Security

http://www.freebsd.org/security/advisories.html

FreeBSD Security Advisories

This web page contains a list of released FreeBSD Security Advisories. See the <u>FreeBSD Security Information</u> page for general security information about FreeBSD.

Issues affecting the FreeBSD Ports Collection are covered in the FreeBSD VuXML document.

Date Advisory name

2018-12-04 FreeBSD-SA-18:14.bhyve

2018-11-27 FreeBSD-SA-18:13.nfs

2018-09-12 FreeBSD-SA-18:12.elf

- ☐ Advisory
 - Security information
- ☐ Where to find it
 - Web page (Security Advisories Channel)
 - http://www.freebsd.org

☐ Where to find it

- freebsd-security-notifications Mailing list
 - http://lists.freebsd.org/mailman/listinfo/freebsd-security-notifications

Subscribing to freebsd-security-notifications

Subscribe to freebsd-security-notifications by filling out the following form. You will be sent email requesting confirmation, to prevent others from gratuitously subscribing you. This is a hidden list, which means that the list of members is available only to the list administrator.

Your email address:	
Your name (optional):	
You may enter a privacy password below. This provides only mild security, but should prevent others from messing with your subscription. Do not use a valuable password as it will occasionally be emailed back to you in cleartext.	
If you choose not to enter a password, one will be automatically generated for you, and it will be sent to you once you've confirmed your subscription. You can always request a mail-back of your password when you edit your personal options.	
Pick a password:	
Reenter password to confirm:	
Which language do you prefer to display your messages?	English (USA)
Would you like to receive list mail batched in a daily digest?	No Yes
Subscribe	

☐ Example

• nfs

spagen_sn_sn_ty_Advisory

FreeBSD-SA-18:13.nfs

Security Advisory The FreeBSD Project

Topic: Multiple vulnerabilities in NFS server code

Category: core Module: nfs

Announced: 2018-11-27

Credits: Jakub Jirasek, Secunia Research at Flexera

Affects: All supported versions of FreeBSD.

Corrected: 2018-11-23 20:41:54 UTC (stable/11, 11.2-STABLE)

2018-11-27 19:42:16 UTC (releng/11.2, 11.2-RELEASE-p5)

CVE Name: (CVE-2018-17157, CVE-2018-17158, CVE-2018-17159)

□ CVE-2017-3737

https://nvd.nist.gov/vuln/detail/CVE-2018-6924

₩CVE-2018-6924 Detail

Current Description

In FreeBSD before 11.1-STABLE, 11.2-RELEASE-p3, 11.1-RELEASE-p14, 10.4-STABLE, and 10.4-RELEASE-p12, insufficient validation in the ELF header parser could allow a malicious ELF binary to cause a kernel crash or disclose kernel memory.

Source: MITRE

Description Last Modified: 09/12/2018

Impact

CVSS v3.0 Severity and Metrics:

Base Score: 7.1 HIGH

Vector: AV:L/AC:L/PR:L/UI:N/S:U/C:H/I:N/A:H (V3

legend)

Impact Score: 5.2 **Exploitability Score: 1.8** CVSS v2.0 Severity and Metrics:

Base Score: 5.6 MEDIUM

Vector: (AV:L/AC:L/Au:N/C:P/I:N/A:C) (V2 legend)

Impact Subscore: 7.8

Exploitability Subscore: 3.9

CVSS: Common Vulnerability Scoring System

☐ Example

- Problem Description
- Background

To execute a binary the kernel must parse the ELF header to determine the entry point address, the program interpreter, and other parameters.

II. Problem Description

Insufficient validation was performed in the ELF header parser, and malformed or otherwise invalid ELF binaries were not rejected as they should be.

☐ Example

Workaround

III. Impact

Execution of a malicious ELF binary may result in a kernel crash or may disclose kernel memory.

IV. Workaround

No workaround is available.

☐ Example

- Solution
 - ➤ Upgrade to
 - ➤ Source code patch
 - Binary patch

Solution

Upgrade your vulnerable system to a supported FreeBSD stable or release / security branch (releng) dated after the correction date, and reboot.

1) To update your vulnerable system via a binary patch:

Systems running a RELEASE version of FreeBSD on the i386 or amd64 platforms can be updated via the freebsd-update(8) utility:

- # freebsd-update fetch
- # freebsd-update install
- # shutdown -r +30 "Rebooting for security update"
- 2) To update your vulnerable system via a source code patch:

The following patches have been verified to apply to the applicable FreeBSD release branches.

- a) Download the relevant patch from the location below, and verify the detached PGP signature using your PGP utility.
- # fetch https://security.FreeBSD.org/patches/SA-18:12/elf.patch
- # fetch https://security.FreeBSD.org/patches/SA-18:12/elf.patch.asc
- # gpg --verify elf.patch.asc
- b) Apply the patch. Execute the following commands as root:
- # cd /usr/src
- # patch < /path/to/patch
- c) Recompile your kernel as described in <URL:https://www.FreeBSD.org/handbook/kernelconfig.html> and reboot the system.

Common Security Problems

- ☐ Software bugs
 - FreeBSD security advisor
 - pkg audit
 - > pkg-audit(8)
- ☐ Unreliable wetware
 - Phishing site
- ☐ Open doors
 - Account password
 - Disk share with the world

pkg audit (1)

- □ pkg audit
 - Checks installed ports against a list of security vulnerabilities
 - pkg audit -F
 - > -F: Fetch the current database from the FreeBSD servers.
- ☐ Security Output

pkg audit (2)

□ pkg audit -F

CVE: CVE-2017-8872

```
libxml2-2.9.4 is vulnerable:
libxml2 -- Multiple Issues
CVE: CVE-2017-9050
CVE: CVE-2017-9049
CVE: CVE-2017-9048
CVE: CVE-2017-9047
```

WWW: https://vuxml.FreeBSD.org/freebsd/76e59f55-4f7a-4887-bcb0-11604004163a.html

1 problem(s) in the installed packages found.

Fetching vuln.xml.bz2: 100% 694 KiB 710.2kB/s 00:01

- ☐ http://www.freshports.org/<category>/<portname>
 - https://www.freshports.org/databases/postgresql96-server/

pkg audit (3)

We also have a status page: https://freshports.wordpress.com/

Port details

postgresql96-server PostgreSQL is the most advanced open-source database available anywhere 9.6.6 databases Σ =5 \bigcirc \bigcirc \bigcirc \bigcirc \bigcirc \bigcirc

Maintainer: pgsql@FreeBSD.org Port Added: 05 Sep 2016 11:15:47

License: PostgreSQL

PostgreSQL is a sophisticated Object-Relational DBMS, supporting almost all SQL constructs, including subselects, transactions, and user-defined types and functions. It is the most advanced open-source database available anywhere. Commercial Support is also available.

The original Postgres code was the effort of many graduate students, undergraduate students, and staff programmers working under the direction of

Common trick

- ☐ Tricks
 - ssh scan and hack
 - > ssh guard
 - > sshit
 - > ...
 - Phishing
 - XSS & SQL injection
 - •
- ☐ Objective
 - Spam
 - Jump gateway
 - File sharing
 - •

Process file system - procfs

```
last pid: 8103; load averages: 0.00, 0.03, 0.04
102 processes: I starting, I running, 100 sleeping
CPU states: 0.2% user, 0.0% nice, 1.7% system, 0.7% interrupt, 97.4% idle
Mem: 305M Active, 1402M Inact, 215M Wired, 81M Cache, 112M Buf, 3016K Free
Swap: 4096M Total, 352K Used, 4096M Free
 PID USERNAME
 THR PRI NICE
 SIZE
 TIME
 WCPU COMMAND
 RES STATE C
 1652K select l
4576 tyhsieh
 56:05
 76
 1964K
 0.00% httpd
 76
 1672K
 1360K select 0
4566 tyhsieh
 6:13
 0.00% httpd
4584 tyhsieh
 76
 1996K
 1052K select 0
 1:24
 0.00% httpd
```

☐ Procfs

- A view of the system process table
- Normally mount on /proc
- mount -t procfs proc /proc

```
hscc[/proc/4566] -chiahung- ls -al
total 0
 l tyhsieh
dr-xr-xr-x
 hscc
 O Jan
 wheel
 0 Jan
dr-xr-xr-x
 l root
 0 Jan
 13:53 cmdline
 l tyhsieh
 hscc
 3 13:53 ct1
 0 Jan
 l tyhsieh
 hscc
 O Jan 3 13:53 etype
 l tyhsieh
 hscc
 O Jan
 3 13:53 file@ -> /home/tyhsieh/.etcdir/.etcvar/.etcexec/.etcvar/httpd
 l tyhsieh
 hscc
 3 13:53 шар
 l tyhsieh
 0 Jan
 hscc
 3 13:53 rlimit
 l tyhsieh
 O Jan
 hscc
 l tyhsieh
 0 Jan
 hscc
```

Simple SQL injection example

☐ Username/password authentication

```
SELECT * FROM usrTable
WHERE user =
AND pass = ;
```

☐ No input validation

```
SELECT * FROM usrTable
WHERE user = 'test'
AND pass = 'a' OR 'a' = 'a'
```

setuid program

□ passwd

```
zfs[~] -chiahung- ls -al /usr/bin/passwd -r-sr-xr-x 2 root wheel 8224 Dec 5 22:00 /usr/bin/passwd
```

- /etc/master.passwd is of mode 600 (-rw-----)!
- ☐ Setuid shell scripts are especially apt to cause security problems
 - Minimize the number of setuid programs

```
/usr/bin/find / -user root -perm -4000 -print | /bin/mail -s "Setuid root files" username
```

- Disable the setuid execution on individual filesystems
 - > -o nosuid

Security issues

- ☐ /etc/hosts.equiv and ~/.rhosts
- ☐ Trusted remote host and user name DB
 - Allow user to login (via rlogin) and copy files (rcp) between machines without passwords
 - Format:
 - Simple: hostname [username]
 - Complex: [+-][hostname|@netgroup]
 [[+-][username|@netgorup]]
 - Example
 - bar.com foo
 - > +@adm_cs_cc
 - > +@adm_cs_cc -@chwong
- (trust user "foo" from host "bar.com")
- (trust all from amd_cs_cc group)

☐ Do not use this

Why not su nor sudo?

- ☐ Becoming other users
 - A pseudo-user for services, sometimes shared by multiple users

User_Alias newsTA=wangyr Runas_Alias NEWSADM=news newsTA ALL=(NEWSADM) ALL

• sudo -u news -s (?)

Too dirty!

- /etc/inetd.conf
 - login stream tcp nowait root /usr/libexec/rlogind rlogind
- ~notftpadm/.rhosts
 - localhost wangyr
- rlogin -l news localhost

Security tools

- □ nmap
- □ john, crack
- ☐ PGP
- \Box CA
- ┛ ...
- ☐ Firewall
- ☐ TCP Wrapper
- □ ...

- ☐ There are something that a firewall will not handle
 - Sending text back to the source
- ☐ TCP wrapper
 - Extend the abilities of inetd
 - > Provide support for every server daemon under its control
 - Logging support
 - Return message
 - Permit a daemon to only accept internal connetions

☐ TCP Wrapper

Provide support for every server daemon under its control

☐ To see what daemons are controlled by inetd, see /etc/inetd.conf

```
#ftp stream tcp nowait root /usr/libexec/ftpd ftpd -l
#ftp stream tcp6 nowait root /usr/libexec/ftpd ftpd -l
#telnet stream tcp nowait root /usr/libexec/telnetd telnetd
#telnet stream tcp6 nowait root /usr/libexec/telnetd telnetd

*shell stream tcp nowait root /usr/libexec/rshd rshd
#shell stream tcp6 nowait root /usr/libexec/rshd rshd

login stream tcp nowait root /usr/libexec/rlogind rlogind
#login stream tcp6 nowait root /usr/libexec/rlogind rlogind
```

☐ TCP wrapper should not be considered a replacement of a good firewall. Instead, it should be used in conjunction with a firewall or other security tools

- ☐ To use TCP wrapper
 - 1. inetd daemon must start up with "-Ww" option (default)
 Or edit /etc/rc.conf
 inetd_enable="YES"
 - Edit /etc/hosts.allow
 - Format:

daemon:address:action

- daemon is the daemon name which inetd started
- address can be hostname, IPv4 addr, IPv6 addr
- action can be "allow" or "deny"
- Keyword "ALL" can be used in daemon and address fields to means everything

inetd_flags="-wW"

/etc/hosts.allow

- ☐ First rule match semantic
 - Meaning that the configuration file is scanned in ascending order for a matching rule
 - When a match is found, the rule is applied and the search process will stop

□ example

```
ALL: localhost, loghost @adm_cc_cs: allow ptelnetd pftpd sshd: @sun_cc_cs, @bsd_cc_cs, @linux_cc_cs: allow ptelnetd pftpd sshd: zeiss, chbsd, sabsd: allow identd: ALL: allow portmap: 140.113.17. ALL: allow sendmail: ALL: allow rpc.rstatd: @all_cc_cs 140.113.17.203: allow rpc.rusersd: @all_cc_cs 140.113.17.203: allow ALL: ALL: deny
```

/etc/hosts.allow

- ☐ Advance configuration
 - External commands (twist option)
 - > twist will be called to execute a shell command or script

```
# The rest of the daemons are protected.

telnet: ALL \
 : severity auth.info \
 : twist /bin/echo "You are not welcome to use %d from %h."
```

- External commands (spawn option)
 - > spawn is like twist, but it will not send a reply back to the client

/etc/hosts.allow

- Wildcard (PARANOID option)
 - ➤ Match any connection that is made from an IP address that differs from its hostname

Block possibly spoofed requests to sendmail: sendmail: PARANOID: deny

- ☐ See
 - man 5 hosts_access
 - man 5 hosts_options

When you perform any change.

☐ Philosophy of SA

- Know how things really work.
- Plan it before you do it.
- Make it reversible
- Make changes incrementally.
- Test before you unleash it.

Appendix

System Security Hardening Options (1/3)

☐ Include various system hardening options during installation since FreeBSD 11.0-RELEASE

```
FreeBSD Installer
 -Sustem Hardening
Choose system security hardening options:
  [ ] Hide processes running as other users
 Hide processes running as other groups
 [ ] Disable reading kernel message buffer for unprivileged users
 Disable process debugging facilities for unprivileged users
 [ ] Randomize the PID of newly created processes
 [ ] Insert stack guard page ahead of the growable segments
 [ ] Clean the /tmp filesystem on system startup
  [ ] Disable opening Syslogd network socket (disables remote logging)
 [ ] Disable Sendmail service
```

/usr/src/usr.sbin/bsdinstall/scripts/hardening

System Security Hardening Options (2/3)

- ☐ Hide processes running as other users
 - security.bsd.see_other_uids=0
 - Type: Integer, Default: 1
- ☐ Hide processes running as other groups
 - security.bsd.see_other_gids=0
 - Type: Integer, Default: 1
- ☐ Disable reading kernel message buffer for unprivileged users
 - security.bsd.unprivileged_read_msgbuf=0
 - Type: Integer, Default: 1
- ☐ Disable process debugging facilities for unprivileged users
 - security.bsd.unprivileged_proc_debug=0
 - Type: Integer, Default: 1

System Security Hardening Options (3/3)

- ☐ Randomize the PID of newly created processes
 - kern.randompid=\$(jot -r 1 9999)
 - > Random PID modulus
 - Type: Integer, Default: 0
- ☐ Insert stack guard page ahead of the growable segments
 - security.bsd.stack_guard_page=1
 - Type: Integer, Default: 0
- ☐ Clean the /tmp filesystem on system startup
 - clear_tmp_enable="YES" (/etc/rc.conf)
- ☐ Disable opening Syslogd network socket (disables remote logging)
 - syslogd_flags="-ss" (/etc/rc.conf)
- ☐ Disable Sendmail service
 - sendmail_enable="NONE" (/etc/rc.conf)