

Hur du gör din Linuxdator säkrare

Av: Kjell Enblom, Cendio Systems AB
December 2001

Presentationen finns även på: <http://www.lysator.liu.se/upplysning/>

Copyright © 2001 Kjell Enblom.
GNU Free Documentation License, Version 1.1

Innehåll:

- Introduktion till säkerhet
- Olika typer av attacker
- Några nätverkstjänster och säkerhetsaspekter på dessa
- Förebyggande åtgärder
- Brandväggsskydd
- Referenser och länkar
- Mailinglistor

2

Introduktion till säkerhet

- I säkerhetssammanhang talar man om
 - sekretess
 - Sekretess innebär att obehöriga inte får komma åt information som de inte ska ha tillgång till.
 - integritet
 - Integritet är att ingen obehörig ändrar på data.
 - tillgänglighet
 - Tillgänglighet innebär att de som ska ha tillgång till data får komma åt data.

3

Introduktion till säkerhet

- Även om du tycker att din dator inte har någonting viktigt eller hemligt på sig måste du skydda den.
- Din dator kan användas som språngbräda i attacker mot andra.
- Det är bara en tidsfråga innan du kommer att utsättas för en eller flera attacker.
- Skräckexempel är nyinstallerade datorer som har blivit attackerade efter mindre än en timma.
 - Intrång har skett under fikapaus efter installation.

4

Olika typer av attacker

- Attacker finns av många olika typer. Här går vi igenom några av de vanligaste.
 - DoS, DDoS, förhindrande av en tjänst. Kan till exempel vara ett nät som kloggats igen eller en server som överlastas. DDoS är en distribuerad form av DoS attack där många datorer eller nät attackerar ett mål.

- Scanning av IP-adresser efter olika typer av servrar. T.e.x. scanna stora nätverk efter IIS-servrar eller wu-ftp.

5

Olika typer av attacker

- Buffer overflow, att skicka mer data än vad det ska vara. Många program kontrollerar inte att data de får är korrekta.
- Fragmenterade paket. Kan till exempel vara överlappande fragment.
- Brytande mot standarder. Ett exempel kan vara att skicka både uppkopplingsbegäran (SYN) och nedkopplingsbegäran (FIN) samtidigt.
- DNS-förgiftning för att till exempel få offret att gå till en annan server (attackerarens). Ett exempel på en sådan attack är den som sourceforge drabbades av i somras.

6

Olika typer av attacker

DNS-förgiftning

Offret luras här att surfa till fel webb-server.

7

Olika typer av attacker

- Maskar, program som utnyttjar buggar i servertjänster och som bryter sig in på serverna och därifrån attackerar nya servrar. Exempel på maskar är Lionworm, Ramen, Code Red, W32/Nimda-A.
- Virus, program som infekterar andra program och filer. Tack och lov inte särskilt vanligt i Linuxvärlden.
- Trojanska hästar, program som inte bara gör det de ska utan som även har destruktiva funktioner inbyggda.
 - Kan på ytan se ut som ett bra nyttoprogram.
 - Kan vara en fixad kopia av ett nyttoprogram (ungefär som ett virusmittat program).

8

Olika typer av attacker

- Crackers samlar på information om IP-adresser och vilka servrar som körs på dessa. Informationen kan sedan sparas i en databas och utnyttjas vid ett senare tillfälle utan att behöva göra en ny scanning.
- Vid intrång installeras ofta program för att dölja intrånget. Program byts ut, logfiler rensas från bevis.
 - Exempel: ps, ls, finger, who, ifconfig, route byts ut mot "egna versioner" för att gömma filer, processer, inloggade användare etc. .

9

Kort introduktion till nät

- I nätverkssammanhang används förutom IP-adresser även portar.
 - En förbindelse består av avsändaradress, avsändarport och mottagaradress, mottagarport.

10

Kort introduktion till nät

- I datornät finns oftast servertjänsterna på kända portar.
 - ssh, port 22
 - e-postservrar, port 25
 - WWW-servrar, port 80
 - pop3, port 110
- En webbuppkoppling kan se ut enligt följande:

IP: 1.2.3.4 port: någon
mellan 1024 –65535

Klientdator

IP: 5.4.3.2
port: 80

WWW-server

11

Några nätverkstjänster och säkerhetsaspekter på dessa

- Många nätverkstjänster skickar data i klartext över nätet.
- Ett nätverk är mycket enkelt att avlyssna och därmed trafiken på nätet.
- Många tjänster skickar användarnamn och lösenord i klartext. Undvik att använda dessa.

12

Några nätverkstjänster och säkerhetsaspekter på dessa

- Exempel på nätverkstjänster som skickar data i klartext:
 - Telnet (terminaluppkoppling)
 - rsh, rlogin (för att köra kommandon remote)
 - WWW
 - E-post (SMTP, POP, IMAP)
 - FTP (filöverföring)
 - DNS (namn- och IP-nummeruppslagningar)

13

Några nätverkstjänster och säkerhetsaspekter på dessa

- Exempel på krypterade förbindelser:
 - ssh (terminalförbindelse, kan även användas för att tunnla annan trafik)
 - Kerberos (terminalförbindelser och annan trafik)
 - SSL (för bland annat säker webbtrafik, https)
- Kryptera och signera alltid känslig information som skickas med e-post.
 - Använd till exempel PGP eller GPG.

14

Förebyggande åtgärder

- Kontrollera vilka servertjänster som körs på din dator. Några användbara kommandon till det är:
 - lsof -i
 - netstat -a
- Alla servertjänster som du inte vet vad de är för några ska stängas av.
- Det gör ingenting om för mycket stängs av. Det är enkelt att slå på en servertjänst igen.

15

Förebyggande åtgärder

- Nätverksservertjänster kan startas på två sätt:
 - genom ett program som lyssnar på uppkopplingar åt dem (inetd eller xinetd).
 - med hjälp av ett skalprogram som startar dem vid boot.

16

inetd/xinetd

- inetd använder konfigurationsfilen /etc/inetd.conf
- xinetd använder en fil för varje tjänst där filerna ligger i /etc/xinetd.d/
- Stäng av alla tjänster som du inte använder.
 - I inetd.conf kommenterar du bort tjänsten med # i början av raden för den aktuella tjänsten.
 - För xinetd sätter du i filen för varje tjänst som ska stängas av:
 - disable = yes

17

inetd/xinetd

- Starta sedan om inetd respektive xinetd med:
 - killall -HUP inetd
 - killall -HUP xinetd.

18

Övriga servertjänster

- För övriga servertjänster radera filerna (symlänkarna) i katalogerna för de run levels du vill ta bort servertjänsten.
 - Exempel: `rm /etc/rc3.d/S45tjänst`
 - Exempel, RPM-baserad Linux: `chkconfig tjänst off`
 - Exempel, RPM-baserad Linux: `ntsysv`
 - I slackware får du kommentera bort servertjänsterna i `/etc/rc.d/rc.inet2`

19

Uppgradering

- Se alltid till att uppdatera de servertjänster du kör så att de kör den senaste säkra versionen.
- Byt ut `wu-ftpd` mot någon säkrare `ftp`-server (exempel portning av `openBSD:s ftp`-server).

20

Brandväggsskydd

- Säkra upp dina datorer med brandväggsskydd.
 - 2.0-kärnor kör `ipfwadm`
 - 2.2-kärnor kör `ipchains`
 - 2.4-kärnor kör `netfilter/iptables`

21

Netfilter/iptables

- I 2.4-kärnor finns netfilter som är själva brandväggsstödet. Ovanpå netfilter körs sedan iptables, adressöversättning etc.

22

Netfilter/iptables

- Netfilter består av ett antal kedjor, routingval och adressöversättning.
- Trafiken till den egna datorn går via Input.
- Trafiken ut från den egna datorn via Output.

23

Netfilter/iptables

- Trafik från ett nätverkskort till ett annat passerar Forward.
- Prerouting gör adressöversättning på mottagaradress.
- Postrouting gör adressöversättning på avsändaradress.

24

Kärnmoduler

- Om allt brandväggsstöd ligger fast inkompilerat i kärnan behövs inga moduler laddas.
- Om brandväggsstödet ligger som moduler till kärnan måste dessa laddas först innan de kan användas.
- En modul laddas med:
 - modprobe modulen
- Inladdade kärnmoduler listas med:
 - lsmod

25

Kärnmoduler

- Exempel på moduler:
 - **ip_conntrack** håller reda på förbindelser.
 - **ip_conntrack_ftp** håller reda på ftp-förbindelser.
 - **iptables_filter** gör att det går att kasta, spärra och logga trafik.
 - **iptables_nat** modul för maskering.
 - **ip_nat_ftp** modul för maskering av ftp-trafik.

26

Introduktion till brandväggsregler

- De flesta tjänster använder TCP.
 - För TCP-förbindelser behövs en brandvägsregel för uppkopplingstrafiken och en för svarstrafiken.
- Tjänster som skickar mycket små datamängder eller som skickar dataströmmar (ljud, video) använder oftast UDP.
 - UDP använder inte uppkopplingar utan skickar bara data.
 - För UDP-baserad trafik behövs två brandvägsregler, en för data i vardera riktning.

27

Introduktion till brandväggsregler

- ICMP används för att skicka meddelanden som t.ex. felmeddelanden om nät och datorer som inte är nåbara.
- Ut från den egna datorn vill man oftast inte begränsa trafiken. För utgående trafik (Output) sätter vi upp brandväggsregler som släpper fram allt.
- In till den egna datorn ska bara några få tjänster vara nåbara och där ska allt utom trafik till dessa tjänster spärras.

28

Brandväggsregler

- Börja med att sätta upp standardregler.
 - /sbin/iptables -P INPUT DROP
 - /sbin/iptables -P OUTPUT ACCEPT
 - /sbin/iptables -P FORWARD DROP
- Rensa bort gamla regler och kedjor.
 - /sbin/iptables -F
 - /sbin/iptables -X
- Det enda som finns nu är standardreglerna.

29

Brandväggsregler

- Definiera en egen kedja, logdrop, som loggar och kastar trafik.
 - /sbin/iptables -N logdrop
 - /sbin/iptables -A logdrop -j LOG
 - /sbin/iptables -A logdrop -j DROP
- Den nya kedjan kan nu användas av brandväggsregler med hjälp av -j logdrop .

30

Brandväggsregler

- Ta reda på vad datorn har för IP-adress:
 - `ME=$(sbin/ifconfig eth0 | sed -n '/inet/s/^[]*inet addr:([0-9.]*).*\1/p'`
- Sätt upp en regel som tillåter datorn att prata med sig själv.
 - `/sbin/iptables -A INPUT --in-interface lo -j ACCEPT`
- Notera att brandväggsreglerna används i den ordning de står.

31

Brandväggsregler

- Sätt upp regler som spärrar ut viss trafik.
 - Spärra ut och logga netbus-trafik.
 - `/sbin/iptables -A INPUT -p tcp --destination-port 12345 -j logdrop`
 - `/sbin/iptables -A INPUT -p udp --destination-port 12345 -j logdrop`
 - Spärra ut näten 10.0.0.0/8, 172.16.0.0/12 och 192.168.0.0/16
 - `/sbin/iptables -A INPUT --source 10.0.0.0/8 -j DROP`
 - `/sbin/iptables -A INPUT --source 172.16.0.0/12 -j DROP`
 - `/sbin/iptables -A INPUT --source 192.168.0.0/16 -j DROP`

32

Brandväggsregler

- Släpp in viss ICMP-trafik. 0 och 8 används av ping, 3 är Destination Unreachable, 11 är Time Exceeded och används bland annat av traceroute.
 - # Släpp in Echo-Reply
 - `/sbin/iptables -A INPUT -p icmp --icmp-type 0 -j ACCEPT`
 - # Släpp in Echo Request
 - `/sbin/iptables -A INPUT -p icmp --icmp-type 8 -j ACCEPT`
 - # Släpp in Destination Unreachable
 - `/sbin/iptables -A INPUT -p icmp --icmp-type 3 -j ACCEPT`
 - # Släpp in Time Exceeded
 - `/sbin/iptables -A INPUT -p icmp --icmp-type 11 -j ACCEPT`

33

Brandväggsregler

- Nästa steg är att sätta upp brandväggsregler in till de egna servertjänsterna. Reglerna laddar modulen state och accepterar endast nya föbindelser.
 - Öppna upp till ssh, port 22.
 - `/sbin/iptables -A INPUT -p tcp --destination-port 22 -j ACCEPT`
 - Öppna upp till mailservern, smtp port 25.
 - `/sbin/iptables -A INPUT -p tcp --destination-port 25 -j ACCEPT`
 - Öppna upp till webservern, port 80.
 - `/sbin/iptables -A INPUT -m state --state NEW -p tcp --syn --dport 80 -j ACCEPT`
 - `/sbin/iptables -A INPUT -m state --state ESTABLISHED,RELATED -p tcp --dport 80 -j ACCEPT`

34

Brandväggsregler

- För den egna trafiken, den som etableras utåt, måste svarstrafiken släppas in.
- Sätt upp en regel för svarstrafiken.
 - `/sbin/iptables -A INPUT -m state --state ESTABLISHED,RELATED -j ACCEPT`
- Om all övrig inkommande trafik inte bara ska kastas utan även loggas behövs en regel för det.
 - `/sbin/iptables -A INPUT -j logdrop`

35

Spara brandväggsreglerna

- Ett sätt att se till att brandväggsreglerna alltid körs vid boot är att stoppa in dem i ett skalprogram och se till att skalprogrammet körs i samband med boot.
- I RedHat Linux (7.0 – 7.2) stäng av ipchains och slå på iptables.
 - `chkconfig ipchains off`
 - `chkconfig iptables on`

36

Spara brandväggsreglerna

- Vidare måste du i RedHat ändra i filen /etc/rc.d/init.d/iptables:

```
• if /sbin/lsmod 2>/dev/null |grep -q ipchains ; then
• # Don't do both
• exit 0
• fi
```

- Efter fi lägg till följande:

```
• if [ "$KERNELMAJ" -eq 2 -a "$KERNELMIN" -eq 4 ]; then
• if [ ! -f /proc/net/ip_tables_names ]; then
• modprobe iptables >/dev/null 2>&1 || exit 0
• fi
• fi
```


37

Spara brandväggsregler

- Under RedHat se till att köra brandväggsreglerna för hand eller från ett skalprogram.
- Spara därefter brandväggsreglerna i /etc/sysconfig/iptables med:
 - iptables-save > /etc/sysconfig/iptables

38

Maskerande brandvägg

- Om du har endast en publik IP-adress och vill ansluta fler än en dator kan en Linuxmaskin användas till maskerande brandvägg.
- Till detta behövs en dator med Linux och två nätverkskort.

39

Maskerande brandvägg

- Använd någon av de IP-nummerserier som är till för internt bruk för det interna nätet. Exempel, 192.168.22.0/24.
- Ge eth0 på brandväggen en IP-adress på ovanstående nät, tex. 192.168.22.1.
- Ställ in den adress som eth1 ska ha.
- Slå på routingen på brandväggen med:
 - echo 1 >/proc/sys/net/ipv4/ip_forward
- Stoppa in raden i t.ex. rc.local så att den körs vid boot.

40

Maskerande brandvägg

- Sätt upp standardregler
 - /sbin/iptables -P INPUT DROP
 - /sbin/iptables -P FORWARD DROP
 - /sbin/iptables -P OUTPUT ACCEPT
 - # Rensa bort gamla brandväggsregler
 - /sbin/iptables -F
 - /sbin/iptables -t nat -F
 - # Rensa bort gamla kedjor
 - /sbin/iptables -X

41

Maskerande brandvägg

- Om maskeringsstödet är kompilerat som modul ladda kärnmodulen iptable_nat och modulerna för övriga tjänster du använder.
- Spara yttre adressen i en variabel:
 - MEeth1='/sbin/ifconfig eth1 | sed -n '/inet/s/^[]*inet addr:([0-9.]*\).*\1/p'
- Spara inre adressen i en variabel:
 - MEeth0='/sbin/ifconfig eth0 | sed -n '/inet/s/^[]*inet addr:([0-9.]*\).*\1/p'

42

Maskerande brandvägg

- Skapa kedjan logdrop.
 - `/sbin/iptables -N logdrop`
 - `/sbin/iptables -A logdrop -j LOG`
 - `/sbin/iptables -A logdrop -j DROP`
- Släpp ut all form av trafik från det interna nätverket:
 - `/sbin/iptables -A FORWARD --in-interface eth0 -j ACCEPT`
- Släpp in svarstrafik:
 - `/sbin/iptables -A FORWARD --in-interface eth1 -m state --state ESTABLISHED,RELATED -j ACCEPT`

43

Maskerande brandvägg

- Maskera all utgående trafik genom att ändra avsändaradressen till brandväggens yttre adress.
 - `/sbin/iptables -t nat -A POSTROUTING -o eth1 -j SNAT --to $MEeth1`
- Spärra och logga resten.
 - `/sbin/iptables -A INPUT -j logdrop`
 - `/sbin/iptables -A FORWARD -j logdrop`

44

Maskerande brandvägg

- Nu är brandväggsreglerna uppsatta och maskeringen för avsändaradresserna uppsatt.

45

Maskerande brandvägg

- Inga datorer på det interna nätverket är nåbara utifrån.
- För att nå en servertjänst på en dator på det interna nätverket behövs en forwarding, DNAT, av trafiken.
- Forwarding ordnas med PREROUTING.
 - Skicka vidare all trafik till port 22 på brandväggens yttre interface in till 192.168.22.17 port 22.


```
/sbin/iptables -t nat -A PREROUTING -p tcp -d $MEeth1 --dport 22 -j DNAT --to 192.168.22.17:22
```

46

Maskerande brandvägg

- Mottagaradressen omvandlas i PREROUTINGEN.
- Till detta behövs även en regel i FORWARD-kedjan som släpper in trafiken.


```
/sbin/iptables -A FORWARD --in-interface eth1 -p tcp -d 192.168.22.17 --dport 22 -j ACCEPT
```


47

Exempel på regler för en brandvägg med tre interface

- # Sätt upp standardregel för FORWARD och kasta gamla regler
- iptables -P FORWARD DROP
- iptables -F
- # Sätt upp en regel som släpper in ssh-trafik från nät-1 till nät-2
- iptables -A FORWARD --in-interface eth0 --out-interface eth1 -m state --state NEW -p tcp --destination-port 22 -j ACCEPT
- # Sätt upp en regel som släpper in mail-trafik till 195.12.13.14 på nät2
- iptables -A FORWARD --out-interface eth1 -m state --state NEW -p tcp --destination-port 25 --destination 195.12.13.14 -j ACCEPT

48

Exempel på regler för en brandvägg med tre interface

- # Sätt upp en regel för svarstrafik från nät-2 bakom eth1
- /sbin/iptables -A FORWARD --in-interface eth1 -m state --state ESTABLISHED,RELATED -j ACCEPT

49

Referenser och länkar

- Maximum Linux Security
 - Sams Publishing
 - ISBN: 0-672-31670-6
- <http://www.lysator.liu.se/~kjell-e/tekla/linux>
- <http://www.cert.org/>
- <http://securityfocus.com/>
- <http://linuxsecurity.org/>
- <http://netfilter.samba.org/>

50

Mailinglistor

- Följande mailinglistor är några av dem som finns på <http://securityfocus.com>
 - bugtraq
 - incidents
 - focus-linux

51