Linux Sunucuları için Güvenlik İpuçları

Korhan Gürler, Burç Yıldırım {kg,by}@dikey8.com

Planlama

- Sistemin vereceği hizmetin belirlenmesi
 - Kullanılacak yazılımın seçilmesi
 - İşletim Sisteminin ve yazılımların temini
 - İşletim Sistemi ve yazılımların yamalarının temini
 - Disk bölümlendirilmesinin ve dosya sisteminin planlanması
 - Kullanıcı planlanması
- Yapılan işlemlerin dökümantasyonu

Fiziksel Güvenlik - I

- Fiziksel güvenlik önlemleri, kazaların, fiziksel hırsızlığın, doğal afetlerin, art niyetli kişilerin, sosyal patlama olaylarının, haşeratların, evcil hayvanların sisteme verebileceği zararları engellemeyi amaçlar.
 - Donanımın yeri ve fiziksel erişim olanakları
 - Kilitler ve diğer önlemler
 - Ağ yapısı
 - Tek hata noktası, elektronik dinleme, hata toleransı

Fiziksel Güvenlik - II

- Kesintisiz Güç Kaynağı
- BIOS/RAM/EEPROM ve konsol parolaları ile sisteme fiziksel erişimin sınırlandırılması
- Tüm donanımın etiketlenmesi

Kurulum - I

 Planlanan bölümlendirmenin uygulanması

```
-/ /dev/hda2
-/usr /dev/hda3
-/var /dev/hdb2
-/tmp /dev/hda4
-/home /dev/hdc2
```

 İşletim Sisteminin kurulumunda minimal yaklaşım uygulanmalı, gereksiz hiçbir yazılım kurulmamalıdır

Kurulum - II

- İşletim Sistemine ve kurulan yazılımlara yamaların uygulanması
- Çekirdek için ek güvenlik sağlayan yamalar uygulanmalı
- İhtiyaç olmayan tüm parametreler çekirdekten çıkartılmalı
 - Geliştirilmekte olan ve bitmemiş seçenekler
 - Diğer işletim sistemleri için emulasyon
 - Kullanılmayan iletişim protokolleri
 - Kaynak yönlendirmeli paketler

Kurulum - III

- Kullanıcı onaylama için PAM (pluggable application modules) kullanılmalı
 - PAM birçok alanda sınırlandırma imkanı sağlar
 - core, fsize (tek bir dosya büyüklüğü), işlemci zamanı gibi sınırlandırmalar mümkün
 - Bu tür ayarlarla sistemin veriminin artırılabilir

Ayarlar - I

- BIOS
 - Disket sürücününü iptal edilmesi
 - Açılış sırasının düzenlenmesi
- Boot loader ayarları
 - Açılışta parola koruması
 - Ayar dosyasının sadece süper kullanıcı tarafından okunabilir/yazılabilir olması
 - Açılışta kullanıcının müdahalesine izin vermemesi

Ayarlar - II

- Tek kullanıcı modu için parola koruması
- /etc/profile.d dizini ve Kabuk giriş ayarları (csh.login,sh.login)
 - Sistem parametrelerini tanımlar, mutlaka gözden geçirilmeli ve gereksiz her türlü parametre kaldırılmalı
- /etc/rc.d dizini
 - Sistemin açılış sırasında yüklediği sürücüler ve açtığı servisler
- /etc/skel dizini
 - Yeni bir kullanıcı tanımlandığında kullanıcı dizinine eklenen dosyalar
- /etc/issue /etc/issue.net /etc/motd
 - Yasal bildirimlerle sisteme giriş yapan kullanıcılar uyarılmalı

Ayarlar - III

- /etc/login.defs
 - Kullanıcı sisteme giriş yaptığında ayar kontrollerinin yapıldığı dosya
 - Fail_delay hatalı kullanıcı adı/parola sonrasında beklenecek süre
 - Faillog_enable hatalı kullanıcı adı/parola kayıtları
- /etc/securetty
 - Süper kullanıcının giriş yapma haklarının olduğu terminalleri belirler

Ayarlar - IV

- /etc/sudoers
 - Süper kullanıcı haklarıyla hangi kullanıcıların hangi yazılımları çalıştırma hakkı olduğunu tanımlar
- /etc/inetd.conf
 - inetd servisi, gelen ağ bağlantılarında hangi programın çalıştırılacağını belirler
 - Kullanılmayacak olan bazı servisler buradan kapatılabilir
 - finger, auth, ftp, telnet vs...

Ayarlar - V

- /etc/inittab
 - Çeşitli çalışma seviyelerinde neler yapılacağını
 - Tuş kombinasyonlarında (ctrl+alt+del) sistemin nasıl davranacağını belirler
 - ca::ctrlaltdel:/sbin/shutdown -t5 -r
 now

Parola Güvenliği - I

- /etc/passwd
 - Kullanıcı bilgilerinin tutulduğu dosya
 - -root:x:0:0::/root:/bin/bash
- /etc/shadow
 - Kullanıcı parolalarının şifrelenmiş olarak tutulduğu dosya
 - root:\$1\$T261Nxxq\$Xc12E0XaYD3X9fPN.T.H01:12011:0::::

Parola Güvenliği - II

- Kullanıcıların "sağlam" parola seçmeleri sağlanmalı
 - Yardımcı programlar ile yapılabilir
 - Cracklib vb...

```
Changing password for korhan
Enter the new password (minimum of 5, maximum of 127 characters)
Please use a combination of upper and lower case letters and numbers.
New password:
Bad password: too short.
Warning: weak password (enter it again to use it anyway).
New password:
```

- Kullanıcıların periyodik aralıklarla parolalarının değiştirilmesi sağlanmalı
 - Bu parola geçerlilik süresi ayarlanarak yapılabilir

Dosya Sistemi Güvenliği – I

- Önemli dizinler farklı dosya sistemlerinde olmalıdır
 - Kota konulabilir
 - Sadece okunabilir şekilde bağlanabilir
 - Dolan bir dosya sistemi diğerini etkilemez
- Yapılandırma dosyalarının hakları kontrol edilmeli
- Sistemde SUID/SGID hiç bir program bulunmamalı
 - find / -perm +2000
 - find / -perm +4000
- Dosyalar düzenli olarak bütünlük koruma programları ile kontrol edilmeli

Dosya Sistemi Güvenliği - II

/etc/fstab

```
nosuid, rw
 /dev/hda2
 ext3
 nosuid, n<mark>oexe</mark>c, ro
/usr
 /dev/hda3
 ext2
 /dev/hdb2
 defaults
/var
 ext2
 /dev/hda4
/tmp
 ext2
 defaults
 grpquota
 /dev/hdc2
/home
 ext3
```

FTP servisi

- /etc/ftpusers
 - Sisteme FTP erişim izni verilmeyen kullanıcı adlarını tutar
- /etc/ftphosts
 - Belirli kullanıcıların, belirli adreslerden sisteme giriş yapmasını engelleyen/izin veren dosyadır
 - allow [kullanici_adi] [host] [host]
 - allow korhan dikey8.com
 - deny burc dikey8.com
- FTP protokolünde bilgiler düz metin olarak gider gelir
- root olarak FTP yapmak sakıncalıdır
- Mümkünse yerine daha güvenli olan sftp hizmeti kullanılmalıdır

SMTP servisi

- "Relay" e kapatılmalı
 - sendmail için, /etc/mail dosyası
 - localhost

RELAY

dikey8.com

RELAY

EXPN ve VRFY komutları iptal edilmeli

SSH servisi

- telnet yerine kullanılabilen, bağlantılarını şifreli olarak yapan bir uzaktan kabuk erişim protokolü ve protokol ile iletişim kuran yazılım seti
- /etc/ssh/sshd_config
 - Hangi kullanıcıların SSH ile bağlanabileceği belirtilmeli
 - AllowUsers korhan burc

chroot

- Herhangi bir hizmet veya yazılım için kök dizini ayarlarının yapılmasını sağlar
 - Bu kök dizin dışındaki herşey sistemde mevcut değilmişcesine işlev sağlar
 - Eğer bir hizmet veya yazılımdaki zayıflık yoluyla sisteme erişim sağlanırsa erişim hizmetin kök dizini içinde kalacaktır.
- Verilen tüm hizmetler mümkün ölçülerde "chroot" edilmelidir

Kayıt Tutma

- Kayıt üretecek her yazılım ve hizmet mümkün olduğu kadar fazla kayıt üretmeli
- Kayıt dosyalarının bütünlüğü sağlanmalı
 - Kayıtlar uzaktaki başka bir makina da tutulabilir (syslog-ng)
- Kayıt üreten sistemler arasında zaman senkronizasyonu sağlanmalı

Yedekleme

- Ürettiğiniz ve yerine koymakta zorlanacağınız herşeyin yedeğini almalısınız.
 - Sunduğunuz hizmetlerin içerik yedekleri
- Sistem ayarlarının yedeklerini almanız bir hata telafisini hızlandıracaktır
- /proc /mnt /tmp gibi dizinlerin yedeklenmesine genelde gerek yoktur.

Yedekleme - II

- Yedekleme tekniği geri dönülmek istenilen zaman geri dönmeye izin vermelidir.
 - Diğer yedeklerin üstüne alınan yedekleme mantığı geri dönüşe izin vermemektedir.
 - Belli zamanlarda tam yedekleme almak, daha sık olarak artan yedekleme yapmak uygun bir çözümdür
 - Yedeklerin fiziksel olarak güvenli bir ortamda sağlanması

Referanslar

- Openwall Projesi
 - http://www.openwall.com/
- Linux Dökümantasyon Projesi
 - http://www.tldp.org/

Soru - Cevap

Teşekkürler

Teşekkürler...