

OBJECTIVES

- Understand what threats Linux faces
- Discuss what items administrators need to be concerned with
- Understand there is no such thing as a secure computer

IS LINUX SECURE?

- Linux can be configured in a way that it is as secure as every other OS out there
- NO COMPUTER OR OS IS COMPLETELY SECURE!
- Linux can be configured nearly any which way you want it to be configured
- This also provides pitfalls if we provide secure measures incorrectly

BENEFITS OF LINUX FOR SECURITY

- Most software on Linux is open source so you have communities of developers helping to secure it
- The Linux kernel itself is relatively secure
- Software usually has less privileges
- Size is smaller, so software, not kernel is sought after

HOW LINUX MAY BE COMPROMISED

- Software vulnerabilities
- Configurations errors
- Social Engineering or Users in general
- Rootkits, Viruses, and Trojans

SOFTWARE VULNERABILITIES

- Buffer overflows are still the number one software vulnerability
- Linux software is not infallible
- "Linus Law" states "given enough eyeballs, all bugs are shallow" meaning the more people you have looking at software the more it is secure and bugs are patched, however some bugs still make it through
- Developers of custom software may not have luxury of testing software
- Software may not be patched

CONFIGURATION ERRORS

- Since software needs to be installed in a certain, typically, in Linux, configuration pages may have enhanced privildges
- It's very easy to do something in Linux
- It's very hard to undo something in Linux
- Forgetting to close ports or remove configuration pages is a common issue

SOCIAL ENGINEERING AND USERS

- Even though it is the job of the system administrator to make sure systems are secure, humans are not 100% infallible
- Users may make mistakes
- Amazon and other larger corporations have been taken down because of a simple, inadvertant command

ROOTKITS, VIRUSES, AND TROJANS

- There are still rootkits, viruses and Trojans that are developed for Linux, but not in the same ballpark as other OS's
- Moris Worm in 1988 was the first Linux worm
- Linux has open source AV however
 - chrootkit
 - Rkhunter
 - ClamAV

CONCLUSION

- Administrators need to be diligent in securing Linux systems
- While Linux does not contract viruses in a traditional sense typically, they are a target for hackers who wish to exploit software vulnerabilities