Sujet 110 : Sécurité

- 110.1 Effectuer des tâches concernant la sécurité au niveau utilisateurs (Weight 3)
- 110.2 Configurer la sécurité du système (Weight 3)
- 110.3 Sécuriser des échanges réseau avec le cryptage (Weight 3)

1

Sécurité des utilisateurs

- Vérifier les droits SUID et SGID : Supprimer les fichiers dangereux
 find / -user root -perm -4000 -print | /bin/mail -s "Setuid root files" root
- Vérifier les packages installés : rpm -Va
- Expiration des comptes et des mots de passe : chage
- Interdire la connexion : /bin/false, /etc/nologin, /etc/shadow, passwd, usermod.
- Les droits SUDO
 - Fichiers de configuration : /etc/sudoers
 - Edition : visudo

Sécurité des utilisateurs (2)

- Les limites de l'utilisateur : Agir sur l'environnement du shell et des processus qu'il contrôle :
 - Taille de fichier, nombre de fichiers ouverts, nombre de processus, la taille de mémoire max que l'utilisateur peut occuper etc ...
 - Limite Soft et Limite Hard.
 - Limite Hard est défini par le super-utilisateur pour un utilisateur ou un groupe d'utilisateurs et ne peut pas être dépassé.
 - Limite Soft est également défini par le super-utilisateur, mais il peut être remplacé temporairement par un utilisateur en cas de besoin avec la a commande ulimit.
 - Limite Soft et Limite Hard.sont définies /etc/security/limits.conf
 - Valeurs par défaut : ulimit -a

Ports ouverts

- Liste des ports ouverts en local : Isof, netstat
- Outil d'audit des ports ouverts à distance : nmap

```
# nmap -A machine
Starting Nmap 4.20 (http://insecure.org) at 2008-05-22 19:54 CEST
Interesting ports on machine.mondomaine.com (192.168.1.25):
Not shown: 1676 closed ports
PORT
 STATE SERVICE
 VERSION
21/tcp open ftp
 vsftpd 2.0.5
22/tcp open ssh
 OpenSSH 4.3p2 Debian 9 (protocol 2.0)
25/tcp open smtp
 Postfix smtpd
Device type: general purpose
Running: Linux 2.6.X
OS details: Linux 2.6.14 - 2.6.17
```


Contrôler les services

- Trou de sécurité dans un service bien particulier,
- Mauvais paramètrage d'un service :
 - Votre MTA devient un «open relay » utilisé par les spammers, open relay blacklists
 - sshd acceptant les connexions root de l'Internet
- Désactiver les services que vous n'avez pas besoin :
 - Service standalone : chkconfig , update-rc.d
 - Service géré par le super démon : inetd / xinetd

Super démon inetd

Fichier de configuration /etc/inetd.conf

```
ftp stream tcp nowait root /usr/sbin/tcpd in.ftpd -l -a
telnet stream tcp nowait root /usr/sbin/tcpd in.telnetd
```


Super démon xinetd

- Intégrer les fonction du démon tcpd et rendre plus lisible et flexible la configuration.
- Fonctionnalités de gestion des log
- Fichier de configuration globale : /etc/xinetd.conf :
- Répertoire contenant les fichiers spécifiques aux services : /etc/xinetd.d/

```
defaults
{
 instances = 60
 log_type = SYSLOG authpriv
 log_on_success = HOST PID
 log_on_failure = HOST
 cps = 25 30
}
includedir /etc/xinetd.d
```


tcp_wrappers

- tcp_wrappers permet la vérification des accès à un service réseau.
- Le binaire du service est compilé avec la librairie statique libwap.
- La vérification des accès à un service réseau a lieu en trois étapes :
 - l'accès estil explicitement autorisé ?
 - sinon, l'accès estil explicitement interdit ?
 - sinon, par défaut, l'accès est autorisé.
- Fichiers de configuration : /etc/hosts.allow et /etc/hosts.deny.
- Syntaxe :
 - daemon_list : client_list

Secure Shell (SSH)

- Remplacer les services de connexion à distance vulnérables : ftp, rlogin, rcp, et telnet.
- OpenSSH est une version LIBRE du protocole SSH développé par OpenBSD
- Boite d'outils : ssh, scp, sftp, ssh-keygen, ssh-add, ssh-agent ...

Version 1

- Se limiter à une simple fonctionnalité de connectivité à distance pour le shell.
- Une faille permettant à un pirate d'insérer des données dans le flux chiffré

Version 2

- Sécurisation de n'importe quel protocole applicatif et ceci grâce à ses mécanismes de « port forwarding » et de « tunneling ».
- sftp
- Normalisée en 2006 à l'IETF. RFC 4250 à 4256

Installation

- Programme serveur : sshd, port 22
- Programmes client : ssh, scp, sftp,
- Boite d'outils ssh-keygen, ssh-agent
- Fichier de configuration du serveur sshd_config
- Fichier de configuration du client ssh_config
- Couple de clés de la machine
 - ssh_host_rsa_key et ssh_host_rsa_key.pub
 - ssh_host_dsa_key et ssh_host_dsa_key.pub
 - ssh_host_key (ssh version 1)
- Known hosts : ~/.ssh/known_hosts et /etc/ssh/ssh_known_hosts

www.zied.bouziri.com 10

GPG (Gnu Privacy Guard)

- Clone libre de PGP (Pretty Good Privacy).
- ali
- Générer le couple de clés : ali@bagdad:~\$ gpg --gen-key
- Exporter la clé publique : ali@bagdad:~\$ gpg --export aloulou > gpg.pub
- Salah
- Importer la clé publique : salah@bagdad:~\$ gpg --import gpg.pub
- Gérer le trousseau des clés : gpg --list-keys
- Crypter :

```
gpg --out cryptogramme --recipient aloulou --armor --encrypt message
```

- ali
- Décrypter :

ali@bagdad:~\$ gpg --out lisible --decrypt cryptogramme

GPG: Signature numérique

- ali
- Signer: ali@bagdad:~\$ gpg --clearsign lisible
- salah
- Vérifier Signature : salah@bagdad:~\$ gpg --verify lisible.asc

