

Zabezpečení linuxového serveru

Petr Krčmář

3. listopadu 2013

Uvedené dílo (s výjimkou obrázků) podléhá licenci Creative Commons Uveďte autora 3.0 Česko.

www.petrkrcmar.cz

Kdo z vás má vlastní server/VPS?

Patero zodpovědného admina

- 1 udržujte systém a software aktuální
- 2 vypněte zbytečné služby
- 3 omezte uživatele
- 4 zabezpečte SSH
- 5 čtěte logy

Udržování aktuálního software

- když Debian, tak jediné stable
- nainstalujte si `apticron`
- pravidelně sleduje aktualizace a posílá maily
- průměrně mi chodí mail týdně
- průměrně 5 balíčků v mailu
- minimum 1, maximum 31
- měsíčně přijede 20 aktualizací

Vypněte zbytečné služby

- sledujte a vypínejte služby, které nepotřebujete
- lepší než zavírat porty na firewallu
- každá služba navíc je potenciálním vstupem

```
# netstat -tulpn
```

- nebo použijte `nmap localhost`
- zvažte uzavření služeb pro konkrétní IP

Omezte uživatele (1/2)

- zakažte přihlašování uživatelům, kteří to nepotřebují
- uživatel != jen fyzický uživatel
- zabraňte aktivně přenosu nešifrovaných hesel
- vyházejte služby jako FTP, POP3, IMAP4 a podobné
- nahraďte STARTTLS, nebo SSH tunelem na localhost

Omezte uživatele (2/2)

- připojte `/tmp`, `/var/tmp` a `/dev/shm` jako `nodev`, `nosuid` a `noexec`
- nastavte sticky bit na `tmp` a další adresáře
- nastavte uživatelům limity (`/etc/security/limits.conf`)
- omezte použití `sudo`
- omezte přístup do různých adresářů
- omezte počet SUID/SGID binárek
- `find / -perm -4000` a `find / -perm -2000`
- zvažte zapnutí AppArmor

SSH – hlavní brána dovnitř

- nejčastější díra dovnitř
- hádání hesel
- uživatelé se (obvykle) střílí od boku
- i získání běžného uživatele velké plus

Nejčastěji hádaní uživatelé

- 1 root
- 2 test
- 3 admin
- 4 oracle
- 5 nagios
- 6 user
- 7 guest
- 8 postgres
- 9 alex
- 10 teste

Co s tím?

- 1 Změnit port SSH serveru
- 2 Omezit některé (privilegované) uživatele
- 3 Vypnout přihlašování heslem
- 4 Povinné přihlašování klíčem
- 5 Sledování pokusů a jejich blokování

SSH: změna portu serveru

- security through obscurity (utajením k bezpečnosti)
- **vždy** jen doplněk ke skutečné bezpečnosti
- Daniel Miessler vyzkoušel porty 22 + 24
- výsledek 7025:3 pokusům o připojení
- funguje to minimálně jako obrana před 0day útoky
- (jdem.cz/8p4m4)
- lepší ale použít vyšší porty nebo 443 (případně sslh)

SSH: změna portu prakticky

- v souboru `/etc/ssh/sshd_config` změňte položku

Port 22

- je možné mít i víc portů
- poté nezapomeňte démona restartovat

```
# netstat -tlnp | grep sshd
```

SSH: omezení privilegovaných uživatelů

- znemožnění přímého přihlášení roota
- je potřeba projít přes běžný účet
- zamezení hádání nejběžnějšího účtu
- v souboru `/etc/ssh/sshd_config` změňte položku

```
PermitRootLogin yes
```

- buď na `no` nebo na `without-password`
- poté nezapomeňte démona restartovat

SSH: omezení dalších uživatelů

- vyházet všechny automatické účty
- oracle, debian, www, http ...
- vyhodit vše, co není potřeba
- v souboru `/etc/ssh/sshd_config` volby:
- `AllowGroups`, `AllowUsers`, `DenyGroups`, `DenyUsers`
- za zavináč možno uvést i adresu (`petr@1.2.3.4`)
- možno použít wildcards (`*` a `?`)

SSH: zamknutí uživatelů v adresáři

- možnost zamknout uživatele automaticky v chrootu
- možnost vynucení SFTP = zákaz terminálu
- bezpečná náhrada za FTP, jednoduše nasaditelné

Match group sftputers

```
ChrootDirectory /sftp/%u # v %h je home
ForceCommand internal-sftp
X11Forwarding no
AllowTcpForwarding no
```

- pozor na práva domovského adresáře
 - vlastníkem musí být root a jen on může zapisovat
- (jdem.cz/euqe4)

SSH: přihlašování klíčem

- využívá se asymetrické kryptografie
- místo předání hesla se podepisuje zpráva
- není třeba zadávat hesla
- klíče není možné hádat
- vygenerovat klíče `ssh-keygen`
- uložit na serveru do `~/.ssh/authorized_keys`
- zapnout v konfiguraci `PubkeyAuthentication`
- (jdem.cz/q6ez8)

SSH: vypnutí přihlašování heslem

- povinný klíč pro každého uživatele
- v souboru `/etc/ssh/sshd_config` změňte položky

```
PasswordAuthentication no
```

```
ChallengeResponseAuthentication no
```

- ověříte příkazem

```
$ ssh -o PubkeyAuthentication=no server  
Permission denied (publickey).
```

SSH: sledování pokusů o přihlášení

- fail2ban - univerzální sledovač logů
- má předepsané skripty i pro SSH
- sleduje `auth.log` a po překročení limitu dá ban
- sám se stará o rušení zákazů
- Pozor! Více klíčů = více pokusů
- konfigurace v `/etc/fail2ban`
- soubory `fail2ban.conf` a `jail.conf`
- (jdem.cz/8d6v9)

- odhalíte anomálie
 - Neprošlo včera mail serverem osm milionů mailů?
 - Nezkouší někdo často používat sudo?
 - Nelozí něco divného po web serveru?
- nainstalujte si Logwatch
- umí dělat automatické souhrny
- velmi silně konfigurovatelný
- web, pošta, SSH, přihlašování. . .
- skripty v `/usr/share/logwatch/scripts/services`
- lze určit různou pravidelnost
- ale **musíte to číst**

Otázky?

Petr Krčmář
petr.krcmar@iinfo.cz