapple
```

If crash runs this program he will finally succeed in his quest to delete the Pineapple Mushroom Surprise recipe: `killpineapple` will run as though biff had executed it. When `killpineapple` attempts to delete `pineapple_mushroom_surprise.txt`, it will succeed because the file has user-write permissions and `killpineapple` is acting as its user-owner, biff.

Note that setuid and setgid are *very dangerous* if set on any file owned by root or any other privileged account or group. We illustrate setuid and setgid in this discussion so you understand what they do, not because you should actually *use* them for anything important. The command “`sudo`” is a much better tool for delegating root’s authority.

If you want a program to run setuid, that program must be group executable or other executable, for obvious reasons. Note also that the Linux kernel ignores the setuid and setgid bits on shell scripts; these bits only work on binary (compiled) executables.

setgid works the same way, but with group permissions: If you set the setgid bit on an executable file via the command “chmod g+s filename”, and if the file is also “other-executable” (-r-xr-sr-x), then when that program is executed it will run with the group-ID of the file rather than of the user who executed it.

In the preceding example, if we change killpineapple’s “other” permissions to “r-x” (chmod o+x killpineapple) and make it setgid (chmod g+s killpineapple), then no matter who executes killpineapple, killpineapple will exercise the permissions of the “drummers” group, because drummers is the group-owner of killpineapple.

Setgid and Directories

Setuid has no effect on directories, but setgid does, and it’s a little nonintuitive. Normally, when you create a file, it’s automatically owned by your user ID and your (primary) group ID. For example, if biff creates a file, the file will have a user-owner of “biff” and a group-owner of “drummers” (assuming that “drummers” is biff’s primary group, as listed in /etc/passwd).

Setting a directory’s setgid bit, however, causes any file created in that directory to inherit the directory’s group-owner. This is useful if users on your system tend to belong to secondary groups and routinely create files that need to be shared with other members of those groups.

For example, if the user “animal” is listed in /etc/group as being a secondary member of “drummers” but is listed in /etc/passwd as having a primary group of “muppets”, then animal will have no trouble creating files in the extreme_casseroles/ directory, whose permissions are set to drwxrwx--T. However, by default animal’s files will belong to the group muppets, not to drummers, so unless animal manually reassigns his files’ group-ownership (chgrp drummers newfile) or resets their other-permissions (chmod o+rwx newfile), then other members of drummers won’t be able to read or write animal’s recipes.

If, on the other hand, biff (or root) sets the setgid bit on extreme_casseroles/ (chmod g+s extreme_casseroles), then when animal creates a new file therein, the file will have a group-owner of “drummers”, just like extreme_casseroles/ itself. Note that all other permissions still apply: If the directory in question isn’t group-writable, then the setgid bit will have no effect (because group members won’t be able to create files inside it).

Numeric Modes

So far we’ve been using mnemonics to represent permissions: “r” for read, “w” for write, and so on. But internally, Linux uses numbers to represent permissions; only user-space programs display permissions as letters. The chmod command recognizes both mnemonic permission modifiers (“u+rwX,go-w”) and **numeric modes**.

A numeric mode consists of four digits: As you read left to right, these represent special permissions, user permissions, group permissions, and other permissions (where, you’ll recall, “other” is short for “other users not covered by user permissions or group permissions”). For example, 0700 translates to “no special permissions set, all user permissions set, no group permissions set, no other permissions set.”

Each permission has a numeric value, and the permissions in each digit-place are additive: The digit represents the sum of all permission-bits you wish to set. If,

Figure 23.2 Permissions on mycoolfile

for example, user permissions are set to “7”, this represents 4 (the value for “read”) plus 2 (the value for “write”) plus 1 (the value for “execute”).

As just mentioned, the basic numeric values are 4 for read, 2 for write, and 1 for execute. (You can remember these by mentally repeating the phrase, “read-write-execute, 4-2-1.”) Why no “3,” you might wonder? Because (a) these values represent bits in a binary stream and are therefore all powers of 2; and (b) this way, no two combination of permissions have the same sum.

Special permissions are as follows: 4 stands for setuid, 2 stands for setgid, and 1 stands for sticky bit. For example, the numeric mode 3000 translates to “setgid set, stickybit set, no other permissions set” (which is, actually, a useless set of permissions).

Here’s one more example of a numeric mode. If I issue the command “chmod 0644 mycoolfile,” I’ll be setting the permissions of “mycoolfile” as shown in Figure 23.2.

For a more complete discussion of numeric modes, see the Linux “info” page for “coreutils,” node “Numeric Modes” (that is, enter the command “info coreutils numeric”).

Kernel Space versus User Space

It is a simplification to say that users, groups, files, and directories are all that matter in the Linux DAC: Memory is important, too. Therefore, we should at least briefly discuss kernel space and user space.

Kernel space refers to memory used by the Linux kernel and its loadable modules (e.g., device drivers). **User space** refers to memory used by all other processes. Because the kernel enforces the Linux DAC and, in real terms, dictates system reality, it’s extremely important to isolate kernel space from user space. For this reason, kernel space is never swapped to hard disk.

It’s also the reason that only root may load and unload kernel modules. As we’re about to see, one of the worst things that can happen on a compromised Linux system is for an attacker to gain the ability to load kernel modules.

23.4 LINUX VULNERABILITIES

In this section we’ll discuss the most common weaknesses in Linux systems.

First, a bit of terminology. A **vulnerability** is a specific weakness or security-related bug in an application or operating system. A **threat** is the combination of a vulnerability, an attacker, and a means for the attacker to exploit the vulnerability (called an **attack vector**).

Historically, some of the most common and far-reaching vulnerabilities in default Linux installations (unpatched and unsecured) have been

- Buffer overflows
- Race conditions
- Abuse of programs run “setuid root”
- Denial of service (DoS)
- Web application vulnerabilities
- Rootkit attacks

While you've already had exposure to most of these concepts earlier in this book, let's take a closer look at how several of them apply to Linux.

Abuse of Programs Run “setuid root”

As we discussed in the previous section, any program whose “setuid” permission bit is set will run with the privileges of the user that owns it, rather than those of the process or user executing it. A **setuid root** program is a root-owned program with its setuid bit set; that is, a program that runs as root *no matter who executes it*.

If a setuid root program can be exploited or abused in some way (for example, via a buffer overflow vulnerability or race condition), then otherwise unprivileged users may be able to use that program to wield unauthorized root privileges, possibly including opening a **root shell** (a command-line session running with root privileges).

Running setuid root is necessary for programs that need to be run by unprivileged users yet must provide such users with access to privileged functions (for example, changing their password, which requires changes to protected system files). But such a program must be programmed very carefully, with impeccable user-input validation, strict memory management, and so on. That is, the program must be *designed* to be run setuid (or setgid) root. Even then, a root-owned program should only have its setuid bit set if absolutely necessary.

Due to a history of abuse against setuid root programs, major Linux distributions no longer ship with unnecessary setuid-root programs. But system attackers still scan for them.

Web Application Vulnerabilities

This is a very broad category of vulnerabilities, many of which also fall into other categories in this list. It warrants its own category because of the ubiquity of the World Wide Web: There are few attack surfaces as big and visible as an Internet-facing Web site.

While Web applications written in scripting languages such as PHP, Perl, and Java may not be as prone to classic buffer overflows (thanks to the additional layers of abstraction presented by those languages' interpreters), they're nonetheless prone to similar abuses of poor input handling, including cross-site scripting, SQL code injection, and a plethora of other vulnerabilities described in depth by the Open Web Application Security Project on the Project's Web site (<http://www.owasp.org>).

Nowadays, few Linux distributions ship with “enabled-by-default” Web applications (such as the default cgi scripts included with older versions of the Apache Web server). However, many users install Web applications with known vulnerabilities, or write custom Web applications having easily identified and easily exploited flaws.

Rootkit Attacks

This attack, which allows an attacker to cover her tracks, typically occurs *after* root compromise: If a successful attacker is able to install a rootkit before being detected, all is very nearly lost.

Rootkits began as collections of “hacked replacements” for common UNIX commands (ls, ps, etc.) that behaved like the legitimate commands they replaced, except for hiding an attacker’s files, directories and processes. For example, if an attacker was able to replace a compromised Linux system’s ls command with a rootkit version of ls, then anyone executing the ls command to view files and directories would see everything except the attacker’s files and directories.

In the Linux world, since the advent of **loadable kernel modules** (LKMs), rootkits have more frequently taken the form of LKMs. This is particularly devious: An **LKM rootkit** does its business (covering the tracks of attackers) *in kernel space*, intercepting system calls pertaining to any user’s attempts to view the intruder’s resources.

In this way, files, directories, and processes owned by an attacker are hidden even to a compromised system’s standard, un-tampered-with commands, including customized software. Besides operating at a lower, more global level, another advantage of the LKM rootkit over traditional rootkits is that system integrity-checking tools such as Tripwire won’t generate alerts from system commands being replaced.

Luckily, even LKM rootkits do not always ensure complete invisibility for attackers. Many traditional and LKM rootkits can be detected with the script **chkrootkit**, available at www.chkrootkit.org. In general, however, if an attacker gets far enough to install an LKM rootkit, your system can be considered to be completely compromised; when and if you detect the breach (e.g., via a defaced Website, missing data, suspicious network traffic, etc.), the only way to restore your system with any confidence of completely shutting out the intruder will be to erase its hard disk (or replace it, if you have the means and inclination to analyze the old one), reinstall Linux, and apply all the latest software patches.

23.5 LINUX SYSTEM HARDENING

We’ve seen how Linux security is supposed to work, and how it most typically fails. The remainder of this chapter will focus on how to mitigate Linux security risks at the system and application levels. This section, obviously, deals with the first of these: OS-level security tools and techniques that protect the entire system. The final section in this chapter, on mandatory access controls, also describes system-level controls, but because this is both an advanced topic and an emerging technology (in the Linux world), we’ll consider it separately from the more fundamental controls in this section.

provide. Many people manually create their own startup script for this purpose (an iptables “policy” is actually just a list of iptables commands), but a tool such as Shorewall or Firewall Builder may instead be used.

Antivirus Software

Historically, Linux hasn’t been nearly so vulnerable to viruses as other operating systems (e.g., Windows). This may be due less to Linux’s being inherently more secure than to its lesser popularity as a desktop platform: Virus writers wanting to maximize the return on their efforts prefer to target Windows because of its ubiquity.

To some extent, then, Linux users have tended not to worry about viruses. To the degree that they have, most Linux system administrators have tended to rely on keeping up to date with security patches for protection against malware, which is arguably a more proactive technique than relying on signature-based antivirus tools.

And indeed, prompt patching of security holes is an effective protection against worms, which have historically been a much bigger threat against Linux systems than viruses. A worm is simply an automated network attack that exploits one or more specific application vulnerabilities. If those vulnerabilities are patched, the worm won’t infect the system.

Viruses, however, typically abuse the privileges of whatever user unwittingly executes them. Rather than actually exploiting a software vulnerability, the virus simply “runs as” the user. This may not have system-wide ramifications so long as that user isn’t root, but even relatively unprivileged users can execute network client applications, create large files that could fill a disk volume, and perform any number of other problematic actions.

Unfortunately, there’s no security patch to prevent users from double-clicking on e-mail attachments or loading hostile Web pages. Furthermore, as Linux’s popularity continues to grow, especially as a general-purpose desktop platform (versus its currently-prevalent role as a back-end server platform), we can expect Linux viruses to become much more common. Sooner or later, therefore, antivirus software will become much more important on Linux systems than it is presently.

(Nowadays, it’s far more common for antivirus software on Linux systems to be used to scan FTP archives, mail queues, etc., for viruses that target *other* systems than to be used to protect the system the antivirus software actually runs on.)

There are a variety of commercial and free antivirus software packages that run on (and protect) Linux, including products from McAfee, Symantec, and Sophos; and the free, open-source tool ClamAV.

User Management

As you’ll recall from Sections 23.2 and 23.3, the guiding principles in Linux user account security are as follows:

- Be very careful when setting file and directory permissions;
- Use group memberships to differentiate between different roles on your system; and
- Be extremely careful in granting and using root privileges.

Let's discuss some of the nuts and bolts of user- and group-account management, and delegation of root privileges. First, some commands.

You'll recall that in Section 23.3 we used the **chmod** command to set and change permissions for objects belonging to existing users and groups. To create, modify, and delete user accounts, use the **useradd**, **usermod**, and **userdel** commands, respectively. To create, modify, and delete group accounts, use the **groupadd**, **groupmod**, and **groupdel** commands, respectively. Alternatively, you can simply edit the file **/etc/passwd** directly to create, modify, or delete users, or edit **/etc/group** to create, modify, or delete groups.

Note that initial (primary) group memberships are set in each user's entry in **/etc/passwd**; supplementary (secondary) group memberships are set in **/etc/group**. (You can use the **usermod** command to change either primary or supplementary group memberships for any user.) To change your password, use the **passwd** command. If you're logged on as root, you can also use this command to change other users' passwords.

Password Aging **Password aging** (that is, maximum and minimum lifetime for user passwords) is set globally in the files **/etc/login.defs** and **/etc/default/useradd**, but these settings are only applied when new user accounts are created. To modify the password lifetime for an existing account, use the **change** command.

As for the actual minimum and maximum password ages, passwords should have some minimum age to prevent users from rapidly "cycling through" password changes in attempts to reuse old passwords; seven days is a reasonable minimum password lifetime. Maximum lifetime is trickier: If this is too long, the odds of passwords being exposed before being changed will increase, but if it's too short, users frustrated with having to change their passwords frequently may feel justified in selecting easily guessed but also easily remembered passwords, writing passwords down, and otherwise mistreating their passwords in the name of convenience. Sixty days is a reasonable balance for many organizations.

In any event, it's much better to disable or delete defunct user accounts promptly and to educate users on protecting their passwords than it is to rely too much on password aging.

"Root Delegation:" su and sudo As we've seen, the fundamental problem with Linux and UNIX security is that far too often, permissions and authority on a given system boil down to "root can do anything, users can't do much of anything." Provided you know the root password, you can use the **su** command to promote yourself to root from whatever user you logged in as. Thus, the **su** command is as much a part of this problem as it is part of the solution.

Sadly, it's much easier to do a quick **su** to become root for a while than it is to create a granular system of group memberships and permissions that allows administrators and sub-administrators to have exactly the permissions they need. You can use the **su** command with the "-c" flag, which allows you to specify a single command to run as root rather than an entire shell session (for example, "**su -c rm somefile.txt**"), but because this requires you to enter the root password, everyone who needs to run a particular root command via this method will need to be given the root password. But it's never good for more than a small number of people to know root's password.

Another approach to solving the “root takes all” problem is to use SELinux’s Role-Based Access Controls (RBAC) (see Section 23.7), which enforce access controls that reduce root’s effective authority. However, this is much more complicated than setting up effective groups and group permissions. (However, adding that degree of complexity may be perfectly appropriate, depending on what’s at stake.)

A reasonable middle ground is to use the **sudo** command, which is a standard package on most Linux distributions. “**sudo**” is short for “superuser do”, and it allows users to execute specified commands as root without actually needing to know the root password (unlike **su**). **sudo** is configured via the file **/etc/sudoers**, but you shouldn’t edit this file directly; rather, you should use the command **visudo**, which opens a special vi (text editor) session.

As handy as it is, **sudo** is a very powerful tool, so use it wisely: Root privileges are never to be trifled with. It really is better to use user- and group permissions judiciously than to hand out root privileges even via **sudo**, and it’s better still to use an RBAC-based system like SELinux if feasible.

Logging

Logging isn’t a proactive control; even if you use an automated “log watcher” to parse logs in real time for security events, logs can only tell you about bad things that have already happened. But effective logging helps ensure that in the event of a system breach or failure, system administrators can more quickly and accurately identify what happened and thus most effectively focus their remediation and recovery efforts.

On Linux systems, system logs are handled either by the ubiquitous **Berkeley Syslog daemon** (**syslogd**) in conjunction with the **kernel log daemon** (**klogd**), or by the much-more-feature-rich **Syslog-NG**. System log daemons receive log data from a variety of sources (the kernel via **/proc/kmsg**, named pipes such as **/dev/log**, or the network), sort data by **facility** (category) and **severity**, and then write the log messages to log files (or to named pipes, the network, etc.). Figure 23.3 lists the facilities and severities, both in their mnemonic and numeric forms, of Linux logging facilities, plus **syslogd**’s actions (log targets).

Syslog-NG, the creation of Hungarian developer Balazs Scheidler, is preferable to **syslogd** for two reasons. First, it can use a much wider variety of log-data sources and destinations. Second, its “rules engine” (usually configured in **/etc/syslog-ng/syslog-ng.conf**) is much more flexible than **syslogd**’s simple configuration file (**/etc/syslogd.conf**), allowing you to create a much more sophisticated set of rules for evaluating and processing log data.

Naturally, both **syslogd** and **Syslog-NG** install with default settings for what gets logged, and where. While these default settings are adequate in many cases, you should never take for granted that they are. At the very least, you should decide what combination of local and remote logging to perform. If logs remain local to the system that generates them, they may be tampered with by an attacker. If some or all log data are transmitted over the network to some central log server, audit trails can be more effectively preserved, but log data may also be exposed to network eavesdroppers.

(The risk of eavesdropping is still another reason to use **Syslog-NG**; whereas **syslogd** only supports remote logging via the connectionless UDP protocol, **Syslog-NG** also supports logging via TCP, which can be encrypted via a TLS “wrapper” such as **Stunnel** or **Secure Shell**.)

Facilities	Facility Codes [†]	Priorities (in increasing order)	Priority Codes [†]	Actions
auth	4	none	n/a	/some/file (log to specified file)
auth-priv	10	debug	7	-some/file (log to spec'd file)
cron	9	info	6	but don't sync afterwards
daemon	3	notice	5	/some/pipe (log to specified pipe)
kern	0	warning	4	
lpr	6	err	3	dec/some/tty_or_console
mail	2	crit	2	(log to specified console)
mark	n/a	alert	1	@remote.hostname.or.IP
news	7	emerg	0	(log to specified remote host)
syslog	5	* {"any facility"}	n/a	username1, username2, etc
user	1			(log to these users' screens)
uucp	8			* (log to all users' screens)
local {0-7}	16-23	Usage of ! and = as prefixes with priorities		
* {"any facility"}	n/a	.*.notice (no prefix)	=	"any event with priority of notice or higher"
		*.!notice	=	"no event with priority of notice or higher"
		*.=notice	=	"only events with priority of notice"
		*.!=notice	=	"only events with priority of notice"

[†]Numeric facility codes should not be used under Linux; they're here for reference only, as some other syslogd implementations (e.g., Cisco IOS) do use them.

Figure 23.3 Syslog Reference

Local log files must be carefully managed. Logging messages from too many different log facilities to a single file may result in a logfile from which it is difficult to cull useful information; having too many different log files may make it difficult for administrators to remember where to look for a given audit trail. And in all cases, log files must not be allowed to fill disk volumes.

Most Linux distributions address this last problem via the **logrotate** command (typically run as a cron job), which decides how to rotate (archive or delete) system and application log files based both on global settings in the file `/etc/logrotate.conf` and on application-specific settings in the scripts contained in the directory `/etc/logrotate.d/`.

The Linux logging facility provides a local “system infrastructure” for both the kernel and applications, but it’s usually also necessary to configure applications themselves to log appropriate levels of information. We revisit the subject of application-level logging in Section 23.6.

Other System Security Tools

Other tools worth mentioning that can greatly enhance Linux system security include the following:

- **Bastille:** A comprehensive system-hardening utility that educates as it secures
- **Tripwire:** A utility that maintains a database of characteristics of crucial system files and reports all changes made to them

- **Snort:** A powerful free Intrusion Detection System (IDS) that detects common network-based attacks
- **Nessus:** A modular security scanner that probes for common system and application vulnerabilities

23.6 APPLICATION SECURITY

Application security is a large topic; entire chapters in [BAUE05] are devoted to securing particular applications. However, many security features are implemented in similar ways across different applications. In this brief but important section, we'll examine some of these common features.

Running as an Unprivileged User/Group

Remember that in Linux and other UNIX-like operating systems, every process “runs as” some user. For network daemons in particular, it's extremely important that this user not be root; any process running as root is never more than a single buffer overflow or race condition away from being a means for attackers to achieve remote root compromise. Therefore, one of the most important security features a daemon can have is the ability to run as a nonprivileged user or group.

Running network processes as root isn't entirely avoidable; for example, only root can bind processes to “privileged ports” (TCP and UDP ports lower than 1024). However, it's still possible for a service's *parent* process to run as root in order to bind to a privileged port, but to then spawn a new child process that runs as an unprivileged user, each time an incoming connection is made.

Ideally, the unprivileged users and groups used by a given network daemon should be dedicated for that purpose, if for no other reason than for auditability (i.e., if entries start appearing in /var/log/messages indicating failed attempts by the user *ftpuser* to run the command /sbin/halt, it will be much easier to determine precisely what's going on if the *ftpuser* account isn't shared by five different network applications).

Running in a chroot Jail

If an FTP daemon serves files from a particular directory, say, /srv/ftp/public, there shouldn't be any reason for that daemon to have access to the rest of the file system. The **chroot** system call confines a process to some subset of /, that is, it maps a virtual “/” to some other directory (e.g., /srv/ftp/public). We call this directory to which we restrict the daemon a **chroot jail**. To the “chrooted” daemon, everything in the chroot jail appears to actually be in / (e.g., the “real” directory /srv/ftp/public/etc/myconfigfile appears as /etc/myconfigfile in the chroot jail). Things in directories outside the chroot jail (e.g., /srv/www or /etc.) aren't visible or reachable at all.

Chrooting therefore helps contain the effects of a given daemon's being compromised or hijacked. The main disadvantage of this method is added complexity: Certain files, directories, and special files typically must be copied into the chroot jail, and determining just what needs to go into the jail for the daemon to work properly can be tricky, though detailed procedures for chrooting many different Linux applications are easy to find on the World Wide Web.

Troubleshooting a chrooted application can also be difficult: Even if an application explicitly supports this feature, it may behave in unexpected ways when run chrooted. Note also that if the chrooted process runs as root, it can “break out” of the chroot jail with little difficulty. Still, the advantages usually far outweigh the disadvantages of chrooting network services.

Modularity

If an application runs in the form of a single, large, multipurpose process, it may be more difficult to run it as an unprivileged user; it may be harder to locate and fix security bugs in its source code (depending on how well documented and structured the code is); and it may be harder to disable unnecessary areas of functionality. In modern network service applications, therefore, **modularity** is a highly prized feature.

Postfix, for example, consists of a suite of daemons and commands, each dedicated to a different mail-transfer-related task. Only a couple of these processes ever run as root, and they practically never run all at the same time. Postfix therefore has a much smaller **attack surface** than the monolithic Sendmail. The popular Web server Apache used to be monolithic, but it now supports code modules that can be loaded at startup time as needed; this both reduces Apache’s memory footprint and reduces the threat posed by vulnerabilities in unused functionality areas.

Encryption

Sending logon credentials or application data over networks in clear text (i.e., unencrypted) exposes them to network eavesdropping attacks. Most Linux network applications therefore support encryption nowadays, most commonly via the OpenSSL library. Using application-level encryption is, in fact, the most effective way to ensure end-to-end encryption of network transactions.

The SSL and TLS protocols provided by OpenSSL require the use of **X.509 digital certificates**. These can be generated and signed by the user space `openssl` command. For optimal security, either a local or commercial (third-party) **Certificate Authority** (CA) should be used to sign all server certificates, but **self-signed** (that is, nonverifiable) certificates may also be used. [BAUE05] provides detailed instructions on how to create and use your own Certificate Authority with OpenSSL.

Logging

Most applications can be configured to log to whatever level of detail you want, ranging from “debugging” (maximum detail) to “none.” Some middle setting is usually the best choice, but you should not assume that the default setting is adequate.

In addition, many applications allow you to specify either a dedicated file to write application event data to, or a syslog **facility** to use when writing log data to `/dev/log` (see Section 23.5). If you wish to handle system logs in a consistent, centralized manner, it’s usually preferable for applications to send their log data to `/dev/log`. Note, however, that logrotate (also discussed in Section 23.5) can be configured to rotate *any* logs on the system, whether written by `syslogd`, Syslog-NG, or individual applications.