```
exploits.txt
 Page 1/13
 Sep 19, 08 10:33
Linux Access Control and Exploits
Tue, Sep. 16, 2008
Access control in Linux
This lecture involves details of access control in Linux.
See Pollock article and Hacking Linux Exposed for more explanation
and details not covered here.
IDs
* Each user has a user id (uid) and belongs to (possibly several) groups
 each of which has a gid.
* The uid and default gid are stored in /etc/passwd. E.g, on my laptop
 root:x:0:0:root:/root:/bin/bash
 bin:x:1:1:bin:/bin:/sbin/nologin
 daemon:x:2:2:daemon:/sbin:/sbin/nologin
 adm:x:3:4:adm:/var/adm:/sbin/nologin
 lp:x:4:7:lp:/var/spool/lpd:/sbin/nologin
 sync:x:5:0:sync:/sbin:/bin/sync
 shutdown:x:6:0:shutdown:/sbin:/sbin/shutdown
 halt:x:7:0:halt:/sbin:/sbin/halt
 mail:x:8:12:mail:/var/spool/mail:/sbin/nologin
 news:x:9:13:news:/etc/news:
 uucp:x:10:14:uucp:/var/spool/uucp:/sbin/nologin
 lynux:x:500:500:Franklyn Turbak:/home/lynux:/bin/bash
 gdome:x:501:501:Georgia Dome:/home/gdome:/bin/bash
 cs342:x:502:502:CS342 Account:/home/cs342:/bin/bash
* /etc/group defines groups and lists which users belong to them.
 root:x:0:root
 bin:x:1:root,bin,daemon
 daemon:x:2:root,bin,daemon
 sys:x:3:root,bin,adm
 adm:x:4:root,adm,daemon
 tty:x:5:
 disk:x:6:root
 lp:x:7:daemon,lp
 mem:x:8:
 kmem:x:9:
 wheel:x:10:root
 lynux:x:500:
 adome:x:501:
 cs342:x:502:
 cs342sta:x:503:cs342,lynux
 cs342stu:x:504:cs342,gdome,lynux
 Sysadmins can define new groups, e.g. on puma
 faculty (all cs faculty)
 cslllsta (members of the CSlll teaching staff)
```

```
exploits.txt
 Sep 19, 08 10:33
 Page 2/13
 cs251stu (cs251 students)
* Our networked dept. machines now use LDAP, a database system for users/groups
  that does not use /etc/passwd and /etc/group directly. But you will be
  using /etc/passwd and /etc/group on the machine you administer in E125.
  On puma, you can use the getent command to extract info from the LDAP database
 [fturbak@puma ~] getent passwd fturbak
 fturbak:x:708:708:Franklyn Turbak:/home/fturbak:/bin/bash
 [fturbak@puma ~] getent passwd adaigle
 adaigle:x:4281:4282:Amanda Daigle class of 2012:/students/adaigle:/usr/local
/bin/scponly
 # /usr/local/bin/scponly only allows SCP, not login access. For 110/111 stud
ents
 [fturbak@puma ~] getent group cs235stu
 cs235stu: *:4012:cs235,fturbak,rshull,gdome,lbenson,pboettne,ydai,mdobbs,cgre
vet, chamada,
 shamilto, mkierste, slafranc, clopez, mmoore2, sshiplet, asolomon, atang, ktaylor
Checking/Changing who you are:
* whoami: name associated with current uid
* groups: groups of which current uid is a member
* su <username>: "become" <username>
* su - <usernam>: "become" <username>, using initialization files
* su: "become" root (su = superuser)
File Permissions in Linux
 [lynux@localhost cs342]$ ls -al handouts
 total 68
 drwxrwx--- 4 lynux lynux 4096 2008-09-12 07:36 .
 drwxrwxr-x 6 lynux lynux 4096 2008-09-02 03:08 ...
 drwxrwx--- 2 lynux lynux 4096 2008-09-02 03:15 course-info
 -rw-rw---- 1 lynux lynux 638 2008-09-09 08:59 linux-commands.txt
 -rw-rw---- 1 lynux lynux 12335 2008-09-12 07:33 os-security.txt
-rw-rw---- 1 lynux lynux 3073 2008-09-11 21:27 os-security.txt~
 drwxrwx--- 2 lynux lynux 4096 2008-09-09 05:38 security
 [lynux@localhost cs342]$
* How do you read a permission string (e.g. drwxrwxr-x, -rw-rw----)?
  + Leftmost chars:

 normal file

 d directory
 l link
 s socket
  + Other 9 chars: read (r), write (w), execute (x) permissions for 3 entities:
 3 chars for owner (u=user);
 3 for group (g);
 3 for everyone else (o=other)
```

```
exploits.txt
 Sep 19, 08 10:33
 Page 3/13
What Do Permissions Mean?
 + On file:
 r: can read from file
 w: can write to file
 x: can execute file as a program
 + On directory:
 r: can access directory contents
 w: can add new file and delete existing file
 (even if don't have any permissions on file!)
 x: can list the files in the directory.
Interpreting Permissions as Bits
There are actually *12* (not *9*) permission bits in Linux.
From most to least significant:
 * setuid bit
 - on executable program: change effective user id of program (more later)
 - this bit changes "x" to "s" and no "x" to "S"
 * setgid bit
 - on executable program: change effective group id of program (more later)
 - on directory: files/subdirectories inherit group and its permissions from
 - this bit changes "x" to "s" and no "x" to "S"
 * sticky bit
 - on directory: only owner can delete files in the directory (used in /tmp)
 - this bit changes "x" to "t" and no "x" to "T"
 * user read bit
 * user write bit
 * user execute bit
 * group read bit
 * group write bit
 * group execute bit
 * other read bit
 * other write bit
 * other execute bit
Changing File Permissions in Linux
chown changes owner (-R flag performs recursively)
 + Only root can do this
chgrp changes group (-R flag performs recursively)
 + Owner can only change to group it belongs to;
 otherwise root needs to perform.
chown <owner>.<group> is equivalent to
```

```
exploits.txt
 Sep 19, 08 10:33
 Page 4/13
  chown <owner>
  chgrp <group>
chmod changes permissions (-R flag performs recursively). E.g.:
 [lynux@localhost handouts]$ ls -al os-security.txt
 -rw-rw---- 1 lynux lynux 13290 2008-09-12 07:48 os-security.txt
 [lynux@localhost handouts]$ chmod o+rx os-security.txt
[lynux@localhost handouts]$ ls -al os-security.txt
 -rw-rw-r-x 1 lynux lynux 13290 2008-09-12 07:48 os-security.txt
 [lynux@localhost handouts]$ chmod q-w os-security.txt
 [lynux@localhost handouts]$ ls -al os-security.txt
 -rw-r--r-x 1 lynux lynux 13290 2008-09-12 07:48 os-security.txt
 [lynux@localhost handouts]$ chmod u+x os-security.txt
 [lynux@localhost handouts]$ ls -al os-security.txt
 -rwxr--r-x 1 lynux lynux 13290 2008-09-12 07:48 os-security.txt
 [lynux@localhost handouts]$ chmod a-wx os-security.txt [lynux@localhost handouts]$ ls -al os-security.txt
 -r--r-- 1 lynux lynux 13290 2008-09-12 07:48 os-security.txt
 [lynux@localhost handouts]$ chmod 754 os-security.txt
 [lynux@localhost handouts]$ ls -al os-security.txt
 -rwxr-xr-- 1 lynux lynux 13290 2008-09-12 07:48 os-security.txt
 [lynux@localhost handouts]$ chmod u+s os-security.txt
 [lynux@localhost handouts]$ ls -al os-security.txt
 -rwsr-xr-- 1 lynux lynux 13290 2008-09-12 07:48 os-security.txt
 [lynux@localhost handouts]$ chmod g+s os-security.txt
 [lynux@localhost handouts]$ ls -al os-security.txt
 -rwsr-sr-- 1 lynux lynux 13290 2008-09-12 07:48 os-security.txt
 [lynux@localhost handouts]$ chmod 754 os-security.txt [lynux@localhost handouts]$ ls -al os-security.txt
 -rwxr-xr-- 1 lynux lynux 13290 2008-09-12 07:48 os-security.txt
 [lynux@localhost handouts]$ chmod 4754 os-security.txt
 [lynux@localhost handouts]$ ls -al os-security.txt
 -rwsr-xr-- 1 lynux lynux 13290 2008-09-12 07:48 os-security.txt
 [lynux@localhost handouts]$ ls -al .
 total 72
 drwxrwxr-x 4 lynux lynux 4096 2008-09-12 08:27 .
 [lynux@localhost handouts]$ chmod +t .
 [lynux@localhost handouts]$ ls -al .
 total 72
 drwxrwxr-t 4 lynux lynux 4096 2008-09-12 08:27 .
The SetUID (SUID) Bit
  Some programs need to use protected/private files --
```

```
exploits.txt
 Sep 19, 08 10:33
 Page 5/13
 e.g., passwd stores encrypted passwords in /etc/shadow,
 which has permissions that are something like
 -rw----- 1 root root 1554 2008-09-15 05:57 /etc/shadow
  [This is a white lie, but believe it for now]
 How can a regular user change her own password? Because of setuid!
 [lynux@localhost setuid]$ which passwd
 /usr/bin/passwd
 [lynux@localhost setuid]$ ls -al /usr/bin/passwd
 -rwsr-xr-x 1 root root 4730 2008-09-13 08:08 /usr/bin/passwd
 The setUID bit says that while /usr/bin/passwd is running, it will
 have the owner's (in this case root's) UID as its effective UID.
 So it can write to /etc/shadow!
Playing with SetUID: A Squirrel program
 Let's create a "squirrel" program owned by lynux that appends into
 a file of lynux named "nest":
 [lynux@localhost setuid]$ ls -al nest
 -rw-rw-r-- 1 lynux lynux 0 2008-09-16 06:39 nest
 The "nest" file is readable by anyone, but only writable by lynux.
 It's initially empty.
 Here's a simple C program squirrel.c:
 /* Append the argument to the file named "nest" */
 /* Include standard library headers */
 #include <stdio.h>
 #include <stdlib.h>
 int main (int argc, char** args) {
 FILE *fp;
 fp=fopen("nest", "a");
 if (fp > 0) {
 if (argc >= 1) fprintf(fp, "%s\n", args[1]);
 fclose(fp);
 } else {
 printf("Unable to open file\n");
 -----
 Let's compile and run it.
 gcc -o squirrel squirrel.c
 [lynux@localhost setuid]$ ls -al squirrel
 -rwxrwxr-x 1 lynux lynux 5208 2008-09-16 06:45 squirrel
 Now lynux can add items to the nest ...
```

```
exploits.txt
 Sep 19, 08 10:33
 Page 6/13
 [lynux@localhost setuid]$ cat nest
 [lynux@localhost setuid]$ squirrel aaa
 [lynux@localhost setuid]$ cat nest
 [lynux@localhost setuid]$ squirrel bbb
 [lynux@localhost setuid]$ cat nest
 bbb
  ... but poor gdome can't:
 [gdome@localhost setuid]$ ./squirrel ccc
 Unable to open file
 But if lynux makes the file suid ...
 [lynux@localhost setuid]$ chmod u+s squirrel
 [lynux@localhost setuid]$ ls -al squirrel
 -rwsrwxr-x 1 lynux lynux 5208 2008-09-16 06:45 squirrel
  ... then gdome can write to it via squirrel:
 [gdome@localhost setuid]$ cat nest
 aaa
 bbb
 CCC
 ._____
Can We Make Squirrel a Script?
 Does lynux need to write squirrel in C? Why not just use the following
 bash script named "squirrel2"?
 ._____
 #!/bin/bash -p
 # squirrel expressed as a bash script
 # The -p option says to pay attention to setuid and setgid bits
 if (($#>=1))
 then
 echo $1 >> nest
 fi
 Lynux makes this suid and takes it for a spin:
 [lynux@localhost setuid]$ chmod u+s squirrel2
 [lynux@localhost setuid]$ ls -al squirrel2
 -rwsrwxr-x 1 lynux lynux 161 2008-09-16 06:59 squirrel2
 [lynux@localhost setuid]$ squirrel2 ddd
 [lynux@localhost setuid]$ cat nest
 aaa
 bbb
 CCC
```

```
exploits.txt
 Sep 19, 08 10:33
 Page 7/13
 ppp
 Sadly, gdome can't use it:
 [gdome@localhost setuid]$ ./squirrel2 eee
 ./squirrel2: line 8: nest: Permission denied
 Why? For safety reasons, our version of Linux does *not* allow
 shell scripts to be suid!
Circumventing the Restriction
 Does this mean we have to write all suid programs in C rather than
 as bash scripts?
 Sort of ... but there's a trick to transform a bash script to
 a C program.
 Here's a C program named "squirrel3.c" that runs the script "squirrel2":
 int main (int argc, char* argv) {
 execv("squirrel2", argv);
 _____
 Let's compile and run it:
 [lynux@localhost setuid]$ gcc -o squirrel3 squirrel3.c
 [lynux@localhost setuid]$ chmod u+s squirrel3
 [lynux@localhost setuid]$ ls -al squirrel3
 -rwsrwxr-x 1 lynux lynux 4820 2008-09-16 07:08 squirrel3
 [lynux@localhost setuid]$ squirrel3 eee
 [lynux@localhost setuid]$ cat nest
 aaa
 bbb
 CCC
 ddd
 eee
 Even gdome can use squirrel3!
 [gdome@localhost setuid]$ ./squirrel3 fff
 [gdome@localhost setuid]$ cat nest
 bbb
 CCC
 ddd
 eee
 fff
 Moral: using C's execv, we can execute a bash script using suid!
```

```
exploits.txt
 Sep 19, 08 10:33
 Page 8/13
The Rootshell: A Dangerous SUID Program
 Here's an interesting C program, rootshell.c:
 #include <stdio.h>
 int main (int argc, char** args) {
 /* rootshell <argl> ... <argn> acts like /bin/bash -p <argl> ... <argn>
* /
 char* newargs[argc + 2];
 int i;
 newargs[0] = "/bin/bash";
 newargs[1] = "-p"; /* Essential for setuid root to work */
 for (i=1;i<argc;i++) {
 newargs[i+1] = args[i];
 newargs[argc + 1] = NULL; /* Array must be null-terminated */
 execv("/bin/bash", newargs);
 Suppose lynux compiles it and makes it SUID:
 [lynux@localhost setuid]$ gcc -o rootshell rootshell.c
 [lynux@localhost setuid]$ chmod u+s rootshell
 [lynux@localhost setuid]$ ls -al rootshell
 -rwsrwxr-x 1 lynux lynux 4968 2008-09-16 07:19 rootshell
 Now what if gdome uses it?
 [gdome@localhost setuid]$ ./rootshell
 bash-3.2$ whoami
 lynux
 bash-3.2$ ... go off and do anything as lynux ...
 Oops! This program allows anyone to *become* lynux in a shell!
 If the owner is root, this is called a "root shell".
 It's obviously very dangerous (and beloved by hackers) because
 it allows Elevation of Privilege.
 So dangerous in fact, that we better take away SUID:
 [lynux@localhost setuid]$ chmod u-s rootshell
 [lynux@localhost setuid]$ ls -al rootshell
 -rwxrwxr-x 1 lynux lynux 4968 2008-09-16 07:19 rootshell
 Now gdome can just create a new shell *owned by her*
 [gdome@localhost setuid]$ ./rootshell
 [gdome@localhost setuid]$ whoami # this is a new shell, not the original
 [gdome@localhost setuid]$ exit # exit the new shell
```

```
exploits.txt
 Page 9/13
 Sep 19, 08 10:33
 exit
 [gdome@localhost setuid]$ # now back in original shell.
The SetGID (SGID) Bit
* On executable files, the setGID bit can be used like setUID, except
  it changes the effective *group* ID of the user executing the file.
* On a directory, SGID causes new files/subdirectories to inherit
 permissions of the directory.
 [lynux@localhost download]$ mkdir shared
 [lynux@localhost download]$ chgrp cs342stu shared
 [lynux@localhost download]$ ls -al shared
 drwxrwxr-x 2 lynux cs342stu 4096 2008-09-16 08:36 .
 drwxrwxr-x 4 lynux lynux 4096 2008-09-16 08:36.
 [gdome@localhost ~]$ cd ~lynux/cs342/download/shared
 [gdome@localhost shared]$ ls -al
 total 16
 drwxrwxr-x 2 lynux cs342stu 4096 2008-09-16 08:36 .
 drwxrwxr-x 4 lynux lynux 4096 2008-09-16 08:36 ...
 [gdome@localhost shared]$ touch one
 [gdome@localhost shared]$ ls -al
 total 20
 drwxrwxr-x 2 lynux cs342stu 4096 2008-09-16 08:43 .
 drwxrwxr-x 4 lynux lynux 4096 2008-09-16 08:36 .. -rw-rw-r-- 1 gdome gdome 0 2008-09-16 08:43 one
 [gdome@localhost shared]$ chmod g+s .
 chmod: changing permissions of `.': Operation not permitted
 [lynux@localhost download]$ chmod g+s shared
 [lynux@localhost download]$ ls -al shared
 drwxrwsr-x 2 lynux cs342stu 4096 2008-09-16 08:43 shared
 [gdome@localhost shared]$ touch two
 [gdome@localhost shared]$ mkdir sub
 [gdome@localhost shared]$ ls -al
 total 32
 drwxrwsr-x 3 lynux cs342stu 4096 2008-09-16 08:44 .
 drwxrwxr-x 4 lynux lynux 4096 2008-09-16 08:36 .. -rw-rw-r-- 1 gdome gdome 0 2008-09-16 08:43 one
 drwxrwsr-x 2 gdome cs342stu 4096 2008-09-16 08:44 sub
 -rw-rw-r-- 1 gdome cs342stu 0 2008-09-16 08:44 two
SGID in Practice: CS111 Drop Folders
  /home/cs111/drop:
  used 188 available 5687440
```

```
exploits.txt
 Sep 19, 08 10:33
 Page 10/13
 drwxrwx--- 2 cs111 cs111 4096 Sep 8 11:17 .
 drwxr-xr-x 6 cs111 cs111 4096 Jul 22 15:03 ...
 lrwxrwxrwx 1 root root
 29 Sep 8 11:17 acroteau -> /students/acroteau/cs11
1/drop
 lrwxrwxrwx 1 root root 28 Sep 2 20:39 adaigle -> /students/adaigle/cs111/
drop
 /home/cs111/drop/adaigle:
 used 104 available 11822176
 drwxr-s--- 13 adaigle cs111 4096 Sep 2 20:39 .
 drwxr-x--- 4 adaigle cs111 4096 Sep 3 14:39 ...
 drwxr-s--- 3 adaigle cs111 4096 Sep 6 01:15 ps01
 drwxr-s--- 3 adaigle cs111 4096 Sep 15 23:35 ps02
 /home/cs111/drop/adaigle/ps01:
 used 24 available 11822176
 drwxr-s--- 3 adaigle cs111 4096 Sep 6 01:15 .
 /home/cs111/drop/adaigle/ps01/Amanda_ps01:
 used 292 available 11822176
 drwxr-sr-x 2 adaigle cs111 4096 Sep 6 01:16 .
 drwxr-s--- 3 adaigle csl11 4096 Sep 6 01:15 ..
 -rw-r--r-- 1 adaigle csl11 9044 Sep 6 01:15 Buggle.class
 -rw-r--r- 1 adaigle cs111 336 Sep 6 01:15 BuggleException.class
 -rw-r--r- 1 adaigle cs111 1599 Sep 6 01:15 Writing.class
 -rw-r--r- 1 adaigle cslll 157 Sep 6 01:16 Writing.html
 -rw-r--r- 1 adaigle cs111 2678 Sep 6 01:15 Writing.java
The Sticky Bit
* Problem: Any user with write access to directory can delete a file
 from directory, regardless of owner:
 [lynux@localhost shared]$ touch important
 [lynux@localhost shared]$ chmod 700 important
 [lynux@localhost shared]$ ls -al
 total 36
 drwxrwsr-x 3 lynux cs342stu 4096 2008-09-16 09:06 .
 drwxrwxr-x 4 lynux lynux 4096 2008-09-16 08:36 ...
 -rwx----- 1 lynux cs342stu 0 2008-09-16 09:06 important
 -rw-rw-r-- 1 gdome gdome
 0 2008-09-16 08:43 one
 drwxrwsr-x 2 gdome cs342stu 4096 2008-09-16 08:44 sub
 -rw-rw-r-- 1 gdome cs342stu 0 2008-09-16 08:44 two
 [gdome@localhost shared]$ rm important
 rm: remove write-protected regular empty file 'important'? y
 [qdome@localhost shared]$ ls -al
 total 32
 drwxrwsr-x 3 lynux cs342stu 4096 2008-09-16 09:06 .
 drwxrwxr-x 4 lynux lynux 4096 2008-09-16 08:36 ...
```

```
exploits.txt
 Page 11/13
 Sep 19, 08 10:33
 -rw-rw-r-- 1 gdome gdome 0 2008-09-16 08:43 one
 drwxrwsr-x 2 gdome cs342stu 4096 2008-09-16 08:44 sub
 -rw-rw-r-- 1 gdome cs342stu 0 2008-09-16 08:44 two
* The "sticky bit" on a directory allows users to delete only
  those files owned by them:
 [lynux@localhost shared]$ chmod +t .
 [lynux@localhost shared]$ touch important2
 [lynux@localhost shared]$ chmod 700 important2
 [lynux@localhost shared]$ ls -al
 total 36
 drwxrwsr-t 3 lynux cs342stu 4096 2008-09-16 09:09 .
 drwxrwxr-x 4 lynux lynux 4096 2008-09-16 08:36 ...
 drwxrwsr-x 2 gdome cs342stu 4096 2008-09-16 08:44 sub
 -rw-rw-r-- 1 gdome cs342stu 0 2008-09-16 08:44 two
 [gdome@localhost shared]$ rm important2
 rm: remove write-protected regular empty file 'important2'? y
 rm: cannot remove 'important2': Operation not permitted
* This feature is used to protect files in share directory /tmp
Password-protecting Web Pages
* Can require an http password on a directory by putting an .htaccess
 file in it. E.g:
 # begin file .htaccess
 AuthUserFile /var/www/htpasswd
 AuthGroupFile /dev/null
 AuthName ByPassword
 AuthType Basic
 <Limit GET>
 require user gdome
 </Limit>
 # end file .htaccess
[show gdome example]
* Some other options are helpful
 allow from .wellesley.edu # allow those from wellesley domain
 allow from 149.130. # allow those from wellesley machines
 require valid-user # allow any user with http password, not just gdome
[show with gdome]
* Can set an http password for gdome by executing the following as root:
 # The first times (-c creates the password file; -m uses MD5 hashing)
 htpasswd -c -m /var/www/htpasswd gdome
```

```
exploits.txt
 Sep 19, 08 10:33
 Page 12/13
 # Subsequent times
 htpasswd -m /var/www/htpasswd gdome
* Warning: http passwords are sent in the clear! (We'll see this later in semest
er.)
Real-Life Access-Control Design
  Want to have http-password-protected course pset solutions
  that are viewable by staff but not students.
 How to achieve this goal?
 -----
Exploits: What do Hackers Want?
* Your bandwidth: stepping stone to other attachs, hide tracks in your machine,
 part of botnet
* Your CPU (e.g. crack passwords)
* Your disk: pirated software (warez), porn, ...
* Your data: credit card number, SSN, bank records
So hackers want to own / root your machine.
Password Attacks
- use passwords from keystroke logger
- find passwords "sent in the clear" on network (especially wireless)
- find passwords stored unprotected on computer
 (perhaps permissions on .bash_history or some other file are not set correct1
у).
- crack passwords (e.g. John the ripper) -- must be able to read password file
- social engineering: get people to divulge passwords, look at postits on comput
- dumpster diving
Password Protection
- use long passwords, not in dictionary
- use password cracking programs to discover weak passwords

 hide encrypted passwords in /etc/shadow

 password expiration

Elevation of Privilege Attacks:
* If can't take over root directly, try to break in as unprivilged user
 and elevate privilege.
 mycat with suid
 rootshell with suid
 rootshell with sgid
```

Sep 19, 08 10:33	exploits.txt	Page 13/13
* path attacks		
* code injection attacks		
* symbolic link attack		