

Artur Maj
Mariusz Burdach

SASG
**Solaris Administrator's
Security Guide**

The logo features the letters 'SASG' in a bold, blue, sans-serif font. Above the second 'S' and the 'A', there are several red, triangular shapes pointing upwards, resembling a sunburst or a stylized flame. Below the 'SASG' text, the words 'Solaris Administrator's Security Guide' are written in a smaller, red, sans-serif font, arranged in two lines.

Wersja 1.02

Rzeszów, Styczeń 2002

SPIS TREŚCI

Wstęp	5
Zmiany	6
1. Niezbędne narzędzia	7
2. Instalacja systemu.....	12
2.1. Odłączenie hosta od sieci komputerowej	12
2.2. Hasło zabezpieczające OpenBoot PROM	12
2.3. Skąd instalować?	12
2.4. Initial czy Upgrade?	12
2.5. Ilość partycji.....	13
2.6. Wybór pakietów do instalacji.....	13
2.7. Restart systemu	14
2.8. Hasło superużytkownika	14
2.9. Przejrzenie logów instalatora	14
3. Instalacja poprawek (ang. <i>patches</i>)	15
3.1. Skopiowanie poprawek i dodatkowego oprogramowania na dysk	15
3.2. Instalacja poprawek.....	15
3.3. Restart systemu	15
4. Deinstalacja zbędnych pakietów.....	16
5. Wyłączenie niepotrzebnych usług	17
5.1. Wprowadzenie	17
5.2. Wyłączenie usług z katalogów <code>/etc/rc?.d</code>	19
5.2.1. NFS	21
5.2.2. Sendmail.....	21
5.2.3. Volume Management	21
5.2.4. AutoFS	22
5.2.5. RPC	22
5.2.6. Usługi drukowania	22
5.2.7. Power Management.....	22
5.2.8. Service Caching Daemon	22
5.2.9. CDE.....	23
5.2.10. CacheFS	23
5.2.11. Cron.....	23
5.2.12. PPP.....	23
5.2.13. UUCP	23
5.2.14. Przesuwanie edytowanych plików	24
5.2.15. NTP (Network Time Protocol).....	24
5.2.16. SNMP.....	24
5.2.17. Klienci bezdyskowi, zmiana parametrów systemu.....	24
5.2.18. INETD.....	24
5.3. Konfiguracja pliku <code>/etc/inetd.conf</code>	24
5.3.1. ftp i telnet (tcp/20,21 oraz tcp/23).....	25
5.3.2. name (udp/42)	25
5.3.3. shell i login (tcp/514 oraz tcp/513).....	25
5.3.4. rexecd (tcp/512)	25
5.3.5. comsat (udp/512).....	25
5.3.6. talk (udp/517)	26
5.3.7. uucp (tcp/540)	26
5.3.8. tftp (69/udp)	26
5.3.9. finger (udp/79)	26
5.3.10. systat (tcp/11).....	26
5.3.11. netstat (tcp/15).....	26
5.3.12. time (tcp,udp/37).....	26
5.3.13. echo (tcp,udp/7).....	26

5.3.14. discard (tcp,udp/9).....	27
5.3.15. daytime (tcp/udp/13).....	27
5.3.16. chargen (tcp/udp/19).....	27
5.4. Usługi RPC.....	27
6. Konfiguracja systemu (etap 1).....	29
6.1. Konto administratora.....	29
6.2. Konto root.....	29
6.3. /etc/shells.....	30
6.4. Wartość umask.....	30
6.5. Zmienna PATH.....	31
6.6. /etc/profile.....	31
6.7. Wartości domyślne w useradd.....	32
6.8. cron i at.....	32
6.9. Plik /etc/ftpusers.....	33
6.10. Blokada plików zaufanych hostów.....	33
6.11. PAM i usługi rlogin oraz rsh.....	33
6.12. Katalogi /home oraz /vol.....	33
6.13. Katalogi /usr/local i /opt.....	34
6.14. Plik /etc/hosts.....	34
6.15. Wyłączenie „STOP-A” (SPARC).....	34
6.16. Keyserver.....	34
6.17. Bannery powitalne.....	34
6.18. /usr/lib/newsyslog.....	35
6.19. Blokada logowania CDE przez sieć.....	36
6.20. /etc/rmmount.conf.....	36
6.21. /etc/default/sys-suspend.....	36
6.22. Bezpieczne hasła.....	36
7. Instalacja dodatkowego oprogramowania.....	37
7.1. GNU zip.....	37
7.2. Kompilator.....	37
7.3. GNU Bison.....	37
7.4. GNU Flex.....	37
7.5. GNU zlib.....	37
7.6. Perl.....	38
7.7. GNU make.....	38
7.8. Libpcap.....	38
7.9. AIDE (lub Tripwire).....	38
7.10. TCP wrapper (lub xinetd).....	39
7.11. rpcbind.....	40
7.12. noshell.....	41
7.13. fix-modes.....	41
7.14. Generator liczb losowych (wymagany przez OpenSSL).....	41
7.15. OpenSSL (opcjonalnie).....	41
7.16. SSH (lub OpenSSH).....	42
7.17. Stunnel (opcjonalnie).....	42
7.18. lsof.....	42
7.19. top.....	43
7.20. npasswd.....	43
7.21. snort (opcjonalnie).....	43
7.22. IP Filter (opcjonalnie).....	44
7.23. postfix (opcjonalnie).....	46
8. Poczta elektroniczna.....	47
9. Konfiguracja systemu (etap 2).....	49
9.1. Prawa dostępu do plików systemowych.....	49
9.2. Konta systemowe.....	50
9.3. Tablica montowań partycji (/etc/vfstab).....	50

10. Parametry jądra i protokołów sieciowych	52
10.1. Parametry jądra	52
10.1.1. Wyłączenie wykonywania programów na stosie.....	52
10.1.2. Blokada tworzenia plików zrzutu (core dump)	52
10.1.3. Maksymalna ilość procesów na użytkownika	52
10.1.4. Wymuszenie korzystania z uprzywilejowanych portów NFS	52
10.2. Konfiguracja protokołu ARP	53
10.2.1. Adresy statyczne	53
10.2.2. Czasy ważności adresów ARP w cache'u.....	53
10.3. Konfiguracja protokołu IP	53
10.3.1. Wyłączenie IP Forwarding.....	53
10.3.2. Wyłączenie jawnego pochodzenia pakietów.....	54
10.3.3. Wyłączenie przesyłania broadcastów bezpośrednich	54
10.3.4. Wyłączenie przesyłania pakietów typu „source route”	54
10.3.5. Routing statyczny zamiast dynamicznego.....	54
10.3.6. Wyłączenie multicastingu	54
10.3.7. Wyłączenie odpowiadania na Broadcast Echo Request	55
10.3.8. Wyłączenie odpowiadania na Broadcast Timestamp	55
10.3.9. Włączenie odrzucania pakietów "Redirect Error"	55
10.4. Konfiguracja protokołu TCP.....	55
10.4.1. Ochrona przed atakami „SYN flood”.....	55
10.4.2. Zmiana parametru TCP_STRONG_ISS.....	56
11. Audyt i rejestrowanie zdarzeń	57
11.1. Wykorzystanie dodatkowego serwera logów.....	57
11.2. Konfiguracja demona syslog.....	57
11.3. /var/adm/loginlog.....	58
11.4. Ustawienie „pułapek”.....	58
11.5. Skrypt test-cgi w przypadku serwera WWW	59
11.6. Rotacja logów	59
11.7. Monitorowanie logów	59
11.8. Accounting.....	59
11.9. BSM.....	59
11.10. IDS.....	60
12. Uwagi końcowe	61
Bibliografia	62

Wstęp

Niniejszy dokument jest próbą pokazania krok po kroku czynności, jakie należy wykonać aby zainstalować i skonfigurować system operacyjny SUN Solaris tak, by w jak najmniejszym stopniu był narażony na różnego rodzaju ataki z sieci Internet lub sieci lokalnej.

Nie jest to kompletny przewodnik, pokazujący jak uruchomić bądź zabezpieczyć serwer. Różnorodność zastosowań systemu Solaris uniemożliwia stworzenie takiego schematu. Instalacja bądź deinstalacja dodatkowych pakietów oraz oprogramowania zależy od administratora oraz roli, jaką serwer ma pełnić.

Większość z materiałów zgromadziliśmy w oparciu o dokumenty dostępne w sieci Internet oraz doświadczenia zdobyte podczas administracji systemem SUN Solaris. Bardzo przydatne okazały się również portale internetowe poświęcone bezpieczeństwu (securityportal, securityfocus, infosyssec), witryny organizacji takich jak: CERT Coordination Center czy SANS Institute oraz różnego rodzaju grupy i listy dyskusyjne poświęcone bezpieczeństwu w sieci Internet.

Mamy nadzieję, że wiadomości zawarte w przewodniku pomogą lepiej zabezpieczyć system SUN Solaris zarówno osobom początkującym jak i doświadczonym administratorom, którzy wcześniej nie przywiązywali zbyt dużej wagi do bezpieczeństwa serwera.

Wszystkie z prezentowanych tutaj zaleceń zostały przetestowane w wersji 7 systemu SUN Solaris, zarówno na platformie SPARC jak i INTEL.

Gorąco zachęcamy wszystkich czytelników do zgłaszania uwag i opinii dotyczących niniejszego dokumentu na adres e-mail: hardening_solaris@yahoo.com.

Aktualną wersję dokumentu można pobrać spod adresu: <http://www.sasg.prz.rzeszow.pl>

Autorzy

Zmiany

Historia zmian dokonywanych w dokumencie SASG:

1 września 2001

Rozpoczęcie prac nad dokumentem.

SASG 1.00

16 stycznia 2001

Opublikowanie dokumentu w sieci Internet.

SASG 1.01

25 stycznia 2001

Poprawienie kilku błędów merytorycznych dotyczących parametrów sieciowych.

SASG 1.02

9 stycznia 2002

Poprawienie błędów merytorycznych.

Częściowa aktualizacja rozdziału poświęconego instalacji dodatkowego oprogramowania.

Weryfikacja odnośników do literatury i oprogramowania.

1. Niezbędne narzędzia

Zanim rozpoczniemy instalację systemu, musimy zaopatrzyć się w dodatkowe oprogramowanie, które jest pomocne do zabezpieczenia serwera.

Tekst ten bazuje na narzędziach niekomercyjnych, w związku z tym wszystkie prezentowane tutaj narzędzia (lub ich wersje) są dostępne bezpłatnie w sieci Internet.

O ile jest to możliwe, należy ściągnąć poniższe programy w postaci kodu źródłowego. Nie dotyczy to oczywiście kompilatora i GNUgzip, aczkolwiek źródła ich ostatnich wersji również można ściągnąć w celu późniejszego przekompilowania. O ile system MUSI być wyposażony w kompilator. Należy również pamiętać o tym, aby starać się ściągać najnowsze stabilne wersje wymienionych narzędzi. Są one zwykle pozbawione błędów (czasami krytycznych dla systemu) z wersji poprzednich. Dobrą praktyką jest również wcześniejsza kompilacja i przetestowanie tych narzędzi na serwerze testowym.

Większość z poniższych programów nie są jedynymi w swoim rodzaju. Oczywiście, takich programów jest wiele. Te, znajdujące się na tej liście są jedynie zalecane m. in. przez CERT, SANS czy SecurityFocus. Dlatego właśnie nasz wybór padł na te, a nie na inne narzędzia. Nie mniej jednak wybór oprogramowania pozostawiamy Państwu.

Oprócz samych narzędzi zalecamy również ściągnięcie kluczy publicznych wszystkich twórców powyższego oprogramowania oraz sygnatur plików (oczywiście o ile takowe istnieją) i sprawdzenie ich za pomocą PGP (lub GnuPG). Nie należy tej czynności bagatelizować, gdyż jak do tej pory jest to jedyna metoda sprawdzenia oryginalności pochodzenia plików. W historii Internetu zdarzały się przypadki podmiiany na serwerach ftp plików na ich odpowiedniki zawierające konie trojańskie. Podczas jednego z takich włamań został podmieniony m. in. program TCP wrapper, który - nim zostało to zauważone - został ściągnięty i prawdopodobnie zainstalowany przez kilkudziesięciu użytkowników.

A oto i lista potrzebnych narzędzi wraz z odnośnikami:

1. Poprawki (ang. *patches*)

Zalecamy pobranie poprawek (przynajmniej rekomendowanych) bezpośrednio ze strony SUN Microsystems. Podobnie jak każdy inny pakiet, poprawki mogą być sfalszowane, zawierać konie trojańskie itp. Pobranie ich bezpośrednio od producenta może ustrzec przed takimi niespodziankami.

- (http) <http://sunsolve.sun.com>
- (ftp) <ftp://sunsolve.sun.com/pub/patches>

2. GNU zip (gzip)

Binaria tego pakietu są niezbędne do rozpakowania większości narzędzi pobieranych z sieci Internet.

- <http://www.gzip.org>

3. Kompilator

Ponieważ większość z opisywanych w niniejszym podręczniku narzędzi to programy napisane w języku C, to w celu ich instalacji wymagany jest kompilator tego języka.

- <http://www.gnu.org/software/gcc/index.html>

4. Generator liczb losowych (/dev/urandom oraz /dev/random)

Generator liczb losowych wymagany przez OpenSSL.

Jeżeli dysponujemy SUN Easy Access Server wówczas należy zainstalować pakiet SUNWski, w przeciwnym przypadku można skorzystać z dość dobrego generatora autorstwa Andreeasa Maiera:

- <http://www.cosy.sbg.ac.at/~andi/>

5. OpenSSL

Biblioteka funkcji kryptograficznych i obsługi certyfikatów.

Wymagana przez OpenSSH, Stunnel i inne, bazujące na OpenSSL narzędzia kryptograficzne.

- <http://www.openssl.org>

6. SSH (lub OpenSSH)

Zamiennik usług telnet oraz ftp. Szyfruje połączenia, posiada zaawansowane mechanizmy uwierzytelniania, tunelowania połączeń i wiele innych.

Podstawowe narzędzie do zdalnej pracy na serwerach.

- <http://www.ssh.com>
- <http://www.openssh.com>

7. Stunnel

Znakomity program polskiego autorstwa umożliwiający tunelowanie popularnych protokołów (http, imap, pop itp.) z wykorzystaniem protokołu SSL.

- <http://www.stunnel.org>

8. PGP (lub GnuPG)

Niezbędny do sprawdzania sygnatur plików. PGP oprócz sprawdzania, czy jakiś plik nie został podmieniony i zmodyfikowany jest bardzo dobrym narzędziem do szyfrowania bądź cyfrowego podpisywania korespondencji.

- (PGP) <http://www.pgpi.org>
- (GnuPG) <http://www.gnupg.org>

9. MD5

Używany do weryfikowania integralności plików.

- <ftp://ftp.cerias.purdue.edu/pub/tools/unix/crypto/md5>

10. AIDE (lub Tripwire)

Narzędzie to jest odpowiedzialne za wykonanie bazy danych skrótów programów i jej okresowe porównywanie z aktualnym stanem oprogramowania.

Dzięki temu programowi możemy stwierdzić, czy (i które) pliki w oprogramowaniu na dyskach serwera zostały zmienione przez ewentualnego intruza.

Jest to podstawowe narzędzie do sprawdzania integralności systemu plików.

- (aide) <http://www.cs.tut.fi/~rammer/aide.html>
- (tripwire) <ftp://coast.cs.purdue.edu/pub/tools/unix/ids/tripwire/>

11. TCP wrapper + rpcbind (lub xinetd)

Ponieważ Solaris standardowo nie ma możliwości selektywnego przyznawania dostępu do usług sieciowych dla konkretnych hostów czy sieci, TCP wrapper rozszerza możliwości demona inetd o te właśnie opcje. Analogicznie rpcbind wzbogaca możliwości klasycznego portmappera.

Xinetd jest alternatywą dla inetd i TCP wrappera. Posiada bogate opcje konfigurowania, kontrolowania dostępu i logowania zdarzeń dla usług udostępnianych przez inetd. Niestety, jego wadą jest brak obsługi usług RPC uruchamianych przez superdemon. Dlatego decydując się na instalację xinetd musimy mieć pewność, że nie będziemy korzystać z usług RPC.

- (TCP wrapper) <http://ftp.porcupine.org/pub/security/index.html>
- (rpcbind) <http://ftp.porcupine.org/pub/security/index.html>
- (xinetd) <http://www.xinetd.org>

12. fix-modes

Umożliwia ustawienie bardziej restrykcyjnych praw dostępu do plików systemu operacyjnego.

- <http://www.sun.com/blueprints/tools/FixModes.tar.Z>

13. noshell

Prosty skrypt, którego głównym zadaniem jest rejestracja prób użycia kont systemowych (np. sys, bin, adm, uucp).

- <http://www.securityfocus.com/data/tools/noshell-1.0.tar.gz>
- <http://www.fish.com/titan/src1/noshell.c>

W przypadku problemów z kompilacją zalecamy ściągnięcie skryptu z pakietu [Titan](#) (drugi odnośnik).

14. swatch (lub logcheck)

Programy służące do śledzenia zawartości logów i wysyłania komunikatów do administratora z informacją o „podejrzanych” sytuacjach.

- <ftp://ftp.stanford.edu/general/security-tools/swatch/>
- <http://www.psionic.com/abacus/logcheck/>

15. lsof

Podobnie jak polecenie netstat, lsof umożliwia przeglądanie wszystkich otwartych portów. Ma jednak dużo większe możliwości, m. in. kojarzy otwarte porty z demonami, wyświetla listę otwartych plików itp..

- <ftp://ftp.cerias.purdue.edu/pub/tools/unix/sysutils/lsof/>

16. top

Umożliwia monitorowanie stanu systemu, aktywności procesów, ilości wolnej pamięci itp.

- <ftp://ftp.groupsys.com/pub/top/>

17. COPS

Zbiór skryptów umożliwiających wyznaczenie w systemie różnego rodzaju usterek.

- <ftp://coast.cs.purdue.edu/pub/tools/unix/scanners/cops>

18. npasswd

Umożliwia wybór „silnego” hasła przez użytkowników.

- <http://www.utexas.edu/cc/unix/software/npasswd/>

19. IDS

IDS (z ang. Intrusion Detection System) są narzędziami umożliwiającymi wykrywanie m. in. skanowań portów, prób uruchamiania exploitów itp. Ze swojej strony zalecamy użycie przynajmniej jednego z poniższych programów.

Snort - sieciowy system wykrywania włamań (NIDS). Potrafi rozpoznać różne rodzaje ataków i prób jak np.: próby przepełnień buforów, skanowania portów czy ataki na skrypty CGI.

- <http://www.snort.org>

Snort wymaga również zbioru reguł wykrywania, który należy pobrać z witryny www.snort.org.

PortSentry – wykrywa skanowanie portów i podejmuje dodatkowe działania jak np. logowanie incydentu za pomocą demona syslogd, blokowanie źródłowego adresu IP hosta atakującego, odrzucanie połączenia itp. Jest to bardziej rozbudowana wersja programu [klaxon](#), który sygnalizował nieautoryzowane próby połączeń do portów TCP.

- <http://www.psionic.com/abacus/port Sentry/>

IP Logger. Loguje cały ruch TCP/IP z i do serwera. Wykrywa skanowania portów typu SYN, FIN, Xmas, NULL itp.

- <http://ojnk.sourceforge.net/>

20. IP Filter (opcjonalnie)

Bardzo dobry i w dodatku bezpłatny system Firewall.

- <http://coombs.anu.edu.au/~avalon/>

21. postfix (opcjonalnie)

Znakomity zamiennik programu sendmail.

- <http://www.postfix.org>

22. S/KEY (opcjonalnie)

Umożliwia używanie w systemie haseł jednorazowych.

- <ftp://ftp.porcupine.org/pub/security/> (pakiet logdaemon-*.tar.gz)

23. syslog-ng (opcjonalnie)

Jeżeli będziemy odbierać logi z innych hostów, narzędzie to jest niezbędnym zastępnikiem oryginalnego demona syslogd. Umożliwia automatyczną segregację logów, filtrowanie i wiele innych.

- <http://www.balabit.hu/en/downloads/syslog-ng/>

Przed rozpoczęciem instalacji należy zapoznać się z wymaganiami powyższych programów. Być może okaże się niezbędne ściągnięcie dodatkowego oprogramowania, np. GNU make, perl, bison, etc. W chwili pisania tego podręcznika powyższe oprogramowanie wymagało również:

- [GNU Perl](http://www.perl.com/) <http://www.perl.com/>
- [GNU make](http://www.gnu.org/gnulist/production/make.html) <http://www.gnu.org/gnulist/production/make.html>
- [GNU bison](http://www.gnu.org/gnulist/production/bison.html) <http://www.gnu.org/gnulist/production/bison.html>
- [Flex](ftp://ftp.gnu.org/gnu/non-gnu/flex/flex-2.5.4a.tar.gz) <ftp://ftp.gnu.org/gnu/non-gnu/flex/flex-2.5.4a.tar.gz>
- [GNU zlib](http://www.gnu.org/gnulist/production/zlib.html) <http://www.gnu.org/gnulist/production/zlib.html>
- [Libpcap](ftp://ftp.ee.lbl.gov/libpcap.tar.Z) <ftp://ftp.ee.lbl.gov/libpcap.tar.Z>

Jeżeli mamy taką możliwość, należy zapisać powyższe oprogramowanie oraz poprawki na płycie CD-R (CD-RW), taśmie lub wymiennym dysku twardym w celu późniejszego skopiowania na serwer.

2. Instalacja systemu

2.1. Odłączenie hosta od sieci komputerowej

Pierwszym krokiem - o ile nie będziemy korzystać podczas instalacji systemu z sieci komputerowej - jest fizyczne odłączenie hosta od sieci.

Zapobiegnie to włamaniom, które mogą mieć miejsce zaraz po zakończeniu instalacji, gdy system nie jest jeszcze zabezpieczony, a usługi sieciowe (zwłaszcza RPC) są udostępnione całemu światu.

2.2. Hasło zabezpieczające OpenBoot PROM

Jeżeli system instalujemy na platformie SPARC, należy włączyć korzystanie z hasła w otoczeniu OpenBoot PROM:

```
ok setenv security-mode command
lub
ok setenv security-mode full
```

a następnie ustawić hasło poleceniem:

```
ok setenv security-password <password to set>
security-password =
```

Powyższe ustawienie zapobiegnie przypadkowemu bądź umyślnemu zatrzymaniu pracy serwera za pomocą kombinacji klawiszy STOP-A lub próbom uruchomienia systemu z płyty CD. Zamiast opcji "command" w poleceniu "security-mode" można zastosować "full", lecz w tym przypadku nie będzie możliwy restart systemu bez podania hasła. Opcja „command” spowoduje wymuszanie podawania hasła przy każdorazowej próbie uruchomienia systemu z dodatkowymi opcjami, przy czym normalny restart nie wymaga podawania hasła.

2.3. Skąd instalować?

Optymalnie bezpiecznie - z oryginalnego nośnika CD. W celu rozpoczęcia instalacji w OpenBoot PROM wydajemy polecenie:

```
ok boot cdrom - install
```

Należy upewnić się również, że opcja auto-boot jest ustawiona następująco:

```
ok setenv auto-boot? true
```

W przypadku platformy INTEL należy skorzystać z dołączonej dyskietki Configuration Assistant.

Jeżeli decydujemy się na instalację systemu z użyciem sieci komputerowej, należy pamiętać, że gdy połączenie z install-serwerem nie jest fizycznie odseparowane od sieci publicznej to od momentu rozpoczęcia instalacji serwer jest narażony na ataki z sieci (patrz: punkt [2.1](#)).

2.4. Initial czy Upgrade?

Bezapelacyjnie instalacja typu initial. W przeciwieństwie do instalacji typu upgrade uniemożliwi ona pozostawienie "tylnych drzwi" z poprzedniej wersji systemu.

2.5. Ilość partycji

Ze względów bezpieczeństwa zalecamy utworzenie co najmniej następujące partycje:

- / (pliki konfiguracyjne, punkty montowania itp.)
- /var (dzienniki zdarzeń, poczta elektroniczna, etc.)
- /usr (oprogramowanie systemowe)
- /export/home (katalogi domowe użytkowników)
- /usr/local lub /opt (oprogramowanie dodatkowe).
- swap (pamięć wirtualna)

Partycja / powinna zawierać tylko pliki konfiguracyjne serwera oraz katalog domowy administratora. Ze względu na fakt, że jej przepełnienie tej partycji jest krytyczne dla całego systemu, prawa zapisu do niej powinien posiadać wyłącznie użytkownik root. W praktyce jej wielkość rzędu 150 MB jest w zupełności wystarczająca.

/usr, /usr/local (lub /opt) - partycje te powinny być przeznaczone do instalacji oprogramowania. Zaleca się, aby partycja /usr była - po zakończeniu instalacji - montowana w trybie read-only. Dzięki temu można utrudnić modyfikację oryginalnego oprogramowania przez potencjalnych intruzów. Partycja /usr/local (lub /opt) ma służyć głównie instalacji dodatkowego oprogramowania, jak np. GNUgzip, GNUmake, Perl itp. Ponieważ w praktyce zawartość takich partycji może być często zmieniana, utworzenie jej jako osobnej do /usr niesie ze sobą wiele korzyści.

Partycja /var służy głównie do zapisu dzienników zdarzeń, poczty elektronicznej itp. Przeważnie jest to partycja o stosunkowo dużej wielkości - głównie ze względu na logi. Jeżeli jednak logi będą wysyłane na inny serwer, a system nie będzie używany jako serwer poczty elektronicznej czy grup newsowych - nie ma wówczas potrzeby na poświęcanie dużej ilości miejsca na powyższą partycję.

Z kolei konta użytkowników są umieszczane na partycji /export/home, którą (np. gdy używany będzie system NIS+) można eksportować poprzez NFS. Niestety, używanie NFS nie bez echa może odbić się na ogólnym bezpieczeństwie systemu.

Ostatnia partycja - swap - będzie wykorzystywana w systemie jako pamięć wirtualna oraz szybka partycja /tmp. Jej wielkość proponuje się przeważnie jako 2-krotność posiadanej pamięci RAM. Ze swojej strony zalecamy jednak uwzględnienie wymagań oprogramowania, które ma być zainstalowane na serwerze, a ściślej mówiąc - jego "pamięciożerności". W przypadku dużych aplikacji może okazać się konieczne przeznaczenie większej ilości miejsca na tą partycję.

Dodatkowo, zalecamy również stworzenie osobnych partycji dla każdej z "większych usług" (serwer WWW, serwer anonimowego ftp, itp.) osobnej partycji, której wielkość należy dostosować do konkretnych potrzeb. Ze względów wydajnościowych zalecamy również włączenie loggingu, który może znacznie przyspieszyć operacje dyskowe.

2.6. Wybór pakietów do instalacji

Przed wszystkim należy instalować tylko te pakiety, które są niezbędne do pracy serwera. Im większa ilość oprogramowania zainstalowanego na serwerze (zwłaszcza typu SUID czy SGID), tym większe prawdopodobieństwo przejęcia praw administratora przez intruza.

Z punktu widzenia bezpieczeństwa, optymalną instalacją jest to instalacja typu "CORE", choć i ten rodzaj instalacji zawiera dużo zbędnych pakietów, które należy usunąć po zakończeniu instalacji.

Ze swojej strony zalecamy instalację typu „CORE” (gdy środowisko graficzne jest zbędne) lub „END USER” (w przypadku gdy chcemy korzystać z systemu X-Windows), a następnie dodanie wszystkich niezbędnych pakietów. O ile system musi być wyposażony w OpenWindows lub CDE, dużo wygodniej jest wybrać te pakiety przy użyciu opcji "Customize" w trakcie instalacji, niż później, ręcznie przy użyciu komendy pkgadd. To samo dotyczy podręczników systemowych (pakiety SUNWdoc (Documentation Tools) oraz SUNWman (On-Line Manual Pages)).

Następujące pakiety również powinny być zainstalowane (pomimo, że nie znajdują się nawet w wersji „CORE”)

```
SUNWfns Federated Naming System

[oraz z grupy: System and network administration]
SUNWadmc System Administration Core Libraries
SUNWadmfw System & Network Administration Framework
```

SUNWfns jest wymagany przez program snoop, natomiast SUNWadmc oraz SUNWadmfw są niezbędne do poprawnego działania polecenia showrev.

Dodatkowo, aby móc kompilować programy należy doinstalować następujące pakiety:

```
[grupa: Programming tools and libraries]
SUNWbtool CCS tools bundled with SunOS
SUNWlibm Sun WorkShop Bundled libm
SUNWlibms Sun WorkShop Bundled shared libm
SUNWsprot Solaris Bundled tools

SUNWtoo Programming Tools
SUNWlibC Sun Workshop Compilers Bundled libC
SUNWlibCf SunSoft WorkShop Bundled libC (cfront version)
SUNWhea SunOS Header Files
SUNWarc Archive Libraries
```

Pełna lista pakietów wraz z krótkim opisem (w przypadku platformy INTEL) znajduje się w dokumencie [SUN Solaris 7 \(INTEL platform\) packages list](#).

2.7. Restart systemu

2.8. Hasło superużytkownika

Bezapelacyjnie jego długość powinna wynosić co najmniej 8 znaków, przy czym zalecane jest używanie w nim oprócz liter i cyfr - znaków specjalnych. Hasło superużytkownika powinno być zupełnie przypadkowe i nie przypominać żadnego sensownego słowa. Należy również pamiętać o jego zmianie, przynajmniej raz na 2 miesiące.

UWAGA!

Do czasu zmiany katalogu domowego konta root zalecamy logowanie się tylko w trybie tekstowym. Logowanie z użyciem CDE powoduje duże „zaśmiecanie” katalogu domowego superużytkownika, którym - w tym momencie instalacji – jest katalog główny. Zmiana katalogu domowego na inny nie wpływa na bezpieczeństwo systemu, jednakże pozwala utrzymać porządek w katalogu głównym oraz ułatwia korzystanie z narzędzi badających integralność systemu plików.

2.9. Przeglądanie logów instalatora

Jedną z najważniejszych czynności, jakie powinno się wykonać po pierwszym starcie systemu jest przeglądanie logów programu instalacyjnego, które zostały umieszczone w pliku:

```
/var/sadm/system/logs/install_log
```

Zawiera on cenne informacje o przebiegu instalacji. Jeżeli znajdują się w nim komunikaty o błędach - należy je właściwie przeanalizować. W najgorszym przypadku instalację należy powtórzyć (oczywiście najpierw należy dowiedzieć się, co spowodowało błędy i jak ich uniknąć).

3. Instalacja poprawek (ang. *patches*)

3.1. Skopiowanie poprawek i dodatkowego oprogramowania na dysk

Ponieważ patche mogą zmodyfikować strukturę plików należy je zainstalować zanim wprowadzimy jakiegokolwiek zmiany w systemie.

W tym celu należy zamontować nagrany wcześniej płytę CD-R (CD-RW) (ew. dysk twardy lub taśmę) i skopiować poprawki oraz dodatkowe oprogramowanie do katalogu `/var/tmp`. Jeżeli pakiety znajdują się na innym hoście, należy go w tym momencie dołączyć (lecz TYLKO ten host) za pośrednictwem sieci.

UWAGA!

Jeżeli zastosowana została instalacja typu "CORE", to pewnym problemem (z uwagi na brak Volume Management oraz manuali) może być nieznanostwo składni polecenia `mount`. Przypomnijmy, że aby zamontować CD-ROM należy wydać polecenie:

```
mount -F hsfs -o ro /dev/dsk/c#t#d#s# /punkt_montowania
```

gdzie:

c# (Controller number)	- Numer interfejsu (kontrolera). Jeśli system posiada wbudowany kontroler SCSI, system operacyjny automatycznie przydziela mu nazwę c0. Kolejny kontroler znajdował by się pod nazwą c1
t# (Target number)	- Domyślnie system ustala dla pierwszego dysku wewnętrznego liczbę 0. Drugiemu dyskowi wewnętrznemu przyporządkowana jest liczba 1
d# (Disk or LUN number)	- Numer dysku lub LUN (Logical Unit Number) zawsze ustawiany na d0 dla każdego urządzenia SCSI
s# (Slice/partition number)	- Numer partycji (slice) z zakresu od 0 do 7

Czytnik można odmontować stosując polecenie:

```
umount /punkt_montowania
```

3.2. Instalacja poprawek

1. Zmienić tryb na pojedynczego użytkownika: `init S`
2. Rozpakować poprawki za pomocą `unzip`.
3. Zapoznać się z zawartością pliku `CLUSTER_README`.
4. Uruchomić instalację: `./install_cluster`

3.3. Restart systemu

Po ponownym uruchomieniu systemu należy upewnić się, czy wszystkie poprawki zostały prawidłowo zainstalowane. Umożliwia to polecenie:

```
showrev -p
```

Zalecamy również sprawdzenie informacji o przebiegu instalacji z pliku:

```
/var/sadm/install_data/Solaris_7_Recommended_log  
lub  
/var/sadm/install_data/Solaris_7_x86_Recommended_log
```

Następnie można usunąć patche z katalogu instalacyjnego `/var/tmp`.

4. Deinstalacja zbędnych pakietów

Nawet stosując instalację typu "CORE" w systemie znajduje się dużo niepotrzebnych pakietów, które mogą posłużyć do włamania do systemu.

Poniżej znajduje się lista pakietów, które są niezbędne do prawidłowego funkcjonowania serwera:

SUNWos86r	Platform Support, OS Functionality (Root)
SUNWos86u	Platform Support, OS Functionality (Usr)
SUNWpsdcr	Platform Support, Bus-independent Device Drivers (Root)
SUNWpsder	Platform Support, EISA Bus Device Drivers, (Root)
SUNWpsdir	Platform Support, ISA Bus Device Drivers, (Root)
SUNWpsdmr	Platform Support, MicroChannel Adapter Device Drivers (Root)
SUNWcsd	Core Solaris Devices
SUNWcsl	Core Solaris, (Shared Libs)
SUNWcsr	Core Solaris, (Root)
SUNWcsu	Core Solaris, (Usr)
SUNWkvm	Core Architecture, (Kvm)
SUNWcar	Core Architecture, (Root)
SUNWesu	Extended System Utilities
SUNWswmt	Install and Patch Utilities

Pozostałe pakiety (np. PCMCIA, NIS, AutoFS, itp.) można - po wcześniejszej selekcji - zdeinstalować.

UWAGA!

Po deinstalacji pakietów należy dokonać restartu serwera wydając wcześniej polecenie:

```
touch /reconfigure
```

Niniejsza uwaga dotyczy zwłaszcza deinstalacji pakietów obsługujących PCMCIA, ale również i innych.

Pełny opis pakietów (w przypadku platformy INTEL) znajduje się w dokumencie [SUN Solaris 7 \(INTEL platform\) packages list](#).

5. Wyłączenie niepotrzebnych usług

Kolejnym punktem zabezpieczenia serwera jest wyłączenie nie używanych usług. Należy pamiętać, że mimo wyłączenia, programy obsługujące te usługi nadal będą istnieć na dysku i mogą posłużyć do włamania. Dlatego dobrą praktyką jest nie tylko ich wyłączenie, ale także całkowite odinstalowanie z systemu plików związanych z danymi usługami. I tak w każdym momencie można je z powrotem doinstalować, jeżeli tylko zaistnieje taka potrzeba.

Zanim przystąpimy do wyłączania usług musimy pamiętać jeszcze o jednej, bardzo istotnej rzeczy. Mianowicie, jako włączone należy pozostawić tylko usługi absolutnie niezbędne do pracy serwera. Im mniej włączonych usług, tym większe bezpieczeństwo serwera.

Rozdział ten jest podzielony na trzy części, z których pierwsza omawia proces inicjalizacji systemu, druga usługi uruchamiane z wykorzystaniem skryptów startowych z katalogów `/etc/rc?.d`, natomiast część trzecia jest poświęcona usługom kontrolowanym przez superdemon `inetd`.

W przypadku skryptów startowych wyłączenie usługi następuje głównie przez zmianę pierwszej litery skryptu z "s" na dowolną inną (oprócz "k"). W poniższych przykładach wyłączamy usługi poprzez zmianę nazwy skryptu na nazwę rozpoczynającą się znakiem "_" (podkreślenie).

Oczywiście w każdym momencie możemy usługę włączyć na nowo - wystarczy usunąć z nazwy znak podkreślenia.

W przypadku usług kontrolowanych przez demon `inetd` wyłączenie któreś z nich następuje poprzez wprowadzenie znaku "#" (komentarz) na początku wiersza przed nazwą usługi.

Zmiany dokonywane przez poniższe zalecenia zostaną uwzględnione dopiero po restarcie systemu. Jeżeli zachodzi potrzeba natychmiastowego usunięcia usług z pamięci wystarczy uruchomić poniższe skrypty z parametrem `stop`, np.:

```
/etc/rc2.d/S88sendmail stop
```

Aby uaktywnić zmiany dokonywane w pliku `/etc/inetd.conf`, należy wysłać sygnał `NOHUP` do demona `inetd`.

```
pkill -1 inetd
```

Jeżeli zastosowaliśmy instalację typu "CORE", większość z informacji tutaj przedstawionych może okazać się zbędna. Mimo to staraliśmy się opisać wszystkie standardowe usługi kierując się uniwersalnym zastosowaniem tego podręcznika.

UWAGA!

Po wprowadzeniu zmian należy ponownie uruchomić serwer, a następnie uważnie prześledzić pliki logów `/var/adm/messages`

Nie mniej ważną czynnością jest sprawdzenie wszystkich uruchomionych procesów:

```
ps -elf
```

oraz usług sieciowych:

```
netstat -an
```

Jeżeli któraś z usług nie działa poprawnie lub nie została wyłączona (lub włączona) należy zweryfikować działania poprzedzające restart i ewentualnie uruchomić zatrzymane usługi (poprzez usunięcie znaku podkreślenia z nazwy skryptu).

5.1. Wprowadzenie

Serwisy w systemie Solaris mogą być uruchamiane w dwojaki sposób. Pierwsza metoda polega na uruchomieniu demonów przy starcie systemu – działają one nieprzerwanie podczas pracy serwera (NFS, sendmail, syslog, cron itp.). Drugą jest uruchomienie usług na żądanie klienta poprzez superdemon `inetd`, który posiada tablicę z dostępnymi serwisami (ftp, telnet, niektóre usługi RPC, itp.).

Podczas startu systemu operacyjnego pierwszym uruchamianym procesem jest `init`. Innymi niezbędnymi do prawidłowego działania systemu procesami są: `sched`, `pageout` i `fsflush`.

`sched` jest odpowiedzialny za zarządzanie systemem operacyjnym oraz przełączanie się pomiędzy procesami.

`init` jest „rodzicem” (ID procesu = 1) dla wszystkich kolejnych procesów. Po uruchomieniu procesu `init` uruchamiane są kolejne skrypty niezbędne do prawidłowego działania systemu. Jest odpowiedzialny za uruchomienie pozostałych procesów. `init` uruchamia również system w odpowiednim trybie.

`pageout` jest odpowiedzialny za stronicowanie. Wymienia procesy z pamięci na dysk i na odwrót.

`fsflush` jest odpowiedzialny za zapisywanie danych na dysk. Demon ten wywołuje funkcję `sync`, która domyślnie co 30 sekund powoduje zapisanie zbuforowanych bloków na dysk.

SUN Solaris można uruchomić w następujących trybach:

- Tryb 0 - OpenBoot PROM Mode – tryb ten służy do przejścia do OpenBoot PROMu. Jądro systemu nie jest ładowane do pamięci. Zazwyczaj tryb ten używany jest do zainicjowania instalacji lub wyłączenia serwera.
- Tryb s - Single User Mode – tryb pojedynczego użytkownika.
- Tryb 1 - Administrative Mode
- Tryb 2 - First Multiuser Mode - uruchomiana jest większość usług z wyjątkiem serwera NFS
- Tryb 3 - Tryb 2 + serwer NFS
- Tryb 4 - nie jest zaimplementowany
- Tryb 5 - Shutdown Mode - Zamyka system i wyłącza zasilanie systemu (SPARC)
- Tryb 6 - zamyka, a następnie restartuje system

Zmianę trybu umożliwia np. polecenie `init`.

Skrypty startowe powyższych trybów znajdują się odpowiednio w katalogach:

```
/etc/rcS.d
/etc/rc0.d
/etc/rc1.d
/etc/rc2.d
/etc/rc3.d
```

Skrypty znajdujące się w katalogach `/etc/rc*.d/` opisane są według następującego schematu:

```
<S|K><numer>nazwa
```

gdzie:

```
<S|K> - oznacza S(tart) lub K(ill)
<numer>  - określa porządek wykonywania (z zakresu od 00 do 99)
nazwa - identyfikuje zastosowanie skryptu
```

Wszystkie skrypty, które znajdują się w katalogach `/etc/rc*.d/` są sztywnymi łańcuchami do plików z katalogu `/etc/init.d/`.

Domyślnym trybem przy starcie systemu jest tryb 3 (normalny tryb wieloużytkownikowy + usługi sieciowe).

Warto wspomnieć, że powyższe skrypty są napisane w powłoce Bourne'a i wykonywane są za pomocą `/sbin/sh`, a nie jak wydawać by się mogło `/usr/bin/sh`. Różnica polega na dostępie do bibliotek. Podczas startu systemu biblioteki z `/usr/lib` mogą nie być dostępne dla procesu `init`, gdyż partycja `/usr` nie jest jeszcze zamontowana. Podobna sytuacja występuje z domyślną powłoką dla konta `root`, którą jest `/sbin/sh`, podczas gdy dla innych użytkowników jest `/bin/sh`.

5.2. Wyłączenie usług z katalogów /etc/rc?.d

Poniżej znajduje się opis wszystkich skryptów uruchamianych z katalogów /etc/rc?.d/ (w przypadku, gdy wybrana została instalacja typu "Entire Distribution"):

- /etc/rcS.d/

Zatrzymuje usługi uruchomione przez skrypty z wyższych poziomów.

Oprócz w trybie tym uruchamiane są następujące skrypty:

S10initpcmcia	Inicjuje PCMCIA
S30rootusr.sh	Konfiguruje urządzenie „loopback” (czyli interfejs sieciowy 127.0.0.1), ustawia maskę podsieci, uzyskuje listę interfejsów sieciowych na podstawie plików /etc/hostname.*, uruchamia interfejsy sieciowe, opcjonalnie konfiguruje adres IP hosta uzyskując dane z serwera DHCP
S33keymap.sh	Ładuje fonty i konfiguruje mapę klawiatury
S35cacheos.sh	Jeżeli system plików root jest typu cachefs, wówczas konfiguruje system jako „cache-only-client”
S40standardmounts.sh	Montuje /proc, dodaje fizyczny swap, przemontowuje system plików root oraz /usr, czyści plik /etc/dfs/sharetab
S41cachefs.root	Jeśli system plików / (root) jest typu cachefs wówczas uruchamia demon cachefsd
S42coreadm	Odtwarza konfigurację jądra
S50devfsadm	Uruchamia demony: /usr/lib/devfsadm/devseventd oraz /usr/lib/devfsadm/devfsadmd. W razie potrzeby rekonfiguruje pliki urządzeń /dev
S70buildmnttab.sh	Montuje systemy: /var oraz /var/adm

- /etc/rc0.d/

Zatrzymuje usługi uruchomione przez skrypty z wyższych poziomów.

- /etc/rc1.d/

Głównym zadaniem skryptów znajdujących się w tym katalogu jest zatrzymanie usług uruchomionych przez skrypty z wyższych poziomów.

Jedynym uruchamianym skryptem jest S01MOUNTFSYS, którego objaśnienie znajduje się w punkcie dot. /etc/rc2.d/.

- /etc/rc2.d/

Zatrzymuje usługi uruchomione przez skrypty z poziomu 3 oraz uruchamia następujące skrypty:

S01MOUNTFSYS	Montuje systemy plików, sprawdza obecność i poprawność kwot dyskowych, a następnie je uruchamia
S05RMTMPFILES	Kasuje katalog /tmp i tworzy go na nowo. Jeżeli /tmp jest łączem symbolicznym kasuje jego zawartość. Kasuje również pliki: /etc/rem_name_to_major oraz /etc/nologin
S20syssetup	Opcjonalnie wyświetla konfigurację systemu (/usr/sbin/prtconf) oraz wyświetla tzw. pliki znaków fabrycznych pliki z katalogu /etc/tm/*
S21perf	Opcjonalnie umożliwia zbieranie wiadomości odnośnie wydajności systemu. Więcej informacji na temat znajduje się w podręcznikach systemowych: sar(1) i sadc(1m)
S30sysid.net	Jeżeli jest obecny plik /etc/.UNCONFIGURED uruchamia polecenie /usr/sbin/sysidconfig, sprawdza wszystkie interfejsy sieciowe, a następnie włącza

	je oraz przyporządkowuje adresy IP. Wymagany do prawidłowej pracy polecenia <code>sys-unconfig</code> , oraz przez klientów bezdyskowych
S47asppp	W przypadku, gdy istnieje plik <code>/etc/asppp.cf</code> uruchamia demon obsługi protokołu ppp (<code>aspppd</code>)
S69inet	Druga faza konfiguracji TCP/IP (po <code>/etc/rcS.d/S30rootusr.sh</code>). Ustawia wartość ISS, sprawdza obecność pliku <code>/etc/defaultrouter</code> i ustawia tablice routingu oraz domenę NIS. Następnie, w przypadku, gdy skrypt znajduje co najmniej dwa interfejsy sieciowe, ustawia host jako router, chyba, że istnieje plik <code>/etc/notrouter</code> lub host został skonfigurowany z użyciem DHCP. Ostatnią czynnością wykonywaną przez skrypt jest konfiguracja protokołu IP
S70uucp	W razie potrzeby czyści zawartość katalogu <code>/usr/spool/locks/*</code>
S71rpc	Tworzy katalog <code>/tmp/.rpc_door</code> , a następnie uruchamia demon <code>rpcbind</code> . Uruchamia również <code>keyserv</code> oraz usługi związane z NIS+ (lub NIS-YP)
S71sysid.sys	Jeżeli jest obecny plik <code>/etc/.UNCONFIGURED</code> uruchamia polecenia: <code>/usr/sbin/sysidsys</code> , <code>/usr/sbin/sysidroot</code> , <code>/usr/sbin/sysidpm</code> . W razie potrzeby wykonuje restart systemu. Wymagany przez klientów bezdyskowych
S72autoinstall	Używany przez Jumpstart. Jego głównym zadaniem jest restart systemu z odpowiednio ustawionym łańcuchem znaków: "FD=*"
S72inetsvc	Uzyskuje nazwę systemu, czeka 5 sekund na demona NIS, uzyskuje nazwę domeny, zmienia wartości masek podsieci dla interfejsów sieciowych, opcjonalnie uruchamia <code>in.named</code> oraz uzyskuje dane od serwera DHCP, dodaje obsługę multicastingu oraz uruchamia <code>inetd</code>
S73cachefs.daemon	Uruchamia demon <code>cachefs</code>
S73nfs.client	Uruchamia demony (<code>/usr/lib/nfs/statd</code> oraz <code>/usr/lib/nfs/lockd</code>) klienta NFS, oraz montuje wszystkie systemy plików typu <code>cachefs</code> lub <code>nfs</code>
S74autofs	Uruchamia demon automatycznego montowania systemów plików <code>/usr/lib/autofs/automountd</code> , a następnie wykonuje polecenie <code>/usr/sbin/automount</code>
S74syslog	Uruchamia demon <code>/usr/sbin/syslogd</code> . Jeśli plik <code>/var/adm/messages</code> nie istnieje, to go tworzy
S74xntpd	Uruchamia demon <code>xntpd</code> wykorzystywany do obsługi protokołu NTP (synchronizacja czasu)
S75cron	Obsługa poleceń: <code>cron</code> i <code>at</code> . Uruchamia demon <code>cron</code>
S75savecore	Zarządzanie plikami zrzutu z pamięci systemu (<code>core</code>). Konfiguruje urządzenie <code>/dev/dump</code> , uruchamia demon <code>savecore</code> . Wykorzystywany głównie podczas awarii
S76nscd	Odpowiedzialny za buforowanie najczęściej używanych informacji o użytkownikach jak np. hasło, grupa czy też bazy z adresami hostów. Przegląda plik <code>/etc/nsswitch.conf</code> i jego podstawie konfiguruje i uruchamia demon <code>nscd</code>
S80kdmconfig	Sprawdza, czy nastąpiły zmiany w konfiguracji sprzętowej komputera (polecenie: <code>/usr/openwin/bin/kdmconfig -t</code>)
S80PRESERVE	Zachowuje teksty z edytorów <code>vi</code> i <code>ex</code> po awarii (przesuwa pliki z katalogu <code>/var/tmp/Ex*</code> do katalogu <code>/usr/preserve</code>)
S80lp	Uruchamia demon obsługi wydruku (<code>/usr/lib/lpsched</code>)
S80spc	Uruchamia demon <code>/usr/lib/print/printd</code>
S85power	Uruchamia polecenie <code>/usr/sbin/pmconfig</code>
S88sendmail	O ile nie istnieje tworzy <code>/var/spool/mqueue</code> , a następnie uruchamia demon <code>sendmail</code>
S88utmpd	Demon odpowiedzialny za logowanie sesji wszystkich użytkowników (czasu trwania, miejsca inicjacji itp.). Uruchamia demon <code>/usr/lib/utmpd</code>
S92volmgt	Uruchamia demon obsługi Volume Management (<code>/usr/sbin/vold</code>). Odpowiedzialny za automatyczne montowanie stacji dyskiety i CD-ROMu
S93cacheos.finish	"Dokończenie" skryptu <code>S73cachefs.daemon</code> . Wymagany przez klientów bezdyskowych
S99audit	Jeśli istnieje skrypt <code>/etc/security/audit_startup</code> wówczas go uruchamia, a następnie uruchamia demon audytu (<code>/usr/sbin/auditd</code>)

S99dtlogin	Logowanie CDE
• /etc/rc3.d/	
S15nfs.server	NFS Server. Usuwa stare wpisy z pliku /etc/dfs/sharetab, wykonuje polecenie "/usr/sbin/shareall -F nfs", oraz uruchamia demony mountd i nfsd
S76snmpdx	Simple Network Management Protocol. Uruchamia demon /usr/lib/snmp/snmpdx
S77dmi	Sun Solstice Enterprise DMI Service Provider. Uruchamia demon /usr/lib/dmi/dmispd

Poniżej znajduje się lista usług, których uruchamianie można zablokować:

5.2.1. NFS

NFS jest protokołem umożliwiającym współdzielenie systemów plików pomiędzy serwerami. Wykorzystuje RPC, a w bezpieczniejszej wersji - Secure RPC.

Jednak nawet w tej ostatniej wersji, pomimo ulepszonej metody uwierzytelniania i autoryzacji nie szyfruje połączenia, przez co usługa ta jest narażona na podsłuch.

O ile nie jest konieczne korzystanie z NFS, należy ten mechanizm wyłączyć:

```
mv /etc/rc2.d/S73nfs.client /etc/rc2.d/_S73nfs.client
mv /etc/rc2.d/K28nfs.server /etc/rc2.d/_K28nfs.server
mv /etc/rc3.d/S15nfs.server /etc/rc3.d/_S15nfs.server

mv /etc/dfs/dfstab /etc/dfs/_dfstab
```

Warto zwrócić uwagę na skrypt /etc/rc2.d/S73nfsclient. Uruchamia on demony statd oraz lockd, które służą do blokowania plików na systemach NFS. Niestety, oba demony znajdują się na czarnej liście SANS – „Top Ten Security Threats”. Demon mountd ze skryptu /etc/rc3.d/S15nfs.server również znajduje się na wspomnianej liście.

5.2.2. Sendmail

Jeden z najbardziej rozbudowanych MTA (czyli agentów dostarczania poczty).

Niestety, również jeden z najbardziej niebezpiecznych choćby ze względu na statystykę odkrywanych w nim dziur rocznie. Ze swojej strony zalecamy całkowite usunięcie programu Sendmail na rzecz systemów: Postfix lub Qmail.

Program Sendmail można wyłączyć w następujący sposób:

```
mv /etc/rc2.d/S88sendmail /etc/rc2.d/_S88sendmail
```

Jeżeli zależy nam na działaniu systemu pocztowego w obrębie serwera należy następujące polecenie wprowadzić do tablicy cron administratora (polecenie: EDITOR=/bin/vi; export EDITOR; crontab -e root):

```
0,15,30,45 * * * * /usr/lib/sendmail -q
```

Jeżeli jednak decydujemy się na pozostawienie programu Sendmail jako głównego MTA należy zainstalować program smap (jest on częścią pakietu [FireWall Tool Kit](#)), który pomoże zwiększyć jego bezpieczeństwo. Dodatkowo, należy ściągnąć i przekompilować ostatnią wersję programu sendmail, oraz (ważne!) dokładnie zaznajomić się z dołączoną do niego dokumentacją i wyłączyć przy kompilacji wszystkie zbędne usługi.

5.2.3. Volume Management

Usługa ta może być źródłem wielu problemów związanych z bezpieczeństwem. Jeżeli nie jest konieczne korzystanie z niej należy ją usunąć z systemu.

Wyłączenie usługi nastąpi przez wykonanie polecenia:

```
mv /etc/rc2.d/S92volmgt /etc/rc2.d/_S92volmgt
```

5.2.4. AutoFS

Umożliwia automatyczne montowanie lokalnych i odległych systemów plików. Jego głównym zastosowaniem jest współpraca z systemem NFS, lecz nie tylko (np. może montować katalogi domowe użytkowników z `/export/home` pod katalogiem `/home`).

Mechanizm AutoFS korzysta z RPC, dlatego też, jeżeli wyłączymy usługi RPC, AutoFS nie będzie działał poprawnie.

Jeżeli nie jest niezbędne używanie tej usługi, należy ją również wyłączyć:

```
mv /etc/rc2.d/S74autofs /etc/rc2.d/_S74autofs
```

5.2.5. RPC

Usługi RPC są mechanizmami bardzo pożytecznymi, ale z drugiej strony mogą być użyte do włamania do systemu.

Jeżeli nie używamy ani nie udostępniamy żadnych usług, których zastosowanie wymaga RPC możemy wówczas je wyłączyć. Należy jednak pamiętać, że aplikacje takie jak CDE lub DiskSuite korzystają z RPC, więc taką decyzję należy uzależnić od zainstalowanych aplikacji na konkretnym systemie.

Aby wyłączyć usługi RPC obsługiwane przez demon `rpcbind`, wystarczy wyłączyć skrypt startowy uruchamiający wspomniany demon, który nasłuchuje na porcie 111.

```
mv /etc/rc2.d/S71rpc /etc/rc2.d/_S71rpc
```

Jeżeli konieczne jest używanie `rpcbind`, należy bezwzględnie zainstalować jego udoskonaloną wersję autorstwa Wietse'a Venemy (patrz punkt: [1.11](#)).

5.2.6. Usługi drukowania

W przypadku, gdy do systemu nie jest dołączona drukarka, ani nie będzie on korzystał z usług drukowania, należy wyłączyć skrypty:

```
mv /etc/rc2.d/S80lp /etc/rc2.d/_S80lp
mv /etc/rc2.d/S80spc /etc/rc2.d/_S80spc
```

5.2.7. Power Management

Power Management jest odpowiedzialny za obsługę zarządzania energią.

O ile nie jest konieczne używanie tego typu mechanizmu, można go wyłączyć:

```
mv /etc/rc2.d/S85power /etc/rc2.d/_S85power
mv /etc/rc2.d/K07dmi /etc/rc2.d/_K07dmi
mv /etc/rc3.d/S77dmi /etc/rc3.d/_S77dmi
```

5.2.8. Service Caching Daemon

Demon ten jest odpowiedzialny za buforowanie informacji przechowywanych w tablicach `passwd`, `hosts` itp.

Serwer ten może być źródłem problemów, dlatego też można go wyłączyć. Należy jednak pamiętać, że w przypadku "dużych" systemów działających z wykorzystaniem NIS/NIS+ jego wyłączenie może spowodować znaczny spadek wydajności.

```
mv /etc/rc2.d/S76nscd /etc/rc2.d/_S76nscd
```

UWAGA!

Powyższy demon jest wymagany do poprawnej pracy pakietu Netscape.

5.2.9. CDE

Ogólnie można powiedzieć, że korzystanie z graficznego interfejsu użytkownika na serwerze (czy to jest CDE, OpenWindows czy też KDE) nie jest dobrym pomysłem. O ile jest to możliwe, należy w ogóle nie instalować serwera X11 oraz menadżerów okien.

Należy również pamiętać, że jeżeli decydujemy się na instalację CDE, to wymagane jest włączenie RPC, które do bezpiecznych również nie należą.

Wyłączenie środowiska graficznego umożliwia komenda:

```
mv /etc/rc2.d/S99dtlogin /etc/rc2.d/_S99dtlogin
```

5.2.10. CacheFS

Służy głównie do buforowania żądań NFS, przez co jest możliwe znaczne przyspieszenie operacji związanych z tym protokołem.

Można bez obaw wyłączyć, o ile nie używamy NFS:

```
mv /etc/rc2.d/S93cacheos.finish /etc/rc2.d/_S93cacheos.finish  
mv /etc/rc2.d/S73cachefs.daemon /etc/rc2.d/_S73cachefs.daemon
```

5.2.11. Cron

Demon `cron` umożliwia okresowe wykonywanie poleceń. Jeżeli nie korzystamy lub nie potrzebujemy takiej usługi, można ją wyłączyć:

```
mv /etc/rc3.d/S75cron /etc/rc3.d/_S75cron
```

5.2.12. PPP

Jeżeli nie korzystamy z protokołu PPP, należy wyłączyć demon, który go obsługuje:

```
mv /etc/rc2.d/S47asppp /etc/rc2.d/_S47asppp
```

5.2.13. UUCP

Podobnie jak w przypadku PPP, należy wyłączyć UUCP:

```
mv /etc/rc2.d/S70uucp /etc/rc2.d/_S70uucp
```

5.2.14. Przesuwanie edytowanych plików

Skrypt ten przenosi wszelkie zachowane pliki z sesji edytora vi do katalogu `/var/preserve`. Można wyłączyć w razie potrzeby.

```
mv /etc/rc2.d/S80PRESERVE /etc/rc2.d/_S80PRESERVE
```

5.2.15. NTP (Network Time Protocol)

NTP może być źródłem problemów związanych z bezpieczeństwem systemu, i kierując się właśnie takimi względami, można go wyłączyć.

Jeżeli jednak jest konieczna synchronizacja czasu pomiędzy serwerami należy korzystać z polecenia `rdate`, którego okresowe wykonywanie można ustawić w tablicy `cron`.

```
mv /etc/rc2.d/S74xntpd /etc/rc2.d/_S74xntpd
```

Aby umożliwić synchronizację czasu, następującą linijkę należy dodać do tablicy `crontab` konta `root`:

```
0 * * * * /usr/bin/rdate nazwa_serwera_pocztowego >/dev/null 2>&1
```

5.2.16. SNMP

Jeżeli nie korzystamy z Simple Network Management Protocol, należy wyłączyć obsługę tego protokołu.

```
mv /etc/rc2.d/K07snmpdx /etc/rc2.d/_K07snmpdx
mv /etc/rc3.d/S76snmpdx /etc/rc3.d/_S76snmpdx
```

5.2.17. Klienci bezdyskowi, zmiana parametrów systemu

Jeżeli nie obsługujemy klientów bezdyskowych, ani nie planujemy użycia polecenia `sys-unconfig` następuje skryptu można bez obaw wyłączyć:

```
mv /etc/rc2.d/S30sysid.net /etc/rc2.d/_S30sysid.net
mv /etc/rc2.d/S71sysid.sys /etc/rc2.d/_S71sysid.sys
mv /etc/rc2.d/S72autoinstall /etc/rc2.d/_S72autoinstall
```

5.2.18. INETD

O ile nie jest konieczne korzystanie z usług `inetd`, zalecamy całkowite wyłączenie superdemona poprzez wstawienie znaku komentarza (`#`) przed linią uruchamiającą `inetd` w pliku `/etc/rc2.d/S72inetsvc`.

5.3. Konfiguracja pliku `/etc/inetd.conf`

Jak wspomnieliśmy wcześniej `inetd` jest superserwisem, który na żądanie uruchamia odpowiednie usługi, np. `telnet`, `ftp` czy `finger`. Solaris domyślnie udostępnia 35 serwisów, z których większość jest poważnym zagrożeniem dla bezpieczeństwa naszego systemu. Głównym (i jedynym) plikiem konfiguracyjnym demona jest plik `/etc/inetd.conf`.

Pierwszym etapem poprawnej konfiguracji demona `inetd` jest wyłączenie wszystkich zbędnych usług. Jeżeli dojdziemy do wniosku, że można wyłączyć wszystkie usługi, wówczas można całkowicie wyłączyć demon `inetd`, co zostało omówione w punkcie [5.2.18](#).

Następnie musimy zająć się dokładną kontrolą dostępu do tych usług. Narzędziem, które stało się koniecznym uzupełnieniem superserwisu `inetd` w większości systemów unixowych jest program TCP Wrapper. Umożliwia on ścisłą kontrolę dostępu do udostępnianych usług dla określonych hostów lub sieci.

Można również całkowicie zrezygnować z serwisu `inetd` i `tcp_wrappera` stosując `xinetd`. Jest on udoskonaleniem powyżej opisanej kompozycji. `xinetd` oferuje również rozbudowane opcje kontroli dostępu i logowania zdarzeń.

Poniższe podpunkty omawiają wyłączenie wszystkich standardowych usług dostępnych poprzez `inetd`:

5.3.1. ftp i telnet (tcp/20,21 oraz tcp/23)

Są to usługi, których nie powinno się obecnie używać. Zamiast nich należy stosować SSH (OpenSSH, OSSH, LSSH) lub rozwiązania bazujące na hasłach jednorazowych (np. S/KEY). Istnieją również odpowiedniki wykorzystujące SSL (np. SSLTelnet, MZTelnet), lecz ich popularność nie jest aż tak duża, jak SSH.

O ile jest to możliwe należy unikać usługi anonimowego ftp, a w szczególności możliwości kopiowania plików na serwer przez anonimowych użytkowników. Jeżeli już jest to konieczne, należy koniecznie zastosować technikę „chroot” oraz umieścić dane ftp na osobnej partycji.

Zastosowanie techniki „chroot” w przypadku usługi ftp jest też zalecane również dla zwykłych użytkowników.

5.3.2. name (udp/42)

Zaszłość z sieci DARPA, a dokładniej mówiąc „praprzodek” DNS. Protokół ten nie powinien być już w ogóle używany.

5.3.3. shell i login (tcp/514 oraz tcp/513)

Rodzina usług bazujących na uwierzytelnianiu z użyciem adresów IP. Jeżeli nazwa hosta próbującego nawiązać połączenie znajduje się w `/etc/hosts.equiv` lub w pliku `~/.rhosts` wówczas połączenie zostaje nawiązane bez żądania podania hasła. Usługi te nie szyfrują połączenia. Podatne są również na podszywanie się pod adresy IP, ataki z przechwyceniem sesji oraz – w przypadku kompromitacji jednego z zaufanych hostów – kaskadową utratę zaufania.

- remote shell (`rsh`) - usługa ta umożliwia wykonanie poleceń na zdalnym serwerze
- remote login (`rlogin`) - umożliwia zalogowanie na odległym serwerze.

Usługi te zdecydowanie należy wyłączyć.

5.3.4. rexecd (tcp/512)

Remote Executions Of Command, działa na zasadzie podobnej jak wspomniane wcześniej usługi `rsh` czy `rlogin`, z tym wyjątkiem, że zamiast plików `/etc/hosts.equiv` i `~/.rhosts` używa pliku `~/.netrc`. Z podobnych przyczyn jak w przypadku `rsh` i `rlogin`, również i ta usługa nie powinna być używana.

5.3.5. comsat (udp/512)

Usługa ta umożliwia powiadamianie użytkowników o nadejściu nowej poczty.

O ile użytkownicy nie pracują bezpośrednio na konsoli, a pocztę elektroniczną sprawdzają używając protokołów POP3 lub IMAP, usługę można wyłączyć.

5.3.6. talk (udp/517)

Za pomocą tej usługi jest możliwa konwersacja pomiędzy dwoma użytkownikami (z których jeden może pochodzić z hosta odległego). Pomimo, że nie ma bezpośrednich zagrożeń wynikających z używania tej usługi, zalecane jest jej wyłączenie z innych powodów – ktoś może np. uzyskać cenne informacje podszywając się pod osobę, którą nie jest, wyłudzić hasło dostępowe itp.

5.3.7. uucp (tcp/540)

Unix-To-Unix copy protocol. Usługa przestarzała, zastąpiona przez protokoły smtp oraz nntp. Nie powinno się jej już używać.

5.3.8. tftp (69/udp)

Trivial ftp jest uproszczoną wersją protokołu ftp. Nie zawiera żadnego mechanizmu uwierzytelniania, a dzięki swojej prostocie jest często używana np. przez klientów bezdyskowych do załadowania systemu.

Jeżeli jej obecność jest konieczna, to należy ją udostępnić tylko wybranym hostom i ograniczyć dostęp do tylko jednego katalogu, np. /tftpboot oraz uruchamiać z opcją „-s”, która będzie wymuszała zmianę katalogu, tylko w przypadku, gdy on istnieje.

5.3.9. finger (udp/79)

Wyświetla informacje o zalogowanych użytkownikach. Ponieważ informacje te mogą ułatwić potencjalnemu intruzowi odgadywanie haseł, zalecane jest wyłączenie tej usługi. W zamian można zainstalować bezpieczniejsze wersje demona finger, które nie wyświetlają zbyt dużej ilości informacji.

5.3.10. systat (tcp/11)

Udostępnia całemu światu informacje o uruchomionych procesach. Bezwzględnie należy wyłączyć tą usługę.

5.3.11. netstat (tcp/15)

Podobnie jak systat (patrz punkt: [5.3.10](#)) netstat udostępnia informacje o bieżących połączeniach sieciowych.

Jeżeli zależy nam na bezpieczeństwie systemu, usługi tej nie należy nigdy uruchamiać.

5.3.12. time (tcp,udp/37)

Umożliwia synchronizację zegarów systemowych pomiędzy różnymi hostami. Obsługa tego protokołu powinna być wyłączona, ewentualnie zastąpiona przez xntp.

5.3.13. echo (tcp,udp/7)

Dość często usługa ta jest mylona z ICMP Echo Request. Była zaprojektowana jako narzędzie pozwalające rozwiązywać problemy z siecią. Jej działanie jest bardzo proste: odsyła wszystko, co się do niej wyśle.

Ponieważ może być wykorzystana w ataku Denial Of Service, usługa ta powinna być wyłączona.

5.3.14. discard (tcp,udp/9)

Podobnie jak usługa powyższa, również i ta była zaprojektowana z myślą o wykorzystaniu w rozwiązywaniu problemów z działaniem sieci. Odrzuca wszystko, co się do niej wysła.

Również powinna być wyłączona.

5.3.15. daytime (tcp/udp/13)

Działa podobnie jak time (patrz punkt: [5.3.12](#)), jedynie z tym wyjątkiem, że wysyła czas w czytelnej postaci.

Powinna być wyłączona.

5.3.16. chargen (tcp/udp/19)

Generator znaków ASCII. Usługa dość często wykorzystywana w atakach typu Denial Of Service. Po otwarciu połączenia przez host zdalny wysyła strumień danych aż do momentu zamknięcia połączenia.

Bezwzględnie należy tą usługę wyłączyć.

5.4. Usługi RPC

Poniżej znajduje się lista usług RPC uruchamianych za pomocą superdemona `inetd`:

sadmin	Demon ten działa w połączeniu z Solstice Admin Suite i umożliwia zdalną administrację (dodawania użytkowników i grup, zmianę haseł itp.). Niestety, usługa ta była w przeszłości źródłem problemów związanych z bezpieczeństwem. Powinna być wyłączona
rquotad	Remote quota daemon. Obsługa kwot dyskowych przez NFS. Jeżeli nie korzystamy z tego rodzaju mechanizmu należy go wyłączyć
rusersd	Remote network username server. Pozwala odległym serwerom na przeglądanie listy użytkowników na lokalnej maszynie. Usługa ta powinna być wyłączona
sprayd	Spray server. Usługa używana głównie do testowania oraz symulacji obciążenia sieci. Jeżeli z niej nie korzystamy, wówczas należy ją wyłączyć
rwall	Write to all users on remote systems. Rozszerza działanie polecenia wall na systemy odległe. Jeżeli nie musimy wysyłać komunikatów wall jednocześnie do kilku systemów opcja ta powinna być wyłączona
rstatd	Udostępnia informacje o wydajności systemu (efekt działania tej usługi można zobaczyć jako pasek obciążenia systemu w CDE). Usługę tę można wyłączyć
rex	Remote Execution Server. Usługa działająca na podobnej zasadzie jak login i rexec (patrz punkty: 5.3.3 oraz 5.3.4). Powinna być zdecydowanie wyłączona
ttldbserverd	Sun Tooltalk Database Server. Pozwala na wymianę danych między aplikacjami oraz umożliwia skojarzenie konkretnych plików z aplikacjami (tak jak jest to np. w MS Windows). Generalnie jest wymagane przez CDE, lecz jest możliwe uruchomienie CDE bez usługi ToolTalk. Dlatego też można tą usługę wyłączyć
ufsd (tcp/udp/1008)	W chwili obecnej jest częścią niekompletnego pakietu. Należy ją wyłączyć
kcms_server	Kodak Color Management Daemon. Wykorzystywany głównie do tuningu konsol graficznych w studiach animowanych. Bardzo rzadko używany (o ile w ogóle). Również można wyłączyć
fs (tcp/7100)	X11 font server. Jeżeli nie planujemy udostępniania innym serwerom fontów, usługę tę można zablokować

cachefsd	Demon odpowiedzialny za buforowanie plików często używanych przez system. O ile nie korzystamy z cachefs, usługę tę można wyłączyć
kerbd	Kerberos daemon - odpowiedzialny za zatwierdzanie zapytań RPC używających uwierzytelniania opartej na zasadzie przepustek. Jeżeli nie używamy, należy wyłączyć
printer (tcp/515)	Obsługa serwera wydruku zgodna ze standardem BSD. Można zablokować, jeżeli nie mamy potrzeby korzystania z takiej usługi
gssd	Generic Security Service Daemon. Odpowiedzialny za identyfikację obu stron nawiązujących połączenie, zapewnia integralność przesyłanych danych oraz umożliwia szyfrowanie danych. Jest dodatkowym poziomem bezpieczeństwa związanym z kerbd dla Secure RPC. Jeżeli z niego nie korzystamy, można wyłączyć
dtspcd	Daemon for the CDE Subprocess Control Service. Jeżeli nie używamy CDE można go bez obaw wyłączyć
rpc.cmsd	Calendar Manager. Zarządza bazą danych lokalnych kalendarzy. Może być źródłem problemów związanych z bezpieczeństwem. Dlatego też należy ją wyłączyć

6. Konfiguracja systemu (etap 1)

Niniejszy rozdział skupia się na konfiguracji systemu z punktu widzenia bezpieczeństwa.

6.1. Konto administratora

Konto root powinno być używane tylko w sytuacjach, w których prawa superużytkownika są niezbędne do wykonania danych czynności administracyjnych. Dlatego też, przed przystąpieniem do dostrajania systemu należy utworzyć grupę oraz konto zwykłego użytkownika, które będzie kontem administratora. Konto to powinno być wykorzystywane m. in. do kompilacji dodatkowego oprogramowania.

```
# useradd -d /export/home/nazwa_konta -s /bin/jsh -c „Imie i nazwisko” -m nazwa_konta
# passwd nazwa_konta
New password: *****
Re-enter new password: *****
passwd (SYSTEM): passwd successfully changed for nazwa_konta
# chmod 700 /export/home/nazwa_konta
```

6.2. Konto root

- **katalog domowy**

Katalogiem domowym konta root jest standardowo „/”, lecz ze względu na szybkie „zaśmiecenie” go przez choćby samo środowisko X-Windows zalecamy jego zmianę na np. „/root” (jak jest to np. w systemach BSD).

Katalog domowy superużytkownika można zmienić w następujący sposób:

```
mkdir /root
chgrp sys /root
chmod 700 /root
```

Następnie należy wydać polecenie:

```
passwd -h root
```

oraz podać nowy katalog domowy (/root). Aby powyższa zmiana odniosła skutek należy się przelogować.

- **wartość umask**

Wartość umask konta root powinna być bardziej restrykcyjna niż pozostałych użytkowników i dlatego też linijkę:

```
umask 0077
```

należy dodać do skryptu startowego użytkownika root (/root/.profile), który wcześniej należy utworzyć. Jest on o tyle ważny, gdyż wpływa na prawa dostępu tworzonych przez niego katalogów domowych użytkowników, plików tymczasowych itp.

- **ograniczenie dostępu**

Jedyną możliwością zalogowania się superużytkownika powinno być logowanie bezpośrednio na konsoli w trybie pojedynczego użytkownika (np. w sytuacji awarii dysku itp.) lub za pośrednictwem polecenia /bin/su. Dzięki temu, w celu zalogowania się jako root potrzebne są przynajmniej dwa hasła: jedno do zwykłego konta, a drugie do konta root.

Polecenie su powinno być podstawową (i jedyną – oprócz sytuacji awaryjnych) komendą umożliwiającą uzyskanie powłoki root. Udostępnienie go tylko użytkownikom będących administratorami ograniczy możliwości ataku brutalnego na hasło superużytkownika.

W tym celu można:

- skorzystać z list ACL:

```
chmod og-rwx /usr/bin/su /sbin/su.static
setfacl -m u:user_1:--x,u:user_2:--x /usr/bin/su /sbin/su.static
setfacl -m m:--x /usr/bin/su /sbin/su.static
```

gdzie `user_1`, `user_2` są nazwami kont użytkowników uprawnionych do korzystania z polecenia „su”, lub

- stworzyć grupę `wheel`, dodać do tej grupy użytkowników-administratorów, a następnie zmienić grupę właściciela i prawa dostępu do komendy `su`:

```
groupadd wheel
usermod -G wheel nazwa_konta
/usr/bin/chgrp wheel /usr/bin/su /sbin/su.static
/usr/bin/chmod 4750 /usr/bin/su
/usr/bin/chmod 550 /sbin/su.static
```

Następnie, w pliku `/etc/default/login` należy zmodyfikować linijkę zawierającą parametr `CONSOLE` na:

```
CONSOLE=
```

Ograniczy to logowanie superużytkownika tylko do konsoli, a jedyną możliwością przejścia na konto root będzie polecenie `/bin/su`. Należy pamiętać również o zablokowaniu logowania bezpośredniego na konto root przez SSH (OpenSSH). Więcej informacji na ten temat znajduje się w dołączonej do tych pakietów dokumentacji.

6.3. /etc/shells

Plik `/etc/shells` jest używany przez oprogramowanie w celu stwierdzenia, czy dana powłoka jest prawidłowa. Plik ten powinien zawierać nazwy wszystkich dostępnych powłok systemowych.

Stosowanie tego typu mechanizmu ma wiele zalet, między innymi niemożliwe jest zalogowanie poprzez ftp, jeżeli nazwa powłoki danego użytkownika nie znajduje się w pliku `/etc/shells` (co może stanowić kolejną linię ochrony kont systemowych).

A oto i nazwy standardowych powłok, które należy umieścić we wspomnianym pliku:

```
/bin/sh
/bin/jsh
/bin/ksh
/bin/csh
```

Prawa dostępu i właściciela pliku należy ustawić następująco:

```
chmod 644 /etc/shells
chgrp sys /etc/shells
```

6.4. Wartość umask

Wartość `umask` należy ustawić na `0022` (lub `0077`) przed uruchomieniem demonów.

W tym celu należy stworzyć plik o nazwie `/etc/init.d/umask` z zawartością:

```
#!/sbin/sh
umask 0022
```

ustawić grupę właściciela oraz prawa wykonywania:

```
chgrp sys /etc/init.d/umask
chmod 755 /etc/init.d/umask
```

a następnie utworzyć do niego sztywne łącza:

```
ln /etc/init.d/umask /etc/rc2.d/S00umask
ln /etc/init.d/umask /etc/rcS.d/S00umask
```

Edycji wymaga również plik `/etc/default/login`, w którym należy usunąć znak komentarza (`#`) z linii:

```
#UMASK=022
```

oraz wstawić ten znak w linii zawierającej polecenie „umask” w pliku `/etc/profile`.

6.5. Zmienna PATH

Zmienna PATH powinna zawierać tylko „bezpieczne” ścieżki, czyli takie, do których prawa zapisu ma wyłącznie administrator systemu. Nigdy nie powinna ona zawierać katalogu bieżącego „.”.

Optymalnie powinna zawierać minimalną liczbę katalogów do przeszukania, jak np.:

```
PATH=/usr/bin:/usr/sbin
```

Ze swojej strony zalecamy jej ustawienie na:

```
PATH=/usr/bin:/usr/sbin:/usr/ucb:/usr/ccs/bin:/usr/local/bin
```

Dzięki temu będzie możliwy dostęp bez konieczności podawania ścieżek do poleceń: `whereis (/usr/ucb)`, `make (/usr/ccs/bin)`, `gcc (/usr/local/bin)` i innych.

Aby ustawić tą zmienną globalnie należy wyedytować następujące pliki:

```
/etc/default/login
/etc/default/su
```

Plik `/etc/default/login` ustawia zmienną PATH przy logowaniu, natomiast `/etc/default/su` po użyciu polecenia `/bin/su`.

6.6. /etc/profile

Plik ten jest czytany przy każdorazowym logowaniu do systemu.

Należy dodać do niego następujące linie:

```
EDITOR=/usr/bin/vi
VISUAL=${EDITOR}
if [ "$LOGNAME" = "root" ]
then PS1="nazwa_hosta# "
else PS1="nazwa_hosta$ "
fi
export EDITOR VISUAL PS1
```

Zmienne EDITOR oraz VISUAL są wykorzystywane m. in. przez polecenie `crontab`. Zmienna PS1 pozwoli nam na wyświetlenie nazwy hosta przed znakiem zachęty, oraz ułatwia rozeznanie, czy pracujemy na zwykłym koncie (wyświetlany jest znak „\$”), czy na koncie root (wyświetlany jest znak „#”).

6.7. Wartości domyślne w useradd

Ich ustawienie uprości proces dodawania użytkownika oraz pozwoli uniknąć błędów w ich wprowadzaniu. Wartości domyślne polecenia useradd można ustawić tworząc (o ile nie istnieje) plik /usr/sadm/defadduser z następującą zawartością:

```
defgroup=100
defgname=nazwa_grupy_uzytkownikow
defparent=/home
defskel=/etc/skel
defshell=/bin/csh
definact=0
defexpire=
```

Prawa dostępu do pliku należy ustawić następująco:

```
chmod 644 /usr/sadm/defadduser
chgrp sys /usr/sadm/defadduser
```

6.8. cron i at

- **usunięcie zbędnych tablic**

Obowiązkowym zadaniem po instalacji jest wyłączenie niepotrzebnych zadań z tablicy cron. I tak:

- jeżeli nie korzystamy z usług drukowania należy usunąć plik:

```
rm /var/spool/cron/crontabs/lp
```

- jeżeli nie korzystamy z usług monitorowania wydajności systemu (sar, sag) należy usunąć pliki:

```
rm /var/spool/cron/crontabs/adm
rm /var/spool/cron/crontabs/sys
```

- jeżeli nie korzystamy z usług UUCP, należy usunąć plik związany z tą usługą:

```
rm /var/spool/cron/crontabs/uucp
```

- **tablica cron konta root**

W tablicy crontab konta root należy skomentować następujące linie:

```
15 3 * * 0 /usr/lib/fs/nfs/nfsfind
1 2 * * * [ -x /usr/sbin/rpc ] && /usr/sbin/rpc -c > /dev/null 2>&1
30 3 * * * [ -x /usr/lib/gss/gsscred_clean ] && /usr/lib/gss/gsscred_clean
```

- **ustawienie bardziej restrykcyjnych praw dostępu**

```
chmod go-rwx /var/spool/cron/crontabs/*
```

- **cron.at/cron.deny oraz at.allow/at.deny**

Pliki te zezwalają na kontrolę dostępu do usług: cron i at. Poniższe polecenia umożliwią korzystanie z tych usług tylko użytkownikowi root:

```
echo "root" > /etc/cron.d/cron.allow
echo "root" > /usr/lib/cron/at.allow

cat /etc/passwd | cut -f1 -d: | grep -v root > /usr/lib/cron/at.deny
cat /etc/passwd | cut -f1 -d: | grep -v root > /etc/cron.d/cron.deny

chgrp sys /etc/cron.d/cron.allow /usr/lib/cron/at.allow
```


```
chgrp sys /etc/cron.d/cron.deny /usr/lib/cron/at.deny
chmod 600 /etc/cron.d/cron.allow /usr/lib/cron/at.allow
chmod 600 /etc/cron.d/cron.deny /usr/lib/cron/at.deny
```

6.9. Plik /etc/ftusers

Jedną z większych dziur, które znajdują się niejako „standardowo” zaraz po instalacji systemu jest możliwość logowania się jako superużytkownik za pośrednictwem usługi ftp. Dzięki temu potencjalny intruz ma możliwość przeprowadzenia ataku brutalnego na hasło superużytkownika.

Ze swojej strony zalecamy zablokowanie korzystania z ftp dla wszystkich kont systemowych oraz konta root. W tym celu należy stworzyć plik /etc/ftusers na bazie istniejącego pliku /etc/passwd:

```
cat /etc/passwd | cut -f1 -d: > /etc/ftusers
```

a następnie usunąć z niego nazwy kont, które **są uprawnione** do korzystania z ftp.

6.10. Blokada plików zaufanych hostów

Poniższe pliki są przeznaczone dla spisu adresów IP „zaufanych” hostów, które mogą uzyskać zdalny dostęp bez podawania hasła.

Ponieważ adres IP może być stosunkowo łatwo sfalszowany, tego typu mechanizm nie powinien być w ogóle używany. Jeżeli jednak usługa taka jest potrzebna (np. ze względów administracyjnych), zalecamy użycie pakietu SSH.

```
/usr/bin/touch /root/.rhosts /root/.netrc /etc/hosts.equiv
chmod 0 /root/.rhosts /root/.netrc /etc/hosts.equiv
```

Utworzenie powyższych plików ułatwi monitorowanie zmian dokonywanych w ich zawartości przy pomocy narzędzi typu Tripwire.

6.11. PAM i usługi rlogin oraz rsh

Na wszelki wypadek należy włączyć wymuszanie używania haseł w usługach rlogin oraz rsh. W tym celu w pliku /etc/pam.conf należy wstawić znak "#" (komentarz) przed liniami:

```
rlogin  auth sufficient /usr/lib/security/pam_rhosts_auth.so.1
rsh auth required  /usr/lib/security/pam_rhosts_auth.so.1
```

oraz dopisać następującą pozycję:

```
rsh auth required  /usr/lib/security/pam_unix.so.1
```

6.12. Katalogi /home oraz /vol

Jeżeli wyłączyliśmy usługę AutoFS, wówczas – aby umożliwić użytkownikom korzystanie z katalogu /home – należy usunąć katalog /home oraz wykonać łącze symboliczne pomiędzy /export/home i /home:

```
rm -rf /home
ln -s /export/home /home
```

lub wyedytować plik /etc/vfstab i zamiast montować system plików z katalogami użytkowników pod /export/home można użyć punktu montowania /home i wykonać łącze symboliczne pomiędzy /home i /export/home:

```
rm -rf /export/home
ln -s /home /export/home
```

AutoFS używa również katalog `/net`, który w przypadku wyłączenia tej usługi można spokojnie usunąć. Podobnie można postąpić z katalogiem `/vol` oraz `/cdrom`, które są również używane przez Volume Management.

6.13. Katalogi `/usr/local` i `/opt`

Zanim przystąpimy do instalacji dodatkowego oprogramowania zalecamy wykonanie łącza symbolicznego z katalogu `/usr/local` do `/opt`. Dzięki temu partycja `/usr` może zostać zamontowana w trybie tylko-do-odczytu, a dodatkowe oprogramowanie może być często aktualizowane bez konieczności przemontowywania tej partycji w tryb do zapisu:

```
ln -s /opt /usr/local
```

Więcej informacji odnośnie planowania partycji znajduje się w punkcie [2.5](#) i [9.3](#).

6.14. Plik `/etc/hosts`

Plik ten powinien zawierać nazwy oraz adresy IP wszystkich komputerów niezbędnych do prawidłowego działania serwera.

Jako minimum powinien mieć wpisy dotyczące nazwy serwera DNS oraz serwera logów.

6.15. Wyłączenie „STOP-A” (SPARC)

Naciśnięcie kombinacji klawiszy "STOP-A" umożliwia przejście (w przypadku platformy SPARC) do środowiska OpenBoot PROM. Jeżeli nie chcemy, aby każdy operator konsoli mógł w trakcie działania systemu używać tej kombinacji klawiszy, należy dopisać następującą linijkę do pliku `/etc/default/kbd`:

```
KEYBOARD_ABORT=disabled
```

W przypadku uruchomienia audytu poprzez BSM, skrypt startowy automatycznie dokona powyższego wpisu.

6.16. Keyserv

Jeżeli korzystamy z systemu NIS+ należy pamiętać o tym, aby uruchamiać serwer kluczy z opcją „-d”. Uniemożliwi to korzystanie z systemu NIS+ przez użytkownika `nobody` (czyli nieuwierzytelnionego).

W tym celu w pliku `/etc/init.d/rpc` należy zmienić linijkę uruchamiającą `keyserv` (ok. linii 40) z:

```
/usr/sbin/keyserv >/dev/console 2>&1
```

na:

```
/usr/sbin/keyserv -d >/dev/console 2>&1
```

6.17. Bannery powitalne

Kolejnym potencjalnym zagrożeniem wynikającym ze standardowych ustawień systemu jest wyświetlanie numeru wersji systemu każdemu, kto nawiąże połączenie z serwerem np. za pomocą usługi `telnet`, `ftp`, `smtp` itp. Dzięki takiej informacji intruz może – bez posiadania konta na serwerze – rozpocząć atak poprzez uruchamianie znanych do tej wersji systemu exploitów.

Dlatego też dość ważną czynnością administracyjną jest wyeliminowanie z bannerów powitalnych informacji dotyczących nazwy i wersji systemu (w przypadku Solarisa jest to „SunOS 5.7”) lub zastąpienie ich przez wartości fałszywe.

- **ftp**

W przypadku serwera `ftp` należy utworzyć plik `/etc/default/ftpd` z następującą zawartością:

```
BANNER=" "
```

oraz ustawić następujące prawa dostępu i grupę właściciela:

```
chmod 644 /etc/default/ftpd
chgrp sys /etc/default/ftpd
```

- **telnet**

W przypadku serwera `telnet` należy utworzyć plik `/etc/default/telnetd` i zawrzeć w nim następującą linijkę:

```
BANNER="\\r\\n"
```

Powyższy plik również powinien mieć następujące prawa dostępu:

```
chmod 644 /etc/default/telnetd
chgrp sys /etc/default/telnetd
```

- **/etc/motd**

Zawartość tego pliku jest wyświetlana zaraz po zalogowaniu do systemu.

Należy także zwrócić uwagę na komunikaty ukazujące się przy połączeniu do innych portów, np. poczty, ssh itp. Większość z tego typu usług umożliwia ukrycie numeru wersji, a dość często ma możliwość całkowitego wyłączenia banneru powitalnego.

Można również utworzyć dodatkowe bannery powitalne, informujące o np. zakazie dostępu do serwera osobom nie posiadającym konta, konsekwencjach płynących z niestosowania się do regulaminu, itp.

W tym celu można utworzyć plik `/etc/issue` i zawrzeć w nim informacje które mają być wyświetlone przed logowaniem w programie `telnet`. Można również skorzystać z funkcji programów `tcpwrapper` lub `xinetd`, które umożliwiają wyświetlanie takich właśnie bannerów.

6.18. /usr/lib/newsyslog

Pewnego udoskonalenia wymaga program `/usr/lib/newsyslog` oraz `/etc/init.d/syslog`.

Mianowicie wszystkie polecenia:

```
chmod 644
```

należy zmienić na:

```
chmod 600
```

Dzięki takiej zmianie tworzone pliki logów będą mogły być czytane tylko przez administratora, a nie jak przed zmianą – przez każdego.

6.19. Blokada logowania CDE przez sieć

Aby zablokować możliwość logowania zdalnym użytkownikom z użyciem środowiska graficznego CDE do pliku `/usr/dt/config/Xaccess` należy dopisać linijkę:

```
!*
```

Standardowo serwer `dtlogin` nasłuchuje na porcie 177 (TCP) oraz 32777 (UDP) i umożliwia zdalne logowanie z użyciem środowiska graficznego.

6.20. /etc/rmmount.conf

Jeżeli korzystamy z `vold` (Volume Management) należy dodać następujące linijki do `/etc/rmmount.conf`:

```
mount hsfs -o nosuid
mount ufs -o nosuid
```

Dzięki tym ustawieniom bity SUID oraz SGID w programach znajdujących się na montowanych dyskach (dyskietkach) przez zwykłych użytkowników będą ignorowane.

W przypadku, gdy nie chcemy współdzielić stacji dyskietek oraz CD-ROM usuwamy następujące linie z sekcji `Action`:

```
action cdrom action_filemgr.so
action floppy action_filemgr.so
action rmscsi action_filemgr.so
```

6.21. /etc/default/sys-suspend

Jeżeli zdecydowaliśmy się na używanie Power Management, wówczas możliwość używania polecenia `sys-suspend` powinniśmy ograniczyć tylko do konta `root`. W tym celu w pliku `/etc/default/sys-suspend` należy linijkę:

```
PERMS=console-owner
```

zamienić na:

```
PERMS=-
```

6.22. Bezpieczne hasła

Im hasło dłuższe, tym bezpieczniejsze. Dlatego też należy w pliku `/etc/default/passwd` zmienną `PASSLENGTH` ustawić na wartość 8. Spowoduje to wymuszenie na użytkownikach wybierania haseł 8-znakowych.

7. Instalacja dodatkowego oprogramowania

Poniższa lista pokazuje kolejność, w jakiej należy zainstalować zgromadzone wcześniej narzędzia oraz zawiera ważniejsze informacje dotyczące ich instalacji. Wszystkie pakiety powinny być kompilowane z użyciem konta zwykłego użytkownika, jedynie na czas ich instalacji należy przejść na konto root.

UWAGA!

Instrukcje kompilacji odnoszą się do najnowszych dostępnych wersji programów (platforma x86) w chwili aktualizacji tego podręcznika. Ponieważ jest bardzo prawdopodobne, że w chwili czytania dostępne są już nowsze wersje, ich instalacja może ulec zmianie, w związku z czym należy się zaznajomić z dołączoną do nich dokumentacją.

7.1. GNU zip

```
tar xvf GNUzip.1.2.4.i86pc.Solaris.7.pkg.tar
/bin/su
pkgadd -d . GNUzip
```

7.2. Kompilator

```
gzip -dc GNUgcc.2.95.2.i86pc.Solaris.7.pkg.tgz | tar xvf -
/bin/su
pkgadd -d . GNUgcc
```

Po zainstalowaniu kompilatora należy usunąć skrypt `/usr/ucb/cc`, a w jego miejsce utworzyć łącze symboliczne do pliku `/usr/local/bin/gcc`:

```
rm /usr/ucb/cc
ln -s /usr/local/bin/gcc /usr/ucb/cc
```

7.3. GNU Bison

```
gzip -dc bison-1.25.tar.gz | tar xvf -
cd bison-1.25
./configure
make
/bin/su
make install
```

7.4. GNU Flex

```
gzip -dc flex-2.5.4a.tar.gz | tar xvf -
cd flex-2.5.4
./configure
make
/bin/su
make install
```

7.5. GNU zlib

```
gzip -dc zlib.tar.gz | tar xvf -
cd zlib-1.1.3
./configure
make
/bin/su
make install
```

7.6. Perl

Podstawowy język skryptowy wspomagający administrację. Wymagany przez większość z instalowanych tutaj narzędzi.

```
gzip -dc perl5.005.tar.gz | tar xvf -
cd perl5.005
rm -f config.sh Policy.sh
sh Configure
make
make test
/bin/su
make install
```

7.7. GNU make

```
gzip -dc make-3.79.1.tar.gz | tar xvf -
cd make-3.79.1
./configure
make
make check
/bin/su
make install
cd /usr/local/bin
ln make gmake
```

7.8. Libpcap

```
gzip -dc libpcap-0.5.2.tar.gz | tar xvf -
cd libpcap-0.5
./configure
make
/bin/su
make install
make install-incl
make install-man
```

7.9. AIDE (lub Tripwire)

```
gzip -dc aide-0.7.tar.gz | tar xvf -
cd aide-0.7
./configure
make
/bin/su
make install
```

Po zakończeniu instalacji należy wykonać bazę skrótów programów. Absolutne minimum to wszystkie programy typu SUID i SGID, ale zalecamy wykonanie bazy danych wszystkich plików z partycji: / (root), /usr, /usr/local (lub /opt).

Mniej dokładną bazę danych można utworzyć w stosunku do partycji /var, ale głównie chodzi nam tutaj o strukturę i prawa dostępu do katalogów, niż o skróty wszystkich plików.

Tak przygotowaną bazę danych należy umieścić na nośniku, który umożliwi pracę w trybie tylko-do-odczytu. Mogą to być dyski twarde z możliwością fizycznego ustawienia (np. za pomocą zworek) tego trybu pracy, ewentualnie zapisanie na dyskietce (nie polecamy, głównie ze względu ich awaryjność). Optymalnym rozwiązaniem byłby jej zapis na nośniku CD-R(W), oraz zrobienie - na wszelki wypadek - wydruku papierowego całej bazy.

Można również umieścić ją na serwerze NFS (również w trybie tylko do odczytu), ale należy wówczas upewnić się, że pracuje on z wykorzystaniem Secure RPC (z włączoną autentykacją typu DES), oraz zasób ten nie jest dostępny całemu światu, ale tylko określonym komputerom. Z NFS jednak wiążą się inne problemy, a wszystkich zainteresowanych bliżej tym tematem odsyłamy do znakomitej książki Garfinkela i Spafforda „[Bezpieczeństwo w Unixie i Internecie](#)”

7.10. TCP wrapper (lub xinetd)

Program ten pozwala kontrolować dostęp do demonów uruchamianych za pośrednictwem inetd.

```
gzip -dc tcp_wrappers_7.6.tar.gz | tar xvf -
cd tcp_wrappers_7.6
chmod u+w *
```

Aby zainstalować TCP wrapper należy odkomentować następujące linie w pliku Makefile:

```
(linia 47) REAL_DAEMON_DIR=/usr/sbin
(linia 369) TLI=-DTLI
(linia 409) LIBS=-lsocket -lnsl
(linia 494) STYLE=-DPROCESS_OPTIONS
```

z kolei linię zawierającą FACILITY należy zamienić na:

```
(linia 517) FACILITY=LOG_LOCAL0
```

Następnie należy skompilować program i przejść na konto roota:

```
make sunos5
/bin/su
```

Kolejną czynnością jest zamiana właściciela wszystkich plików:

```
chown root:sys *
```

i zainstalowanie plików wykonywalnych w katalogu /usr/local/sbin:

```
mkdir /usr/local/sbin
chmod 755 /usr/local/sbin
chgrp sys /usr/local/sbin

mv tcpdchk tcpdmatch try-from safe_finger tcpd /usr/local/sbin/
```

Jeżeli planujemy korzystanie z możliwości integracji TCP wrappera z innymi programami (np.: rpcbind, ssh itp.), należy zainstalować bibliotekę libwrap.a oraz plik nagłówkowy tcpd.h:

```
mv libwrap.a /usr/local/lib/
mv tcpd.h /usr/local/include/
```

Podręczniki należy zainstalować w katalogach:

```
mkdir /usr/local/man
mkdir /usr/local/man/man3
mkdir /usr/local/man/man5
mkdir /usr/local/man/man8
chgrp sys /usr/local/man /usr/local/man/man3 /usr/local/man/man5 \
/usr/local/man/man8
chmod 755 /usr/local/man /usr/local/man/man3 /usr/local/man/man5 \
/usr/local/man/man8
mv *.3 /usr/local/man/man3/
mv *.5 /usr/local/man/man5/
mv *.8 /usr/local/man/man8/
```

Kolejną czynnością jest stworzenie plików konfiguracyjnych:

```
touch /etc/hosts.allow
touch /etc/hosts.deny
chgrp sys /etc/hosts.allow /etc/hosts.deny
chmod 644 /etc/hosts.allow /etc/hosts.deny
```

oraz pliku zbierającego logi:

```
touch /var/adm/tcpwrap
chgrp sys /var/adm/tcpwrap
chmod 600 /var/adm/tcpwrap
```

Plik `/etc/hosts.allow` powinien mieć następującą zawartość początkową:

```
ALL: 127.0.0.1
```

Natomiast plik `/etc/hosts.deny`:

```
ALL: ALL
```

Do pliku `/etc/syslog.conf` należy wstawić linijkę:

```
local0.debug /var/adm/tcpwrap
```

Należy zwrócić uwagę na to, aby pomiędzy wyrazami „debug” a „/var/adm...” znajdowały się tabulatory, a nie spacje, których nie można stosować jako separatory w pliku `/etc/syslog.conf`.

Oprócz powyższych należy wyedytować plik `/etc/inetd.conf` i stosując się do wskazówek zawartych w dokumentacji programu zastosować wrapper do wszystkich usług, a następnie przeresetować demony:

```
pkill -1 syslogd
pkill -1 inetd
```

Przedstawiona powyżej przykładowa konfiguracja plików `/etc/hosts.allow` oraz `/etc/hosts.deny` zezwala na połączenia pochodzące tylko od aplikacji lokalnych, przy czym pozostałe połączenia będą odrzucane i logowane do pliku `/var/adm/tcpwrap`.

7.11. rpcbind

Rpcbind korzysta z biblioteki `libwrap`, a programu TCP wrapper, dlatego też należy ją wcześniej zainstalować (patrz: punkt [7.10](#)).

W celu instalacji programu `rpcbind` należy wykonać następujące polecenia:

```
gzip -dc rpcbind_2.1.tar.gz | tar xvf -
cd rpcbind_2.1
chmod u+w *
```

Następnie należy wyedytować plik `Makefile` i linię zawierającą opcję `-DFACILITY` zamienić na:

```
-DFACILITY=LOG_LOCAL0 \
```

Ostatnią czynnością przed kompilacją jest ustawienie zmiennej `WRAP_DIR`. W przypadku powłoki Bourne'a należy wydać polecenie:

```
WRAP_DIR=/usr/local/lib; export WRAP_DIR
```

natomiast jeśli pracujemy w powłoce `csh`:

```
setenv WRAP_DIR /usr/local/lib
```


po czym można wydać komendy:

```
make
/bin/su
chown root:sys rpcbind
chmod 755 rpcbind
mv rpcbind /usr/local/sbin/
pkill -TERM rpcbind
/usr/local/sbin/rpcbind -w
```

Kolejną czynnością jest edycja pliku `/etc/init.d/rpc` i zamiana wszystkich wywołań `/usr/sbin/rpcbind` na `/usr/local/sbin/rpcbind`. Zmienione linie powinny mieć następującą postać:

```
(linia 23) [-x /usr/local/sbin/rpcbind ] || exit 0
(linia 28) /usr/local/sbin/rpcbind > /dev/msglog 2>&1
```

Bazując na konfiguracji z punktu [7.8](#) usługi RPC będą udostępniane tylko lokalnemu hostowi, natomiast połączenia pochodzące z sieci będą odrzucane i logowane do pliku `/var/adm/tcpwrap`.

7.12. noshell

```
gcc -o noshell noshell.c
/bin/su
chown root:sys noshell
chmod 755 noshell
mv noshell /sbin/
```

7.13. fix-modes

```
gzip -dc fix-modes.tar.gz | tar xvf -
make
/bin/su
install -f /usr/local/bin -m 700 -u root -g sys fix-modes
install -f /usr/local/bin -m 700 -u root -g sys pmodes
install -f /usr/local/bin -m 700 -u root -g sys secure-modes
```

7.14. Generator liczb losowych (wymagany przez OpenSSL)

```
gzip -dc random-0.6.tar.gz | tar xvf -
cd random-0.6
make
/bin/su
chown -R root:sys *
pkgadd -d . ANDIrand
sync
reboot
```

7.15. OpenSSL (opcjonalnie)

```
gzip -dc openssl-0.9.6b.tar.gz | tar xvf -
cd openssl-0.9.6b
sh config
make
make test
/bin/su
make install
```

7.16. SSH (lub OpenSSH)

```
gzip -dc ssh-3.0.1.tar.gz | tar xvf -
cd ssh-3.0.1
./configure --with-libwrap=/usr/local/lib
make
/bin/su
make install
cd ./startup/solaris
chown root:sys sshd2
mv sshd2 /etc/init.d/
ln /etc/init.d/sshd2 /etc/rc2.d/S95ssh2
ln /etc/init.d/sshd2 /etc/rc0.d/K08ssh2
ln /etc/init.d/sshd2 /etc/rc1.d/K08ssh2
ln /etc/init.d/sshd2 /etc/rcS.d/K08ssh2
```

Następnie należy wyedytować plik `/etc/ssh2/sshd2_config` i zmienić następujące linijki na:

```
(linia 15) SyslogFacility LOCAL1
(linia 136) PermitRootLogin no
```

Kolejną czynnością jest dodanie do pliku `/etc/syslog.conf` linii:

```
local1.debug /var/adm/ssh
```

oraz utworzenie pliku:

```
touch /var/adm/ssh
chgrp sys /var/adm/ssh
chmod 600 /var/adm/ssh
```

Na koniec należy przeresetować demon `syslogd`:

```
pkill -1 syslogd
```

W tym momencie można już uruchomić demon `ssh2`:

```
/etc/init.d/sshd2 start
```

Aby udostępnić wszystkim hostom dostęp za pomocą SSH, do pliku `/etc/hosts.allow` należy dopisać linię:

```
sshd2: ALL
```

7.17. Stunnel (opcjonalnie)

```
gzip -dc stunnel-3.21c.tar.gz | tar xvf -
cd stunnel-3.21c
./configure --with-pem-dir=/usr/local/ssl/certs
make
/bin/su
make install
cp stunnel.pem /usr/local/ssl/certs/
```

7.18. lsof

```
gzip -dc lsof.tar.gz | tar xvf -
tar xvf lsof_4.60.tar
cd lsof_4.60
./Configure solaris
make
/bin/su
```

```
install -f /usr/local/man/man8 -m 644 -u root -g sys lsof.8
install -f /usr/local/bin -m 2755 -u root -g sys lsof
```

7.19. top

```
gzip -dc top-3.5beta9.tar.gz | tar xvf -
cd top-3.5beta9
./Configure
make
/bin/su
make install
```

7.20. npasswd

```
gzip -dc npasswd-2.05.tar.gz | tar xvf -
gzip -dc npasswd-words.tar.gz | tar xvf -
mv npasswd-2.00/dict/* npasswd-2.05/dict/
cd npasswd-2.05
./Configure (zamiast /usr ustawić /usr/local)
make
/bin/su
make install (wymaga polecenia gunzip!)
ln /usr/local/lib/passwd/npasswd /usr/local/bin/npasswd
```

7.21. snort (opcjonalnie)

```
gzip -dc snort-1.7.tar.gz | tar xvf -
cd snort-1.7
./configure
make
/bin/su
make install
```

Jeżeli chodzi o zbiór reguł, to należy je skopiować do katalogu /etc:

```
chown root:sys snortfull.conf
chmod 644 snortfull.conf
cp snortfull.conf /etc/
```

Kolejną czynnością jest modyfikacja powyższego pliku, a konkretnie zmiennych:

```
var HOME_NET adres_naszej_podsieci/maska
var EXTERNAL_NET any
```

Następnie należy utworzyć katalog, w którym będą przechowywane logi, np.:

```
mkdir /var/adm/snort
chgrp sys /var/adm/snort
chmod 700 /var/adm/snort
```

oraz utworzyć plik startowy /etc/init.d/snort z następującą zawartością:

```
#!/bin/sh
case "$1" in
'start')
 /usr/local/bin/snort -Afast -e -c /etc/snortfull.conf -D -l /var/adm/snort -b
 echo „Snort started.”
 ;;
'stop')
 pkill snort
 echo „Snort stopped.”
```

```
;;
*)
  echo „Usage: $0 { start | stop }”
  exit 1
;;
esac
exit 0
```

Prawa dostępu do powyższego pliku należy ustawić następująco:

```
chown root:sys /etc/init.d/snort
chmod 744 /etc/init.d/snort
```

Następnie należy wykonać sztywne łącza:

```
ln /etc/init.d/snort /etc/rc2.d/S98snort
ln /etc/init.d/snort /etc/rcS.d/K15snort
ln /etc/init.d/snort /etc/rc1.d/K15snort
ln /etc/init.d/snort /etc/rc0.d/K15snort
```

Należy również utworzyć katalog `/var/run`, w którym snort umieszcza swój PID:

```
mkdir /var/run
chgrp sys /var/run
chmod 1777 /var/run
```

Następnie można już uruchomić snorta:

```
/etc/init.d/snort start
```

7.22. IP Filter (opcjonalnie)

```
gzip -dc ip-fil3.4.14.tar.gz | tar xvf -
cd ip_fil3.4.14
make solaris CC=gcc
/bin/su
cd SunOS5
make package CC=gcc
```

Po wykonaniu powyższych poleceń pakiet zostanie zainstalowany w katalogu `/opt/ipf`. Jeżeli chodzi o pliki reguł, to powinny mieć następującą lokalizację:

```
/etc/opt/ipf/ipf.conf
/etc/opt/ipf/ipnat.conf
```

Reguły są odczytywane przez moduł firewalla przy każdorazowym wejściu do trybu 2, lub przy użyciu poleceń:

```
/sbin/ipf -Fa -f /etc/opt/ipf/ipf.conf
/sbin/ipnat -CF -f /etc/opt/ipf/ipnat.conf
```

Domyślnie IPFilter loguje zdarzenia za pomocą `syslogd` korzystając z `LOCAL1`. Ponieważ koliduje to z SSH, dlatego też następującą linię należy dopisać do pliku `/etc/syslog.conf`:

```
local2.debug /var/adm/ipfilter
```

oraz utworzyć plik `/var/adm/ipfilter`, do którego będą kierowane logi:

```
touch /var/adm/ipfilter
chmod 600 /var/adm/ipfilter
chgrp sys /var/adm/ipfilter
```

Należy również pamiętać o restarcie demona `syslogd`:

```
pkill -1 syslogd
```

i oczywiście o używaniu parametru LOCAL2 w regułach firewalla.

Ponieważ konfiguracja firewalla zależy bezpośrednio od zadań stawianych przed serwerem oraz od polityki bezpieczeństwa, nie jest możliwe utworzenie uniwersalnych reguł, które można by odnieść do każdego systemu. W przypadku każdego serwera (lub grupy serwerów) reguły takie należy utworzyć osobno.

Bardzo dobry i zwięzły opis IP-Filtera oraz zasad tworzenia reguł znajduje się w podręczniku napisanym przez Conoboya i Fichtnera „IP Filter Based Firewalls HOWTO”, który można ściągnąć ze strony www.ipfilter.org.

Przykładowe pliki reguł umieszczamy poniżej. W naszym przypadku była to stacja robocza 192.168.11.34 znajdująca się w sieci prywatnej 192.168.11.0 z dostępem do internetu (za NAT). Stacja udostępnia tylko usługę SSH (port 22) oraz jest klientem sieci internet (żadne usługi wychodzące nie są blokowane). Głównym celem stawianym przed firewallem jest ochrona hosta przed atakami z sieci wewnętrznej.

Plik /etc/opt/ipf/ipf.conf:

```
# IP-FILTER rules file

# =====
# Input packets
# =====

block in quick on nei0 from 172.16.0.0/12 to any
block in quick on nei0 from 127.0.0.0/8 to any
block in quick on nei0 from 10.0.0.0/8 to any
block in quick on nei0 from 0.0.0.0/32 to any
block in log level local2.alert quick on nei0 from 192.168.11.34/32 to any

# SSH Server
pass in quick on nei0 proto tcp from any to any port = 22 flags S keep state keep frags

# TELNET Server
# pass in quick on nei0 proto tcp from any to any port = 23 flags S keep state keep
frags

# FTP Server (Active)
# pass in quick on nei0 proto tcp from any to any port = 21 flags S keep state keep
frags

# FTP Server (Passive) (FTP Server (Active) should be uncommented, too)
# pass in quick on nei0 proto tcp from any to any port > 1023 flags S keep state keep
frags

block return-rst in log level local2.alert quick on nei0 proto tcp from any to
192.168.11.34/32
block return-icmp-as-dest(port-unr) in log level local2.alert quick on nei0 proto udp
from any to 192.168.11.34/32
block in quick on nei0 all

# =====
# Output packets
# =====

pass out quick on nei0 proto tcp from any to any flags S keep state keep frags
pass out quick on nei0 proto udp from any to any keep state keep frags
pass out quick on nei0 proto icmp from any to any keep state keep frags
```

Plik /etc/opt/ipf/ipnat.conf:

```
# IP-FILTER NAT rules file

# Client of FTP Server (Active)
map nei0 0/0 -> 0/32 proxy port 21 ftp/tcp
```

7.23. postfix (opcjonalnie)

Instalację postfixa należy rozpocząć od kompilacji programu:

```
gzip -dc postfix-19991231-pl10.tar.gz | tar xvf -
cd postfix-19991231-pl10
make
/bin/su
```

Kolejną czynnością jest dokonanie backupu sendmaila:

```
mv /usr/lib/sendmail /usr/lib/sendmail.OFF
unlink /usr/bin/newaliases
unlink /usr/bin/mailq
chmod 755 /usr/lib/sendmail.OFF
```

Następnie należy utworzyć grupę oraz użytkownika postfix:

```
groupadd postfix
useradd -g postfix -d /home/nowhere -s /sbin/noshell -c „Postfix” postfix
```

W pliku `/etc/aliases` należy dodać alias:

```
postfix: root
```

Następnie należy dodać grupę maildrop:

```
groupadd maildrop
```

oraz uruchomić skrypt:

```
sh INSTALL.sh
```

W trakcie wykonywania skryptu należy potwierdzić opcje domyślne z wyjątkiem:

```
sendmail_path /usr/lib/sendmail
setgid maildrop
```

Po zakończeniu działania skryptu należy przejść do katalogu `/etc/postfix` oraz wyedytować plik `main.cf` zmieniając następujące parametry:

```
myhostname=nazwa_serwera.pelna.domena.serwera
mydomain=pelna.domena.serwera
mydestination=$myhostname,localhost$.mydomain
alias_maps=dbm:/etc/aliases
mail_spool_directory=/var/mail
smtpd_banner=$myhostname ESMTP (Sendmail, Qmail, whatever you want...)
```

Następnie można już uruchomić postfixa:

```
postfix start
```

8. Poczta elektroniczna

Usługa poczty elektronicznej jest jednym z głównych zastosowań większości systemów UNIX w sieci Internet. Dlatego bardzo ważna jest właściwa konfiguracja tej usługi. Standardowo Solaris 7 wyposażony jest w program sendmail 8.9.3. Ze względu na liczne luki w bezpieczeństwie jakie od lat ukazywały się w tym programie, nie cieszy się on dobrą opinią. Dlatego ważne jest, aby zawsze korzystać z ostatniej wersji dostępnej na stronie www.sendmail.org. Innym rozsądnym rozwiązaniem jest zamiana programu sendmail na inny, np. postfix lub qmail.

Jeżeli system nie będzie pracował jako serwer poczty elektronicznej, wówczas można demon sendmail wyłączyć, ewentualnie umożliwić lokalne dostarczanie poczty, co zostało opisane w punkcie [5.2.2](#). Nawet gdy przeznaczeniem naszego serwera nie będzie obsługa poczty, sendmail jest nadal przydatny, gdyż niektóre programy diagnostyczne mogą używać go do przesyłania komunikatów.

W przypadku, gdy decydujemy się na pozostawienie dostarczanej z Solarisem wersji programu sendmail jako głównego MTA niezbędne jest zastosowanie się do poniższych wskazówek.

- `/etc/mail/aliases`

Należy przekierować pocztę z konta root i postmaster na konto administratora poprzez edycję pliku `/etc/aliases`

```
MAILER-DAEMON: postmaster
root: user_1,user_2
postmaster: user_1,user_2
```

gdzie: `user_1`, `user_2` są nazwami kont administratorów.

- **alias** mailhost

Ustawić alias mailhost w sposób wskazujący go na hosta lokalnego. Przykładowy fragment pliku `/etc/hosts`: został przedstawiony poniżej:

```
127.0.0.1 localhost
X.X.X.X nazwahosta loghost mailhost nazwahosta.naszadomena
```

- `/etc/mail/sendmail.cf`

Poniższe ustawienia zwiększą bezpieczeństwo serwera:

```
DShmailhost
DRmailhost
DHmailhost
O FallbackMXhost=mailhost
O pgoaway
O LogLevel=5
```

Wprowadzone zmiany można sprawdzić resetując demon sendmail:

```
/etc/init.d/sendmail stop
/etc/init.d/sendmail start
```

a następnie przetestować działanie poczty elektronicznej wysyłając e-mail do administratora:

```
mailx -v -s test_email root </dev/null
```

Więcej informacji dot. Sendmaila można znaleźć na stronie <http://www.sendmail.org>.

W przypadku, gdy chcemy udostępnić użytkownikom szyfrowane połączenia przy odbieraniu i wysyłaniu poczty możemy skorzystać z programu stunnel, którego instalacja omówiona została w punkcie [7.17](#).

Dodatkowo, następujące wpisy należy dodać do pliku `/etc/services`:

```
smtps 465/tcp secure smtp
imaps 993/tcp secure imap
pop3s 995/tcp secure pop3
```

oraz do pliku `/etc/inetd.conf`:

```
imaps  stream  tcp nowait  root /usr/local/sbin/stunnel stunnel -l
/usr/sbin/imapd imapd
pop3s  stream  tcp nowait  root /usr/local/sbin/stunnel stunnel -l
/usr/sbin/ipop3d ipop3d
smtps  stream  tcp nowait  root /usr/local/sbin/stunnel stunnel -r smtp
```

lub `/etc/xinetd.conf`, jeżeli korzystamy z `xinetd`:

```
service pop3s
{
 flags = REUSE_NAMEINARGS
 socket_type = stream
 protocol = tcp
 wait = no
 user = root
 server = /usr/local/sbin/stunnel
 server_args = stunnel -l /usr/local/sbin/ipop3d ipop3d
}

service imaps
{
 flags = REUSE_NAMEINARGS
 socket_type = stream
 protocol = tcp
 wait = no
 user = root
 server = /usr/local/sbin/stunnel
 server_args = stunnel -l /usr/local/sbin/imapd imapd
}

service smtps
{
 flags = REUSE_NAMEINARGS
 socket_type = stream
 protocol = tcp
 wait = no
 user = root
 server = /usr/local/sbin/stunnel
 server_args = stunnel -r smtp
}
```

Oczywiście, usługi `imap` oraz `pop` nie są instalowane razem z systemem, dlatego też należy je wcześniej doinstalować.

9. Konfiguracja systemu (etap 2)

9.1. Prawa dostępu do plików systemowych

Ustawienie bezpieczniejszych praw dostępu do oprogramowania systemowego niż domyślne, umożliwi ściągnięty wcześniej program `fix-modes`. Przed jego wykonaniem należy zaznajomić się z dołączoną do niego dokumentacją.

Po uruchomieniu programu `fix-modes` (z opcją `'-a'`) należy dodatkowo zmienić następujące prawa dostępu:

```
chmod 0500 /usr/sbin/snoop /usr/sbin/devinfo /bin/rdist
chmod o-rx /etc/security
chmod 600 /var/adm/messages /var/adm/vold.log /var/adm/spellhist /var/log/syslog
chmod 755 /var/spool/pkg /var/spool/uucppublic
chmod 400 /sbin/sync
chmod 700 /var/cron
chgrp sys /var/cron
```

W przypadku katalogu `/etc` i jego podkatalogów należy odebrać wszystkie prawa zapisu dla grupy:

```
find /etc ! -type l -perm -g+w -exec chmod g-w {} \;
```

Jednakże najważniejszym elementem bezpiecznego ustawiania praw dostępu jest zminimalizowanie plików typu SUID i SGID.

Wynalezienie wszystkich plików SUID umożliwia komenda:

```
find / -type f -perm -u+s 2>/dev/null
```

natomiast pliki typu SGID możemy znaleźć za pomocą komendy:

```
find / -type f -perm -g+s 2>/dev/null
```

Poniżej znajduje się minimalna lista programów typu SUID, które są niezbędne do prawidłowego działania systemu:

```
/usr/bin/su
/usr/lib/pt_chmod
/usr/lib/utmp_update
/usr/bin/i86/ps
/usr/bin/i86/w
/usr/bin/passwd
```

Z wszystkich pozostałych plików SUID bit ten możemy usunąć, jednakże należy pamiętać, że ograniczymy w ten sposób elastyczność systemu, gdyż większość z tych poleceń będzie działała jedynie z poziomu konta `root`. Dokładny opis wszystkich plików SUID/SGID znajduje się w dokumencie „[Solaris 7 Setuid/Setgid Files](#)” znajdujący się na stronach University of Waterloo.

Oprócz powyższych, należy również znaleźć wszystkie katalogi i pliki, do których prawo zapisu ma zwykły użytkownik:

```
find / ! -type l -perm -o+w 2>/dev/null
```

po czym prawa te należy usunąć.

Koniecznym jest również wynalezienie plików, które nie posiadają właściciela bądź grupy:

```
find / -type f -nouser 2>/dev/null
find / -type f -nogroup 2>/dev/null
```

9.2. Konta systemowe

Standardowo nie można się na nie zalogować, ale należy podjąć dodatkowe kroki, aby je zabezpieczyć. W tym celu, we wszystkich kontach o ID poniżej 100 (oprócz konta root) i powyżej 60001 należy zmienić standardowy shell na zainstalowany wcześniej `noshell`. Dzięki temu wszystkie próby użycia kont systemowych będą odnotowane w systemie.

Nie zalecamy usuwania całkowitego usuwania tych kont, gdyż ich obecność może być wymagana do prawidłowego funkcjonowania systemu (np. konto `sys` jest używane do uruchamiania `accounting`, czy też komendy `sar`).

Przykład rekordu w pliku `/etc/passwd`:

```
noaccess:x:60002:60002:No Access User:/:/sbin/noshell
```

9.3. Tablica montowań partycji (/etc/vfstab)

Podczas startu systemu, Solaris używa pliku `/etc/vfstab` do montowania systemu plików. Za pomocą dodatkowych parametrów montowania możemy w znaczny sposób zwiększyć bezpieczeństwo i wydajność naszego systemu.

Przed wszystkim należy ustawić montowanie partycji `/usr` w trybie tylko-do-odczytu. Partycje: `/`, `/var`, `/export`, `/tmp` należy montować z parametrem `-nosuid`, co uniemożliwi uruchamianie z nich programów typu SUID i SGID.

Standardowo Solaris udostępnia katalog `/tmp`, który wykorzystuje partycję `swap`. Cała partycja `swap` jest montowana w `/tmp` jako system plików `tmpfs`, dzięki czemu operacje wykonują się na tej partycji bardzo szybko. Niestety wadą takiego rozwiązania jest to, że `tmpfs` nie umożliwia obsługi kwot dyskowych, przez co użytkownicy bez ograniczenia mogą zapisywać dane, w konsekwencji doprowadzając do zablokowania serwera.

Dlatego też do partycji `/tmp` należy zastosować parametr `-size=WIELKOSC`. Zastosowanie tego parametru ograniczy korzystanie z pamięci wirtualnej tylko do wartości określonej liczbą `WIELKOSC`.

O ile nie występuje wyraźna potrzeba używania w systemie tego rodzaju mechanizmu, można z niego zrezygnować całkowicie usuwając wpis `/tmp` z pliku `/etc/vfstab` i tworząc łącze symboliczne `/tmp → /var/tmp2`:

```
mkdir /var/tmp2
chgrp sys /var/tmp2
chmod 1777 /var/tmp2
rm -rf /tmp
ln -s /var/tmp2 /tmp
```

Solaris umożliwi dwa tymczasowe katalogi `/tmp` - opróżniany przy restarcie systemu i `/var/tmp`, który pozostaje nienaruszony i tak powinno zostać.

Zalecamy również włączenie kwot dyskowych dla wszystkich partycji, na których użytkownicy będą mieli prawo zapisu. Zazwyczaj wystarczające jest zastosowanie kwot dyskowych do partycji `/export` i `/var`. Niestety, włączenie tego mechanizmu powoduje obniżenie wydajności operacji wejścia/wyjścia w odniesieniu do partycji, do których został on zastosowany.

Interesujące są również parametry:

- `logging` - umożliwia przyspieszenie operacji dyskowych. Zalecany dla wszystkich systemów plików oprócz partycji `swap`,
- `noatime` - pozwala na montowanie systemu plików bez uaktualniania struktury i-węzów (i-node) za każdym razem, gdy następuje dostęp do pliku. Ma zastosowanie głównie w przypadku serwerów proxy, `www` itp.

Przykładowy plik `/etc/vfstab` umieszczamy poniżej:

#device	device	mount	FS	fsck	mount	mount
#to mount	to fsck	point	type	pass	at boot	options
#						
#/dev/dsk/c1d0s2	/dev/rdisk/c1d0s2	/usr	ufs	1	yes	-
fd	-	/dev/fd	fd	-	no	-
/proc	-	/proc	proc	-	no	-

/dev/dsk/c0d0s3	-	-	swap	-	no	-
/dev/dsk/c0d0s0	/dev/rdisk/c0d0s0	/	ufs	1	no	nosuid,logging
/dev/dsk/c0d0s6	/dev/rdisk/c0d0s6	/usr	ufs	1	no	ro
/dev/dsk/c0d0s1	/dev/rdisk/c0d0s1	/var	ufs	1	no	nosuid,logging,rq
/dev/dsk/c0d0s7	/dev/rdisk/c0d0s7	/export/home	ufs	2	yes	nosuid,logging,rq
/dev/dsk/c0d0s5	/dev/rdisk/c0d0s5	/opt	ufs	2	yes	logging
swap	-	/tmp	tmpfs	-	yes	size=100M,nosuid

10. Parametry jądra i protokołów sieciowych

Rozdział ten skupia się na poprawnej konfiguracji jądra i protokołów sieciowych.

UWAGA!

Aby umożliwić automatyczne wykonywanie poniższych komend podczas startu systemu (ale tylko tych, zawierających polecenie `ndd`) należy:

- dopisać je do pliku `/etc/init.d/inetinit`,
lub
- stworzyć nowy plik np. `/etc/init.d/nddtweak` z zawartością poniższych komend, a następnie stworzyć sztywne łącze do tego pliku, np.:
`ln /etc/init.d/nddtweak /etc/rc2.d/S31nddtweak`

10.1. Parametry jądra

Poniższe parametry ustawia się w pliku `/etc/system`.

10.1.1. Wyłączenie wykonywania programów na stosie

Skutecznie blokuje wykonywanie programów na stosie, czyli - de facto - jest częściowym zabezpieczeniem przed przepełnianiem buforów. Niestety, nie działa na starszych modelach SPARC i platformie INTEL x86.

Odnosi skutek jedynie w przypadku modeli: `sun4u/sun4d/sun4m`.

Aby włączyć tą blokadę, należy zastosować parametry:

```
set noexec_user_stack=1
set noexec_user_stack_log=1
```

Niestety, włączenie powyższych opcji może mieć negatywny wpływ na niektóre aplikacje.

10.1.2. Blokada tworzenia plików zrzutu (core dump)

Jeżeli nie planujemy debugować systemu, należy wyłączyć tworzenie plików zrzutu. Zapobiegniemy w ten sposób przepełnieniu dysku plikami `core` generowanymi w wyniku błędów systemu Solaris.

```
set sys:coredumpsize=0
```

10.1.3. Maksymalna ilość procesów na użytkownika

Jak w temacie, ustawienie poniższego parametru pozwoli zapobiec wyczerpaniu zasobów systemowych przez któregoś z użytkowników.

```
set maxuprc=WARTOSC
```

gdzie `WARTOSC` może wynosić np. 100.

10.1.4. Wymuszenie korzystania z uprzywilejowanych portów NFS

Poniższe opcje wymuszają odrzucanie pakietów (dotyczących usługi NFS) pochodzących od nieuprzywilejowanych portów.

```
set nfssrv:nfs_portmon = 1
set nfs:nfs_portmon = 1
```

10.2. Konfiguracja protokołu ARP

10.2.1. Adresy statyczne

O ile jest to możliwe, należy stosować statyczne tablice ARP w odniesieniu do wszystkich komputerów w sieci lokalnej lub (jeżeli nie wchodzi to w rachubę) przynajmniej do hostów, których obecność jest wymagana do poprawnej pracy serwera, a znajdujących się w sieci lokalnej.

Tym sposobem można (choć częściowo) ustrzec się przed fałszowaniem adresów.

Aby skorzystać z tej metody należy w pliku `/etc/ethers` zawrzeć adresy IP komputerów oraz ich adresy MAC. Oto przykładowy plik `/etc/ethers`:

```
192.168.11.34 00:80:48:AB:95:80
192.168.11.35 00:80:48:DF:A1:2A
```

Adresy te zostaną wczytane przy starcie systemu do cache'u i nie mogą być z niego ani usunięte, ani podmienione.

Jeżeli w sieci lokalnej jest kilka - lub kilkanaście komputerów można nawet wyłączyć całkowicie usługę dynamicznego uzyskiwania adresów MAC zastępując ją tablicą statyczną.

10.2.2. Czasy ważności adresów ARP w cache'u

Jeżeli konieczne jest korzystanie z dynamicznych funkcji ARP to należy zmniejszyć czasy ważności, po których adresy MAC będą usunięte z cache'u (`arp_cleanup_interval`). Analogiczna sytuacja ma miejsce w przypadku tablic routingu (`ip_ire_flush_interval`).

Można to zrobić stosując polecenia:

```
ndd -set /dev/arp arp_cleanup_interval 60000 (domyślnie 5 minut)
ndd -set /dev/ip ip_ire_flush_interval 60000 (domyślnie 20 minut)
```

60000 oznacza liczbę milisekund (czyli 60 sekund), po którym to czasie zostaną usunięte wpisy z cache'u.

10.3. Konfiguracja protokołu IP

10.3.1. Wyłączenie IP Forwarding

O ile system nie będzie używany jako router należy wyłączyć IP Forwarding. Można to zrobić poleceniem:

```
ndd -set /dev/ip ip_forwarding 0
```

lub utworzyć plik:

```
touch /etc/notrouter
```

Wyłącza on IP forwarding między interfejsami, w przypadku gdy nasz serwer należy do różnych podsieci (tzw. multihoming).

10.3.2. Włączenie jawnego pochodzenia pakietów

Jeżeli system będzie korzystał z więcej niż jednego interfejsu sieciowego i będzie należeć do różnych podsieci, wówczas można częściowo się ustrzec przed podszywaniem pod cudzy IP. Należy w tym celu włączyć jawne pochodzenie pakietów:

```
ndd -set /dev/ip ip_strict_dst_multihoming 1
```

Dzięki temu pakiety o adresach źródłowych pochodzących z sieci, która jest przyłączona do innego interfejsu sieciowego niż ten, z którego te pakiety zostały odebrane, będą odrzucane.

10.3.3. Wyłączenie przesyłania broadcastów bezpośrednich

Jeżeli system przesyła dalej pakiety, należy wyłączyć przesyłanie broadcastów bezpośrednich. Dzięki temu można się ustrzec przed atakami DoS typu „smurf”.

```
ndd -set /dev/ip ip_forward_directed_broadcasts 0
```

10.3.4. Wyłączenie przesyłania pakietów typu „source route”

Należy wyłączyć przesyłanie pakietów typu „source route” (czyli takich, które wykorzystują routing źródłowy). Dzięki takim pakietom potencjalni hackerzy mogą omijać systemy firewall i routery ekranujące.

```
ndd -set /dev/ip ip_forward_src_routed 0
```

10.3.5. Routing statyczny zamiast dynamicznego

W przypadku, gdy nie ma bezpośrednich wskazań co do używania routingu dynamicznego, to ze względów bezpieczeństwa (niestety, kosztem funkcjonalności) należy rozważyć stosowanie routingu statycznego.

Aby wyłączyć routing dynamiczny należy utworzyć plik:

```
touch /etc/defaultrouter
```

i umieścić w nim adres IP domyślnego routera. Jeżeli takiego nie ma, można pozostawić ten plik pusty.

W przypadku, gdy korzystamy z kilku routerów, należy utworzyć plik:

```
touch /etc/init.d/static_routes
```

i zawrzeć w nim polecenia `/usr/bin/route`, które umożliwią korzystanie z tych routerów. Kolejną czynnością będzie stworzenie łącza sztywnego:

```
ln /etc/init.d/static_routes /etc/rc2.d/S99static_routes
```

Więcej informacji na temat komendy `route` można uzyskać korzystając z podręcznika systemowego – „`man route`”.

Jeżeli wyłączenie routingu dynamicznego nie wchodzi w rachubę, należy przynajmniej uruchamiać demon routingu w trybie „quiet” (opcja „-s”).

10.3.6. Wyłączenie multicastingu

Jeżeli multicasting nie jest potrzebny - należy wyłączyć jego obsługę poprzez wprowadzenie znaku komentarza (#) przed linią:

```
"route add 224.0.0.0."
```

w pliku `/etc/init.d/inetsvc`

10.3.7. Wyłączenie odpowiadania na Broadcast Echo Request

Ponieważ żądania Echo Request typu Broadcast mogą być użyte do przeprowadzenia ataków typu "Denial of service" zalecamy ich odrzucanie:

```
ndd -set /dev/ip ip_respond_to_echo_broadcast 0
```

10.3.8. Wyłączenie odpowiadania na Broadcast Timestamp

Podobnie jak powyżej, należy wyłączyć odpowiedzi na Timestamp Request typu Broadcast.

```
ndd -set /dev/ip ip_respond_to_timestamp_broadcast 0
```

10.3.9. Włączenie odrzucania pakietów "Redirect Error"

Jak w temacie, należy włączyć odrzucanie pakietów tego typu:

```
ndd -set /dev/ip ip_ignore_redirect 1
```

oraz możliwość ich wysyłania:

```
ndd -set /dev/ip ip_send_redirects 0
```

Należy również wyłączyć odrzucanie Timestamp Request typu Unicast:

```
ndd -set /dev/ip ip_respond_to_timestamp 0
```

10.4. Konfiguracja protokołu TCP

10.4.1. Ochrona przed atakami „SYN flood”

Aby sprawdzić, czy system jest atakowany tą metodą możemy użyć polecenia:

```
netstat -an -f inet | grep SYN_RCVD | wc -l
```

w przypadku ataków bieżących, lub:

```
netstat -s -P tcp
```

jeżeli chcemy przejrzeć statystykę od momentu włączenia serwera.

Parametr `tcpTimRetransDrop` pokazuje liczbę anulowanych połączeń spowodowanych zbyt długim czasem oczekiwania.

Z kolei parametr `tcpListenDrop` określa liczbę pakietów SYN, które były odrzucone od momentu startu systemu, a były spowodowane opóźnieniami w kolejce połączeń TCP.

Gdy obydwie wartości szybko się zwiększają jest duże prawdopodobieństwo, że system jest atakowany metodą SYN.

Aby zmniejszyć wartość czasu, po którym połączenie będzie anulowane gdy nie zostanie odebrany pakiet SYN-ACK należy wykonać polecenie:

```
ndd -set /dev/tcp tcp_ip_abort_cinterval 60000 (domyślnie 3 min)
```

W przypadku obciążonych systemów zalecamy również zwiększenie liczby nie nawiązanych połączeń w kolejce (standardowo 1024) do np.

```
ndd -set /dev/tcp tcp_conn_req_max_q0 4096
```

Zwiększenie wartości może pomóc w przeciwdziałaniu wspomnianym atakom „SYN flood”.

Można zwiększyć również max. ilość połączeń z serwerem (domyślnie jest to 128), np.:

```
ndd -set /dev/tcp tcp_conn_req_max_q 1024
```

Niestety, zmiana ta ma negatywny wpływ na wydajność systemu oraz odbywa się kosztem rezerwacji większej ilości pamięci na kolejkę połączeń.

10.4.2. Zmiana parametru TCP_STRONG_ISS

Ze względów bezpieczeństwa należy zmienić kolejność przydzielania numerów ISN na zgodną z RFC 1948, która jest trudniejsza do odgadnięcia niż (domyślnie ustawiona) ulepszona metoda z losową wartością wzrostu.

W tym celu w pliku `/etc/default/inetinit` wartość `TCP_STRONG_ISS` należy zmienić na:

```
TCP_STRONG_ISS=2
```


11. Audyt i rejestrowanie zdarzeń

Dzienniki zdarzeń są jednym z najważniejszych - z punktu widzenia bezpieczeństwa - elementów systemu. Tworzą one historię działań systemu, zwaną zapisem audytu. To dzięki nim można się dowiedzieć o nieprawidłowościach w działaniu systemu, próbach penetracji i włamań i to one powinny być jednym z najbardziej strzeżonych jego zasobów.

11.1. Wykorzystanie dodatkowego serwera logów

Z oczywistych względów dzienniki zdarzeń nie powinny znajdować się na tym samym serwerze, z którego pochodzą. Intruz, który włamał się na serwer może je łatwo zmodyfikować zacierając po sobie wszystkie ślady. Może również umieścić w nich fałszywe informacje wskazujące np. na kogoś innego.

Dlatego też:

- należy wydedykować z sieci przynajmniej jeden komputer, którego głównym (i jedynym) zadaniem będzie zbieranie logów,
- host ten powinien mieć włączoną TYLKO jedną usługę sieciową - port 514/udp, a jedyną możliwością zalogowania się na niego to użycie konsoli,
- na systemie, który będzie wysyłał logi należy przekompilować demon `syslogd`, który będzie używał ukrytego pliku konfiguracyjnego (np. `/var/tmp/lp.conf`). Oryginalny plik `syslog.conf` należy zostawić, ustawiając te same wartości co w ukrytym, jedynie z tym wyjątkiem, że operacje są logowane tylko na tym hoście. Następnie ukryty plik konfiguracyjny należy ustawić w ten sposób, aby logował zdarzenia zarówno na `localhost` jak i `loghost`.
Dzięki takiej operacji zmniejszamy szanse dowiedzenia się przez potencjalnego intruza, o tym, że logi są wysyłane na inny host,
- zalecamy używanie bardziej rozbudowanych demonów „syslogd”, jak np. `syslog-ng`,
- dobrym rozwiązaniem jest również drukowanie najważniejszych informacji na drukarce wierszowej,
- pamiętajmy również o synchronizacji czasu między serwerami.

11.2. Konfiguracja demona syslog

Demon `syslog` działa w oparciu o dwa parametry konfiguracyjne: `facility` i `priority`, których dokładny opis znajduje się w podręczniku `man - syslog(3)`, a cała konfiguracja odbywa się poprzez edycję pliku `/etc/syslog.conf`.

Możemy tak skonfigurować demon `syslog`, aby wszystkie najważniejsze informacje były kierowane do jednego centralnego pliku, bądź były kierowane do kilkunastu dzienników - jeden dziennik dla jednej aplikacji bądź demona systemowego. Pierwsza metoda jest wygodniejsza w przypadku pojedynczego serwera, gdy jednak zarządzamy kilkoma serwerami lepszym rozwiązaniem wydaje się być centralny serwer logów i wiele dzienników.

- pojedynczy dziennik

W przypadku, gdy serwer nie będzie wysyłał logów na inny host tworzymy jak najmniej dzienników, w których będą zapisywane wszystkie ważniejsze informacje. W tym celu wszystkie informacje o priorytetach `debug` i wyższych zapisujemy do `/var/adm/messages`.

Przykład konfiguracji `/etc/syslog.conf`:

```
mail.debug /var/log/syslog
*.debug;mail.none  /var/adm/messages
```

- wiele dzienników

W tym przypadku rozdzielamy poszczególne typy informacji do różnych plików:

```
kern.debug /var/log/all/kern.log
user.debug /var/log/all/user.log
mail.debug /var/log/all/mail.log
daemon.debug /var/log/all/daemon.log
auth.debug /var/log/all/auth.log
syslog.debug /var/log/all/syslog.log
lpr.debug /var/log/all/lpr.log
news.debug /var/log/all/news.log
uucp.debug /var/log/all/uucp.log
cron.debug /var/log/all/cron.log
local0.debug /var/log/all/local0.log
local1.debug /var/log/all/local1.log
local2.debug /var/log/all/local2.log
local3.debug /var/log/all/local3.log
local4.debug /var/log/all/local4.log
local5.debug /var/log/all/local5.log
local6.debug /var/log/all/local6.log
local7.debug /var/log/all/local7.log
```

Należy również pamiętać o utworzeniu powyższych plików i ustawieniu następujących praw dostępu i właściciela:

```
chmod -R 600 /var/log
chgrp -R sys /var/log
```

Przetestować powyższe ustawienia możemy za pomocą polecenia `logger`, np.:

```
/usr/ucb/logger -p facility.priority -t test "Test"
```

oraz przejrzeć zawartość odpowiedniego pliku (oczywiście zmienne: `facility` oraz `priority` należy zastąpić odpowiednimi wartościami, np. `local0.debug`).

11.3. /var/adm/loginlog

Domyślnie SUN Solaris ma wyłączone opcję zbierania informacji o nieudanych próbach logowania. Ponieważ informacje tego typu są bardzo cenne (mogą np. świadczyć o ataku brutalnym na hasło użytkownika) należy taką możliwość włączyć:

```
cd /var/adm
touch loginlog
chgrp sys loginlog
chmod 600 loginlog
```

Powyższy plik powinien być sprawdzany przynajmniej raz dziennie, lub monitorowany przez narzędzia takie jak `swatch`.

11.4. Ustawienie „pułapek”

Wykorzystując program `tcpwrapper` lub `xinetd` należy ustawić kilka nieużywanych popularnych portów jako włączone (np. SMB, `imap`, `login`, `http` itp.) lecz bez żadnego prawdziwego demona, np.:

```
imap stream tcp nowait root /usr/local/bin/tcpd imap.trap
```

w `hosts.allow` należy ustawić:

```
imap.trap: ALL
```

gdzie `imap.trap` nie istnieje lub jest np. skryptem shellowym (`/usr/sbin/imap.trap`) zawierającym tylko komendę wyjścia.

Ustawienie takiego zabezpieczenia na 3 czy 4 serwerach pozwoli stwierdzić, czy skanowana była cała podsieć, czy konkretna usługa, czy też wszystkie usługi.

Tego rodzaju pułapki warto stosować przede wszystkim na serwerze dns, mail lub www.

11.5. Skrypt test-cgi w przypadku serwera WWW

Jest to skrypt, który znajduje się standardowo np. w przypadku instalacji serwera Apache. Ponieważ dość często jest celem ataku zalecamy jego zmianę na skrypt, którego głównym zadaniem jest logowanie prób jego użycia.

11.6. Rotacja logów

Ponieważ standardowe mechanizmy rotacji logów pozostawiają dużo do życzenia, zalecamy stosowanie skryptów alternatywnych. Można np. skorzystać ze skryptów dostępnych w pakiecie [PARCdaily.Z](#). Więcej szczegółów można znaleźć na stronie www.yassp.org.

Usunięcie standardowego mechanizmu rotacji logów z tablicy crontab konta root (/var/spool/cron/crontabs/root) wykonujemy poprzez skomentowanie poniższych linii:

```
#10 3 * * 0,4 /etc/cron.d/logchecker
#10 3 * * 0 /usr/lib/newsyslog
```

Następnie należy zainstalować skrypt do rotacji logów stosując się do wytycznych znajdujących się w dołączonej do niego dokumentacji.

11.7. Monitorowanie logów

Ponieważ przeglądanie logów w przypadku dużych systemów może być zajęciem żmudnym i czasochłonnym, można je zautomatyzować poprzez użycie narzędzi, takich jak np. [logcheck](#) lub [swatch](#).

11.8. Accounting

Accounting czyli monitorowanie systemu operacyjnego (dawniej używane do rozliczania użytkowników korzystających z zasobów systemu) jest kolejnym elementem przydatnym przy audycie. Umożliwia on zapisywanie danych o czasie uruchomienia i zakończenia procesów, liczbie zużytej pamięci, identyfikatorze użytkownika uruchamiającego proces itp. W przypadku systemu Solaris, informacje te są zapisywane w pliku /var/adm/pacct.

Accounting włączamy poleceniem accton:

```
/usr/lib/acct/accton /var/adm/pacct
```

Informacje zapisane w pliku /var/adm/pacct odczytujemy za pomocą polecenia lastcomm. Polecenie to działa dość wolno, dlatego też lepszym rozwiązaniem jest użycie programu [Spar](#). Pomimo wielu zalet *process accounting* posiada ograniczone możliwości. Potężnym narzędzie do audytu, którym dysponuje Solaris jest BSM.

11.9. BSM

SunSHIELD Basic Security Module umożliwia uruchomienie systemu na poziomie bezpieczeństwa C2, którego jednym z wymagań jest rejestrowanie wszystkich istotnych z punktu widzenia bezpieczeństwa zdarzeń wykonywanych przez użytkowników i system. BSM bardzo często wykorzystywany jest przez systemy IDS bazujące na hoście, np. RealSecure. BSM wymaga dokładnej konfiguracji, dlatego niezbędne jest skorzystanie z dokumentacji „SunSHIELD

Basic Security Module Guide” z AnswerBook2. Należy zauważyć, że niewłaściwa konfiguracja może doprowadzić do szybkiego zapelnienia dysku.

Do odczytywania zdarzeń zarejestrowanych przez BSM służą polecenia: `praudit` i `auditreduce`. Ze względu na niezbyt wygodną obsługę tych komend zachęcamy również do zainstalowania dodatkowych skryptów (jak np. `audit2info`), które ułatwiają przeglądanie danych.

1. Włączenie BSM

```
init S
cd /etc/security
./bsmconv
```

2. Włączenie logowania argumentów

Włączamy rejestrowanie argumentów poleceń wykonywanych przez użytkowników i system poprzez dodanie do pliku `/etc/security/audit_startup` polecenia:

```
auditconfig -setpolicy +argv
```

3. Logowanie wszystkich komend użytkowników

Aby zapisywać wszystkie komendy wykonywane przez użytkowników, do `/etc/security/audit_control` wstawiamy:

```
flags:ex
```

4. Logowanie działań superużytkownika

Aby dokładnie rejestrować działania superużytkownika, do pliku `/etc/security/audit_user` dodajemy:

```
root:lo,ex,fd,fc,fm,fw:no
```

5. Restartujemy serwer

```
sync
reboot
```

6. Przetwarzanie danych

W celu przetworzenia danych rejestrowanych przez BSM do postaci czytelnej należy użyć polecenia:

```
auditreduce | praudit > ascii_plik.txt
```

Tak przygotowany plik możemy poddać obróbce przy pomocy skryptu [audit2info](#). Skrypt ten wymaga również zainstalowania GNU awk, który jest dostępny na stronie <http://www.sunfreeware.com>.

11.10. IDS

Ponieważ sam system operacyjny nie ma możliwości rejestrowania prób połączeń TCP/IP, umożliwia to osobom z zewnątrz skanowanie portów w celu wyszukania otwartych usług, wersji serwisów, ewentualnych dziur czy uruchamiania programów złośliwych bez żadnego odnotowania w systemie.

Dlatego podstawowym narzędziem każdego administratora powinien być używanie narzędzi takich jak snort lub iplogger, ewentualnie narzędzi alternatywnych (patrz punkt: [1.19](#))

12. Uwagi końcowe

Po zakończeniu instalacji wspomnianego w tym podręczniku oprogramowania oraz zastosowaniu się do wskazówek należy:

- zdeinstalować kompilator o ile jego obecność nie jest absolutnie niezbędna,
- zdeinstalować wszystkie pozostałe narzędzia (np. `fixmodes`, `perl`, `GNU make`), których obecność nie jest wymagana na serwerze,
- utworzyć bazę danych dla programu `tripwire` lub `aide`,
- wykonać backup poziomu „0”.

W tym momencie system można podłączyć do sieci komputerowej.

Bibliografia

1. [„Hardening Solaris - Securely installing a firewall bastion host”](#) by Sean Boran
2. [„Solaris Security Digest Tips: May-Dec. 2000”](#) by Sean Boran
3. [„Solaris Operating Environment Security”](#) from SUN Microsystems
4. [„Solaris Operating Environment Network Settings for Security”](#) from SUN Microsystems
5. [„Solaris Minimization for Security”](#) from SUN Microsystems
6. [„Installing Sun Solaris”](#) by SecurityFocus Inc.
7. [„Securing Sun Solaris”](#) by SecurityFocus Inc.
8. „Solaris and inetd.conf” by Hal Flynn ([Part 1](#) and [Part 2](#))
9. „Solaris default processes and init.d” by Hal Flynn ([Part 1](#), [Part 2](#) and [Part 3](#))
10. „Hardening Solaris: Creating a Diamond in the Rough” by Hal Flynn ([Part 1](#) and [Part 2](#))
11. [„Hardening Solaris - Compass Security Draft 1.0”](#) by Ivan Butler
12. [„Securing Solaris Servers - A Checklist Approach”](#) by Paul D. J. Vandenberg and Susan D. Wyess
13. [Wietse Venema's tools and papers](#)
14. [Lance Spitzner's white papers](#)
15. [Solaris Security Guide, Sabernet](#)
16. [„TCP tuning under Solaris”](#) by Jens-S. Vöckler
17. [„Solaris Security FAQ”](#)
18. [„Securing Solaris”](#) by Ido Dubrawsky
19. [„Solaris Kernel Tuning for Security”](#) by Ido Dubrawsky
20. [„New Approaches to Making Solaris More Secure”](#) by Rich Teer
21. [Steps to Securing a Solaris 2.X Host](#)
22. [YASPP](#)
23. [The Titan project](#)
24. [„Security: How to Documents”](#) from University of Waterloo

oraz całe mnóstwo innych materiałów pochodzących ze stron:

1. [CERT Coordination Center](#)
2. [SecurityFocus](#)
3. [SecurityPortal](#)
4. [INFOSYSSEC](#)
5. [SUN Microsystems](#)
6. [SANS Institute](#)