

Αυξημένη προστασία με χρήση ssh και fail2ban

Outline

- Introduction
- Securing Your Access
- Restrict Unwanted Access
- Monitoring and Alerts
- Note: Slides provide a good basic overview of material covered, but in-person demos will be important to a full understanding.

Systems

- Linux (Ubuntu 14.04) Server
 - Always on
 - Always connected to the internet
- Client used to administer server
 - Could be anything, we will use Ubuntu 14.04

Objectives

- Understand how to:
 - Configure secure remote access
 - Defend against basic network based attacks
 - Configure remote alerts and monitoring
 - Apply concepts we talk about in new and exciting ways

Securing Your Access

Objectives

- Access your system securely and reliably via a command shell
- Provide basic authentication measures to prevent others from accessing your server
- We will look at telnet (bad) and SSH (good)
- Other relevant protocols:
 - SFTP (Secure File Transfer Protocol)
 - HTTPS (Secure Hypertext Transfer Protocol)
 - RDP (Remote Desktop Protocol)

First Thing's First

- Basic server access
 - Maybe physical access available
 - Maybe not!
- In any case, we need to have a user on our server:

```
# adduser <username>
```

adduser <username> sudo

Telnet - The "Old School" Solution,

- Username/Password authentication
- Grants shell on remote computer

*** TELNET IS COMPLETELY UNENCRYPTED! ***

Why do we care?

SSH – A Better Solution

- SSH (Secure Shell) provides telnet functionality through an encrypted tunnel
- You can authenticate with a password, crypto keys, or both (more on this in a minute)
- Highly configurable based on your needs

ssh overview

- Purpose
- Protocol specifics
- Configuration
- Security considerations
- Other uses

purpose

- A network protocol
- •Uses <u>public-key cryptography</u> to establish a secure connection between hosts
- •Intended to replace the <u>clear-text</u> telnet protocol
- Client-server model
- •Commonly used to connect to a shell remotely
 - OAlso supports
 - o port forwarding
 - otunneling
 - ofile transfers
 - 0...

Important Note

- Two programs needed to make a secure connection
 - SSH client
 - Typically ssh
 - Typically comes enabled on a lot of systems
 - SSH server
 - Typically sshd
 - Typically needs to be installed and configured
- Allows a one-way connection from client to server
- If another connection is required back another client and server pair is required for the other direction

protocol

- versions (SSH-1, SSH-2)
 Version 1 is deprecated
 Did not use *Diffie-Hellman* key exchange
- Server listens on TCP port 22 (default)
- Authentication based on:
 - Passwords
 - oRSA/DSA key pairs
 - oGSSAPI (Kerberos, NTLM)

- •For public cryptography each party has 2 keys:
 - o1 public, 1 private
 - oKeeps private, distributes public
 - oFor each ID or client
- Stored on client
 - oServer public key(s): ~/.ssh/known_hosts
 - One for each server you want to go to
 - oClient private key: ~/.ssh/id_rsa
- Stored on server
 - oServer private key: /etc/ssh/ssh_host_rsa_key
 - oClient public key(s): ~/.ssh/authorized_keys
 - One for each person allowed
- ONote: this is for one-way authentication
- OAnother key pair is needed if want to connect from the other direction

Sample keys:

Public Key:

ssh-rsa

AAAAB3NzaC1yc2EAAAADAQABAAACAQC8VXxhszucLV0jOu8GlNt6T/eJYW5VlCh1GomcsGfhDRS0nNKMHy9lJvCrT9toj+06pdFt4ODVEcqp40lClZnPxq1duFu/6TrExkDO+LsaZ4M+GWB1sUGlDiPtkafLieN9trUT417RND9/y1nVZ8AutLx3rT15fpi5rN/TJC6A6BlRNeOn/

ETTkGB3NT3cytULBh2fWkaBuzZMpUNXgWxgsxMDOpc2NTZQGd59Kn/

qUIB94lmB1UCytpkINTn9b9H1bM9kIxfMiuomV1QMJ5A15qMeZiOgTl5qLi63Kotb7WYW7nt6BKTbBVMc9w1kdLNCcRPrYXaMFYCz3+K2ZN1GPAvGdccNeOy9z925UqYnuPbvpj1cMNSEqylZlPXNRjpOKwz6/JcUDTD9brB+eOf7uM1MwSOSLim2baZ+e3bfu/

VfmBEnSPAl15Ba9CyOByMDuHlAOsflmeOfmxMM86Jz03xUy+DDmBCBfSztwOaxJSTJMDhq6hY6AUytRzLErOeMFGM0+yTTux3dJX4i2xe4ieZWAlsqCR0 yjGTaINAY2iY6IKo8NFjKTLWn8TxgIdCxRKMBbrFOJq7zfomLbZwDcWXl4Wo+7s1mov+SmtwiWuGxLkLMPGDci/

W1CGhbcwwLMIYGGHzUQ6wevcwb7GCllIAbnf5dAJi3feTzZGDsIQ== tkombol@tkombol-Latitude-E6320

----BEGIN RSA PRIVATE KEY-----MIIJKQIBAAKCAgEAvFV8YbM7nC1dlzrvBpTbek/3iWFuVSAodRqJnLBn4Q0UtJzSjB8vSCbwq0/bal/

tOqXRbeDg1RHKqeNCApWZz8atXbhbv+k6xMZAzvi7GmeDPhlgdbFBiA4j7ZGny4njfba1E+Ne0TQ/f8tZ1WfALrS8d609eX6Yuazf0yQugOgSETXjp/

xE05BgdzU93MrVCwYdn1pGgbs2TKVDV4FsYLMTAzqXNjU2UBnefSp/6llQfeJZgdVAsraZCDU5/W/

R9WzPZCMXzIrqJldUDCeQNeajHmYjoE5eai4utyqLW+1mFu57egSk2wVTHPcNZHSzQnET62F2jBWAs9/itmTdRjwLxnXHDXkMvc/duVIGJ7j276Y9XDDUhlMpWZT1zUYxkCsM+vyXFA0w/

W6wfnjn+7jNTMEjki4ptm2mfnt237v1X5gRJ0jwJdeQWvQsjgcjA7h5QDrH5Znjn5sTDPOic9N8VMvgw5gQgX0s7cDmsSUkyTA4auoWOgFMrUcyxKznjBRjNPsk07 sd3SV+ltsXuInmVqJbKgkdMoxk2iDQGNomOiCqPDRYyky1p/E8YCHQsUSjAW6xTiau836Ji22cA3Fl5eFqPu7NZqL/

kprcllrhsS5CzDxg3lv1tQhoW3MMCzCGBhh81EOsHr3MG+xgpSJQG53+XQCYt33k82Rg7CECAwEAAQKCAgEAqQRTBt8yLPvtLRPTtWVb/

s3LSchdmxmsFUQGoc8Sur7hiSGANu45oZgIvsWBE7qu3MY5SFHblHxOE972u5kEm5oitgwgkv89laCSQuyoBY9GEjH2BklYlUCTb74bBygtOAlDSeDwk/E+13JooYNlzsS2qvSXSfSaHXAOws8iyN78b+Ob9oMIRZG5cOlgLYj+XtFTPlJnGkAn/

+sEn4BwAexTsL8hOy3QG1zL9ipw95pEYKUFTOZUFM6YUexqqY5zr7zB9o0j65Xzgws2S14qJqVgWISzjkcmpkXh+NG+lXZc+1F1ENEgHcsOht0UcMXmpkcS6Ffkat1VTpgrPyMQDFDqgHRJHkrNcW8donE9NE3cml1vcMgyFo2QSnNS9qFcnlNocr1tvR5N1mxxUGeOL9aMURB/Q2A5MP/

oZNE7t6OS6ZPL2yBxFP3s6FILUIDxOwTTuO01BHX4urpDrJRmYHQIpir3IkdU9crfg4c7gcXeh0WuW3rmRtVlkTC/

hNTA0hYKqCz+aAMnmWofZfETHetOiSYuJYa1FRcIoRsCrJYJhqQs/ktk+k/JAzZXVe2XM/VJVj8/954bdvP1Fn2Pclt4cu8WNUFrjwzjUa6yuBQmF7wr0GO5befYG/LJd5W8JowLwMRW3Yei4Bj9yzr6kop8dzzAzVC7mhw15c1Hlm0CxxEBAN6PlRh2Co6vd7ARQbgUJAlwokF6wuCmdYGaSQ3Y24/VXFtIXD+ugzd46d/g314N2aAW43MddJmT9B+hBt0PuDS4vdXrJaMORo1ngTHRYgw/

S3KPygYaF79CB3AA29MOW5WMiauUanUR6ovCLDE9U9p5TzBEmKMgcWbN5z3bll2Hp0AFvENTAD8mVsAmLF7QEF/bWBg/cnbxei42exbDifGK33FH/VI4b8h6GhfpAg4L7lo8zKVAPevJJDMjTdIYxLGJqp79C88m6vkmK1qz7DeA7DuoIdEXL/

SZRB2f8x+P31qR4vyVppQTX49PKv2Sz9wPp0Xll2Osy9vbaEKfYdMCggEBANihbHKz6ejzbhH6knq5uVKmx1zmOoO0+U9LDN+NaF0YaSO2g54BzeXQtYkTTR 1tH8pxXyEPTfQUSf0pKzJnM+16Tbtr+JEtCk+hcsbfFltawXhOzznhbGTxp1ZSR912C3X41lyq/

IERBENNIE FIQUSIOPRZJIM F16 I BIT-JEICK+RCSBIFITAWNIOZZINDG I XP12SR912C3X41IYQ/
IPZI5g9LY4vIiPHG0A2QUFOnP8UE1IH35mplsZAKy+nW4KekVpHsCUXk+e93rUVTpK2U4Vyi8BEwKFGg591hpdZ8cwwXQ3swMceQ89Mnn4JJjXlavFaGoOEU

y5 a SCvh Grus 8 Lif 81 F2 Hae 8 hfb Fhyk SbqS3BBE IJ tpb WMj Wfx 1 Qn OF ie Hya 7 gf WPXjIDI Cg 1/T9 HBL/MS 1 Grus 8 Lif 8 1 F2 Hae 8 hfb Fhyk SbqS3BBE IJ tpb WMj Wfx 1 Qn OF ie Hya 7 gf WPXjIDI Cg 1/T9 HBL/MS 1 Grus 8 Lif 8 1 F2 Hae 8 hfb Fhyk SbqS3BBE IJ tpb WMj Wfx 1 Qn OF ie Hya 7 gf WPXjIDI Cg 1/T9 HBL/MS 1 Grus 8 Lif 8 1 F2 Hae 8 hfb Fhyk SbqS3BBE IJ tpb WMj Wfx 1 Qn OF ie Hya 7 gf WPXjIDI Cg 1/T9 HBL/MS 1 Grus 8 Lif 8 1 F2 Hae 8 hfb Fhyk SbqS3BBE IJ tpb WMj Wfx 1 Qn OF ie Hya 7 gf WPXjIDI Cg 1/T9 HBL/MS 1 Grus 8 Lif 8 1 F2 Hae 8 hfb Fhyk SbqS3BBE IJ tpb WMj Wfx 1 Qn OF ie Hya 7 gf WPXjIDI Cg 1/T9 HBL/MS 1 Grus 8 Lif 8 1 F2 Hae 8 hfb Fhyk SbqS3BBE IJ tpb WMj Wfx 1 Qn OF ie Hya 7 gf WPXjIDI Cg 1/T9 HBL/MS 1 Grus 8 Lif 8 1 F2 Hae 8 hfb Fhyk SbqS3BBE IJ tpb WMj Wfx 1 Qn OF ie Hya 7 gf WPXjIDI Cg 1/T9 HBL/MS 1 Grus 8 Lif 8 1 F2 Hae 8 hfb Fhyk SbqS3BBE IJ tpb WMj Wfx 1 Qn OF ie Hya 7 gf WPXjIDI Cg 1/T9 HBL/MS 1 Grus 9 Lif 8 1 F2 HAE 8 1 F2

KZNYTbsCggEAfA+lmMEUGX2ORkMYUzhG6kGZ8M4xm3Cux9PtLR7ZJVBV70yNI6Jv2pg4Jmf/

mzo1OZwlpb6hplpo5sioPsnocNsaVwiBLmdixKgoFHEXKqSNtgqZHtWkryRraO/RmdDDFJYGI/

JfdWrLR6SxZbE98Ob2UX2raCNJk3jrkfu50eEwRevsicrWtFz2tp2Q1jk9J3HppXqYn9zzspcD/ih52H8FFux+NTrodOQ7b2CfmJzk+hnyKZup6Kly2F6xno/X9O88gOuljY+wI7o3KJRq9HWVOZv7XcaDIOHeqnTi3ZEhfCceVJZHCPvTpNslp9kSrSS8paXZweIssR2Y/

KpDqQKCAQEApY0Xd8EOrTv7jjnT3343pnZWPSSk6ypOrM5KFD3Y1+xjzSsaApKWa17lnOznLenLNcbWUEmF5VXsBVCE9ovwHzgsV2L4Htow2xliyOCKrsS4vdxceXtQfwQ+QbW3vgMMVyfHiilRwCEdFqcKPXMYZlcu+C9+Rw5w5G7PJQ1nT+NOmktHta9MO9l6eqf2cSJHof50SCb0WSKFSaJ0ModYPuflhwAlz1ypcMY1FwMrqAdCisflGobiWa6B6A4SvHBL9dG+GGbMHnFrRJvvH1rxFhKeIAT/

configurationclient

- •Example: open-ssh
 - •Install the *openssh* package
 - Create keys
 - ossh-keygen -t rsa -b 4096
 - Creates id_rsa and id_rsa.pub keys in ~/.ssh/
 - •Give your <u>public</u> key to the ssh *server*
 - •in ~/.ssh/authorized_keys
 - •Your <u>private</u> key will be used from ~/.ssh/id_rsa

Side question: why does the ssh directory begin with a period?

configurationserver

- •Install the *openssh-server* package
- Configuration file is located in /etc/ssh/sshd_conf
 olistening port
 - oprotocol (1 or 2)
 - oauthentication specifics

Show config files on laptop/etc/ssh

configuration

Users can transfer files from client to server with user@computer:/path/to/file

So, to copy a file (/home/johnny/file.txt) from Debian to CentOS (/home/alice/file.txt) what is the values for the command?

scp username@<source_comp>:/path/to/file
username@<dest_comp>:/path/to/file

Note: this can copy from any computer to any computer (remote or local that has an appropriate key pair for each user on the computers

security considerations

- •ssh is often a target of (automated) attacks as outside parties try to gain access to a system
 - Brute-force attacks
 - otarget port 22 (default)
 - otry to login using common usernames and passwords o(only effective against password-based authentication)
 - •Prevention:
 - ouse key-based authentication (with >2048 bit length)
 - ochange the port sshd listens on
 - ouse tools to block access after *n* failed login attempts (denyhosts, fail2ban)

denyhosts

- One of many utilities to detect and block brute-force attacks against secure shell
- Blocks attacker IP addresses using TCP wrappers
- Capable of downloading and sharing attacker information with other users
- Default configuration usually acceptable

tcp wrappers

- Host-based Network ACL
- •Filters network access to network services
- Services must be compiled against it
 Most are these days
- •/etc/hosts.allow and /etc/hosts.deny

other uses

- •X11 forwarding
 - •ssh -X user@host
- SOCKS Proxy
 - •ssh -ND 9999 user@host
- •File transfers (SSH FTP, Secure Copy)
 - •sftp user@host (put/get/ls, etc.)
 - •scp srcFile user@host:dir/destFile

More...

- SSH tutorial
 - Video:
 - https://www.youtube.com/watch?v=hQWRp-FdTpc

Securing SSH

Restrict access via ssh:

```
# nano /etc/ssh/sshd_config
```

Additional lines:

PermitRootLogin no

Disallows ssh access for root account

Securing SSH – Password

- SSH must be installed on server
 - "sudo apt-get install ssh" (while connected to internet)
- Client must know username, password, and IP of server

```
linuxlove@ll-ubuntu:~

linuxlove@ll-ubuntu:~$ ssh linuxlove@localhost

Password:

Verification code:

Welcome to Ubuntu 15.04 (GNU/Linux 3.19.0-15-generic x86_64)


* Documentation: https://help.ubuntu.com/

163 packages can be updated.
35 updates are security updates.

Last login: Thu May 28 20:59:09 2015 from localhost

linuxlove@ll-ubuntu:~$
```

Securing SSH – RSA Keys

Securing SSH – RSA Keys

- On client system:
 - \$ ssh-keygen —t rsa

Now hit enter a few times...

- \$ cd ~/.ssh
- \$ ls

You should see at least two important files:

- id_rsa (private key file)
- Id_rsa.pub (public key file)

Securing SSH – RSA Keys

- How do we let the server know it should trust the client?
 - By giving the server the public key of the client!
 - Trusted public keys should go in :
 - ~/.ssh/authorized_keys

How do we do this?

Restricting Unwanted Access

Objectives

- Be reasonably confident that unauthorized access will be unsuccessful
- We will look at:
 - Lockout of IP addresses following failed access attempts
 - Basic firewall configuration (iptables)
 - Security by Obscurity: using knockd

Other related topics:

Network Intrusion Detection and Prevention Systems (IDS/IPS)

FAIL2BAN

Block bad SSH attempts

- Fail2ban allows easy lockouts following failed connection attempts. Uses Iptables.
 - Sudo cp /etc/fail2ban/jail.conf /etc/fail2ban/jail.local
 - Sudo services fail2ban restart
- Can edit jail.local to make changes
 - Enable for more services besides SSH
 - Change ban time
 - Change allowed attempts
 - Whitelist IPs
 - Send alerts by email (or SMS via email-to-SMS gateway)

More...

- https://www.digitalocean.com/community/tutorials/how-fail2banworks-to-protect-services-on-a-linux-server
- https://regex101.com/
- https://www.digitalocean.com/community/questions/how-toconfigure-sendmail-to-send-mail-using-an-external-gmail-smtpserver

/etc/fail2ban/jail.local

```
[nextcloud]
enabled = true
filter = nextcloud
action =iptables-allports[name=nextcloud, bantime="%(bantime)s", port="%(port)s", protocol="%
(protocol)s", chain=INPUT]
logpath = /var/log/joomla/nextcloud.log
findtime = 600
bantime = 600
maxretry = 5
[joomla]
enabled = true
filter = joomla
action =iptables-allports[name=joomla, bantime="%(bantime)s", port="%(port)s", protocol="%
(protocol)s", chain=INPUT]
logpath = /var/log/joomla/error.php
findtime = 600
bantime = 600
maxretrv = 5
```


/etc/fail2ban/filter.d/filter.conf

- #[INCLUDES]
- #before = common.conf
- [Definition]
- failregex = $^ [error] \d+\#\d+: \d+ user "(?:[^"]+|.*?)":? (?:password mismatch|was not found in "[^\"]*"), client:$ <math>< HOST>, server: \S^* , request: " $\S^+ \d+ HTTP\d+\d+\d+$ ", host: " $\S^+ \d+ \d+ \d+$ ")
- ignoreregex =
- datepattern = {^LN-BEG}
- [Definition]
- failregex = ^ sogod \[\d+\]: SOGoRootPage Login from '<HOST>' for user '.*' might not have worked(password policy: \d* grace: -?\d* expire: -?\d* bound: -?\d*)?\s*\$
- ignoreregex = "^<ADDR>"
- datepattern = {^LN-BEG}%%ExY(?P<_sep>[-/.])%%m(?P=_sep)%%d[T]%%H:%%M:%%S(?:[.,]%%f)?(?:\s*%%z)?
- {^LN-BEG}(?:%%a)?%%b %%d %%H:%%M:%%S(?:\.%%f)?(?: %%ExY)?
- ^[^\[]*\[({DATE})
- {^LN-BEG}
- service fai2ban stop | start | status | enable

Firewalling Concept

- Two main approaches:
 - Specify what to allow (Whitelisting)
 - Allow only these IP addresses
 - Specify what to not allow (Blacklisting)
 - Allow all except these IP addresses

In this scenario, whitelist is easy and more effective

IPTABLES

- Firewall rules that runs with kernel privileges
- Firewall sits between your machine and the external world
- Rules are evaluated top-down.
- The first rule that fits is applied, and the rest rules are ignored
- This means that ordering of rules is important

IPTABLES RULES

ALLOW SSH CONNECTIONS

- iptables -A INPUT -i eth0 -p tcp --dport 22 -m state --state NEW, ESTABLISHED -j ACCEPT
- iptables -A OUTPUT -o eth0 -p tcp --sport 22 -m state --state ESTABLISHED -j ACCEPT

ALLOW SSH CONNECTION FROM A SPECIFIC NETWORK

- iptables -A INPUT -i eth0 -p tcp -s 192.168.100.0/24 --dport 22 -m state --state NEW, ESTABLISHED -j ACCEPT
- iptables -A OUTPUT -o eth0 -p tcp --sport 22 -m state --state ESTABLISHED -j ACCEPT

Rule ordering is important!

ALLOW only HTTP and SSH

- iptables -A INPUT -i eth0 -p tcp --dport 80 -m state -- state NEW, ESTABLISHED -j ACCEPT
- Iptables -A INPUT -I eth0 -p tcp -j DENY
- iptables -A OUTPUT -o eth0 -p tcp --sport 80 -m state -- state ESTABLISHED -j ACCEPT
- iptables -A INPUT -i eth0 -p tcp --dport 22 -m state -- state NEW, ESTABLISHED -j ACCEPT
- iptables -A OUTPUT -o eth0 -p tcp --sport 22 -m state -- state ESTABLISHED -j ACCEPT

More...

- https://www.digitalocean.com/community/tutorials/how-fail2banworks-to-protect-services-on-a-linux-server
- https://regex101.com/
- https://www.digitalocean.com/community/questions/how-toconfigure-sendmail-to-send-mail-using-an-external-gmail-smtpserver

Authentication

- Three possible ways to authenticate
 - Something you know. (e.g. password)
 - Something you have. (e.g. crypto card)
 - Something you are. (e.g. physical identifiers, fingerprints)

Single-Factor Authentication: choose one type of the above Two-Factor Authentication: choose two types above

PORT KNOCKING ADDING ANOTHER LAYER OF SECURITY

- Port Knocking is similar to two-factor authentication
- Our example case
 - SSH is the only service we are running
 - All ports are closed
 - Requesting a connection (which will be refused as all ports are closed) on a pre-determined sequence of ports within a specified time period will open the port for SSH
 - The port closes automatically after the allowed window has passed

PORT KNOCKING ADDING ANOTHER LAYER OF SECURITY

- For our scenario
 - Must "Knock" on three ports in sequence within a 10 second period.
 - Standard SSH port 22 will open for 10 seconds receiving connection attempts before closing automatically

PORT KNOCKING SETTING UP PORT KNOCKING

- sudo apt-get install knockd
- This will install both the knockd daemon, as well as the knock utility
- Default configuration is to have one knock sequence to open a port, and another sequence to close the port
 - Problem: What if you forget to close it?

Monitoring and Alerts

Objectives

- Increase awareness of important events on the remote system
- We will look at
 - Automated email/SMS alerts
 - System Logs
- Other related topics
 - Anti-Virus
 - Host-based IDS

Sending Email NotificationSMTP CONFIGURATION

- Monitoring for events and logging is good, but only if those logs and events are known
 - Failed access attempts (SSH in our case)
 - Unexpected system changes (flagged by IDS, such as tripwire)
 - Benign events
 - Task has completed
 - Message received (ex. IRC)

• .

Sending Email NotificationsSSMTP CONFIGURATION

- Ssmtp can be used to easily send email notifications
- For this scenario:
 - Create a gmail account to use for sending
 - Configure ssmtp on the system to use that account
 - Create a script to streamline sending notifications

SYSTEM LOGS TRACKING EVENTS

- Some logs related to topics covered
 - /var/log/auth.log
 - /var/log/syslog
 - /var/log/fail2ban.log
 - /var/log/mail.log
 - ~/portknock.log
- Useful tool to determine what has happened on a given system.
- Acts as timeline of events, unauthorized access, etc

Synopsis

- Covered the following
 - Securing remote access
 - Root Login, Public-key Login
 - Restricting unauthorized access
 Configure Lockouts after bad access attempts, basic firewall rules, and a means of adding more layers of defense
 - Setting up notification of system events
 - Setup email/SMS alerts
 - Brief Look at system logs
- What about a Windows system? Tablets, notebooks, etc

Synopsis

Covered the following for a Linux system:

- Securing (individual) remote access
 - Login using on-root account using keyfiles only; no remote root access permitted
- Restricting unwanted access
 - Configure lockouts after bad access attempts, basic firewall rules, and a means of adding more layers of defense
- Setting up notification of system events
 - Setup email/SMS alerts; discussed means of system changes triggering alerts
- Brief look at system logs
- What about a Windows system? Portable systems (tablets, notebooks, etc)?

