.conf2015

Best Practices for Splunk SSL

Duane Waddle

Defense Point Security

splunk>

About me and DPS

- Duane
 - Security Engineer at Defense Point Security
 - Splunk admin since 2010, Splunk Certified Architect
 - Occasionally masquerade as a fez-wearing duck on the Interwebs
- Defense Point Security
 - Provider of cyber security services to commercial and gov't clients
 - 2014 Splunk Partner of the year, ProServ Public Sector
 - We're hiring! (https://www.defpoint.com)

SSL Refresher

- Authentication of the server (the server is who they say they are)
- Optional authentication of the client
- Bulk encryption of data in transit
- Several moving parts, "CAs", "keys", "CSRs", "certs"
- We often say "SSL" when we mean "TLS". True SSL is effectively dead.

Splunk Architecture and SSL

- Splunkweb (SSL to browsers)
- Splunk-to-splunk data transfer (forwarders to indexers)
- Splunkd REST port (Inter-Splunk)
 - Deployment Client / Deployment Server
 - REST API / SDKs
 - Distributed Search
- LDAP connections
- Clustering

Splunk's default SSL posture

- The out-of-the-box configuration:
 - All certificates are generated on a default-shipped CA configuration
 - Splunkweb does not use SSL
 - Splunkd uses SSL for the REST port with certificate verification disabled
 - No SSL data inputs/outputs are defined
 - Splunkd LDAP can use SSL again with no certificate verification

http://docs.splunk.com/Documentation/Splunk/latest/Security/AboutsecuringyourSplunkconfigurationwithSSL

Type of exchange	Client function	Server function	Encryption	Certificate Authentication	Common Name checking	Type of data exchanged
Browser to Splunk Web	Browser	Splunk Web	NOT enabled by default	dictated by client (browser)	dictated by client (browser)	search term results
Inter-Splunk communication	Splunk Web	splunkd	enabled by default	NOT enabled by default	NOT enabled by default	search term results
Forwarding	splunkd as a forwarder	splunkd as an indexer	NOT enabled by default	NOT enabled by default	NOT enabled by default	data to be indexed
Inter-Splunk communication	splunkd as a deployment client	splunkd as deployment server	enabled by default	NOT enabled by default	NOT enabled by default	configuration data
Inter-Splunk communication	splunkd as a search head	splunkd as search peer	Enabled by default	NOT enabled by default	NOT enabled by default	search data

Why this stuff matters

- A DPS penetration tester found himself on a random Linux box as an unprivileged user. This box was:
 - Running Splunk forwarder as root
 - ... with the default admin/changeme password
 - ... and default SSL configs, trusting any certificate

Why this stuff matters

- He was able to:
 - Use the REST API to change the deployment server IP (to his box)
 - Restart the forwarder
 - Download an app to the forwarder that started a reverse root shell
 - Pivot from root on that box to downloading the site's Chef repo
 - Lift a copy of all of their recipes, including AWS API keys

Moral of the story:

Whoever controls your DS controls the users running your forwarders.

(some) Best Practices Checklist

- Run Splunk forwarders as an unprivileged user
- Enable strong SSL authentication between DS client and DS server
- ☑Use host based firewall to limit outbound connections to trusted IPs
- ☑ Use wildcard SSL certs with caution
- ☑ Decide on FIPS mode early on and talk to Splunk first

Commercial CA or Private CA?

- Commercial
 - Root certs are in everyone's browser already
 - Costs real money (potentially a LOT if you use ECC)
 - Potential renewal nightmare
- Private
 - You have to run a CA (likely already are...)
 - Free (ish)
 - Root certs must be distributed
 - You can do very long expirations (in theory)

How many certs do I need?

- Splunkweb Search Head:
 - A 3rd party CA cert and its root / intermediates
- Splunkd:
 - A root cert and its intermediates (either 3rd party or private)
 - One per Splunk Server non Search Head (or one per role in large envs)
- One throwaway certificate for all of the Splunk UFs to share

Our Example Architecture

Create Splunk Server Key & CSR

```
$ mkdir $SPLUNK_HOME/etc/auth/myOrg
$ cd $SPLUNK_HOME/etc/auth/myOrg
$ openssl req -nodes -newkey rsa:2048 -keyout
 splunk-srv1.web.key -out splunk-srv1.csr
$ openssl rsa -in splunk-srv1.web.key -des3 -out
 splunk-srv1.key
```


Get the CA root certificate chain and put in auth/myOrg as cacert.crt.

Copy the CA-returned crt file to auth/myOrg/splunk-srv1.crt

The Search Head - Splunk Web

```
$ cd $SPLUNK_HOME/etc/auth/myOrg
$ cat splunk-srv1.crt cacert.crt > splunk-srv1.web.pem
$ vi $SPLUNK_HOME/etc/system/local/web.conf
[settings]
enableSplunkWebSSL = 1
httpport = 8443
privKeyPath = etc/auth/myOrg/splunk-srv1.web.key
caCertPath = etc/auth/myOrg/splunk-srv1.web.pem
sslVersions = tls, -tls1.0
cipherSuite = ?
```

Architecture - Status

Indexers

First make certificates as you would for SplunkWeb.

```
$ cd $SPLUNK_HOME/etc/auth/myOrg
$ openssl req -nodes -newkey rsa:2048 -keyout splunk-
idx01.key -out splunk-idx01.csr
$ openssl rsa -in splunk-idx01.web.key -des3 -out
 splunk-idx01.key
```

To make the Indexer formatted .PEM:

```
$ cat splunk-idx01.crt splunk-idx01.key cacert.crt >
splunk-idx01.pem
```

The Indexer - Inputs.conf

```
vi $SPLUNK_HOME/etc/system/local/inputs.conf

[splunktcp-ssl://9998]
disabled = 0

[SSL]
password = <REDACTED>
rootCA = $SPLUNK_HOME/etc/auth/myOrg/cacert.crt
serverCert = $SPLUNK_HOME/etc/auth/myOrg/splunk-idx01.pem
sslVersions = tls, -tls1.0
cipherSuite = ?
requireClientCert = true|false
```

The Forwarder

First make certificates as you would for SplunkWeb. This can be done on your deployment server.

```
$ cd $SPLUNK_HOME/etc/auth/myOrg/forwarder
$ openssl req -nodes -newkey rsa:2048 -keyout splunk-forwarder.web.key -
out splunk-forwarder.csr
On forwarders only, make the key password "password" for reasons ...
$ openssl rsa -in splunk-forwarder.web.key -des3 -out splunk-
forwarder.key
Throw away splunk-forwarder.web.key
$ cat splunk-forwarder.crt splunk-forwarder.key cacert.crt > splunk-
forwarder.pem
```

Copy the splunk-forwarder.pem and cacert.crt to your Forwarder(s): Yes you could use an APP for this.

Forwarder to Indexer - Outputs.conf

```
vi $SPLUNK_HOME/etc/system/local/outputs.conf
[tcpout]
defaultGroup = myIndexers

[tcpout:myIndexers]
server = splunk-idx01.myorg.com:9998
sslCertPath = $SPLUNK_HOME/etc/auth/myOrg/splunk-forwarder.pem
sslPassword = password # For Reasons
sslRootCAPath = $SPLUNK_HOME/etc/auth/myOrg/cacert.crt
sslVerifyServerCert = true
sslCommonNameToCheck = splunk-idx01.myorg.com
```


Gotcha - Forwarder to Indexer

• If you mistype the sslRootCAPath argument in outputs.conf, the forwarder will default to not-SSL when trying to talk to indexer. The error on the indexer will look like the following:

```
6-23-2014 20:46:48.918 +0000 ERROR TcpInputProc - Error encountered for connection from src=10.0.1.57:41778. error: 140760FC:SSL routines:SSL23_GET_CLIENT_HELLO:unknown protocol
```

Architecture - Status

The Deployment Server

First make certificates as you would for SplunkWeb.

```
$ cd $SPLUNK_HOME/etc/auth/myOrg
$ openssl req -nodes -newkey rsa:2048 -keyout splunk-
d.web.key -out splunk-d.csr
$ openssl rsa -in splunk-d.web.key -des3 -out splunk-d.key
```

To make the Deployment Server formatted pem:

```
$ cat splunk-d.crt splunk-d.key cacert.crt > splunk-d.pem
```

The Deployment Server - server.conf


```
vi $SPLUNK_HOME/etc/system/local/server.conf
[sslConfig]
caCertFile = cacert.crt
caPath = $SPLUNK_HOME/etc/auth/myOrg
sslKeysfile = splunk-d.pem
sslKeysfilePassword = <REDACTED>
sslVersions = tls, -tls1.0
cipherSuite = ?
requireClientCert = false
```

Splunk Forwarder - DS Clients

```
vi $SPLUNK_HOME/etc/system/local/server.conf

[sslConfig]
caCertFile = cacert.crt
caPath = $SPLUNK_HOME/etc/auth/myOrg
sslKeysfile = splunk-forwarder.pem
sslKeysfilePassword = password # Reasons
sslVersions = tls, -tls1.0
sslVerifyServerCert = true
sslCommonNameToCheck = splunk-d.myorg.com
```

Architecture - Status

Splunk - Server to Server

```
vi $SPLUNK_HOME/etc/system/local/server.conf

[sslConfig]
caCertFile = cacert.crt
caPath = $SPLUNK_HOME/etc/auth/myOrg
sslKeysfile = splunk-srvXX.pem
sslKeysfilePassword = <REDACTED>
sslVersions = tls, -tls1.0
cipherSuite = ?
requireClientCert = false
sslVerifyServerCert = true
sslCommonNameList = splunk-srv01.myorg.com, splunk-d.myorg.com, splunk-idx01.myorg.com, splunk-idx02.myorg.com, ...
```

Architecture - Status

Splunk LDAPS

Each LDAP strategy has an SSL toggle on/off

In GUI, it's a checkbox

In authentication.conf, each LDAP stanza needs SSLEnabled=1

Minimum Certificate settings in \$SPLUNK_HOME/etc/openldap/ldap.conf

TLS REQCERT demand

TLS CACERT /opt/splunk/etc/auth/LDAProotcert.crt

TLS_CIPHER_SUITE (equivalent to cipherSuite)

Indexer Clustering

- Indexer clustering uses both REST API and a dedicated cluster data transfer port
 - Certs & config for REST API are all covered above
 - SSL signature and common name checking occur BEFORE pass4SymmKey checking
- Protip: If building a cluster from scratch, use the same splunk.secret on all cluster nodes
- Converting a cluster from default certs to production certs can be brittle
 - Enable sslVerifyServerCert and sslCommonNameList LAST
- sslCommonNameList needs to list all possible REST communications partners
 - All indexers, cluster master, license server, and search heads ...

Indexer Clustering - SSL Data Transfer

- Minimal documentation only one reference to it in the docs
 - http://docs.splunk.com/Documentation/Splunk/latest/Admin/Serverconf
- In server.conf comment out replication-port stanza and add:

```
[replication_port-ssl://8002]
password = <REDACTED>
rootCA = $SPLUNK_HOME/etc/auth/myOrg/cacert.crt
serverCert = $SPLUNK_HOME/etc/auth/myOrg/splunk-idx01.pem
```


Try this out in a test cluster first!

This is NOT a common setting in the wild

SHC and KVStore

- SHC same REST port rules apply as with indexer clustering
- KVStore has its own SSL config stanza in server.conf:

```
[KVstore]
caCertPath = ...
sslKeysPath = ...
sslKeysPassword = ...
```


Docs mention these ONLY work in FIPS mode - needs more testing

Thank You!

Other resources

Splunk IRC (EFNet #splunk)

Splunk Answers (http://answers.splunk.com)

Splunk community wiki (http://wiki.splunk.com)

Splunk User Group Slack (http://splunk-usergroups.slack.com)

http://www.georgestarcher.com/ http://www.duanewaddle.com/

And here's a plug for some other excellent .conf sessions...

Beyond the Lookup Glass

The 'State' of Splunk - Using the KVStore to Maintain App State

Creating and Using Custom Alert Actions

Optimizing Splunk Knowledge Objects - A Tale of Unintended Consequences

Hold Me Closer Tiny Data

Be your own Certificate Authority

- We will use ECC crypto for higher performance
- Start out by making a CA Root key and certificate.
- Very helpful Splunk Blogs post by Jose Hernandez

http://blogs.splunk.com/2014/06/03/generate-elliptical-curve-certkeys-for-splunk/

- You will be prompted for passphrases for multiple keys
 - Keep them secret
 - Keep them safe
 - Use a different passphrase for every key

Create the CA Root Key & Cert - ECC

```
$ cd $SPLUNK_HOME/etc/auth/myOrg
$ splunk cmd openssl ecparam -name "prime256v1" -genkey |
 splunk cmd openssl ec -des3 -out CAroot.key
Enter PEM pass phrase: <abc123>
Verifying - Enter PEM pass phrase: <abc123>

$ splunk cmd openssl req -key CAroot.key -sha1 -subj
 "/CN=Splunk Root CA/O=myOrg" -new -x509 -days 3650
 -set_serial 1 -out cacert.crt
Enter pass phrase for CAroot.key: <abc123>
```

Create Splunk Server Key & CSR - ECC

Sign the Splunk Cert using Root Cert - ECC

```
$ splunk cmd openssl x509 -req -days 1095 -in splunk-d.csr
 -CA cacert.crt -CAkey CAroot.key -set_serial 02 -out
 splunk-d.crt
Signature ok
subject=/CN=splunk-d.myorg.com/O=myOrg
Getting CA Private Key
Enter pass phrase for CAroot.key: <abc123>
```

Now we have a keyfile (both encrypted and not) and a cert issued by our CA

Some other ways to be your own CA

- Active Directory Certificate Services
- Fedora Certificate Server
 - http://pki.fedoraproject.org/wiki/PKI_Main_Page
 - Also a part of the FreeIPA suite
 - (Commercially as Red Hat Directory Server)

Bonus Material

- Splunk Blog:
- http://blogs.splunk.com/2014/06/03/generate-elliptical-curve-certkeys-forsplunk/
- Troubleshooting:
- http://mikeberggren.com/post/28429473721/chain-check

Test connectivity with openssl s_client

- OpenSSL has a built-in SSL client that you can use to do basic connectivity testing.
- Works 'just like TELNET' but over SSL
- No certificate verification by default, but you can get it to dump the presented certs so you can check them by hand.
- It will also dump TLS protocol version and negotiated cipher specification

```
• $ openssl s_client -connect 10.10.10.10:8089 -showcerts
```

- The returned certs can be checked in plaintext by copypasting into a file and running
- \$ openssl x509 -text -noout -in xxxx.crt

Forwarder to LB Indexers - Outputs.conf -1

```
vi $$PLUNK_HOME/etc/system/local/outputs.conf
(or use an app)

[tcpout]
defaultGroup = myIndexers

[tcpout:myIndexers]
maxQueueSize = 128MB
useACK = true
autoLB = true
server = splunk-idx01.myorg.com:9998, splunk-idx02.myorg.com:9998
sslCertPath = $$PLUNK_HOME/etc/auth/myOrg/splunk-forwarder.pem
sslPassword = <REDACTED>
sslRootCAPath = $$PLUNK_HOME/etc/auth/myOrg/cacert.crt
```

Forwarder to LB Indexers - Outputs.conf -2

```
vi $SPLUNK_HOME/etc/system/local/outputs.conf
(or use an app)

[splunk-idx01.myorg.com]
sslVerifyServerCert = true
sslCommonNameToCheck = splunk-idx01.myorg.com
[splunk-idx02.myorg.com]
sslVerifyServerCert = true
sslCommonNameToCheck = splunk-idx02.myorg.com
```

File formats can and will trip you up

- Different areas of Splunk use SSL key files / cert files formatted slightly differently
- Splunk always expects PEM encoded certs & keys
 - Some CAs will send DER and you'll have to convert
 - Some will send PKCS7, PKCS12, or even stranger files
- Splunkweb v6.1.x and older has CherryPy dependencies
 - SSL key file must be unencrypted
 - SSL key and SSL cert must be in separate files
- Splunkd expects key / cert / root-cert all in one file

Handling PKCS7 packaged certs

 Sometimes happens from a SSL admin grabbing certs from Comodo and often has the whole certificate chain. Yeah, this happened to George helping someone rebuild their Splunk.

```
Starts like:
----BEGIN PKCS7----
MIIOewYJKoZIhvc
```

To change the format:

```
openssl pkcs7 -inform PEM -in $PKCS7_FILE -outform PEM -print_certs >
splunk-srv1.pem
```

Copy the file splunk-srv1.pem to cacert.pem

vi cacert.pem and delete the first certificate and save the file

Copy the file splunk-srv1.pem to splunk-srv1.crt and delete the last two certificates and save the file

Handling PKCS12 formatted certs

- Sometimes you'll even get PKCS12 (.pfx) files back from the certificate authority / SSL admin
- PKCS12 files may contain both certs and keys
- To change the format:
 - openssl pkcs12 -in \$PKCS7_FILE -out splunk-srv1.pem
 - Take the resulting .pem file, and break it up into different files for each part
 - CA Root / Intermediate certs
 - Your issued certs
 - Keys (if any)
 - You "should" be able to tell which is which by the common name and issuer
 - If not, run each through 'openssl x509 -text -noout -in <file>'

Certificate verification vs common-name matching

- Unique, but complementary, parts of the SSL authentication scheme
- Splunk can do same CA verification without common-name matching
- Splunk CN matching does require CA verification be true
- Certificate verification is a cryptographic operation.
 - Does a cert's signature by its issuer cryptographically verify when checked using the issuer's public key?
- Common-Name matching comes next
 - Does the CN= in the certificate match the CN you are expecting?
 - Browsers do this comparison against the DNS host name in the URL
 - Splunk does this by hard coded configuration entry

errors:)

- This is from enabling sslVerifyServerCert = true and screwing up a cluster peer's cert on purpose
- 09-07-2014 00:51:55.619 -0400 ERROR SSLCommon Certificate doesn't verify, err=19
- 09-07-2014 00:51:55.619 -0400 INFO NetUtils SSL Connection could not be made - server authentication error
- 09-07-2014 00:51:55.619 -0400 WARN HTTPClient -SSL_ServerAuthError connecting to=104.131.13.214:8089
- 09-07-2014 00:51:55.619 -0400 WARN HTTPClient Connect to=104.131.13.214:8089 timed out; exceeded 30sec

more errors 🛕

- This is from (again on purpose) putting in a false CommonNameToCheck
- 09-07-2014 15:53:33.771 -0400 ERROR SSLCommon Common name doesn't match server cert common name=splunk-d.myorg.com. Tried to match aaa.bbb.cc.
- 09-07-2014 15:53:33.771 -0400 WARN HTTPClient SSL Connection could not be made - server authentication failed
- 09-07-2014 15:53:33.771 -0400 WARN HTTPClient -SSL_ServerAuthError connecting to=splunk-d.myorg.com:8089
- 09-07-2014 15:53:33.771 -0400 WARN HTTPClient Connect to=splunkd.myorg.com:8089 timed out; exceeded 30sec

.conf2015

CipherSuite Errors

- Ran into an error setting up SSL on indexer cluster.
- After enabling new cert on the CM, error doing a 'splunk apply cluster-bundle'
- Splunkd.log on CM shows

```
error:1408A0C1:SSL routines:SSL3_GET_CLIENT_HELLO:no shared cipher
```

Some wiresharking later ...

```
cipherSuite = HIGH fixed it
```

