SUMIT

JBoss WORLD

PRESENTED BY RED HAT

LEARN. NETWORK. EXPERIENCE OPEN SOURCE.

www.theredhatsummit.com

SELINUX FOR MERE MORTALS

(Or, "Don't Turn It Off")

Thomas Cameron, RHCA, RHCDS, RHCVA, RHCSS, RHCX Managing Solutions Architect, Red Hat Wednesday, May 4th, 2011

PRESENTED BY RED HAT

Agenda

- About Us
- What is SELinux?

About Us

- Red Hat leads the way in SELinux development. John Dennis, Ulrich Drepper, Steve Grubb, Eric Paris, Roland McGrath, James Morris and Dan Walsh, all Red Hat staffers, acknowledged by the NSA for their contributions to SELinux at:
- http://www.nsa.gov/research/selinux/contrib.shtml
- Red Hat acknowledged by the NSA as a corporate contributor as well.

What Thomas thought SELinux was

If you feel the same way...

If you feel the same way...

You're in the right place!

What is SELinux?

- A brief history
 - Created by the United States National Security Agency (NSA) as set of patches to the Linux kernel using Linux Security Modules (LSM)
 - Released by the NSA under the GNU General Public License (GPL) in 2000
 - Adopted by the upstream Linux kernel in 2003

What is SELinux?

- MAC vs. DAC
- Labeling
- Type Enforcement
 - Transitions

PRESENTED BY RED HAT

- Typical Unix/Linux: Discretionary Access Control (DAC)
 - User ownership
 - Group ownership
 - Permissions
- If I want, I have the ability (discretion) to chmod +rwx my home directory. Nothing will stop me, and in a DAC system, nothing will stop others from getting in.

In DAC systems, root is omnipotent.

- SELinux system: Mandatory Access Control (MAC)
- On MAC systems, policy is set centrally and fixed
- Even if you change the DAC settings on your home directory, if a mandatory system policy is in place which prevents another user or process from accessing it, you're generally safe.

- MAC can be incredibly fine grained. Policies can be set to determine access between:
 - Users
 - Files
 - Directories
 - Memory
 - Sockets
 - tcp/udp ports
 - etc...

• Different components of the system - files, directories, running processes, sockets, ports, users and so on – are assigned different labels for their security context.

- For example, in the Apache web server, you'll see the following labels:
 - /usr/sbin/httpd has the context system_u:object_r:httpd_exec_t:s0
 - /etc/httpd/ has the context system_u:object_r:httpd_config_t:s0
 - /var/www/html/ has the context system_u:object_r:httpd_sys_content_t:s0
 - /var/log/httpd/ has the context system_u:object_r:httpd_log_t:s0

- For example, in the Apache web server, you'll see the following labels:
 - /usr/lib64/httpd/modules/ has the context system_u:object_r:httpd_modules_t:s0
 - /etc/rc.d/init.d/httpd has the context system_u:object_r:httpd_initrc_exec_t:s0
 - ...etc

- When httpd is run, it has the label unconfined_u:system_r:httpd_t:s0
- The http ports (80, 443, 488, 8008, 8009, 8443) are labeled http_port_t

PRESENTED BY RED HAT

• These labels are used to enforce policies.

PRESENTED BY RED HAT

- There are other fields in the SELinux context
 - system_u:object_r:httpd_exec_t:s0
 - User (root, unconfined_u, user_u, system_u)
 - Not the same as Linux user! There are usually a very limited number of SELinux users, and typically all regular Linux users will run as the same SELinux user
 - User files and processes will typically be labeled unconfined_u
 - System files and processes will often be labeled system_u
 - SELinux User is not used in targeted policy


```
Σ
 root@host236:~
<u>File Edit View Search Terminal Help</u>
[tcameron@case ~]$ ssh root@host236
root@host236's password:
Last login: Sun May 1 22:13:46 2011 from case.tc.redhat.com
[root@host236 ~]# id -Z
unconfined_u:unconfined_r:unconfined_t:s0-s0:c0.c1023
[root@host236 ~]#
```


- User files will typically be labeled unconfined_u
- System files will often be labeled system_u


```
园
 root@host236:~
 File Edit View Search Terminal Help
[root@host236 ~]# ls -Z /home/
drwx----- george george unconfined u:object r:user home dir t:s0 george
drwx----, john john
 unconfined u:object r:user home dir t:s0 john
drwx----- makerpm makerpm unconfined u:object r:user home dir t:s0 makerpm
 unconfined u:object r:user home dir t:s0 paul
drwx----. paul
 paul
drwx----, ringo
 unconfined u:object r:user home dir t:s0 ringo
 ringo
[root@host236 ~]#
[root@host236 ~]#
[root@host236 ~]#
[root@host236 ~]# ls -Z /etc/passwd
-rw-r--r--. root root system u:object r:etc t:s0
 /etc/passwd
[root@host236 ~]#
[root@host236 ~]#
[root@host236 ~]#
[root@host236 ~]# ls -Z /bin/bash
-rwxr-xr-x. root root system u:object r:shell exec t:s0 /bin/bash
[root@host236 ~]#
```


WORLD

User processes will typically be labeled unconfined_u

System processes will often be labeled system_u

- There are other fields in the SELinux context
 - system_u:object_r:httpd_exec_t:s0
 - Role (unconfined_r, object_r, system_r).
 - Used for role based access control (RBAC), we won't cover that today
 - Used in MLS and strict policy

- There are other fields in the SELinux context
 - Role (unconfined_r, object_r, system_r).
 - object_r is typically a file, directory or other entry on the filesystem


```
园
 root@host236:~
 File Edit View Search Terminal Help
[root@host236 ~]# ls -dZ /etc/httpd/
drwxr-xr-x. root root system u:object r:httpd config t:s0 /etc/httpd/
[root@host236 ~]#
[root@host236 ~]#
[root@host236 ~]# ls -Z /usr/sbin/httpd
-rwxr-xr-x. root root system u:object r:httpd exec t:s0 /usr/sbin/httpd
[root@host236 ~]#
[root@host236 ~]#
[root@host236 ~]#
[root@host236 ~1# ls -Z /home/
drwx----- george george
 unconfined u:object r:user home dir t:s0 george
drwx----. john
 john
 unconfined u:object r:user home dir t:s0 john
drwx----- makerpm makerpm unconfined u:object r:user home dir t:s0 makerpm
 unconfined_u:object_r:user_home dir t:s0 paul
drwx----. paul
 paul
drwx----- ringo
 ringo
 unconfined u:object r:user home dir t:s0 ringo
[root@host236 ~]#
```


- There are other fields in the SELinux context
 - Role (unconfined_r, object_r, system_r).
 - A process in the system_r role is typically a process running which was started at boot time
 - A process in the unconfined_r role is a process running from an unconfined user


```
园
 root@host236:~
 Edit View Search Terminal Help
[root@host236 ~]# ps axZ | grep [h]ttpd
system u:system r:httpd t:s0
 0:00 /usr/sbin/httpd
 1480 7
 Ss
system u:system r:httpd t:s0
 1488 ?
 S
 0:00 /usr/sbin/httpd
system u:system r:httpd t:s0
 0:00 /usr/sbin/httpd
 S
 1489 7
system u:system r:httpd t:s0
 S
 0:00 /usr/sbin/httpd
 1490 ?
 S
system u:system r:httpd t:s0
 0:00 /usr/sbin/httpd
 1491 ?
system_u:system_r:httpd t:s0
 1492 ?
 0:00 /usr/sbin/httpd
 S
system u:system r:httpd t:s0
 0:00 /usr/sbin/httpd
 1493 ?
 S
system u:system r:httpd t:s0
 0:00 /usr/sbin/httpd
 1494 ?
system u:system r:httpd t:s0
 S
 0:00 /usr/sbin/httpd
 1495 ?
[root@host236 ~]#
[root@host236 ~]#
[root@host236 ~]# ps axZ | grep [b]ash
unconfined u:unconfined r:unconfined t:s0-s0:c0.c1023 1562 pts/0 Ss
 0:00 -bash
[root@host236 ~]#
```


JBoss WORLD

- There are other fields in the SELinux context
 - system_u:object_r:httpd_exec_t:s0
 - MLS/MCS component (Single: s0. Range: s0-s15:c0.c1023).
 - Used for finer grained control of security levels
 - Out of scope for today

Type Enforcement

- Type enforcement is just a definition of how types interact.
- Processes running with http_t context should probably be able to access the configuration files labeled with httpd_config_t
- Processes running with http_t context should probably not be able to access files with type shadow_t!

Type Enforcement

Transition:

- When root executes a file with the type http_exec_t, it should transition to http_t. You probably don't want network facing services running in root's context.
- Same is true as the system boots up /sbin/init starts in its own SELinux context. As it starts other processes, they are transitioned to a their new SELinux context based on transition rules defined in the policy.

Type Enforcement

- Example:
 - root fires up a network listener without a targeted policy
 - In this case, it's just netcat

SUMIT

Type Enforcement

- Example:
 - This "listener" is running unconfined if a bad guy were to compromise it, that bad guy could own the system

PRESENTED BY RED HAT


```
Σ
 root@host14:~
File Edit View Search Terminal Help
[root@host14 ~]# cat ps.out
ps axZ | grep "nc -l"
unconfined u:unconfined r:unconfined t:s0-s0:c0.c1023 2142 pts/0 S+ 0:00 nc -l 99
[root@host14 ~]#
[root@host14 ~]#
[root@host14 ~]#
[root@host14 ~]# cat netstat.out
netstat -tnlpZ | grep 99
tcp 0 0 0.0.0.0:99 0.0.0.0:* LISTEN 2142/nc fined u:unconfined r:unconfined t:s0-s0:c0.c1023
[root@host14 ~]#
```


Type Enforcement

- Example:
 - root uses system startup script to launch httpd
 - Even though the user context changes, the type does not
 - Since we're dealing with type enforcement, the user context changing is not really important.


```
Σ
 root@host14:~
 _ D ×
File Edit View Search Terminal
 Help
[root@host14 ~]# ps axZ | grep [h]ttp
system u:system r:httpd t:s0
 1572 ?
 Ss
 0:00 /usr/sbin/httpd
system u:system r:httpd t:s0
 1579 ?
 0:00 /usr/sbin/httpd
 S
system u:system r:httpd t:s0
 0:00 /usr/sbin/httpd
 1580 ?
 S
system u:system r:httpd t:s0
 S
 0:00 /usr/sbin/httpd
 1581 ?
 S
system u:system r:httpd t:s0
 0:00 /usr/sbin/httpd
 1582 ?
 S
system u:system r:httpd t:s0
 1583 ?
 0:00 /usr/sbin/httpd
 S
system u:system r:httpd t:s0
 1584 ?
 0:00 /usr/sbin/httpd
system u:system r:httpd t:s0
 S
 0:00 /usr/sbin/httpd
 1585 ?
system u:system r:httpd t:s0
 1586 ?
 0:00 /usr/sbin/httpd
[root@host14 ~]# service httpd stop
Stopping httpd:
 0K 1
[root@host14 ~]# service httpd start
Starting httpd:
 0K 1
[root@host14 ~]# ps axZ | grep [h]ttp
unconfined u:system r:httpd t:s0 1956 ?
 Ss
 0:00 /usr/sbin/httpd
unconfined u:system r:httpd t:s0 1959 ?
 0:00 /usr/sbin/httpd
unconfined u:system r:httpd t:s0 1960 ?
 0:00 /usr/sbin/httpd
unconfined u:system r:httpd t:s0 1961 ?
 S
 0:00 /usr/sbin/httpd
unconfined u:system r:httpd t:s0 1962 ?
 S
 0:00 /usr/sbin/httpd
 S
unconfined u:system r:httpd t:s0 1963 ?
 0:00 /usr/sbin/httpd
 S
unconfined u:system r:httpd t:s0 1964 ?
 0:00 /usr/sbin/httpd
unconfined u:system r:httpd t:s0 1965 ?
 S
 0:00 /usr/sbin/httpd
unconfined u:system r:httpd t:s0 1966 ?
 S
 0:00 /usr/sbin/httpd
[root@host14 ~]#
```


Policy

- Policy is just the rule set that defines how these labeled objects interact
- The default policy in RHEL 6 is the targeted policy.
 - Unless covered by a targeted policy, processes run unconfined.
 - Hundreds of apps covered by policy.
- The MLS/MCS policies are far more fine grained
 - If not explicitly allowed, everything is denied.

SELinux Configuration

- You can take a look around /etc/selinux
 - /etc/selinux/config
 - /etc/selinux/targeted/contexts/files

Dealing with labels

- Viewing labels
- Creating labels

Viewing labels

- Many utilities support the -Z argument
- If you've been paying attention, you have already seen some:
 - Is -Z
 - cp -Z
 - ps -Z
 - id -Z

PRESENTED BY RED HAT

Creating labels

- SELinux aware apps
 - chcon
 - restorecon
 - semanage fcontext
 - See /etc/selinux/targeted/contexts/files/file_contexts
 - RPMs
- Users creating files
 - New files inherit context
 - Moved files maintain context

Creating labels

- Login process sets default context
 - Typically unconfined
- File transitions (defined by policy)
 - If an application foo_t creates a file in a directory labeled bar_t, policy can require a transition so that file is baz_t
 - Example: dhclient_t creates resolv.conf in directory etc_t labeled net_conf_t

Creating labels

- Execution transitions (defined by policy)
 - Process foo_t executes bar_exec_t, policy can require transition to bar_t
 - Example: init_t executes initrc_exec_t which eventually executes all the start/stop scripts via rc

- When you see an SELinux denial, it means that something is wrong.
- Turning off SELinux is like turning up the radio really loud when your car is making a strange noise!

- It can mean that the labeling is wrong
 - We'll look at some examples of that

- The policy needs to be tweaked
 - Booleans and the like

- There's a bug in the app or the policy
 - We need to know!

- You've been or are being broken into!
 - Take action!

Tips and tricks

- Make sure you've installed the setroubleshoot and setroubleshoot-server RPMs.
 - Sends messages to /var/log/messages about SELinux errors.
 - Pulls in many of the tools you need to examine alerts and get guidance on how to fix them


```
root@host15:~
Σ
 File Edit View Search Terminal Help
 : audit-libs-python-2.0.4-1.el6.x86 64
  Installing
 3/9
 : libsemanage-python-2.0.43-4.el6.x86 64
  Installing
 4/9
 : policycoreutils-2.0.83-19.8.el6 0.x86 64
  Updating
 5/9
 Installing
 : policycoreutils-python-2.0.83-19.8.el6 0.x86 64
 6/9
 Installing
 : setroubleshoot-plugins-2.1.60-1.el6.noarch
 7/9
 : setroubleshoot-server-2.2.94-1.el6.x86 64
 Installing
 8/9
 : policycoreutils-2.0.83-19.1.el6.x86 64
  Cleanup
 9/9
Installed:
  setroubleshoot-server.x86 64 0:2.2.94-1.el6
Dependency Installed:
  audit-libs-python.x86 64 0:2.0.4-1.el6
  libsemanage-python.x86 64 0:2.0.43-4.el6
  policycoreutils-python.x86 64 0:2.0.83-19.8.el6 0
  setools-libs.x86 64 0:3.3.7-4.el6
  setools-libs-python.x86 64 0:3.3.7-4.el6
  setroubleshoot-plugins.noarch 0:2.1.60-1.el6
Dependency Updated:
  policycoreutils.x86_64 0:2.0.83-19.8.el6_0
Complete!
[root@host15 ~]#
```


Real World Examples

 We'll look at several examples of real world scenarios where sysadmins make mistakes

Apache vs. SELinux

Create content and move it

Move vs copy

Apache vs. SELinux

We need to change the context

PRESENTED BY RED HAT

Apache vs. SELinux

Hardest way - figure out the context and use choon


```
Σ
 root@host15:~
File Edit View Search Terminal Help
[root@host15 ~]# ls -Z /var/www/html/
-rw-r--r--. root root unconfined u:object r:admin home t:s0 foo.html
[root@host15 ~]#
[root@host15 ~]#
[root@host15 ~]#
[root@host15 ~]# ls -Z /var/www/
drwxr-xr-x. root root system u:object r:httpd sys script exec t:s0 cgi-bin
drwxr-xr-x. root root system u:object r:httpd sys content t:s0 error
drwxr-xr-x. root root system u:object r:httpd sys content t:s0 html
drwxr-xr-x. root root system u:object r:httpd sys content t:s0 icons
[root@host15 ~]#
[root@host15 ~]#
[root@host15 ~]#
[root@host15 ~]# chcon -u unconfined u -r object r -t httpd sys content t /var/w
ww/html/foo.html
[root@host15 ~]#
[root@host15 ~]#
[root@host15 ~]#
[root@host15 ~]# ls -Z /var/www/html/
-rw-r--r--. root root unconfined u:object r:httpd_sys_content_t:s0 foo.html
[root@host15 ~]#
```


Apache vs. SELinux

Easier way - use chcon --reference

PRESENTED BY RED HAT


```
区
 root@host15:~
File Edit View Search Terminal Help
[root@host15 ~]# ls -Z /var/www/html/
-rw-r--r--. root root unconfined u:object r:admin_home_t:s0 foo.html
[root@host15 ~]#
[root@host15 ~]#
[root@host15 ~]#
[root@host15 ~]# ls -Z /var/www/
drwxr-xr-x. root root system u:object r:httpd sys script exec t:s0 cgi-bin
drwxr-xr-x. root root system u:object r:httpd sys content t:s0 error
drwxr-xr-x. root root system u:object r:httpd sys content t:s0 html
drwxr-xr-x. root root system u:object r:httpd sys content t:s0 icons
[root@host15 ~]#
[root@host15 ~]#
[root@host15 ~]#
[root@host15 ~]#
[root@host15 ~]# chcon --reference /var/www/html /var/www/html/foo.html
[root@host15 ~]#
[root@host15 ~]#
[root@host15 ~]#
[root@host15 ~]# ls -Z /var/www/html/
-rw-r--r--. root root system u:object r:httpd_sys_content_t:s0 foo.html
[root@host15 ~]#
```


Apache vs. SELinux

Easiest way - restorecon


```
Σ
 root@host15:~
File Edit View Search Terminal Help
[root@host15 ~]# mv foo.html /var/www/html/
[root@host15 ~]#
[root@host15 ~]#
[root@host15 ~]# ls -Z /var/www/html/
-rw-r--r-. root root unconfined u:object r:admin home t:s0 foo.html
[root@host15 ~]#
[root@host15 ~]#
[root@host15 ~]#
[root@host15 ~]# restorecon -vR /var/www/html/
restorecon reset /var/www/html/foo.html context unconfined u:object r:admin home
t:s0->system u:object r:httpd sys content t:s0
[root@host15 ~]#
[root@host15 ~]#
[root@host15 ~]#
[root@host15 ~]# ls -Z /var/www/html/
-rw-r--r--. root root system u:object r:httpd sys content t:s0 foo.html
[root@host15 ~]#
```


Apache vs. SELinux

- Allowing Apache to access Paul's home directory so we can access http://host15.tc.redhat.com/~paul
 - Fix httpd.conf

Booleans

- Booleans turn something on or off
 - getsebool

Booleans

- Booleans turn something on or off
 - setsebool


```
_ | D | X
Σ
 root@host15:~
File Edit View Search Terminal Help
[root@host15 ~]# getsebool -a | grep http
allow httpd anon write --> off
allow httpd mod auth ntlm winbind --> off
allow httpd mod auth pam --> off
allow httpd sys script anon write --> off
httpd builtin scripting --> on
httpd can check spam --> off
httpd can network connect --> off
httpd can network connect cobbler --> off
httpd can network connect db --> off
httpd can network relay --> off
httpd can sendmail --> off
httpd dbus avahi --> on
httpd enable cgi --> on
httpd enable ftp server --> off
httpd enable homedirs --> on
httpd execmem --> off
httpd read user content --> off
httpd setrlimit --> off
httpd ssi exec --> off
httpd tmp exec --> off
httpd tty comm --> on
httpd unified --> on
httpd use cifs --> off
httpd use apa --> off
httpd use nfs --> off
[root@host15 ~]# |
```


```
Σ
 root@host15:~
 File Edit View Search Terminal Help
[root@host15 ~]# getsebool -a | grep nfs
allow ftpd use nfs --> off
allow nfsd anon write --> off
git_system_use nfs --> off
httpd_use_nfs --> off
nfs export all ro --> on
nfs export all rw --> on
gemu use nfs --> on
samba share nfs --> off
use nfs home dirs --> on
virt use nfs --> off
xen use nfs --> off
[root@host15 ~]#
```


```
root@host14:~
区
File Edit View Search Terminal Help
# must have permissions of 711, ~userid/public html must have permissions
# of 755, and documents contained therein must be world-readable.
# Otherwise, the client will only receive a "403 Forbidden" message.
# See also: http://httpd.apache.org/docs/misc/FAQ.html#forbidden
<IfModule mod userdir.c>
 # UserDir is disabled by default since it can confirm the presence
 # of a username on the system (depending on home directory
 # permissions).
 #UserDir disabled
 # To enable requests to /~user/ to serve the user's public html
 # directory, remove the "UserDir disabled" line above, and uncomment
 # the following line instead:
 UserDir public html
</IfModule>
-- INSERT --
```


- Allowing Apache to access Paul's home directory so we can access http://host15.tc.redhat.com/~paul
 - Set permissions to allow httpd to access /home/paul


```
Σ
 root@host14:~
File Edit View Search Terminal Help
[root@host14 ~]# ls -l /home/
total 24
drwx-----. 2 george
 4096 May 3 23:43 george
 george
drwx----. 2 john
 john
 4096 May 3 23:43 john
drwx----. 2 paul
 4096 May 3 23:43 paul
 paul
drwx-----. 2 ringo
 ringo
 4096 May 3 23:43 ringo
drwx----. 4 tcameron tcameron
 4096 May 3 23:34 tcameron
drwx-----. 4 thomas.cameron thomas.cameron 4096 May 3 23:34 thomas.cameron
[root@host14 ~]# chmod o+x /home/paul/
[root@host14 ~]# ls -l /home/
total 24
drwx----. 2 george
 4096 May 3 23:43 george
 george
drwx----. 2 john
 john
 4096 May 3 23:43 john
drwx----x. 2 paul
 4096 May 3 23:43 paul
 paul
drwx----. 2 ringo ringo
 4096 May 3 23:43 ringo
drwx-----. 4 tcameron tcameron 4096 May 3 23:34 tcameron
drwx-----. 4 thomas.cameron thomas.cameron 4096 May 3 23:34 thomas.cameron
[root@host14 ~]#
```


- Allowing Apache to access Paul's home directory so we can access http://host15.tc.redhat.com/~paul
 - Restart Apache

PRESENTED BY RED HAT

	root@host14:~			
<u>F</u> ile <u>E</u> dit <u>V</u> iew <u>S</u> earch <u>T</u> erminal	<u>H</u> elp			
[root@host14 ~]# service httpd Stopping httpd: Starting httpd: [root@host14 ~]# []		[[OK OK	

- Allowing Apache to access Paul's home directory so we can access http://host15.tc.redhat.com/~paul
 - As Paul, create index.html


```
paul@host14:~/public_html
Σ
<u>File Edit View Search Terminal Help</u>
[paul@host14 ~]$ mkdir public_html
[paul@host14 ~]$ cd public html/
[paul@host14 public_html]$ echo "This is my page" > index.html
[paul@host14 public html]$
```


- Allowing Apache to access Paul's home directory so we can access http://host15.tc.redhat.com/~paul
 - Fire up the browser

Things to check

/var/log/httpd/access.log

Things to check

/var/log/httpd/error.log

PRESENTED BY RED HAT

Things to check

/var/log/messages

PRESENTED BY RED HAT

root@host14:~

<u>File Edit View Search Terminal Help</u>

[root@host14 ~]# sealert -l 3c93734c-4444-4df9-b29a-6ece47b0b2cc

Summary:

SELinux is preventing the http daemon from reading users' home directories.

Detailed Description:

SELinux has denied the http daemon access to users' home directories. Someone is attempting to access your home directories via your http daemon. If you have not setup httpd to share home directories, this probably signals an intrusion attempt.

Allowing Access:

If you want the http daemon to share home directories you need to turn on the httpd_enable_homedirs boolean: "setsebool -P httpd_enable_homedirs=1" You may need to also label the content that you wish to share. The man page httpd_selinux will have further information. 'man httpd_selinux'.

Fix Command:

setsebool -P httpd_enable_homedirs=1


```
root@host14:~
Σ
 File Edit View Search Terminal Help
setsebool -P httpd enable homedirs=1
Additional Information:
Source Context
 system u:system r:httpd t:s0
 unconfined u:object r:home root t:s0
Target Context
 /home/paul/public html/index.html [ file ]
Target Objects
Source
 httpd
Source Path
 /usr/sbin/httpd
 <Unknown>
Port
Host
 host14.tc.redhat.com
Source RPM Packages
 httpd-2.2.15-5.el6
Target RPM Packages
Policy RPM
 selinux-policy-3.7.19-54.el6 0.5
Selinux Enabled
 True
Policy Type
 targeted
Enforcing Mode
 Enforcing
Plugin Name
 httpd enable homedirs
 host14.tc.redhat.com
Host Name
Platform
 Linux host14.tc.redhat.com
 2.6.32-71.24.1.el6.x86 64 #1 SMP Sat Mar 26
 16:05:19 EDT 2011 x86 64 x86 64
Alert Count
First Seen
 Wed May 4 00:06:01 2011
```


How can I see what booleans have been set?

/etc/selinux/targeted/modules/active/booleans.local

When in doubt...

Check labels


```
Σ
 paul@host15:~
File Edit View Search Terminal Help
[paul@host15 ~]$ mkdir public html
[paul@host15 ~]$ echo "This is my page" > public html/index.html
[paul@host15 ~]$ ls -Z
drwxrwxr-x. paul paul unconfined u:object r:user_home_t:s0 public_html
[paul@host15 ~]$
[paul@host15 ~]$
[paul@host15 ~]$
[paul@host15 ~]$ restorecon -vR /home/paul/
restorecon reset /home/paul/public html context unconfined u:object r:user home
t:s0->unconfined u:object r:httpd user content t:s0
restorecon reset /home/paul/public html/index.html context unconfined u:object r
:user home t:s0->unconfined u:object r:httpd user content t:s0
[paul@host15 ~]$
```


Other things to check

/var/log/audit/audit.log

sealert

- Since the log entries aren't terribly intuitive, we can use sealert -a against them
- In this example, setting up SquirrelMail

root@host15:~

File Edit View Search Terminal Help

[root@host15 ~]# sealert -a /var/log/audit/audit.log 100% donefound 1 alerts in /var/log/audit/audit.log

Summary:

SELinux is preventing the http daemon from sending mail.

Detailed Description:

SELinux has denied the http daemon from sending mail. An httpd script is trying to connect to a mail port or execute the sendmail command. If you did not setup httpd to sendmail, this could signal a intrusion attempt.

Allowing Access:

If you want httpd to send mail you need to turn on the httpd_can_sendmail boolean: "setsebool -P httpd_can_sendmail=1"

Fix Command:

setsebool -P httpd can sendmail=1

JBoss WORLI

semanage

- You can use semanage to make changes to policy.
 - File context (semanage fcontext)
 - Network port (semanage port)
 - Network interface (semanage interface)
 - Booleans (semanage boolean)
 - others...
- Note that semanage only changes the policy
 - Use choon or restorecon to actually label the filesystem

semanage

 semanage is telling us the context is wrong, but the list of options it's giving us is a bit overwhelming

PRESENTED BY RED HAT

Another example

- Set up httpd to serve content out of someplace weird
 - /foo/bar


```
Σ
 root@t510:~
File Edit View Search Terminal Help
[root@t510 ~]# mkdir -p /foo/bar
[root@t510 ~]# ls -ld /foo/
drwxr-xr-x. 3 root root 4096 May 4 09:50 /foo/
[root@t510 ~l# ls -ld /foo/bar
drwxr-xr-x. 2 root root 4096 May 4 09:50 /foo/bar
[root@t510 ~]# echo "this is my index" > /foo/bar/index.html
[root@t510 ~]# ls -l /foo/bar
total 4
-rw-r--r--. 1 root root 17 May 4 09:51 index.html
[root@t510 ~]#
```


```
root@t510:~
File Edit View Search Terminal Help
[root@t510 ~]# tail -8 /etc/httpd/conf/httpd.conf
<VirtualHost *:80>
 ServerAdmin webmaster@dummy-host.example.com
 DocumentRoot /foo/bar
 ServerName dummy-host.example.com
 ErrorLog logs/dummy-host.example.com-error log
 CustomLog logs/dummy-host.example.com-access log common
</VirtualHost>
[root@t510 ~]#
```


sealert

- For a graphical login, you'll get an setroubleshoot browser alert.
- You can get back to the SELinux Alert Browser any time with sealert -a

SUMIT JBoss WORLD

SELinux has detected suspicious behavior on your system

Alert 1 of 2

Show all...

SELinux is preventing /usr/sbin/httpd from using potentially mislabeled files foo.

Today on Wed May 4, 2011 at 09:22:54 AM EDT

SELinux has denied the httpd access to potentially mislabeled files foo. This means that SELinux will not allow httpd to use these files. If httpd should be allowed this access to these files you should change the file context to one of the following types, logfile, httpd_nutups_cgi_content_t, sysctl_net_t, httpd_config_t, httpd_cobbler_rw_content_t, calamaris_www_t, httpd_prewikka_script_exec_t, var_spool_t, abrt_var_run_t, httpd_cache_t, httpd_tmpfs_t, httpd_sys_script_exec_t, httpd_munin_rw_content_t, iso9660_t, udev_tbl_t, httpd_tmp_t, smokeping_var_lib_t, httpd_git_script_exec_t, var_lib_t, var_run_t, httpd_cvs_script_exec_t, mysqld_etc_t, setrans_var_run_t, cvs_data_t, configfile, sysctl_crypto_t, dbusd_etc_t, sysctl_t, abrt_t, bin_t, lib_t, mnt_t, root_t, var_lib_t, tmp_t, usr_t, var_t, httpd_squirrelmail_t, httpd_bugzilla_rw_content_t, httpd_nutups_cgi_script_exec_t, var_log_t, samba_var_t, device_t, avahi_var_run_t, etc_t, net_conf_t, proc_t, httpd_cvs_rw_content_t, httpd_git_rw_content_t,

This alert has occurred 4 times since Wed May 4, 2011 at 09:08:46 AM EDT

Show full error output

Allowing Access

If you want to change the file context of foo so that the httpd daemon can access it, you need to execute it using semanage fcontext -a -t FILE_TYPE 'foo'.

where FILE_TYPE is one of the following: logfile, httpd_nutups_cgi_content_t, sysctl_net_t, httpd_config_t, httpd_cobbler_rw_content_t, calamaris_www_t, httpd_prewikka_script_exec_t, var_spool_t, abrt_var_run_t, httpd_cache_t, httpd_tmpfs_t, httpd_sys_script_exec_t, httpd_munin_rw_content_t, iso9660_t, udev_tbl_t, httpd_tmp_t, smokeping_var_lib_t, httpd_git_script_exec_t, var_lib_t, var_run_t, httpd_cvs_script_exec_t, mysqld_etc_t, setrans_var_run_t, cvs_data_t, configfile, sysctl_crypto_t, dbusd_etc_t, sysctl_t, abrt_t, bin_t, lib_t, mnt_t, root_t, var_lib_t, tmp_t, usr_t, var_t, httpd_squirrelmail_t, httpd_bugzilla_rw_content_t, bttpd_putups_cgi_script_exec_t_var_log_t_samba_var_t_device_t_avabi_var_run_t_etc_t

Ignore Alert

<u>D</u>elete

Report this Bug...

Copy to Clipboard

Policy Version: 3.7.19-54.el6_0.5

semanage

 Where would we get a hint as to what the context for /foo should be?


```
区
 root@t510:~
File Edit View Search Terminal Help
[root@t510 ~]# ls -Z /var/www/
drwxr-xr-x, root
 root system u:object r:httpd sys script exec t:s0 cgi-bin
drwxr-xr-x, root
 root system u:object r:httpd sys content t:s0 error
 root system u:object r:httpd sys content t:s0 html
drwxr-xr-x, root
 root system u:object r:httpd sys content t:s0 icons
drwxr-xr-x, root
 root system u:object r:httpd sys content t:s0 manual
drwxr-xr-x, root
drwxr-xr-x. webalizer root system u:object r:httpd sys content t:s0 usage
[root@t510 ~]#
[root@t510 ~]#
[root@t510 ~]#
[root@t510 ~]# semanage fcontext -a -t httpd_sys_content_t "/foo(/.*)?"
[root@t510 ~]#
```


Now fix the label

 Remember we are just updating the definition of the file context under /etc/selinux. That way if the filesystem gets relabeled, the context will be set correctly. Afterwards, we need to actually set the context of the directory with choon or restorecon


```
区
 root@t510:~
 File Edit View Search Terminal Help
[root@t510 ~]# mkdir -p /foo/bar
[root@t510 ~]#
[root@t510 ~]# echo "this is dummy-host.example.com" > /foo/bar/index.html
[root@t510 ~]#
[root@t510 ~]#
[root@t510 ~]# ls -Z /foo/
drwxr-xr-x. root root unconfined u:object r:default t:s0 bar
[root@t510 ~]#
[root@t510 ~]#
[root@t510 ~]# semanage fcontext -a -t httpd sys content t "/foo(/.*)?"
[root@t510 ~]#
[root@t510 ~]#
[root@t510 ~]# ls -Z /foo/
drwxr-xr-x. root root unconfined u:object r:default t:s0 bar
[root@t510 ~]#
[root@t510 ~]#
[root@t510 ~]# restorecon -vR /foo/
restorecon reset /foo context unconfined u:object r:default t:s0->system u:objec
t r:httpd sys content t:s0
restorecon reset /foo/bar context unconfined u:object r:default t:s0->system u:o
bject r:httpd sys content t:s0
restorecon reset /foo/bar/index.html context unconfined_u:object_r:default_t:s0-
>system u:object r:httpd sys content t:s0
[root@t510 ~]#
```


SUMIT

semanage hint

 You can see the syntax for that regular expression in /etc/selinux/targeted/contexts/files/file contexts


```
tcameron@t510:/etc/selinux/targeted/contexts/files
Σ
 File Edit View Search Terminal Help
 system u:object r:httpd sys content t:s0
/var/www(/.*)?
/opt/cvs(/.*)? system u:object r:cvs data t:s0
/var/cvs(/.*)? system u:object r:cvs data t:s0
/etc/dcc(/.*)? system u:object r:dcc var t:s0
 system u:object r:dcc var t:s0
/var/dcc(/.*)?
/srv/qit(/.*)?
 system u:object r:git system content t:s0
/etc/gpm(/.*)? system u:object r:gpm conf t:s0
/etc/ups(/.*)?
 system u:object r:nut conf t:s0
/etc/nas(/.*)? system u:object r:soundd etc t:s0
/etc/tor(/.*)? system u:object r:tor etc t:s0
 system u:object r:tty device t:s0
/dev/xvc[0-9]* -c
 system u:object r:fixed disk device t:s0
/dev/dm-[0-9]+ -b
 system u:object r:tpm device t:s0
/dev/tpm[0-9]* -c
 system u:object r:userio device t:s0
/dev/uio[0-9]+ -c
/etc/ppp(/.*)? --
 system u:object r:pppd etc rw t:s0
/usr/lib(64)?/amanda
 -d
 system u:object r:amanda usr lib t:s0
/usr/lib(64)?/dpkg/.+
 system u:object r:bin t:s0
 system u:object r:sysstat exec t:s0
/usr/lib(64)?/sa/sa.*
/usr/lib(64)?/sendmail
 system u:object r:sendmail exec t:s0
 system u:object r:bin t:s0
/usr/lib(64)?/rpm/rpmd
 system u:object r:bin t:s0
/usr/lib(64)?/rpm/rpmq
 system u:object r:bin t:s0
/usr/lib(64)?/rpm/rpmv
/usr/lib(64)?/rpm/rpmk
 system u:object r:bin t:s0
:
```


semanage hint

Also, local changes to policy are stored in /etc/selinux

audit2why and audit2allow are two utlities to tell you why something was denied and how to allow it

Note that just because audit2allow will create a policy, that does not mean it is the smartest thing to do!

Consider security implications before applying policies!

In the following example, xauth is leaking file descriptors and SELinux is blocking it (well, it would be if it didn't have a permissive type).

Per MITRE, leaking file descriptors is dangerous - "A process does not close sensitive file descriptors before invoking a child process, which allows the child to perform unauthorized I/O operations using those descriptors."

You can use audit2why or sealert -b to see why this was blocked:

SUMIT

As indicated in the SE Troubleshoot Browser, you can read the SELinux FAQ at http://bit.ly/8XRSEh for more details about creating policy.

Grab all the xauth entries from /var/log/audit/audit.log and run them against audit2allow and output them to a policy called xauthlocal:


```
Σ
 root@selinux:~
File Edit View Terminal Help
[root@selinux ~]# grep xauth /var/log/audit/audit.log | audit2allow -M localxaut
****************** IMPORTANT ****************
To make this policy package active, execute:
semodule -i localxauth.pp
[root@selinux ~]# cat localxauth.te
module localxauth 1.0;
require {
 type xauth t;
 type console device t;
 class chr file { read write };
#======= xauth t ========
allow xauth t console device t:chr file { read write };
[root@selinux ~]# semodule -i localxauth.pp
[root@selinux ~]# ■
```


Now SELinux will allow the leaked descriptors. This method can be used to allow anything that SELinux is blocking.

BE CAREFUL. UNDERSTAND WHAT YOU'RE DOING BEFORE YOU ALLOW BLOCKED ACCESS!

You should ALWAYS report things like this as bugs.
 Open a ticket, don't rely on Bugzilla - there is no SLA for BZ.

SELinux is enabled or disabled in /etc/sysconfig/selinux (which is actually just a link to /etc/selinux/config)


```
root@selinux:~
Σ
File Edit View Terminal Help
[root@selinux ~]# cat /etc/sysconfig/selinux
# This file controls the state of SELinux on the system.
# SELINUX= can take one of these three values:
 enforcing - SELinux security policy is enforced.
 permissive - SELinux prints warnings instead of enforcing.
 disabled - No SELinux policy is loaded.
SELINUX=enforcing
# SELINUXTYPE= can take one of these two values:
 targeted - Targeted processes are protected,
 mls - Multi Level Security protection.
SELINUXTYPE=targeted
[root@selinux ~]#
```


To activate SELinux on your machine, there are a couple of ways to do it.

- Set SELINUX=permissive in /etc/sysconfig/selinux
- touch /.autorelabel
- reboot
- Change to enforcing mode

Alternatively, you can issue the command "fixfiles relabel" as root

- Reboot after it's done
- Don't do it in runlevel 5 since it deletes everything in /tmp including files the X server needs

You can also run SELinux in permissive mode, where it will not block anything but it will still log AVC errors.

Do this in development environment and set policy or booleans as needed on production machines.

Other tools

- A great graphical interface to SELinux is systemconfig-selinux
 - System/Administration/SELinux Management

Reporting Errors

Please note – if you are getting denials, it means **there is something wrong!**

It's either a configuration issue, which is fairly straight forward, or a problem with code, which **needs to be reported**, or a problem with SELinux policy, which **needs to be reported**.

Please file bug reports! If it's a configuration issue, we'll tell you how to fix it. If it's a code issue, we'll fix it (patches cheerfully accepted).

http://bugzilla.redhat.com/

How Thomas Feels (And Hopefully You Feel) Now

Final Thoughts

Don't turn it off!

SELinux can really save you in the event of a breach.

It's **much** easier to use SELinux today than it was just a few months ago

NSA grade security is available at no extra cost - use it!

Thank You!

- If you liked today's presentation, please let us know!
- Thomas's contact info:
 - thomas@redhat.com
 - choirboy on #rhel on Freenode
 - thomasdcameron on Twitter
 - http://people.redhat.com/tcameron

More Information

- RHEL SELinux Guide:
 - http://docs.redhat.com/docs/en-US/Red_Hat_Enterprise_Linux/
- Fedora Project SELinux Documentation:
 - http://fedoraproject.org/wiki/SELinux
- fedora-selinux-list (mailing list):
 - https://www.redhat.com/mailman/listinfo
- Red Hat Training Red Hat Enterprise SELinux Policy Administration:
 - http://red.ht/aoRDyr

More Information

- Dan Walsh's blog:
 - http://danwalsh.livejournal.com/

Questions?

SUMIT

LIKE US ON FACEBOOK

www.facebook.com/redhatinc

FOLLOW US ON TWITTER

www.twitter.com/redhatsummit

TWEET ABOUT IT

#redhat

READ THE BLOG

summitblog.redhat.com

GIVE US FEEDBACK

www.redhat.com/summit/survey

Title Here

- Bullets layer one
 - Bullets layer two
 - Bullets layer three

PRESENTED BY RED HAT

