

Durcissement du noyau Linux

l'utile et le futile dans le patch grsecurity

RÉSIST

28 janvier 2002

par Denis Ducamp - HSC Toulouse
Denis.Ducamp@hsc.fr - <http://www.hsc.fr/>
Denis.Ducamp@groar.org - <http://www.groar.org/>

HSC - Hervé Schauer Consultants

(c)01/2002 Denis Ducamp pour RÉSIST

- ▣ cabinet de 16 consultants en sécurité
 - Unix
 - Réseaux TCP/IP
 - Windows NT/2k/...
- ▣ agence de 2 consultants sur Toulouse
 - depuis novembre 2001
- ▣ Intervient dans de nombreuses conférences
 - OSSIR Paris : SUR et SWNT
 - et maintenant RÉSIST à Toulouse ;-)
 - EFE / Linux Expo / Reed-OIP / Netsec / Infosec / etc.
- ▣ Toutes nos présentations sont accessibles sur notre serveur web
 - ainsi que de nombreux articles dans la rubrique tips,
 - des rapports de veille, des articles, des supports de cours, etc.
- ▣ Logiciels libres depuis toujours
 - 386BSD, Linux, FreeBSD, OpenBSD
 - sendmail, bind, Postfix, apache, OpenSSL, OpenSSH, etc.
 - auteur de quelques logiciels libres originaux en sécurité
 - filterrules, nstreams, idswu, babelweb, subweb, etc.
- ▣ Mais maîtrise aussi de nombreux logiciels et matériels commerciaux

HSC - prestations

(c)01/2002 Denis Ducamp pour RESIST

- Audits de sécurité
- Tests d'intrusion
- Audits de sources

- Veille en vulnérabilités
- Veille technologique et stratégique de l'actualité en sécurité

- Cours
 - Risques TCP/IP
 - Linux / Unix / Windows
 - Postfix, bind, etc.
 - IPSec
 - Internet/Intranet
 - etc.

- Conseils en architectures
- etc.

Introduction

(c)01/2002 Denis Ducamp pour RESIST

- Le patch grsecurity
 - et les autres : OpenWall, Pax, etc.
- Quelques notions
 - chroot / set[ug]id
 - débordement de tampons
 - /proc / noms de fichiers temporaires prévisibles / fork-bomb
 - Journalisation / audit
 - ptrace() / OS-fingerprint / tpe
- Les options de grsecurity
 - Buffer Overflow Protection
 - Access Control Lists
 - Filesystem Protections
 - Kernel Auditing
 - Executable Protections
 - Network Protections
 - Sysctl support
 - Miscellaneous Enhancements
- Quelques cas concrets
 - Le serveur d'un particulier / de e-commerce / de la NSA

Le patch grsecurity

(c)01/2002 Denis Ducamp pour RESIST

- Le patch grsecurity regroupe un grand nombre d'options de durcissement du noyau linux.

- Le durcissement noyau est l'interdiction
 - d'appeler certains appels systèmes
 - dans un certain nombre de cas
 - d'accéder à certaines données sensibles

- Cette présentation fait le tour de chacune des options en expliquant
 - contre quelles attaques respectives elles sont écrites pour lutter
 - et si réellement elles sont utiles.

- Home Page : <http://www.grsecurity.net/>

- Version testée : Jan 21 01:34 grsecurity-1.9.3a-2.4.17.patch

Les autres patches

(c)01/2002 Denis Ducamp pour RESIST

- Ce patch est basé sur de nombreux autres patches dont :
 - Openwall
 - <http://www.openwall.com/linux/>
 - par Solar Designer
 - disponible pour 2.2.19/20 et 2.0.39
 - fait partie du projet Openwall, voir aussi Owl

 - PaX
 - <http://pageexec.virtualave.net/>
 - par The PaX Team
 - disponible pour 2.2.19/20 et 2.4.16

 - Bien d'autres qui ont été portés sous Linux 2.4
 - ex : Trusted Path Execution, cf Phrack

Pourquoi ce patch ?

(c)01/2002 Denis Ducamp pour RESIST

- Pourquoi existe-t'il ?
 - pour permettre à des administrateurs d'ajouter un grand nombre d'options de façon simple
 - toutes les options sont contenues dans un seul patch
 - ce patch est mis à jour à chaque nouvelle version de noyau
 - pour permettre d'avoir sous Linux 2.4 des patches écrits pour Linux 2.0/2.2

- Pourquoi est-il étudié ici ?
 - parce que c'est le patch qui regroupe le plus grand nombre d'options
 - c'est l'occasion de voir ce qui est utile...

- Attention : cet ensemble de patches est complexe
 - certains patches peuvent être en cours de développement
 - donc bugs :
 - du dénis de services...
 - aux contournements de protections.
 - certains patches peuvent être supprimés d'une version à l'autre
 - ex : "stealth networking" est remplaçable par iptables

Quelques notions

(c)01/2002 Denis Ducamp pour RESIST

- chroot / set[ug]id
- débordement de tampons
- /proc / noms de fichiers temporaires prévisibles / fork-bomb
- Journalisation / audit
- ptrace() / OS-fingerprint / tpe

Quelques notions (1)

(c)01/2002 Denis Ducamp pour RESIST

- chroot
 - L'appel système chroot permet de limiter un processus à une sous-arborescence du disque
 - et de limiter les risques si l'application est vulnérable
 - +
 - L'accès disque du pirate est limité à cette arborescence
 - -
 - La mise en cage d'un processus tournant sous root est inutile
 - création de périphériques : accès direct au disque
 - double chroot : évasion de la cage
 - etc.
- set[ug]id
 - L'appel système setuid (setgid) change l'utilisateur (le groupe principal) exécutant le processus
 - +
 - Seul un processus (setuid) root peut changer d'identité
 - -
 - Ce processus peut dans certains cas récupérer les droits root
 - Un programme setuid (setgid) s'exécute avec les privilèges de l'utilisateur (du groupe) propriétaire
 - si un tel programme est vulnérable
 - alors tout utilisateur peut obtenir les privilèges du propriétaire

Quelques notions (2)

(c)01/2002 Denis Ducamp pour RESIST

- débordement de tampons
 - Le programmeur a prévu un tampon de longueur fixe pour une donnée
 - l'utilisateur envoie une donnée de longueur bien plus grande
 - l'exécution du programme est perturbée
 - du déni de service...
 - ```
Program received signal SIGSEGV, Segmentation fault.
0x41414141 in ?? ()
▸ à l'exécution contrôlée de code
Linux vaio 2.4.16 #3 Sat Dec 1 23:56:11 CET 2001 i686 unknown
uid=0(root) gid=0(root) groups=0(root)
```
- l'exploitation du débordement de tampon se fait par
  - envoi d'un shellcode (code exécutable lançant un shell)
 - et changement de l'adresse de retour d'une fonction en cours vers le shellcode envoyé
  - changement de l'adresse de retour vers une fonction de la bibliothèque libc
 - system(), strcpy(), etc.
- le tampon débordé peut aussi bien être placé
  - dans la pile, le tas, etc.
  - c-à-d des espaces mémoire en exécution
 - qui ne devraient être qu'en lecture / écriture

## Quelques notions (3)

(c)01/2002 Denis Ducamp pour RESIST

- /proc
  - système de fichiers virtuels sous Linux
  - donne accès à des paramètres du noyau
 - dont certains peuvent être modifiés au vol : /proc/sys
  - +
 - permet d'obtenir de nombreuses informations sur tous les processus
  - -
 - permet de savoir ce que font les autres utilisateurs
- Noms de fichiers temporaires prévisibles
  - l'attaquant crée le fichier avant l'utilisateur
 - et lui permet d'y écrire dedans
 - le fichier créé peut être un lien symbolique/dur ou un tube nommé
  - -
 - déni de service : écrasement de fichiers systèmes
 - escalade de privilèges : écrasement contrôlé de fichiers sensibles
 - vol d'informations sensibles
- fork-bomb
  - exécution d'un grand nombre de processus
  - exécution d'un grand nombre de processus par seconde
  - -
 - déni de service par consommation de ressources système : mémoire et/ou processeur

## Quelques notions (4)

(c)01/2002 Denis Ducamp pour RESIST

- Journalisation
  - une application (le noyau) génère un évènement
 - l'évènement est trié et enregistré par un démon spécialisé : syslogd
 - sous Linux c'est le démon klogd qui route les évènements noyau vers syslogd
  - la journalisation peut être déportée vers un autre serveur
 - utile car les pirates nettoient systématiquement leurs traces sur le système intrusé
- Audit
  - le noyau journalise tous les appels à certains appels systèmes
 - avec les paramètres et/ou le résultat
- +
  - analyse de l'utilisation du système
 - en temps réel
 - en différé
- -
  - peut être très consommateur en ressources
 - déni de service par consommation de ressources système

## Quelques notions (5)

(c)01/2002 Denis Ducamp pour RESIST

- ptrace()
  - Cet appel système permet d'effectuer du débogage de processus sous Unix
- +
  - pour savoir comment fonctionne un processus
- -
  - pour changer l'exécution d'un processus en cours d'exécution
- OS-fingerprinting
  - Un ensemble de paquets IP non standards sont envoyés au système à analyser
  - L'ensemble des réponses est caractéristique de chaque type de système
 - deux versions différentes d'un même système peuvent souvent être différenciés
- Trusted path execution (tpe)
  - Permet de limiter l'exécution aux programmes se trouvant dans un répertoire de confiance
 - répertoire appartenant à root
 - et n'étant en écriture que pour root

## Grsecurity

(c)01/2002 Denis Ducamp pour RESIST

CONFIG\_GRKERNSEC

- Permet tout simplement d'activer la sélection des groupes d'options principaux
  - Buffer Overflow Protection
  - Access Control Lists
  - Filesystem Protections
  - Kernel Auditing
  - Executable Protections
  - Network Protections
  - Sysctl support
  - Miscellaneous Enhancements

# Groupe d'options 1/8

(c)01/2002 Denis Ducamp pour RESIST

- Buffer Overflow Protection
- Access Control Lists
- Filesystem Protections
- Kernel Auditing
- Executable Protections
- Network Protections
- Sysctl support
- Miscellaneous Enhancements

# OpenWall Non-executable Stack

(c)01/2002 Denis Ducamp pour RESIST

`CONFIG_GRKERNSEC_STACK`

- Permet de rendre la pile d'exécution non exécutable
  - Il s'agit du patch de Solar Designer porté sous Linux 2.4
- Protège contre l'exécution de code dans la pile
  - Utilisée lors d'exploitations de vulnérabilités :
 - débordements de tampons dans la pile / chaînes de formats
- Ne protège pas dans le cas :
  - de débordements de tampons dans le tas
  - de retours dans la libc
- L'exécution de code dans la pile est utilisée dans la grande majorité des exploitations de vulnérabilités car c'est le cas d'école
  - donc cette option est très utile, mais :
 - elle ne dispense pas de mettre à jour ses services vulnérables
 - elle permet généralement de se prémunir contre le tout premier programme d'exploitation de chaque vulnérabilité
- Ne peut être sélectionné si "PaX protection" l'est

# Gcc trampoline support

(c)01/2002 Denis Ducamp pour RESIST

CONFIG\_GRKERNSEC\_STACK\_GCC

- Permet d'activer le support des sauts par trampolines
  - Un saut par trampoline est l'exécution d'un morceau de code dans la pile pour accélérer un programme
 - Le patch doit différencier les sauts des exploitations de vulnérabilités
 - La bibliothèque glibc 2.0 contient plusieurs sauts et nécessite donc cette option
- En théorie ceci pourrait permettre de contourner le fait que la pile est non exécutable
  - En pratique aucun cas n'a été détecté.
- Nécessite "OpenWall Non-executable Stack" CONFIG\_GRKERNSEC\_STACK

# PaX protection

(c)01/2002 Denis Ducamp pour RESIST

CONFIG\_GRKERNSEC\_PAX

- Empêche l'exécution de code dans certaines pages mémoire
  - Normalement sous IA-32 toute page en lecture est en exécution
  - Il s'agit du patch PaX
- Protège contre l'exécution de code dans la pile, le tas...
  - Utilisée lors d'exploitations de vulnérabilités
- Incompatible avec certains programmes
  - ceux qui exécutent du code dans des espaces mémoires dynamiques obtenus par malloc() : XFree86, JRE, Wine...
- PaX est aujourd'hui contournable
  - voir l'article de Nergal : article 4 phrack 58
  - mais permet généralement de se prémunir contre le tout premier programme d'exploitation de chaque vulnérabilité
- Ne peut être sélectionné si "OpenWall Non-executable Stack" l'est

# Emulate trampolines

(c)01/2002 Denis Ducamp pour RESIST

`CONFIG_GRKERNSEC_PAX_EMUTRAMP`

- Le patch PaX est lui aussi incompatible avec les sauts par trampolines
  - cette option permet de les détecter pour en autoriser l'exécution
- Nécessite "PaX protection" `CONFIG_GRKERNSEC_PAX`

# Restrict mprotect()

(c)01/2002 Denis Ducamp pour RESIST

`CONFIG_GRKERNSEC_PAX_MPROTECT`

- Empêche que le processus réactive
  - le droit en exécution sur des pages non exécutables
  - le droit en écriture sur des pages en lecture seule
- Nécessite "PaX protection" `CONFIG_GRKERNSEC_PAX`

# Randomize mmap() base

(c)01/2002 Denis Ducamp pour RESIST

CONFIG\_GRKERNSEC\_PAX\_RANMMAP

- Rend aléatoire les adresses des programmes :
  - la pile d'exécution
  - les résultats de mmap
 - donc l'adresse de chargement des bibliothèques
  - l'adresse des programmes ELF dynamiques
  
- L'attaquant doit deviner les adresses des composants à utiliser
  - N'empêchée certainement pas :
 - l'exploitation de chaînes de formats par analyse distante de la pile d'exécution
  
- Ne peut être sélectionné si "OpenWall Non-executable Stack" l'est

# Read-only kernel memory

(c)01/2002 Denis Ducamp pour RESIST

CONFIG\_GRKERNSEC\_KMEM

- Empêche root de modifier la mémoire du noyau
  - Empêche le chargement de root kits noyau
  
- Ne sert à rien si le support des modules n'est pas désactivé

# Fixed mmap restrictions

(c)01/2002 Denis Ducamp pour RESIST

CONFIG\_GRKERNSEC\_MMAPFIXED

- Empêche qu'un processus appelle la fonction mmap() avec
  - une adresse fixe
  - et un droit en exécution
- Permet d'empêcher un programme de rendre inutile les résultats aléatoires de mmap()

# Groupe d'options 2/8

(c)01/2002 Denis Ducamp pour RESIST

- Buffer Overflow Protection
- Access Control Lists
- Filesystem Protections
- Kernel Auditing
- Executable Protections
- Network Protections
- Sysctl support
- Miscellaneous Enhancements

# Oblivion ACL System

(c)01/2002 Denis Ducamp pour RESIST

CONFIG\_GRKERNSEC\_ACL

- Permet d'activer le support du système des ACL Oblivion
- Ce système est basé sur le démon obvadm à récupérer séparément
  - <http://www.grsecurity.net/obvadm-1.1a.tar.gz>
- Permet de spécifier des ACL
  - de façon absolue sur tous les fichiers : file.acl
  - de façon relative à certains programmes : proc.acl
  - <http://www.grsecurity.net/obvdoc.tar.gz>
- Un fichier / une arborescence peuvent être :
  - en lecture
  - en exécution
  - en écriture
  - en ajout seulement
  - caché

## Oblivion ACL System : options...

(c)01/2002 Denis Ducamp pour RESIST

Ces options ne sont pas documentées...

- et nécessitent "Enable grsecurity ACL system" CONFIG\_GRKERNSEC\_ACL
- Maximum Number of Rulesets for Files, Processes
  - CONFIG\_GR\_MAX\_RULESET 256
- Seconds in between log messages(minimum)
  - CONFIG\_GR\_FLOODTIME 3
- Default ruleset for programs without acls
  - Deny CONFIG\_GR\_DEF\_DENY
  - Allow CONFIG\_GR\_DEF\_ALLOW (défaut)
  - Deny\_if\_running\_as\_root CONFIG\_GR\_DEF\_DENY\_ROOT
- Enable ACL Debugging Messages
  - CONFIG\_GR\_DEBUG
- Path to gradm
  - CONFIG\_GRADM\_PATH "/sbin/gradm"
- Maximum tries before password lockout
  - CONFIG\_GR\_MAXTRIES 3
- Time to wait after max password tries, in seconds
  - CONFIG\_GR\_TIMEOUT 30

## Groupe d'options 3/8

(c)01/2002 Denis Ducamp pour RESIST

- Buffer Overflow Protection
- Access Control Lists
- Filesystem Protections
- Kernel Auditing
- Executable Protections
- Network Protections
- Sysctl support
- Miscellaneous Enhancements

## Proc Restrictions

(c)01/2002 Denis Ducamp pour RESIST

`CONFIG_GRKERNSEC_PROC`

- Restreint l'accès à /proc aux utilisateurs
  - qui ne peuvent consulter que leurs propres processus
  - qui ne peuvent accéder
 - ni à `dmesg(8)`
 - ni aux symboles noyaux et modules
- Les restrictions effectives dépendent des options sélectionnées
- Permet de maintenir une bonne confidentialité
  - sur des systèmes partagés par des personnes étrangères (FAI...)
  - sur des systèmes très sensibles

# Restrict to user only

(c)01/2002 Denis Ducamp pour RESIST

CONFIG\_GRKERNSEC\_PROC\_USER

- Restreint l'accès à /proc à tous les utilisateurs non-root
- Nécessite "Proc restrictions" CONFIG\_GRKERNSEC\_PROC

# Allow special group

(c)01/2002 Denis Ducamp pour RESIST

CONFIG\_GRKERNSEC\_PROC\_USERGROUP

- Permet à un groupe d'accéder de façon normale à /proc
- Le groupe principal actuel du processus n'est plus consultable
- Nécessite "Proc restrictions" CONFIG\_GRKERNSEC\_PROC
- Ne peut être sélectionné si "Restrict to user only" l'est

# GID for special group

(c)01/2002 Denis Ducamp pour RESIST

CONFIG\_GRKERNSEC\_PROC\_GID 1001

- Le groupe pour lequel l'accès à /proc n'est pas restreint
- Nécessite "Allow special group" CONFIG\_GRKERNSEC\_PROC\_USERGROUP

# Linking restrictions

(c)01/2002 Denis Ducamp pour RESIST

CONFIG\_GRKERNSEC\_LINK

- Empêche un processus de suivre un lien symbolique
  - dans un répertoire en +t (comme /tmp)
  - qui appartient à un autre utilisateur non-root
- Permet de lutter de façon efficace contre les attaques
  - utilisant des noms de fichiers temporaires prévisibles
- Ces attaques peuvent être de différents types
  - des dénis de services
 - destruction de fichiers systèmes sensibles
 - par ex. /etc/shadow
  - des escalades de privilèges
 - modification contrôlée de fichiers systèmes sensibles
 - par ex. /etc/passwd - /.rhosts

# FIFO restrictions

(c)01/2002 Denis Ducamp pour RESIST

CONFIG\_GRKERNSEC\_FIFO

- Empêche un processus de suivre un lien symbolique
  - dans un répertoire en +t (comme /tmp)
  - qui appartient à un autre utilisateur non-root
- Permet de lutter de façon efficace contre
  - les attaques utilisant des noms de fichiers temporaires prévisibles
- Ces attaques peuvent être de différents types
  - des vols d'informations sensibles
 - par ex. obtention d'informations après déchiffrement
  - de modifications de données au vol
 - par ex. insertion de backdoor dans main()

# Secure file descriptors

(c)01/2002 Denis Ducamp pour RESIST

CONFIG\_GRKERNSEC\_FD

- Assure que tout programme possède stdin, stdout et stderr ouverts
  - respectivement les fichiers 0, 1 et 2 en C
  - entrée et sortie standards, sortie d'erreurs
- Permet de lutter de façon efficace contre
  - des dénis de service
 - destruction de fichiers systèmes sensibles
 - par ex. /etc/shadow
  - des escalades de privilèges
 - modification contrôlée de fichiers systèmes sensibles
 - par ex. /etc/passwd - /.rhosts
  - des vols d'informations sensibles
 - par ex. /etc/shadow

# Chroot jail restrictions

(c)01/2002 Denis Ducamp pour RESIST

CONFIG\_GRKERNSEC\_CHROOT

- Permet d'accéder à certaines options de restriction des programmes mis en cage
  - Restricted signals
  - Deny mounts
  - Deny double-chroots
  - Enforce chdir("/") on all chroots
  - Deny (f)chmod +s
  - Deny mknod
  - Deny ptraces
  - Restrict priority changes
  
- Empêche les processus restreints d'accéder à certaines fonctions
  - normalement sans utilité pour eux
 - sauf pour s'évader de la cage
 - ou attaquer d'autres processus hors de la cage
- Normalement il est futile de restreindre des processus root
  - Utile dans le cas d'applications mal conçues ou d'origine douteuse

# Restricted signals

(c)01/2002 Denis Ducamp pour RESIST

CONFIG\_GRKERNSEC\_CHROOT\_SIG

- Les processus en cage ne peuvent envoyer des signaux qu'aux processus dans la même cage
  
- Permet d'empêcher les attaques
  - contre les programmes sensibles aux attaques par signaux
  - en dénis de service en tuant (aléatoirement) les autres processus
  
- Nécessite "Chroot jail restrictions" CONFIG\_GRKERNSEC\_CHROOT

# Deny mounts

(c)01/2002 Denis Ducamp pour RESIST

`CONFIG_GRKERNSEC_CHROOT_MOUNT`

- Les processus en cage ne peuvent monter ou démonter des partitions
- Empêche l'évasion de la cage en montant des partitions inaccessibles depuis la cage
- Nécessite "Chroot jail restrictions" `CONFIG_GRKERNSEC_CHROOT`

# Deny double-chroots

(c)01/2002 Denis Ducamp pour RESIST

`CONFIG_GRKERNSEC_CHROOT_DOUBLE`

- Les processus en cage ne peuvent pas se mettre en cage eux même
- Empêche l'évasion de la cage par double chroot
  - <http://www.bpfh.net/simes/computing/chroot-break.html>
- Nécessite "Chroot jail restrictions" `CONFIG_GRKERNSEC_CHROOT`

# Enforce chdir("/") on all chroots

(c)01/2002 Denis Ducamp pour RESIST

CONFIG\_GRKERNSEC\_CHROOT\_CHDIR

- La fonction chroot() force que le répertoire du processus soit la racine de la cage
- Empêche l'évasion de la cage par getcwd / fchdir
  - en forçant le répertoire de travail à être la racine de la cage
- Nécessite "Chroot jail restrictions" CONFIG\_GRKERNSEC\_CHROOT

# Deny (f)chmod +s

(c)01/2002 Denis Ducamp pour RESIST

CONFIG\_GRKERNSEC\_CHROOT\_CHMOD

- Les processus en cage ne peuvent pas ajouter un bit suid/sgid via chmod() ou fchmod()
- Les bits suid/sgid n'ont pas de raison d'être dans un environnement restreint
  - Pour empêcher les escalades de privilèges par des processus restreints
  - ou qu'un processus non privilégié et non restreint
 - obtienne des privilèges de la part d'un processus privilégié mais restreint
- Nécessite "Chroot jail restrictions" CONFIG\_GRKERNSEC\_CHROOT

# Deny mknod

(c)01/2002 Denis Ducamp pour RESIST

`CONFIG_GRKERNSEC_CHROOT_MKNOD`

- Les processus en cage ne peuvent pas appeler `mknod()`
- Empêche l'évasion de la cage par accès direct à des périphériques
  - via création de fichiers spéciaux en mode block ou caractère
- Nécessite "Chroot jail restrictions" `CONFIG_GRKERNSEC_CHROOT`

# Deny ptraces

(c)01/2002 Denis Ducamp pour RESIST

`CONFIG_GRKERNSEC_CHROOT_PTRACE`

- Les processus en cage ne peuvent pas appeler `ptrace()`
- Empêche l'évasion de la cage par débogage de processus hors de la cage
  - Les processus dans des environnements restreints n'ont pas de raison de déboguer d'autres processus
 - surtout si ces derniers ne sont pas restreints
- Nécessite "Chroot jail restrictions" `CONFIG_GRKERNSEC_CHROOT`

# Restrict priority changes

(c)01/2002 Denis Ducamp pour RESIST

`CONFIG_GRKERNSEC_CHROOT_NICE`

- Les processus en cage ne peuvent pas appeler `nice()` pour augmenter leur priorité
- Empêche les dénis de service par consommation de ressources processeur
- Nécessite "Chroot jail restrictions" `CONFIG_GRKERNSEC_CHROOT`

# Capability restrictions within chroot

(c)01/2002 Denis Ducamp pour RESIST

`CONFIG_GRKERNSEC_CHROOT_CAPS`

- Limite les privilèges des processus mis en cage pour leur interdire
  - d'insérer des modules : `CAP_SYS_MODULE`
  - d'ouvrir des périphériques raw : `CAP_SYS_RAWIO`
  - d'effectuer des tâches d'administration système et réseau :  
`CAP_SYS_ADMIN`
  - de transférer des privilèges : `CAP_SETPCAP`
  - et de configurer des tty : `CAP_SYS_TTY_CONFIG`
- Les processus dans des environnements restreints n'ont pas de raison d'effectuer ce type de tâches

# Secure keymap loading

CONFIG\_GRKERNSEC\_KBMAP

(c)01/2002 Denis Ducamp pour RESIST

- Limite à root le changement des touches et des touches de fonctions du clavier

# Groupe d'options 4/8

(c)01/2002 Denis Ducamp pour RESIST

- Buffer Overflow Protection
- Access Control Lists
- Filesystem Protections
- Kernel Auditing
- Executable Protections
- Network Protections
- Sysctl support
- Miscellaneous Enhancements

# Single group for auditing

(c)01/2002 Denis Ducamp pour RESIST

CONFIG\_GRKERNSEC\_AUDIT\_GROUP

- Limite la journalisation des appels exec, chdir, (un)mount, et ipc à un groupe
  
- Empêche des possibilités de dénis de services via consommation de ressources par le système de journalisation
  - Nécessite que les processus et utilisateurs à surveiller soient dans un même groupe à spécifier

# GID for auditing

(c)01/2002 Denis Ducamp pour RESIST

CONFIG\_GRKERNSEC\_AUDIT\_GID 1007

- Le groupe pour lequel les appels exec, chdir, (un)mount, et ipc sont journalisés
  
- Nécessite "Single group for auditing" CONFIG\_GRKERNSEC\_AUDIT\_GROUP

# Exec logging

CONFIG\_GRKERNSEC\_EXECLOG

(c)01/2002 Denis Ducamp pour RESIST

- Active la journalisation des appels à `execve()`
- Limité à un groupe si "Single group for auditing"  
CONFIG\_GRKERNSEC\_AUDIT\_GROUP est activé

# Log execs within chroot

CONFIG\_GRKERNSEC\_CHROOT\_EXECLOG

(c)01/2002 Denis Ducamp pour RESIST

- Journalise tous les appels à `execve()` effectués par les processus mis en cage

# Chdir logging

(c)01/2002 Denis Ducamp pour RESIST

`CONFIG_GRKERNSEC_AUDIT_CHDIR`

- Active la journalisation des appels à `chdir()`
- Limité à un groupe si "Single group for auditing"  
`CONFIG_GRKERNSEC_AUDIT_GROUP` est activé

# (Un)Mount logging

(c)01/2002 Denis Ducamp pour RESIST

`CONFIG_GRKERNSEC_AUDIT_MOUNT`

- Active la journalisation des montages et démontages de partitions
- Limité à un groupe si "Single group for auditing"  
`CONFIG_GRKERNSEC_AUDIT_GROUP` est activé

# IPC logging

(c)01/2002 Denis Ducamp pour RESIST

`CONFIG_GRKERNSEC_AUDIT_IPC`

- Active la journalisation des créations et destructions
  - des queues de messages
  - des sémaphores
  - des segments de mémoire partagés
  
- Limité à un groupe si "Single group for auditing"  
`CONFIG_GRKERNSEC_AUDIT_GROUP` est activé

# Signal logging

(c)01/2002 Denis Ducamp pour RESIST

`CONFIG_GRKERNSEC_SIGNAL`

- Journalise certains signaux importants comme SIGSEGV
  - ceci indique quand un programme fonctionne mal
  - ceci peut indiquer des tentatives infructueuses d'exploitation d'une vulnérabilité

# Fork failure logging

CONFIG\_GRKERNSEC\_FORKFAIL

(c)01/2002 Denis Ducamp pour RESIST

- Journalise les appels à fork() qui ont échoué
- Ceci peut indiquer une tentative
  - de déni de service contre le système par fork-bombing
  - de dépassement de quota

# Set\*id logging

CONFIG\_GRKERNSEC\_SUID

(c)01/2002 Denis Ducamp pour RESIST

- Active la journalisation des appels à set\*id()
- Peut générer beaucoup d'évènements sur certains systèmes chargés
  - Cela dépend du comportement normal des applications
- Ne peut être sélectionné si "Log set\*ids to root" l'est

# Log set\*ids to root

(c)01/2002 Denis Ducamp pour RESIST

CONFIG\_GRKERNSEC\_SUID\_ROOT

- Ne journalise que les appels à set\*id() ou un utilisateur demande un changement vers l'utilisateur ou le groupe root
  
- Peut indiquer une exploitation de vulnérabilité
  - les shellcode commencent généralement par setreuid()
 - car /bin/bash2 se débarrasse de ses privilèges
 - si le groupe et/ou l'utilisateur effectifs sont différents du groupe et/ou de l'utilisateur réel
 - voir l'option -p de bash(1) v2.x
 - car tcsh refuse de s'exécuter dans le même cas
  
- Ne peut être sélectionné si "Set\*id logging" l'est

# Time change logging

(c)01/2002 Denis Ducamp pour RESIST

CONFIG\_GRKERNSEC\_TIME

- Journalise tous les changements de l'horloge système

## Groupe d'options 5/8

(c)01/2002 Denis Ducamp pour RESIST

- Buffer Overflow Protection
- Access Control Lists
- Filesystem Protections
- Kernel Auditing
- Executable Protections
- Network Protections
- Sysctl support
- Miscellaneous Enhancements

## Exec process limiting

(c)01/2002 Denis Ducamp pour RESIST

`CONFIG_GRKERNSEC_EXECVE`

- Les limites en ressources sont également vérifiées lors de `execve()`
  - Normalement ceci n'est fait que lors de `fork()`
- Permet d'empêcher des contournements de limitations de ressources

# Randomized PIDs

(c)01/2002 Denis Ducamp pour RESIST

CONFIG\_GRKERNSEC\_RANDPID

- Permet de rendre aléatoire la génération des numéros de processus
- Permet de rendre plus complexes les attaques
  - par signaux
  - par débogage
- les numéros de processus des démons lancés au démarrage étant aléatoires

# Altered default IPC permissions

(c)01/2002 Denis Ducamp pour RESIST

CONFIG\_GRKERNSEC\_IPC

- Restreint les permissions par défaut à la création des segments de mémoire partagés
  - d'après le masque de l'utilisateur (umask)
  - quand l'utilisateur ne les spécifie pas
- Les droits d'accès par défaut sont ugo+rwx sous linux

# Limit uid/gid changes to root

(c)01/2002 Denis Ducamp pour RESIST

`CONFIG_GRKERNSEC_TTYROOT`

- Permet d'accéder à des options de limitation d'accès de root sur différents types de consoles

# Deny physical consoles (tty)

(c)01/2002 Denis Ducamp pour RESIST

`CONFIG_GRKERNSEC_TTYROOT_PHYS`

- Interdit l'accès de root sur les consoles physiques
- Nécessite "Limit uid/gid changes to root" `CONFIG_GRKERNSEC_TTYROOT`

# Deny serial consoles (ttyS)

`CONFIG_GRKERNSEC_TTYROOT_SERIAL`

(c)01/2002 Denis Ducamp pour RESIST

- Interdit l'accès de root sur les consoles séries
- Nécessite "Limit uid/gid changes to root" `CONFIG_GRKERNSEC_TTYROOT`

# Deny pseudo consoles (pty)

`CONFIG_GRKERNSEC_TTYROOT_PSEUDO`

(c)01/2002 Denis Ducamp pour RESIST

- Interdit l'accès de root sur les pseudo consoles
- Nécessite "Limit uid/gid changes to root" `CONFIG_GRKERNSEC_TTYROOT`

# Fork-bomb protection

`CONFIG_GRKERNSEC_FORKBOMB`

(c)01/2002 Denis Ducamp pour RESIST

- Limite pour les utilisateurs du groupe spécifié
  - Le nombre total de processus autorisés
  - Le nombre de nouveaux processus par seconde autorisé
  
- Empêche les attaques en déni de service par fork-bombing

# GID for restricted users

`CONFIG_GRKERNSEC_FORKBOMB_GID 1006`

(c)01/2002 Denis Ducamp pour RESIST

- Le groupe auquel appartiennent les utilisateurs limités
  
- Nécessite "Fork-bomb protection" `CONFIG_GRKERNSEC_FORKBOMB`

# Forks allowed per second

`CONFIG_GRKERNSEC_FORKBOMB_SEC` 40

(c)01/2002 Denis Ducamp pour RESIST

- Nombre maximal de `fork()` par seconde pour un utilisateur limité
- Nécessite "Fork-bomb protection" `CONFIG_GRKERNSEC_FORKBOMB`

# Maximum processes allowed

`CONFIG_GRKERNSEC_FORKBOMB_MAX` 20

(c)01/2002 Denis Ducamp pour RESIST

- Nombre maximal de processus pour un utilisateur limité
- Nécessite "Fork-bomb protection" `CONFIG_GRKERNSEC_FORKBOMB`

# Trusted path execution

(c)01/2002 Denis Ducamp pour RESIST

CONFIG\_GRKERNSEC\_TPE

- Permet d'interdire l'exécution de programmes qui ne se trouvent pas dans un répertoire de confiance
  
- Permet d'interdire l'exécution de tout programme importé par un utilisateur
  - Empêche l'exécution d'exploitations de vulnérabilités locales
  - Inutile si un interpréteur comme perl est présent
 - car il est alors toujours possible de porter l'exploit en perl

# Glibc protection

(c)01/2002 Denis Ducamp pour RESIST

CONFIG\_GRKERNSEC\_TPE\_GLIBC

- Empêche l'exécution de programme lorsque certaines variables d'environnement sont définies
  - LD\_PRELOAD
  - /lib/ld-2.\*
  
- Ces variables changent le comportement du programme /lib/ld-2.\*
  - ce programme est utilisé par tous les programmes liés dynamiquement pour charger les bibliothèques dynamiques
  - ces variables permettent donc de contourner la protection par répertoire de confiance
  
- Nécessite "Trusted path execution" CONFIG\_GRKERNSEC\_TPE

# Partially restrict non-root users

(c)01/2002 Denis Ducamp pour RESIST

`CONFIG_GRKERNSEC_TPE_ALL`

- Permet d'autoriser aux autres utilisateurs d'exécuter des programmes si
  - ces programmes sont dans des répertoires qui appartiennent à l'utilisateur
  - ce répertoire n'est en écriture que pour l'utilisateur
- Autorise un utilisateur à exécuter ses propres programmes
- Empêche un attaquant de faire exécuter à un utilisateur victime un programme potentiellement malveillant
- Nécessite "Trusted path execution" `CONFIG_GRKERNSEC_TPE`

# GID for untrusted users

(c)01/2002 Denis Ducamp pour RESIST

`CONFIG_GRKERNSEC_TPE_GID 1005`

- Permet de limiter l'interdiction d'exécuter un programme qui ne se trouve pas dans un répertoire de confiance à un groupe donné
- Nécessite "Trusted path execution" `CONFIG_GRKERNSEC_TPE`

# Restricted ptrace

(c)01/2002 Denis Ducamp pour RESIST

`CONFIG_GRKERNSEC_PTRACE`

- Limite l'appel à `ptrace()` à root
  - le traçage des appels systèmes dans le noyau est aussi désactivé
  - les appels `ptrace()` autorisés sont journalisés
- L'appel `ptrace()` est inutilisé sur de très nombreux système
- Empêche
  - le vol d'informations dans d'autres processus
  - le changement de l'exécution d'autres processus

# Allow ptrace for group

(c)01/2002 Denis Ducamp pour RESIST

`CONFIG_GRKERNSEC_PTRACE_GROUP`

- Permet d'autoriser un groupe à appeler `ptrace()`
- Nécessite "Restricted ptrace" `CONFIG_GRKERNSEC_PTRACE`

# GID for ptrace

CONFIG\_GRKERNSEC\_PTRACE\_GID 1008

(c)01/2002 Denis Ducamp pour RESIST

- Permet de spécifier le groupe autorisé à appeler ptrace()
- Nécessite "Restricted ptrace" CONFIG\_GRKERNSEC\_PTRACE

# Groupe d'options 6/8

(c)01/2002 Denis Ducamp pour RESIST

- Buffer Overflow Protection
- Access Control Lists
- Filesystem Protections
- Kernel Auditing
- Executable Protections
- Network Protections
- Sysctl support
- Miscellaneous Enhancements

# Randomized IP IDs

(c)01/2002 Denis Ducamp pour RESIST

CONFIG\_GRKERNSEC\_RANDID

- Permet de rendre totalement aléatoire la génération des numéros id des paquets ip
  - C'est le portage de la fonction de génération de OpenBSD
- Pas très utile
  - la fonction par défaut initialise à zéro le champ ID
 - pour les paquets avec le bit DF
 - donc pour les paquets syn/ack et rst tcp, udp courts

# Randomized TCP source ports

(c)01/2002 Denis Ducamp pour RESIST

CONFIG\_GRKERNSEC\_RANDSRC

- Permet de rendre totalement aléatoire le numéro de port source généré par le noyau
- Permet de rendre plus complexe des attaques de vols de données
  - contre des protocoles comme ftp passif

# Altered Ping IDs

(c)01/2002 Denis Ducamp pour RESIST

CONFIG\_GRKERNSEC\_RANDPING

- Le champ icmp.id des paquets icmp echo reply générés est identique au champ icmp.id des paquets icmp echo request reçus
  
- Permet de rendre plus complexe l'identification à distance de la pile IP

# Randomized TTL

(c)01/2002 Denis Ducamp pour RESIST

CONFIG\_GRKERNSEC\_RANDTTL

- Permet de rendre totalement aléatoire le champ TTL des paquets IP générés
  
- Permet de rendre plus complexe l'identification à distance de la pile IP
  
- Redessiner l'architecture d'accès n'est pas complexifié

# TTL starting point

(c)01/2002 Denis Ducamp pour RESIST

`CONFIG_GRKERNSEC_RANDTTL_THRESH 64`

- Permet de choisir la plus petite valeur de champ TTL à générer
- Nécessite "Randomized TTL" `CONFIG_GRKERNSEC_RANDTTL`

# Socket restrictions

(c)01/2002 Denis Ducamp pour RESIST

`CONFIG_GRKERNSEC_SOCKET`

- Permet d'accéder à des options de limitation des sockets Internet

## Deny any sockets to group

(c)01/2002 Denis Ducamp pour RESIST

`CONFIG_GRKERNSEC_SOCKET_ALL`

- Interdit à un groupe donné d'ouvrir des sockets clientes et serveurs
- Nécessite "Socket restrictions" `CONFIG_GRKERNSEC_SOCKET`

## GID to deny all sockets for

(c)01/2002 Denis Ducamp pour RESIST

`CONFIG_GRKERNSEC_SOCKET_ALL_GID 1004`

- Spécifie le groupe interdit d'ouvrir des sockets clientes et serveurs
- Nécessite "Deny any sockets to group" `CONFIG_GRKERNSEC_SOCKET_ALL`

## Deny client sockets to group

(c)01/2002 Denis Ducamp pour RESIST

`CONFIG_GRKERNSEC_SOCKET_CLIENT`

- Interdit à un groupe donné d'ouvrir des sockets clientes
- Nécessite "Socket restrictions" `CONFIG_GRKERNSEC_SOCKET`

## GID to deny client sockets for

(c)01/2002 Denis Ducamp pour RESIST

`CONFIG_GRKERNSEC_SOCKET_CLIENT_GID 1003`

- Spécifie le groupe interdit d'ouvrir des sockets clientes
- Nécessite "Deny client sockets to group"  
`CONFIG_GRKERNSEC_SOCKET_CLIENT`

## Deny server sockets to group

(c)01/2002 Denis Ducamp pour RESIST

`CONFIG_GRKERNSEC_SOCKET_SERVER`

- Interdit à un groupe donné d'ouvrir des sockets serveurs
- Nécessite "Socket restrictions" `CONFIG_GRKERNSEC_SOCKET`

## GID to deny server sockets for

(c)01/2002 Denis Ducamp pour RESIST

`CONFIG_GRKERNSEC_SOCKET_SERVER_GID 1002`

- Spécifie le groupe interdit d'ouvrir des sockets serveurs
- Nécessite "Deny server sockets to group"  
`CONFIG_GRKERNSEC_SOCKET_SERVER`

# Groupe d'options 7/8

(c)01/2002 Denis Ducamp pour RESIST

- Buffer Overflow Protection
- Access Control Lists
- Filesystem Protections
- Kernel Auditing
- Executable Protections
- Network Protections
- Sysctl support
- Miscellaneous Enhancements

# Sysctl support

(c)01/2002 Denis Ducamp pour RESIST

`CONFIG_GRKERNSEC_SYCTL`

- Permet d'activer le support de la configuration dynamique des options grsecurity présentes
- Une arborescence `/proc/sys/kernel/grsecurity` est créée et un pseudo fichier par option est présent
- Si cette option est activée alors toutes les options sont désactivées par défaut
- Une entrée `grsec_lock` permet de rendre non modifiables toutes les entrées
  - À modifier après configuration des autres entrées

## Groupe d'options 8/8

(c)01/2002 Denis Ducamp pour RESIST

- Buffer Overflow Protection
- Access Control Lists
- Filesystem Protections
- Kernel Auditing
- Executable Protections
- Network Protections
- Sysctl support
- Miscellaneous Enhancements

## BSD-style coredumps

(c)01/2002 Denis Ducamp pour RESIST

`CONFIG_GRKERNSEC_COREDUMP`

- Change le nom des fichiers coredump
  - sous Linux tout fichier coredump s'appelle core
  - sous \*BSD tout fichier coredump s'appelle core.nomDuProcessus
- Avec cette option les fichiers coredump s'appelle core.nomDuProcessus
- Les fichiers core sont générés dans le répertoire courant de l'application
  - Cette option peut permettre de récupérer les fichiers coredump de plusieurs applications différentes s'exécutant dans le même répertoire

# Quelques cas concrets

(c)01/2002 Denis Ducamp pour RESIST

- Le serveur d'un particulier
- Le serveur de e-commerce
- Le serveur de la NSA

# Le serveur d'un particulier

(c)01/2002 Denis Ducamp pour RESIST

- + Buffer Overflow Protection
- Access Control Lists
- + Filesystem Protections
- Kernel Auditing
- Executable Protections
- Network Protections
- Sysctl support
- Miscellaneous Enhancements
  
- Buffer Overflow Protection :
  - PaX est à choisir
 - car la protection mmap est absente du portage du patch openwall
  
- En fait ici le patch openwall est recommandable car il comporte
  - la protection contre la pile exécutable
 - avec émulation des sauts par trampoline
  - la protection mmap
  - la protection des fichiers temporaires
  - la protection des entrées/sorties

# Le serveur de e-commerce

(c)01/2002 Denis Ducamp pour RESIST

- + Buffer Overflow Protection
- Access Control Lists
- + Filesystem Protections
- + Kernel Auditing
  - limité à un groupe bien précis
- Executable Protections
  - + Trusted path execution
- Network Protections
  - + Socket restrictions (ou ceci est applicable)
- Sysctl support
- + Miscellaneous Enhancements
  
- Attention :
  - rien ne protège contre les scripts perl/asp
 - écrits rapidement au fond d'un garage...
  - ici les seules protections sont :
 - la conception sécurisée dès le début du projet
 - l'audit de code tout au long du projet

# Le serveur de la NSA

(c)01/2002 Denis Ducamp pour RESIST

- + Buffer Overflow Protection
- + Access Control Lists
- + Filesystem Protections
- + Kernel Auditing
  - non limité à un groupe
- + Executable Protections
- + Network Protections
  - Sauf Randomized IP IDs, TTL et Altered Ping IDs
- Sysctl support
- + Miscellaneous Enhancements
  
- C'est une blague : la NSA préfère utiliser Windows
  - car c'est plus mieux bien certifié... ;-)
  - disons que c'est un serveur avec des informations ultra sensibles
- "Sauf Randomized IP IDs, TTL et Altered Ping IDs"
  - car il ne s'agit que de rendre plus difficile l'identification du système, ce qui est obtainable via bien d'autres moyens...
- "Sysctl support" :
  - une fois les bonnes choisies elles n'ont pas à être modifiées

# Conclusion

(c)01/2002 Denis Ducamp pour RESIST

- Il y a des choses utiles
  - pour se protéger
 - temporairement de failles non connues
 - le temps de la mise à jour
  - pour rendre plus complexe la tâche des pirates
  - pour permettre la détection de comportements anormaux
  
- Suivant le niveau requis, le nombre d'options à activer varie
  - certaines options ne peuvent être appliquées sur des systèmes trop complexes
  - un individu seul ne peut pas gérer correctement toute la journalisation générée par l'audit
  
- Cela ne dispense pas
  - de démons bien choisis et bien configurés
 - le durcissement du système est un pré-requis obligatoire
 - bastille linux peut être un bon début : <http://www.bastille-linux.org/>
 - sinon il sera possible de passer root localement
 - et de contourner bien des protections
  - de mises à jour aussi rapides que possible
 - dès la connaissance de toute vulnérabilité

# Merci de votre attention

(c)01/2002 Denis Ducamp pour RESIST

Vous pouvez poser vos questions...

et faire connaître vos remarques...

même par messagerie électronique.

puis réveiller discrètement ceux qui dorment ;-)

Bye, bye...

(c) 01/2002 Denis Ducamp / HSC pour RESIST 2002