

Securing Your System:
**Hardening:
Sinnvoll?
Notwendig?
Überbewertet?**

Roman Drahtmüller

Linux Security Architect

draht@suse.com

Overview

Was und Warum?

Architektur: Tauchgang

Tools

Was und warum?

Was soll Systemsicherheit sein?

Sicherheit...

Gute software...

...tut, was von ihr erwartet wird, und tut es gut.

Sichere software...

...ist **gute** software, die *nichts anderes* tut.

...also was tun?

Software enthält Fehler

Fehlfunktionen

Instabilität

Datenverlust

Sicherheitsschwachstellen

Identitätsdiebstahl, Systemmißbrauch/hijacking,

Datendiebstahl

Zoom-Blick

Administration

Ziele, Verantwortungen, Mandate, Team-Play

Infrastruktur

Dienste, Netzwerktopologie, Bereichsgrenzen

Sicherheitszonen/Domänen

Schutz und -bedarf, Domänenübergänge

Systeme

Deployment, installation, configuration (hardening),
monitoring, maintenance decommissioning

Zoom-Blick

Administration

Ziele, Verantwortungen, Mandate, Team-Play

Infrastruktur

Dienste, Netzwerktopologie, Bereichsgrenzen

Sicherheitszonen/Domänen

Schutz und -bedarf, Domänenübergänge

Systeme

Deployment, installation, configuration (hardening),
monitoring, maintenance decommissioning

Architekturtauchgang: Inspektion und Hardening

Preparation

- ✓ Welcome
- ✓ System Analysis
- ✓ Time Zone

Installation

- ✓ Server Scenario
- ✓ Installation Summary
- ▶ **Perform Installation**

Configuration

- Check Installation
- Hostname
- Network
- Customer Center
- Online Update
- Service
- Clean Up
- Release Notes
- Hardware Configuration

Perform Installation

Media	Size	Packages	Time
Total	2.19 GB	775	30:01
SUSE-Linux-Enterprise-Server-11-SP1 11.1.1-1.74			
Medium 1	2.19 GB	775	30:01

Actions performed:

Installing libmng-32bit-1.0.10-46.18.x86_64.rpm (installed size 515.00 kB)
 Installing libksba-1.0.4-1.16.x86_64.rpm (installed size 271.00 kB)
 Installing libidn-1.10-3.18.x86_64.rpm (installed size 788.00 kB)
 Installing libicu-4.0-7.22.1.x86_64.rpm (installed size 16.54 MB)
 Installing libgtop-2.28.0-1.1.35.x86_64.rpm (installed size 16.00 kB)
 Installing libgnutls26-2.4.1-24.19.1.x86_64.rpm (installed size 737.00 kB)
 Installing libgcrypt11-32bit-1.4.1-6.7.x86_64.rpm (installed size 447.00 kB)
 Installing libxempi3-2.0.2-2.22.x86_64.rpm (installed size 727.00 kB)
 Installing libesd0-32bit-0.2.41-3.1.21.x86_64.rpm (installed size 44.00 kB)
 Installing libdjvulibre21-3.5.21-1.24.x86_64.rpm (installed size 1.59 MB)
 Installing libcap2-32bit-2.11-2.15.x86_64.rpm (installed size 18.00 kB)
 Installing libavahi-client3-32bit-0.6.23-11.14.1.x86_64.rpm (installed size 66.00 kB)
 Installing libacl-32bit-2.2.47-30.34.7.x86_64.rpm (installed size 30.00 kB)
 Installing libFLAC-32bit-1.3.1-20.15.x86_64.rpm (installed size 240.00 kB)

Installing gmp-4.2.3-10.99.x86_64.rpm (installed size 310.00 kB)

Installing Packages... (Remaining: 2.19 GB / 30:01)

Help

Abort

Back

Ne

SUSE Linux
Enterprise

Preparation

- ✓ Welcome
- ✓ System Analysis
- ✓ Time Zone

Installation

- ✓ Server Scenario
- ✓ Installation Summary
- ✓ Perform Installation

Configuration

► root Password

- Check Installation
- Hostname
- Network
- Customer Center
- Online Update
- Service
- Users
- Clean Up
- Release Notes
- Hardware Configuration

👤 Password for the System Administrator "root"

Do not forget what you enter here.

Password for root User

●●●●●●

Confirm Password

●●●●●●

Test Keyboard Layout

Expert Options...

YaST2

Password Encryption

Encryption Type

DES (Linux default)

MD5

Blowfish

OK Cancel Help

Help

Abort

Back

N

SUSE Linux
Enterprise

Preparation

- ✓ Welcome
- ✓ System Analysis
- ✓ Time Zone

Installation

- ✓ Server Scenario
- ✓ Installation Summary
- ✓ Perform Installation

Configuration

- ✓ root Password
- ✓ Check Installation
- ✓ **Hostname**
- ✓ Network
- ✓ Customer Center
- ✓ Online Update
- ✓ Service
- ✓ Users
- ✓ Clean Up
- ✓ Release Notes
- ✓ Hardware Configuration

Hostname and Domain Name

Hostname and Domain Name

Hostname

Domain Name

- Change Hostname via DHCP
- Assign Hostname to Loopback IP

Help

Abort

Back

Next

USE Linux
Enterprise

Preparation

Welcome

System Analysis

Time Zone

Installation

Server Scenario

Installation Summary

Perform Installation

Configuration

root Password

Check Installation

Hostname

Network

Customer Center

Online Update

Service

Users

Clean Up

Release Notes

Hardware Configuration

Network Configuration

- Skip Configuration
- Use Following Configuration

General Network Settings

- Network Mode: Traditional network setup with NetControl - ifup ([Enable NetworkManager](#))
- Support for IPv6 protocol is enabled ([Disable IPv6](#))

Firewall

- Firewall is enabled ([disable](#))
- SSH port is blocked ([open](#))

Network Interfaces

- 82540EM Gigabit Ethernet Controller
Configured with DHCP

DSL Connections

- Not detected.

ISDN Adapters

- Not detected.

Modems

- Not detected.

VNC Remote Administration

- Remote administration is disabled.

Proxy

- Proxy is disabled.

[Change...](#)

USE Linux
Enterprise

Preparation

Welcome
System Analysis
Time Zone

Installation

Server Scenario
Installation Summary
Perform Installation

Configuration

root Password
Check Installation
Hostname
Network
Customer Center
Online Update
Service
Users
Clean Up
Release Notes
Hardware Configuration

Network Configuration

- Skip Configuration
- Use Following Configuration

General Network Settings

- Network Mode: Traditional network setup with NetControl - ifup ([Enable Network Manager](#))
- Support for IPv6 protocol is enabled ([Disable IPv6](#))

Firewall

- Firewall is disabled ([enable](#))

Network Interfaces

- 82540EM Gigabit Ethernet Controller
Configured with DHCP

DSL Connections

- Not detected.

ISDN Adapters

- Not detected.

Modems

- Not detected.

VNC Remote Administration

- Remote administration is disabled.

Proxy

- Proxy is disabled.

[Change...](#)

[Help](#)

[Abort](#)

[Back](#)

SUSE Linux
Enterprise

Preparation

- ✓ Welcome
- ✓ System Analysis
- ✓ Time Zone

Installation

- ✓ Server Scenario
- ✓ Installation Summary
- ✓ Perform Installation

Configuration

- ✓ root Password
- ✓ Check Installation
- ✓ Hostname
- ✓ Network
- ✓ Customer Center
- ✓ Online Update
- ▶ **Service**
 - Users
 - Clean Up
 - Release Notes
 - Hardware Configuration

Installation Overview

- Skip Configuration
- Use Following Configuration

CA Management

Creating default CA and certificate.
With higher security requirements, you should change the password.

- CA Name: YaST_Default_CA
- Common Name: YaST_Default_CA (draht-sles11sp1)
- Server Name: draht-sles11sp1.suse.de
- Country: DE
- Password: [root password]
- E-Mail: postmaster@suse.de
- Alternative Names: IP:10.0.2.15

OpenLDAP Server

Setting up standalone LDAP Server:

- Base DN: dc=suse,dc=de
- Root DN: cn=Administrator,dc=suse,dc=de
- LDAP Password: [root password]

Register at SLP Daemon: **NO**
Firewall is disabled

Services

- Service *CIM Server* will be **enabled** ([disable](#))

Change... ▾

Help

Abort

Back

N

Filter

Groups

- Hardware
- Miscellaneous
- Network Devices
- Network Services
- Novell AppArmor
- Security and Users
- Software
- System
- Virtualization
- Other

Hardware

 Fingerprint Reader

 Joystick

 Sound

 Graphics Card and Monitor

 Keyboard Layout

 Hardware Information

 Mouse Model

 Infrared Device

 Printer

Miscellaneous

 Add-On Creator

 Start-Up Log

 Autofs

 System Log

 Autoinstallation

 Vendor Driver CD

 Installation Server

Network Devices

 DSL

 ISDN

 Modem

 Network Settings

Network Services

 DHCP Server

 HTTP Server

 Kerberos Client

 LDAP Server

 NFS Server

 Proxy

 Squid

 WOL

 DNS Server

 iSCSI Initiator

 Kerberos Server

 Mail Server

 NIS Client

 Remote Administration (VNC)

 SSHD Configuration

 FTP Server

 iSCSI Target

 LDAP Browser

 Network Services (xinetd)

 NIS Server

 Samba Server

 TFTP Server

 Hostnames

 iSNS Server

 LDAP Client

 NFS Client

 NTP Configuration

 SLP Server

 Windows Domain Membership

Filter

Groups

- Hardware
- Miscellaneous
- Network Devices
- Network Services
- Novell AppArmor
- Security and Users
- Software
- System
- Virtualization
- Other

- Squid
- SSHD Configuration
- TFTP Server
- Windows Domain Membership
- WOL

Novell AppArmor

- Add Profile Wizard
- AppArmor Control Panel
- AppArmor Reports
- Delete Profile
- Edit Profile
- Manually Add Profile
- Update Profile Wizard

Security and Users

- CA Management
- Common Server Certificate
- Firewall
- Linux Audit Framework (LAF)
- Local Security
- Sudo
- User and Group Management

Software

- Add-On Products
- Installation into Directory
- Media Check
- Online Update
- Online Update Configuration
- Patch CD Update
- Software Management
- Software Repositories

System

- /etc/sysconfig Editor
- Boot Loader
- Date and Time
- Kernel Kdump
- Kernel Settings
- Language
- Partitioner
- Power Management
- Profile Manager
- System Backup
- System Restoration
- System Services (Runlevel)

Virtualization

- Install Hypervisor and Tools

Other

- Novell Customer Center Conf...
- Release Notes
- Support

Security Overview

- Security Overview
- Predefined Security Configurations
- Password Settings
- Boot Settings
- Login Settings
- User Addition
- Miscellaneous Settings

Security Setting

Security Setting	Status	Security Status	
Use magic SysRq keys	Disabled	✓	Help
Use secure file permissions	Configure	✗	Help
Remote access to the display manager	Disabled	✓	Help
Use current directory in root's path	Disabled	✓	Help
Use current directory in path of regular users	Disabled	✓	Help
Write back system time to the hardware clock	Enabled	✓	Help
Always generate syslog message for cron scripts	Disabled	✗	Help
Run the DHCP daemon in a chroot	Unknown	✗	Help
Run the DHCP daemon as dhcp user	Unknown	✗	Help
Disable remote root login in the display manager	Disabled	✓	Help
Disable remote access to the X server	Disabled	✓	Help
Remote access to the email delivery subsystem	Disabled	✓	Help
Disable service restart on update	Disabled	✓	Help
Disable service stop on removal	Disabled	✓	Help
Enable TCP syncookies	Enabled	✓	Help
Disable IPv4 forwarding	Disabled	✓	Help
Disable IPv6 forwarding	Disabled	✓	Help
Enable basic system services in runlevel 3 (multiuser with network)	Configure	✗	Help
Enable basic system services in runlevel 5 (multiuser with network and graphical login)	Configure	✗	Help
Enable extra services in runlevel 3	Configure	✗	Help
Enable extra services in runlevel 5	Configure	✗	Help

Help

Cancel

Transparenz: Was passiert im Hintergrund?

Ein anderes YaST-module

Geänderte Einträge in files in /etc/sysconfig

Änderungen direkt an Konfigurationsfiles von Diensten bzw Subsystemen

Schematical Overview: O/S Kernel + Userland

Inspection...

Betrachte das System mit den Augen eines Angreifers:

Netzwerk (1)

Interfaces: interfaces enabled, addresses?

```
ip link ls; ifconfig -a
```

```
ls -la /etc/sysconfig/network
```

Routing setup: IP-forwarding on/off?

```
cat /proc/sys/net/ipv4/ip_forward
```

```
grep FORWARD /etc/sysconfig/sysctl
```

Netfilter Regeln: Subsystem aktiv?

```
iptables -L -nv
```

```
Intables -t nat -L -nv
```


Netzwerk (2)

Tuning:

txqueuelen, mtu

ICMP replies, ICMP redirects

ECN, slow-start after idle

Ports

port scan: offene TCP and UDP sockets

```
nmap -sS -v -O ip.address.on.network
```

Vergleiche mit der Ausgabe von

```
netstat -anpl
```

Unterschiede...?

(Nicht alle Dienste können einem userland-Prozess zugeordnet werden! (knfsd))

Achtung: UDP sockets nicht vergessen!

Services

Alle nicht genutzten Dienste **permanent** ausschalten!

runlevel symlinks löschen (insserv -r <servicename>)

Die Server killen (rcapache2 stop)

Nachgucken, ob die wirklich tot sind!

Löschen der Pakete?

Prozesse

Man sollte dann doch jeden einzelnen Prozess persönlich kennenlernen:

```
ps faux
```

```
rpm -qfi /usr/sbin/nscd
```

...und entfernen, was nicht gebraucht wird.

Files

Permissions bei SUSE: /etc/permissions* setting in /etc/sysconfig/security

```
chkstat -set <permissions file> oder SuSEconfig
```

```
find / /usr ... -mount -type f \( -perm +2000 -o -perm +4000 \) -ls
```

Integritätssicherung: BACKUP!, AIDE, AFICK, RPM

Offsite-Datenbank! Nützlich: rsync

Mount-Optionen: /etc/fstab, /proc/mounts

Kernel: (Pseudo) filesystems

umount:

- debugfs (oder chmod)
- fuse (deinstall nach Deaktivieren)
- sysfs (system tools failen)
- tmpfs (RAM usage)
- autofs (wenn nicht genutzt)

Kernel: AppArmor!

Beispielsprofil: dhcp daemon (dhcpcd)


```
#include <tunables/global>

/usr/sbin/dhcpd {
  #include <abstractions/base>
  #include <abstractions/nameservice>

  capability dac_override,
  capability net_bind_service,
  capability net_raw,
  capability setgid,
  capability setuid,
  capability sys_chroot,

  /db/dhcpd.leases* lrw,
  /etc/dhcpd.conf r,
  /etc/hosts.allow r,
  /etc/hosts.deny r,
  /usr/sbin/dhcpd rmix,
  /var/lib/dhcp/dhcpd.leases* rwl,
  /var/lib/dhcp/etc/dhcpd.conf r,
  /var/run/dhcpd.pid  wl,
}
```


Unpublished Work of SUSE. All Rights Reserved.

This work is an unpublished work and contains confidential, proprietary and trade secret information of SUSE.

Access to this work is restricted to SUSE employees who have a need to know to perform tasks within the scope of their assignments. No part of this work may be practiced, performed, copied, distributed, revised, modified, translated, abridged, condensed, expanded, collected, or adapted without the prior written consent of SUSE.

Any use or exploitation of this work without authorization could subject the perpetrator to criminal and civil liability.

General Disclaimer

This document is not to be construed as a promise by any participating company to develop, deliver, or market a product. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. SUSE makes no representations or warranties with respect to the contents of this document, and specifically disclaims any express or implied warranties of merchantability or fitness for any particular purpose.

The development, release, and timing of features or functionality described for SUSE products remains at the sole discretion of SUSE. Further, SUSE reserves the right to revise this document and to make changes to its content, at any time, without obligation to notify any person or entity of such revisions or changes. All SUSE marks referenced in this presentation are trademarks or registered trademarks of Novell, Inc. in the United States and other countries. All third-party trademarks are the property of their respective owners.

