

Linux Sistem Güvenliği (Hardening)

Fatih Özavcı IT Security Consultant

f.ozavci@btg.com.tr http://www.btg.com.tr holden@siyahsapka.com http://www.siyahsapka.com


GNU/Linux

- Linux Çekirdeği Linus Torvalds Tarafından Geliştirilmiş ve İlk Sürüm
 25 Ağustos 1991'de Duyurulmuştur
- Free Software Foundation'ın Hamiliğini Yaptığı GNU Projesi ile Birleştirilerek GNU/Linux İşletim Sistemi Oluşturulmuştur
- GPL Lisansı ile Dağıtılmaktadır
- Açık Kaynak Kodludur ve Gelişimi Gönüllü Kişilerce Yürütülmektedir
- Çok Kullanıcılı ve Çok Görevlidir
- Ölçeklenebilir, Farklı Mimariler ve Donanımlarda Çalışabilmektedir
- Açık Kaynaklı Olduğu İçin Güvenilirdir
- Linux Çekirdeği, Gnu Araçları ve Çeşitli Uygulamaları İçeren Birçok Linux Dağıtımı Bulunmaktadır


Linux'un Yapısı


Tamamı İzlenmeli


İşletim Sistemi Zayıflıkları


Security Focus (http://online.securityfocus.com)


*


Hardening

- Bir Sunucu Üzerinde Daha Önceden Belirlenen Güvenlik Politikalarının Uygulanmasıdır
- Bazı Bileşenleri
 - Fiziksel Güvenlik
 - Kullanıcı / Grup Yönetimi
 - Dosya Sistemi Güvenliği
 - Süreç Yönetimi
 - Servis Güvenliği
 - Yazılım Güvenliği
 - Çekirdek Güvenliği
 - Süreç, Kullanıcı, Sistem ve Çekirdek İzleme
 - Uzak Yönetimi Güvenliği


Dağıtım Seçimi

- Standart Dağıtımlar
- *
- Redhat
- Suse
- Mandrake
- Debian
- Slackware
- Gento
- Turbo Linux

- Güvenlik Temelli Dağıtımlar
- *
- EnGarde
- Immunix
- Trustix
- Kaladix
- Astaro

 Standart Dağıtımlar Daha Kullanışlı, Ancak Mutlaka Güvenliği Arttırılmalı


Fiziksel Güvenlik

- Sunucu Kasası Kilitlenebilir Olmalıdır
- Güç Kaynağı Kullanılmalıdır
- BIOS'tan Sabit Disk Dışındaki Açılış
 Seçenekleri Kaldırılmalıdır (Disket,CD,USB vb.)
- BIOS'a Şifre Koyulmalı ve BIOS'a Girişler Engellenmelidir
- İşletim Sisteminin Açılış Yöneticisine Şifre Koyulmalıdır (Lilo, Grub vb.)


Kullanıcı / Grup Yönetimi

- Sistemde Sadece Gerekli
 Olan Kullanıcılar ve
 Gruplar Bulunmalıdır
- Yetkiler Gruplara Verilmeli, Kullanıcılar Gruplara Dahil Edilmelidir
- Kullanıcılar Merkezi Bir Veritabanında Tutulmalı ve Tek Merkezden Doğrulanmalılar
- Kullanıcı Şifreleri ve Girişleri Zorlayıcı Politikalara Bağlı Olmalıdır


Erişim Reddedildi !!


Şifre Kalitesi ve Politika Zorlaması

- Kullanıcı Şifreleri ve Girişleri Mutlak Bir Politikaya Bağlanmalıdır
- Örnek :

*

- Kullanıcı Şifreleri En Az 5 En Çok 8 Karakter Olmalıdır
- Kullanıcılar Şifrelerini 30 Günde Bir Değiştirmelidir
- Tekrar Şifre Değiştirmek İçin En Az 5 Gün Beklenmelidir
- Kullanıcı Şifre Değiştirmesi İçin 3 Gün Önce Uyarılmalıdır
- 30 Gün Boyunca Şifresi Değişmeyen Hesap Geçici Olarak Kapatılmalıdır
- Kullanıcıların 3 Hatalı Şifre Girişinden Sonra Hesap Geçici Olarak Kapatılmalıdır


Pluggable Authentication Modules

- Harici Doğrulama Mekanizmalarının Kullanılmasını Sağlamaktadır
- Farklı Veritabanları Aracılığıyla Merkezi Kullanıcı Yönetimine Yardımcı Olmaktadır
- Kullanıcıların Girişlerinin Sınırlandırılmasını Sağlamaktadır
- Kullanıcıların Belirli Bir Dizine Hapsedilebilmesini Sağlamaktadır
- Şifrelerin Kolay Tahmin Edilebilir Olup Olmadığını Kontrol Edebilmektedir
- Kullanıcıların Çevre Değişkenlerinin Atanmasını Sağlayabilmektedir
- Grup Yönetimini Sağlamakta ve Kullanıcıların Ait Oldukları Gruplar Aracılığıyla Yetkilerinin Düzenlenmesini Sağlamaktadır
- Kullanıcılara Giriş Mesajları Verilmesini Sağlamaktadır


PAM Bileşenleri

- PAM Access
- PAM CHROOT
- PAM Cracklib
- PAM Deny
- PAM Env
- PAM FILTER
- PAM Ftp
- PAM Group
- PAM Issue
- PAM Krb4
- PAM_Lastlog
- PAM Limits
- PAM Listfile
- PAM wam

- PAM Mail
- PAM Motd
- PAM_Nologin
- PAM Permit
- PAM pwdb
- PAM radius
- PAM_rhosts_auth
- PAM rootok
- PAM_securetty
- PAM_tally
- PAM Time
- PAM Unix
- PAM userdb
- PAM Wheel


/etc/passwd

Kullanıcı Adı Şifre (Shadow) Kullanıcı ID Grup ID Kullanıcı Bilgisi Ev Dizini Kullanıcı Kabuğu

- root:x:0:0:root:/root:/bin/bash
- bin:x:1:1:bin:/bin/bash
- daemon:x:2:2:Daemon:/sbin:/bin/bash
- lp:x:4:7:Printing daemon:/var/spool/lpd:/bin/bash
- mail:x:8:12:Mailer daemon:/var/spool/clientmqueue:/bin/false
- games:x:12:100:Games account:/var/games:/bin/bash
- man:x:13:62:Manual pages
 viewer:/var/cache/man:/bin/bash
- news:x:9:13:News system:/etc/news:/bin/bash
- nobody:x:65534:65533:nobody:/var/lib/nobody:/bin/bash
- uucp:x:10:14:Unix-to-Unix CoPy system:/etc/uucp:/bin/bash


Hesabın

Kapanacağı

Tarih

Şifrenin

Geçersiz

Olacağı Tarih

/etc/shadow

Kullanıcı Adı	Kriptolu Şifre	Şifrenin Son Değiştiği Tarih	En Erken Şifre Değişim Günü	En Geç Şifre Değişim Günü	Kullanıcının Uyarılacağı Gün			
 root:1Hodfgvr8o:12056:0:10000: : : : : 								
		:8902:0:10						
daemon:*:8902:0:10000::::								
Ip:*:8902:0:10000::::								
	mail:	*:8902:0: <mark>1</mark>	.0000::::					
	game	es:*:8902:	0:10000::::					
	• man:	*:8902:0:1	L0000::::					
	news	s:*:8902:0:	10000::::					
	nobody:*:8902:0:10000::::							
	uucp	uucp:*:8902:0:10000::::						
	postf	ix:!:12039	:0:99999:7					


Diğer Önemli Yapılandırma Dosyaları

/etc/group

- Grup Özelliklerinin Tutulduğu Dosya
- /etc/gshadow Grup Şifrelerinin Tutulduğu Dosya
- /etc/login.defs Kullanıcıların Sisteme Giriş Seçeneklerinin Tutulduğu Dosya
- /etc/shellsDosya

- Sistemdeki Geçerli Kabukların Tutulduğu
- /etc/securetty "root" Kullanıcısının Girebileceği Terminallerin Tutulduğu Dosya
- /etc/security/ PAM Yapılandırma Dosyalarının Bulunduğu Dizin
- /etc/issue

- Sisteme Girişteki Karşılama Mesajı
- /etc/ftpusers Sisteme FTP ile Giremeyecek Kullanıcıların Tutulduğu Dosya


Kullanıcı Yönetim Komutları

- useradd Kullanıcı Ekler
- userdel Kullanıcı Siler
- groupadd Grup Ekler
- groupdel Grup Siler
- w Giriş Yapmış Kullanıcıları ve Bilgilerini Listeler
- who Giriş Yapmış Kullanıcıları ve Bilgilerini Listeler
- whoami Çalıştıran Kullanıcının Adını Verir
- passwd Kullanıcıya Şifre Atanmasını veya Değiştirilmesini Sağlar
- ulimit Kullanıcılara Limit Atanmasını Sağlar


su / sudo Kullanımı

- su : Kullanıcıların, kullanıcı değiştirmesini sağlar. Kullanıcı belirtilmezse varsayılan kullanıcı "root"tur.
- sudo : Kullanıcıların belirli yetkilerle farklı kullanıcıların haklarına sahip olmasını sağlar. /etc/sudoers yapılandırma dosyası aracılığıyla kullanıcıların, yetkileri olmayan işlemleri sadece belirtilen haklarla yapmasını sağlamaktadır.

*

Örnek:

*

- #Tüm Kullanıcıların Cdrom'u Bağlayabilmesini ve Çözebilmesini Sağlar
- %users ALL=/sbin/mount /cdrom,/sbin/umount /cdrom

*

- #Wheel Grubunun Şifre Kullanmadan "root" Olabilmesini Sağlar
- %wheel ALL=(ALL) NOPASSWD: ALL


Dosya Sistemi Güvenliği

- Önemli Dizinler Farklı Disk Bölümlerinde Bulunmalıdır, Böylece Kota Koyulabilir, Sadece Okunabilir Olarak Bağlanabilir, SUID ve GID Kullanılmaması Seçenekleri Kullanılabilir
- Önemli Yapılandırma Dosyaları ve Çalıştırılabilir Programların Yetkileri Gözden Geçirilmeli, Gerekenden Fazla Yetki Verilmemelidir
- Sistemde SUID veya SGID Bitine Sahip Hiç Bir Program Bulunmamalıdır
- Tüm Dosya / Dizinlerin Tarih, Tür ve Büyüklüğü Düzenli Olarak
 Kontrol Edilmelidir
- Sistemdeki Açık Dosyalar Sürekli Takip Edilmeli ve Kayıt Edilmelidir
- Sahipsiz Dosyalar Bulunmalı ve Sahiplendirilmelidir
- Herkesin Yazabileceği Dosyalar Bulunmalı ve Bu Özellikleri Alınmalıdır


*


Dosya ve Dizin Yetkileri

- Bir dosyaya okuma, yazma ve çalıştırma hakları verilebilir
- Bir dizine okuma, yazma ve içine göz atabilme hakları verilebilir
- Yetkiler, dosyanın sahibi, dosyanın sahibinin ait olduğu grup ve diğer kullanıcılar bazında verilebilir

Okuma Calıştırma Calıştırma Calıştırma Calıştırma Calıştırma Calıştırma Calıştırma Calıştırma Calıştırma Calıştırma

 İstenmesi durumunda özel haklar olan SUID, SGID ve Sticky haklarının verilmesi mümkündür


Dosya/Dizin Yetki Değişim Komutları

- chmod Dosya/Dizin yetkilerinin değiştirilmesini sağlamaktadır
 - chmod u+x dosya adi
 - chmod 755 dosya adi
 - chmod 4777 dosya_adi
- chown Dosya/Dizin sahiplerinin değiştirilmesini sağlamaktadır
 - chown fatih dosya adi
 - chown fatih:users dosya_adi
- chgrp Dosya/Dizin gruplarının değiştirilmesini sağlamaktadır
 - chgrp users dosya_adi
- umask Yaratılan dosya ve dizinlerin varsayılan haklarının
 - belirlenmesini sağlamaktadır
 - umask 222
- chattr Dosya özelliklerinin değiştirilmesini sağlamaktadır
 - chattr +a dosya_adi
- Isattr Dosya özelliklerinin listelenmesini sağlamaktadır
 - Isattr dosya_adi


SUID ve SGID Programlar

- "root" Haklarına Sahip Olmayan Kullanıcıların Belirli İşlemleri Yapabilmesi Amacıyla Kullanıcı Yerine Programa Yetki Verilmesi Gerekli Olabilir
- "root" Kullanıcısı Hakları için SUID, "root" Grubu Hakları için SGID Yetkileri Verilmektedir
- SUID ve SGID Yetkilerine Sahip Programların İstismar Edilmesiyle Kötü Niyetli Kullanıcılar Yüksek Haklar Ele Geçirebilir. Bu Sebeple Sistemde Bu Yetkilere Sahip Programların Yetkileri Alınmalıdır
- SUID ve SGID Programları Bulmak İçin
 - find / -perm +2000 -ls
 - find / -perm +4000 -ls
- Dosya/Dizinin SUID ve SGID Yetkilerini Almak İçin
 - chmod -s dosya adi


/etc/fstab Yapısı


*	/dev/hda1 1	/	ext3	nosuid,rw	1			
*	/dev/hda3 2	/home	ext2	grpquota	1			
*	/dev/hda6 2	/usr	ext3	nosuid,noexec,ro	1			
*	/dev/hda2 0	swap	swap	pri=42	0			
*	deaphis noexec	: Herhangi bir pr	ogramın çal	i şmæe ±തട്ടോ d <mark>/ള</mark> nd=5 lışması engellenir	0			
*	 நாரைuota, usrqppta, noquota, qupta : Kotaetygutlanması sağlanıro roo : Sadece okunabilir olarak bağlanması sağlanır 							
**	usbdevfs		usbdevfs	noauto	0			


Bütünlük Doğrulama Sistemleri

- Dosya ve Dizinlerin Özelliklerini Bir Dosyada,
 Kriptolu Olarak Kayıt Ederler
- Çeşitli Zaman Aralıklarıyla Değişikliklerin
 Farkedilmesi ve Önlem Alınmasını Sağlarlar
- MD5, SHA-1 ve RMD60 Algoritmalarını Kullanabilirler
- Sıkça Kullanılan Bütünlük Doğrulama Sistemleri
 - Tripwire : http://www.tripwire.org
 - * AIDE :
 http://www.cs.tut.fi/~rammer/aide/


*

*

*


Yazılım Yönetimi

- Sistemde Sadece Gerekli
 Yazılımlar Kurulu Olmalıdır
- Tüm Yazılımlara Gerekli Olan Yetkiler Verilmelidir
- Yazılımların Güvenlik
 Güncellemeleri Mutlaka
 Yapılmalıdır
- Yazılım
 Yükleme/Güncellemelerinde
 MD5 Bütünlük Toplamları ve
 PGP İmzaları Mutlaka Kontrol
 Edilmelidir


*


Zamanlanmış Görevler

- Cron ve AT'ye Görev Yükleyebilecek
 Kullanıcılar Belirlenmelidir
- /etc/crontab ve cron.* Dizinlerinin
 Yetkileri Gözden Geçirilmelidir
- "at" Grubunda Bulunan Kullanıcılar Gözden Geçirilmelidir
- Gerekmiyorsa AT Sistemden
 Kaldırılmalı ve Cron Kullanılmalıdır


Ağ Servisleri Güvenliği

- Sadece Gerekli Olan Servisler Kullanılmalıdır
- Uygulamaların Yapılandırma Dosyaları Dikkatlice Okunmalı ve Varsayılan Yapılandırma Değiştirilmelidir
- Uygulama Seçiminde Güvenlik Kriteri Gözönüne Alınmalıdır
- Tüm Duyurulan Yamalar ve Güncellemeler Vakit Geçirmeden Uygulanmalıdır
- Inetd Kullanımı Gerekiyorsa Yerine Daha Güvenli Olan Xinetd Kullanılmalıdır
- Mümkünse Tüm Servisler SSL Aracılığıyla Sunulmalıdır
- Kullanılması Zorunlu Ancak Güvenilmeyen Uygulamalar Chroot() Yapılmalıdır


Tehlikeli Ağ Servisleri

- Telnet
- r* Hizmetleri
- * Echo
- RPC Uygulamaları
- Time
- Talk/Ntalk
- * NFS
- NIS
- Finger
- Systat
- Netstat
- X Sunucusu

- * SSH
- Samba
- LDAP


Sistem Kayıtları

- Tüm Kullanıcı Girişleri /etc/login.defs ve PAM Aracılığıyla Kayıt Edilmelidir
- "Isof" Aracılığıyla Sürekli Sistemdeki Açık
 Olan Dosyalar İzlenmelidir
- Tüm Sunucu Uygulamalarının Syslog Aracılığıyla Kayıt Tutması Sağlanmalıdır
- Sunucu Kayıtları "tail -f dosya_adı"
 Komutu ile Sürekli Olarak İzlenmelidir
- Syslog Sunucusunun Yeterli Olmadığı Durumlarda SQL Veritabanı Desteği Verilmeli yada Evlog Kullanılmalıdır
- Tüm Log Dosyaları Sadece Ekleme Özelliklerine Sahip Olmalıdır


Syslog Yapılandırması

- /etc/syslog.conf (Örnek)
 - Gerçek Zamanlı Konsoldan Log İzleme İçin
 - * *.* /dev/tty10
 - Tüm E-Posta Uyarıları İçin
 - mail.* -/var/log/mail
- Syslog-ng Kullanarak Tüm Sistem Kayıtları Ayrı Bir Sunucuya Atılabilir
- Syslog+pgsql Yaması ile Tüm Kayıtlar PostgreSQL Sunucusuna Atılabilir
- Syslog+mysql Yaması ile Tüm Kayıtlar
 MySQL Sunucusuna Atılabilir


Çekirdek Güvenliği

- Her Sunucu İçin Özel Olarak Çekirdek Derlenmelidir, Sadece Gerekli Özellikler Dahil Edilmelidir
- Gerekiyorsa Kaynak Kodda "root" Yetkileri Kısıtlanmalıdır
- Çekirdek Güvenliği İçin Mutlaka Uygun Yamalar Uygulanmalıdır
 - Secure Linux Yaması http://www.openwall.com/linux
 - LIDS (Linux Intrusion Detection System) http://www.lids.org
 - RSBAC (Rule Set Based Access Control) http://www.rsbac.de/rsbac
 - LOMAC (Low Water-Mark MAC) ftp://ftp.tislabs.com/pub/lomac
 - Auditd ftp://ftp.hert.org/pub/linux/auditd
 - Fork Bomb Defuser http://rexgrep.tripod.com/rexfbdmain.htm
 - Netfilter http://www.netfilter.org
 - GRSecurity http://www.grsecurity.org
 - FreeSwan http://www.freeswan.org


Ağ İçin Çekirdek Düzenlemesi - 1

- Tüm Ping Paketlerinin Gözardı Edilmesi
 - echo 1 > /proc/sys/net/ipv4/icmp_echo_ignore_all
- Yayın Adresi Ping Paketlerinin Gözardı Edilmesi
 - echo 1 > /proc/sys/net/ipv4/icmp_echo_ignore_broadcasts
- Bozuk ICMP Hata Cevaplarını Gözardı Etmek
 - echo 1 > /proc/sys/net/ipv4/icmp_ignore_bogus_error_responses
- Hedefi İmkansız Olan Paketler için Kayıt Tutulması
 - echo 1 > /proc/sys/net/ipv4/conf/all/log_martians
- IP Yönlendirmenin Pasifleştirilmesi
 - echo 0 > /proc/sys/net/ipv4/ip_forward
- TCPSynCookies'in Aktif Hale Gelmesi
 - echo 1 > /proc/sys/net/ipv4/tcp_syncookies
- Bölünmüş Paketlerin Gözardı Edilmesi İçin
 - echo 1 > /proc/sys/net/ipv4/ip_always_defrag


Ağ İçin Çekirdek Düzenlemesi - 2

- IP Spoofing Koruması
 - for dosya in /proc/sys/net/ipv4/conf/*/rp_filter; do
 - echo 1 > \$dosya; done
- * ICMP Redirect Paketlerinin Gözardı Edilmesi
 - for dosya in /proc/sys/net/ipv4/conf/*/accept_redirects; do
 - echo 0 > \$dosya; done
- ICMP Redirect Paketlerinin Gönderiminin Engellenmesi
 - for dosya in /proc/sys/net/ipv4/conf/*/send_redirects; do
 - echo 0 > \$dosya; done
- Kaynak Yönlendirmesi Yapılmış Paketlerin Gözardı Edilmesi
 - for dosya in /proc/sys/net/ipv4/conf/*/accept_source_route; do
 - echo 0 > \$dosya; done
- Son Üç Seçenekte Gözardı Edilen Tüm Paketlerin Loglanması
 - for dosya in /proc/sys/net/ipv4/conf/*/log_martians; do
 - echo 0 > \$dosya; done


Güvenli Sunucu Yönetimi

- Sunucunun X Arabirimine İhtiyaç Duyuluyorsa SSH Üzerinden Aktarılabilir (/etc/ssh/sshd_config'den Aktifleştirilmelidir)
 - ssh -X sunucu_adi
- Kullanılacak Servislerin SSH Üzerinden Aktarılması
 - ssh -L yerel_port:sunucu_ip:uzak_port sunucu_ip
- SSH Yapılandırılmasında v2 Protokolü Kullanılmalı
 - "Protocol 2" ---> /etc/ssh/sshd_config
- Güvenli Dosya Aktarımı
 - scp dosya_adi
 kullanici_adi@sunucu_adi:/dizin_adi/
- Güvenli Dosya Senkronizasyonu
 - rsync -e ssh


Hardening Yazılımları

- Harden (Debian)
 - *
- Harden_Suse (Suse)
- *
- Bastille-Linux (Redhat Mandrake)
- *
- SASTK (Slackware)


Diğer Güvenlik Yazılımları

- Güvenlik Duvarı
 - Iptables http://www.netfilter.org
- Saldırı Tespit Sistemi
 - Snort http://www.snort.org
 - LIDS http://www.lids.org
 - GRSecurity http://www.grsecurity.org
- Sanal Özel Ağ Sunucusu
 - FreeSWan http://www.freeswan.org
 - PoPToP http://www.poptop.org
- SSL Kütüphaneleri ve Araçları
 - OpenSSLhttp://www.openssl.org
- PGP Kriptolama
 - GnuPG http://www.gnupg.org
- Güvenlik Denetimi
 - Nessus http://www.nessus.org
 - Nmap http://www.insecure.org/nmap


Yararlı Kaynaklar

- Security Focus
- Sans Reading Room
- CERT
- LinuxDoc
- Linux Security
- Redhat
- Suse
- Linux.Org.TR
- Belgeler.Org
- Siyah Şapka

http://online.securityfocus.com http://rr.sans.org

http://www.cert.org

http://www.linuxdoc.org

http://www.linuxsecurity.com

http://www.redhat.com

http://www.suse.com

http://www.linux.org.tr

http://www.belgeler.org

http://www.siyahsapka.com


Sorular?


Teşekkürler.....