

Lecture 9: Linux System Security

Lecturer: Prof. Zichen Xu

What is a Secure System?

Secure system is an abstract concept

• Defined as "Robust", it depends on what you need, how much time you are willing to put in, and what resources are at your disposal

P.C. vs. Server

Close all services

 Don't open accounts to everyone. Only to good and trusted people

- Close as much services as possible
- Make sure users have good passwords - use crack-lib.
 Demand periodical password changes

P.C. vs. Server (cont.)

 Don't install what you don't know its origin Don't install what you don't know its origin

 Download only from known places (www.linux.org, etc.) Download only from known places (www.linux.org, etc.)

 Remove Suid's if you are not the only user Remove as more Suid's as possible

Securing Passwords

- Crack-lib them. Ensure passwords are not too short, and not too easy to crack
- Shadow them. Don't put them in /etc/passwd but in /etc/shadow (today's default in RH 6.1 installation)
- Connect to remote system using SSH and SCP (FTP over SSH channel) to prevent passwords from being sent as cleartext

User and Group Security

- User accounts are created in /etc/passwd
- Hashed passwords, password and account lockout policies are in /etc/shadow
- Password and account lockout policies can be set during account creation, or with the *chage* command:
 - Minimum password age
 - Maximum password age
 - Expiry warning time
 - Inactive time after which account is locked out
 - Some future data when account will be locked out

Checks for these files

- No dormant or generic accounts present
- Accounts of separated users not present
- All system (non-user) accounts have /bin/false for the shell
- All system accounts have *NP* or *LK* in their password fields in /etc/shadow
- SOP exists for verifying validity of accounts in these files
- Every account in passwd has a corresponding entry in shadow
- Only one line contains 0 in the uid field in the passwd file

Password and Account Lockout

- Other stronger policies require use of PAM Pluggable Authentication Modules
- PAM Allows the following to be set
 - Minimum password length
 - No dictionary words
 - No part of username in the password
 - Number of alphanumeric and punctuation characters to be present
- PAM is configured in the /etc/pam.d folder
- DEMO change of password for user auditor

Password Strength Verification

- Also known as Password Cracking
- Use 'Crack' from http://www.users.dircon.co.uk/"crypto/download/c50-faq.html
- Works on almost all Unix platforms, and is very fast
- Also viable password cracker is John the Ripper
- Set these tools running for a day or two and ferret out all weak passwords

Root Security

- No user must login directly as 'root'
- Administrators must login with their own accounts, and then use 'su' to become root.
- This ensures accountability
- Viable alternative is the 'sudo' utility, which allows:
 - Listing of privileged accounts
 - Actions that can be taken by these accounts
 - Download from http://www.courtesan.com/sudo/intro.html
 - Time out of logged in user, so he has to re-authenticate in order to use 'sudo'

Telnet and FTP vs. SSH

- Telnet and FTP are plain-text protocols
- Should be replaced by SSH
- Any inside user can sniff the traffic, even on switched networks with relative ease
- SSH uses encryption to provide services equivalent to Telnet and FTP
- Configuration is in /etc/sshd/sshd_config
- SSH clients are available for free putty for Windows

S vs. R

- SSH require password or a RSA phrase (SSH agent)
- SCP require password (no one will sent files without authorization)
- Several Authentication method are available

RSH doesn't require any password

- RCP no passwords needed
- Work with Kreberos solely

S vs. R

Use Compression

Plain Connection

 Don't require password at all no password is moved, if one of the encryption functions has been broken - no one get the password!

Authentication

- Prevents IP spoofing (claiming to be other IP then you are)
- Sometimes the algorithm allows also setting up a key for the rest of the session (Kreberos for example)
- Slow a little bit the connection (in the beginning)
- Known (and used) algorithms Kreberos, RSA Challenge

Dangerous Permissions

- Suid/Sgid Check very carefully. Especially when the file is owned by root/wheel
- Write to all (xx2)
- Nouser/Nogroup
- .rhosts file (open R-services)
- Use "find" to find the files

Example - How to remove Suid's?

- First find them find -perm 4000 /
- Then check if you need them login, wanted deamons (Qmail, telnet, SSH, FTP)
- Close services not needed in the /etc/inetd.conf
- Use TCP Wrappers to the rest of the ports (Those you usually get nuked 139)

Linux Architecture

- Linux Kernel the actual code that interfaces between user applications and hardware resources
- Hardware controllers used by the kernel to interact with hardware
- Operating System Services software other than the kernel that are considered part of the OS: X Windows system, command shell
- **User Applications** software other than kernel and services: text editors, browsers, etc.

Diagrammatically (GNU-LINUX)

Key points about Linux Kernel

- It is separately distributed from user applications and other software
- Uses modules, which can be dynamically loaded
- For instance, support for FAT32 need not be fixed, but can be added dynamically
- Kernel can be completely recompiled and unnecessary components can be removed – unlike Windows
- Kernel has had buffer overflow vulnerabilities being discovered in it very critical

Kernel Security

- One of the most important ways to keep Linux secure is to ensure a patched kernel
- Check your kernel version
 - uname -a
- Third-party kernel patches for enhanced security:
 - Linux Intrusion Detection System for ensuring integrity of critical files
 - Secure Linux Patch prevent common buffer overflows, and simple security measures
 - International Kernel Patch kernel-level strong encryption to be built-in

Click and run Security

- Bastille Linux
 - Available for popular Linux flavors
 - www.Bastille-linux.org
 - You'll also need Perl-Tk
 - Creates a set of security measures through a GUI
 - Most of the implemented changes can be undone
 - Must be first run on 'test' systems

Bastille-Linux snapshot

Boot Security

- Boot configuration is decided by LILO (Linux Loader) or GRUB (Grand Unified Boot Loader)
- Check that only one OS is configured to load
- If required ensure there is an entry for password= in lilo.conf
- Also, ensure permissions are 600
- Demo

Operating System Security

- Check processes
 - top -n 1 -b
 - ps-aux
- Check installed software
 - rpm -q -a
 - RPM = Red Hat Package Manager = installer packages for software on RH systems
 - Look out for unnecessary packages
 - Also ensure latest versions of packages are installed especially those that are used by lower-privileged users: httpd, openssh, kernel, sendmail, etc.
 - rpm –q –a | grep kernel

Cron and At

- Cron is used to schedule regular jobs.
- At is used to schedule one time job in the future
- Both can be misused to install time-bombs on the system, which may suddenly cause the system to malfunction
- Can be restricted using files /etc/cron.allow, cron.deny, at.allow and at.deny
 - DEMO
 - cron.allow contains root
 - cron.deny contains ALL

Linux Auditing

- Linux auditing is done using syslogd
- Configuration file is /etc/syslog.conf
- Format is:

Facility.Priority

Action to be taken

- Facility the application/program that is generating the logs
- Priority Emerg, alert, crit, err, warning, notice, info, debug, none
- Action send it to a file, send it to console, send it via email, send it to another system (loghost)
- Segregation of responsibilities send logs to another system, where the security administrator has control

Linux Auditing – important commands

- Recent logins
 - last
- Last login time for all users (dormant users)
 - lastlog
- Last failed logins (requires to create /var/log/btmp file)
 - lastb
- Security related events
 - /var/log/secure
- Tools for Log Analysis
 - Swatch real-time monitoring of logs
 - Logsentry
 - Logwatch

Tools for testing

COPS

- Computer Oracle and Password System
- Outdated
- Checks for common mis-configurations, weak passwords, insecure permissions, etc.

TIGER

- Similar to COPS, but more comprehensive
- Also not recently updated

TARA

- Most updated and recent version of TIGER
- Runs using shell scripts or preferably Perl

Network Security

- Services are started by /etc/rc.d scripts and xinetd
 - chkconfig --list
 - chkconfig levels {numbers} {service} on | off
- Xinetd services are configured by individual files in /etc/xinetd.d/
- Open network connections
 - netstat –antp
 - Use the –p option to see which processes are responsible for which open ports
 - Also Isof can be used

Network Services

- Possibly not required:
 - NFS and related services: autofs, nfs, nfsserver, nfslock
 - Unused networking services: routed, gated, ratvf, snmpd, named, dhcpd, dhclient, dhrelay, nscd, smb
 - Mail Services: Sendmail, postfix
 - Optional network and local services: atd, Idap, kudzu, rhnsd, ypbind, apache, quota, quotad, myself, etc.
 - Printing services: lpr, cups, lprng

Xinetd

- Logic change from earlier inetd.conf file
- Builds in controls similar to TCPWrappers and more:
 - Access_control: which hosts are allowed to connect and at what times
 - Logging: which data gets logged
 - Resource utilization: limits on maximum connections supported, CPU usage, etc.
 - Others

Trusted Hosts

- Entries in /etc/hosts.equiv and /etc/hosts.lpd are critical
- They allow users from those hosts to connect without supplying a password!
- Also, users can create .rhosts and .netrc files in their home directories, which function similarly. Find these as well

File System Security

- Unix Permissions are applicable to three entities:
 - Owner of the file (everything in Unix is a file)
 - Group owner of file
 - Everyone else
- Three main permissions apply, with numeric representations
 - Read = 4
 - Write = 2
 - Execute = 1

Unix Permissions

- Permissions are visible in the ls –l output:
 - Example
- First character identified type of file
 - D = directory
 - - = file
 - S = socket
 - L = link (shortcut)
 - P = pipe
- Next three identify <u>read</u>, <u>w</u>rite and e<u>x</u>ecute for owner, next three identify for group, and last three for everyone else

Unix Permissions

- These letters are added up:
- For instances:

```
- rw- r-- r--
It's a file
Owner can Read (4) and Write (2)
Group can Read (4)
Everyone else can Read (4)
So permissions on this file are 644
Conversely permissions, like 700 represent
-rwx --- ---
```


Other File Security Measures

- Permissions of a new files are determined by the value *umask*
- Advanced Windows-like Access Control Lists can also be created on Linux using the linux-acl package
- Disk usage can be periodically verified with the
 - df- k command
- SUID and SGID files are executables that can be executed by anyone, but they execute with privileges of owner (usually root) or group very critical checks!

find / -perm -4000

find / -perm -2000

File Integrity

File Integrity can be verified:

- Size and timestamp can be modified to fool the auditor
- MD5 hashes secured method, but tedious
- File Integrity Software:
 - Must be used immediately after the installation
 - Create a database of MD5 hashes of all critical files
 - Monitor changes to these files and send alerts
 - Tripwire commercial, scalable, central console
 - AIDE open-source, reasonably enterprise-level

Application Security

- Linux systems can be used as
 - File Servers Samba Windows-compatible file server
 - Print Servers –lpd, cups, etc.
 - Mail Server Sendmail (historically insecure), Qmail, Postfix
 - VPN Server FreeS/WAN
 - Databases PostgreSQL, MySQL (free), Oracle, Sybase, DB2 (commercial)
 - DNS Servers BIND
 - LDAP Servers
 - Time Servers

Application Security – Web Servers

- The Apache web server is an open-source, stable, robust and scalable solution with 64% market share
- Apache is usually configured to run with lower-privileged account 'apache' or 'nobody'
- Installation location is referred to as \$ServerRoot, and web site contents are located at \$DocumentRoot
- Configuration file is at \$ServerRoot/httpd.conf
- Configuration is done with the help of 'Directives'

Important Directives

- Directory: access control based on source IP address or domain name for various files and folders of the website, using Allow and Deny keywords
- Also, within this directive, various options can be set. Recommended to set *Options None*
- Denial of Service and Buffer Overflow attacks can be prevented by LimitRequest* and Rlimit* directives
- CGI security is most important, to ensure scripts cannot be misused for compromising the server
- Apache uses various modules for added functionality. These must be reduced to a minimum
- Banner of Apache must be changed
- Apache must be run in 'chroot' environment

Linux Security Software

- Linux Firewall:
 - IPTables (new version of IPChains)
 - Scalable
 - Cost-effective
 - Robust
- Linux IDS
 - Snort
 - Scalable
 - Robust
 - Slight learning curve Demo
- IPCop Bootable CD version of firewall and IDS

Security Testing Software

Nmap

- Most popular security tool
- Port scanner
- Detects Operating System also
- Can run in very stealth mode

Nessus

- Vulnerability Assessment software
- Client-Server mode, server only in Unix
- Uses Plugins for tests

References

- The Unix Auditor's Practical Handbook K. K. Mookhey http://www.nii.co.in/research/papers.html
- Practical Unix and Internet Security Simson Garfinkel and Gene Spafford
- Linux Security Benchmark http://www.cisecurity.org/
- Linux Security and Controls ISACA & K. K. Mookhey to be available at ISACA bookstore in 2nd quarter

Conclusion

We have started on System Security in Linux

We have talked a lot on different security models

 We will start on Linux Programming on Network Programming next week, or will we?

• Reading Assignment: Chapter 9, 10 in your textbook