

Ethical Hacking

UNIT 3 - LINUX VULNERABILITIES

Objectives

- Describe the fundamentals of the Linux operating system
- Describe the vulnerabilities of the Linux operating system
- Describe Linux remote attacks
- Explain countermeasures for protecting the Linux operating system

Review of Linux Fundamentals

- Linux is a version of UNIX
 - Usually available free
 - Red Hat
 - Includes documentation and support for a fee
- Linux creates default directories

Linux File System

- Most vital part of any OS
- Provides many functions
 - Enables directories or folders organization
 - Establishes a file-naming convention
 - Includes utilities to compress or encrypt files
 - Provides for both file and data integrity
 - Enables error recovery
 - Stores information about files and folders
- *NIX systems store information about files in information nodes (inodes)

Linux File System (continued)

- Information stored in an inode
 - An inode number
 - Owner of the file
 - Group the file belongs to
 - Size of the file
 - Date the file was created
 - Date the file was last modified or read
- File systems use a fixed number of inodes
- *NIX mounts a file system as a subfile system of the root file system

Linux File System (continued)

- mount command is used to mount file systems
- df command displays the currently mounted file systems
- File system history on *NIX systems
 - Minix file system
 - Extended File System (Ext)
 - Second Extended File System (Ext2fs)
 - Third Extended File System (Ext3fs)

Linux File System Commands

- Linux has file system commands for
 - Viewing files
 - Copying files
 - Moving files

Linux File System Commands (continued)

Many of these commands have multiple parameters and additional functionality

Linux OS Vulnerabilities

- UNIX has been around for quite some time
- Attackers have had plenty of time to discover vulnerabilities in *NIX systems
- Enumeration tools can also be used against Linux systems
- Knoppix
 - A bootable, open-source version of Linux
- Nessus can be used to enumerate Linux systems

Linux OS Vulnerabilities (continued)

- Nessus can be used to
 - Discover vulnerabilities related to SMB and NetBIOS
 - Enumerate shared resources
 - Discover the root password

Linux OS Vulnerabilities (continued)

- ► Test Linux computer against common known vulnerabilities
 - Review the CVE and CAN information
- Differentiate between local attacks and remote attacks
 - Remote attacks are harder to perform

Remote Access Attacks on Linux Systems

- Attacking a network remotely requires
 - Knowing what system a remote user is operating
 - The attacked system's password and login accounts

Footprinting an Attacked System

- Footprinting techniques
 - Used to find out information about a target system
- Determining the OS version the attacked computer is running
 - Check newsgroups for details on posted messages
 - Knowing a company's e-mail address makes the search easier
- Other footprinting tools include: Whois databases, DNS zone transfers, Nessus, and port scanning tools

Using Social Engineering to Attack Remote Linux Systems

- Goal
 - To get OS information from company employees
- Common techniques
 - Urgency
 - Quid pro quo
 - Status quo
 - Kindness
 - Position
- Train your employees about social engineering techniques

Installing Trojan Programs

- Trojan programs spread as
 - E-mail attachments
 - Fake patches or security fixes that can be downloaded from the Internet
- Trojan program functions
 - Allow for remote administration
 - Create a FTP server on attacked machine
 - Steal passwords
 - Log all keys a user enters, and e-mail results to the attacker

Installing Trojan Programs (continued)

- Linux Trojan programs are sometimes disguised as legitimate programs
- Trojan programs can use legitimate outbound ports
 - Firewalls and IDSs cannot identify this traffic as malicious
 - Example: Sheepshank
- It is easier to protect systems from already identified Trojan programs
 - Trojan.Linux.JBellz
 - Remote Shell
 - Dextenea

Installing Trojan Programs (continued)

- Contain Trojan binary programs ready to be installed by an intruder with root access to the system
- Attacker hide the tools used for later attacks
- Replace legitimate commands with Trojan programs
- Example: LRK5
- Security testers should check their Linux systems for rootkits
 - Rootkit Hunter
 - Chkrootkit

Creating Buffer Overflow Programs

- Buffer overflows write code to the OS's memory
 - Then run some type of program
 - Can elevate the attacker's permissions to the level of the owner
- Security testers should know what a buffer overflow program looks like

Creating Buffer Overflow Programs (continued)

A C program that causes a buffer overflow

Creating Buffer Overflow Programs (continued)

```
A C code spinnet that fills the stack with shell code
 include <string.h>
 char info[] = \sqrt{xeb} \times 2a \times 08 \times 09 \times 00 \times 00 \times 89 \times 05 \times ed \times ff
 "\xeb\x2a\x03\x09\x00\x00\x89\x05\xed\xff"
 "\xeb\x2a\x02\x09\x00\x00\x89\x05\xed\xdf"
  "\xeb\x2a\x08\x01\x01\x02\x83\x04\xef\xcf"
 "\x6e\x2a\x08\x09\x00\x00\x89\x05\xed\xff"
 "\xeb\x2a\x08\x11\x00\x00\x89\x05\xed\xae"
  "\xca\x2a\x08\x09\x00\x00\x67\xcc\xed\xef"
 "\x22\x2a\x08\xaa\x00\x00\xff\x05\xed\xff"
 "\xdd\x2a\x08\x09\x00\x00\xcc\x05\xed\xcd"
  "\xfa\x2a\x08\x09\x00\x00\x00\x11\xed\xde"
 "\xeb\x2a\x08\x09\x00\x00\x89\x05\xed\xff"
main()
 //Contains a function that copies the info[] array into a
 //buffer area.
 [Remaining code omitted]
```

Creating Buffer Overflow Programs (continued)

- Guidelines to help reduce this type of attack
 - Write code that avoids functions known to have buffer overflow vulnerabilities
 - strcpy()
 - strcat()
 - sprintf()
 - gets()
 - Configure OS to not allow code in the stack to run any other executable code in the stack
 - Use compilers that warn programmers when functions listed in the first bullet are used

Using Sniffers to Gain Access to Remote Linux Systems

- Sniffers work by setting a network card adapter in promiscuous mode
 - NIC accepts all packets that traverse the network cable
- Attacker can analyze packets and learn user names and passwords
 - Avoid using protocols such as Telnet, HTTP, and FTP that send data in clear text
- Sniffers
 - Tcpdump, Ethereal

Countermeasures Against Linux Remote Attacks

- Measures include
 - User awareness training
 - Keeping current on new kernel releases and security updates

User Awareness Training

- Social Engineering
 - Users must be told not to reveal information to outsiders
 - Make customers aware that many exploits can be downloaded from Web sites
 - Teach users to be suspicious of people asking questions about the system they are using
 - Verify caller's identity
 - Call back technique

Keeping Current

- Never-ending battle
 - New vulnerabilities are discovered daily
 - New patches are issued to fix new vulnerabilities
- Installing these fixes is essential to protecting your system
- Many OSs are shipped with automated tools for updating your systems
 - Red Hat Update Agent

Summary

- File systems store and manage user data and system data
- Linux uses default directories to store user data and system data
- Extended File System (Ext) is Linux default file system
- Information about *NIX files are stored in inodes
- Vulnerabilities of the Linux OS can be determined by the use of security tools and from the CVE Web site

Summary (continued)

- Techniques for remotely attacking Linux systems
 - Footprinting
 - Social engineering
 - Trojan programs
 - Buffer overflows
- Social engineering can be the most effective way to gather information
- Countermeasures to Trojan programs include
 - Remove any unneeded services
 - Apply test security updates

Summary (continued)

- Countermeasures to buffer overflows include
 - Writing secure code
 - Preventing code from being run in the stack
 - Using compilers that warn when a function is dangerous or risky
- Other countermeasures
 - Employee training
 - Keeping systems updated