Express-Guide


Basic & Secure Setup of


with Remote Resource Monitoring

by, <u>ABK</u> ~ <u>http://www.twitter.com/aBionic</u>

::Task Detail::

- Implementing SNMP service on a machine monitoring it's connection on two NICs of a machine.
- Raising a trap sending SNMP message if any of the link goes down.

::Background::

Links: http://www.fags.org/rfcs/rfc2570.html

- ◆ Its a UDP-based service for Network Management inclusive of an Application Layer Protocol, database schema and set of objects. Typically 161/udp for Agent and 162/udp for manager. Master could either query from slave's Agent or Agent could generate Trap/Inform messages for Master. Master could also set some information on Remote System and change its behavior.
- ◆ SNMP service is quite famous in vulnerability world to reveal loads of secrets about a machine, if not implemented properly. Secured SNMPv3 service available for remote resource monitoring.
- Difference between different implementations:
 - SNMP v1 has simple application-wide data types; has poor security being authorized by Community String
 - SNMP v2 has MIB models, Compliance Statements (describing requirements for agents) and Capability Statements (describing permissions for agents)
 - Improved performance and security; has two versions v2c and v2u due to complexities; Incompatible with SNMPv1
 - SNMP v3 primarily added Message Integrity, Authentication and Encryption
- Possible Attacks
 - SNMP v1 and v2c are subjected to Packet Sniffing due to clear-text community string being passed in the data packets
 - All versions are subjected to Brute Force Attack as they don't implement a


Challenge-Response Handshake, so to be secure on users part using Entropy in Community String is suggested.

• All of them are vulnerable to IP Spoofing.

::Execution Method::

Setting up SNMP Traps Monitor for specific events.

On Windows

- Installing
 - Insert your Windows Installation Disc or get a folder sharing its files, would be required.
 - Go to 'Control Panel' > 'Add or Remove Programs' > 'Add or Remove Windows Component' > 'Management and Monitoring Tools' > 'Details' > 'Simple Network Management Protocol' > 'OK' > 'Next' > follow the instructions ahead
- Starting Services
 - 'Start Menu' > 'Run' > 'Services.msc'
 {or get it from Control Panel, As You Like It}
 - Double Click 'SNMP Service' entry, select 'Security' in dialog box Opened here remove the default community name if any and add a new name Secure enough, but not your common password. Then add machines that can access it in the list, don't go for 'all' option. Then 'Start' it.
 - If you wanna raise Traps, also start 'SNMP Trap Service' entry. Note: you could install Net-SNMP port for Windows to use instead of default Microsoft Implementation. Also, if you don't have access to Windows Installation Disc/Content, this option works.

◆ On Linux

these commands are tested for a Fedora/CentOS based machine; for other platforms also the net-snmp binaries are available

- Installing
 - #yum install net-snmp
 - #yum install net-snmp-utils
 - #yum install net-snmp-perl
- Starting Services
 - #service snmpd start
 - #service snmptrapd start
- Setting up SNMPv3 on Fedora/CentOS location of files is /etc/snmp/ in other versions it may be

/root/.snmp/ or else {thing to check}

- #cd /etc/snmp
- and remove snmp.conf, snmpd.conf, snmptrapd.conf (better to configure from scratch), so
 - → #rm snmp*.conf
- create a new "snmp.conf" with following content
- create a new "snmpd.conf" with following content
- create a new "snmptrapd.conf" with following content
 - → ########start of file: snmptrapd.conf########
 ignoreauthfailure 0
 #######end of file: snmptrapd.conf##########
- Restart Services
 - #service snmpd restart
 - #service snmptrapd restart
- Checking if its implemented correctly
 - #snmpget -v 3 -u <snmp_User> -l authPriv -a MD5 -A -x AES
 -X 127.0.0.1 sysUpTime.0
 - → if this gives an output like below; its setup correctly
 - > Output:

```
DISMAN-EVENT-MIB::sysUpTimeInstance = Timeticks: (8680198) 1 day, 0:06:41:98
```

- → if output is like following, some Authorization problem; anything changed from CONF to SNMPGET command can create this
 - Output:

```
"Timeout: No Response from <IPAddress>" or
```

```
"Error in packet"
or
"Reason: authorizationError (access denied to that
object)"
```

- → for following output, check the MBIOID value provided, like sysUpTime.0 here
 - > Output:

```
"the given OID is not supported" or "No Such Instance currently exists at this OID" or "Error building ASN.1 representation (Can't build OID for variable)"
```

♦ Configuring **TRAP Daemon on a Linux Box**

- Open 'snmptrapd.conf' file in an editor, and create from scratch with following content
 - #######start of file: snmptrapd.conf######
 syslocation anyPlace
 syscontact Admin'sEmailID
 sysservice 72
 rocommunity commName
 agentSecName internal
 rouser internal
 linkUpDownNotification yes
 authtrapenable 1
 trapsink itsSNMPTrapDaemonIPAddress commName 162
 ignoreauthfailure 0
 #######end of file: snmptrapd.conf#####

♦ Enabling TRAPS on a Cisco Firewall

```
Console Commands
CiscoF/W> enable
CiscoF/W# conf t
CiscoF/W(config)# snmp-server host
inside firewallsName.internal communtiy commNam

CiscoF/W(config)# snmp-server location Place
CiscoF/W(config)# snmp-server contact Admin'sMailID
CiscoF/W(config)# snmp-server community commNam
CiscoF/W(config)# snmp-server enable traps snmp
authentication linkup linkdown coldstart

CiscoF/W(config)# exit
CiscoF/W# wr mem
```

::Tools/Technology Used::

Net-SNMP : http://www.net-snmp.org/

SNMPWalk : http://www.net-snmp.org/docs/man/snmpwalk.html
 SNMP Fuzzer : http://www.hackingciscoexposed.com/?link=tools

::Inference::

- SNMP is a real strong management protocol which could be used in an intense
 manner in an IT infrastructure but requires to be kept secured for the same reason of
 being strong.
- A single loophole can flip open your entire machine state for hacker.

::Troubleshooting/Updates::

Problem: in statements for querying SNMP using snmpget or snmpwalk, keeping '-v 2' didn't worked for statements where '-v 1' and '-v 3' were working.
 Solution:

As stated before SNMP v2 is out there in two implementation v2c and v2u, so here I was supposed to mention '-v 2c' instead of plain '2'; though '2u' also didn't worked.

 Problem: in statements for querying SNMP using snmpget or snmpwalk, same script was working for a machine but raising MIBOID error for other.
 Solution:

Different system architecture may differ in the MIBOIDs and not all MIBs may be accessible too, so you need to do a plain SNMPWalk to check for all accessible MIBs.