

Bezpieczeństwo systemów informatycznych

ĆWICZENIE RSBAC

Rule Set Based Access Control

1 Wprowadzenie

RSBAC to zestaw łat na jądro systemu Linux rozszerzających bezpieczeństwo systemu. Wspiera on mechanizmy takie jak:

- ścisła kontrola dostępu (MAC – Mandatory Access Control),
- rozszerzone prawa do plików,
- listy kontroli dostępu (ACL – Access Control Lists),
- role,
- typy,
- piaskownice (rozszerzone polecenie chroot),
- wiele innych.

Dzięki modułowej budowie, RSBAC jest bardzo elastyczny. Każdy moduł daje pewne możliwości zapewniania bezpieczeństwa, ale często dany problem można rozwiązać na kilka sposobów przy użyciu różnych modułów. Wybór odpowiedniego modułu/rozwiązania należy do administratora.

2 Instalacja i podstawowe polecenia

Instalacja wymaga skompilowania poprawionego jądra systemu (lub wykorzystania gotowego) oraz instalacji narzędzi konfiguracyjnych (wymagają programu dialog).

Istnieją dwa rodzaje narzędzi, polecenia w trybie tekstowym oraz polecenia z interfejsem użytkownika. Największym narzędziem jest `rsbac_menu`, który umożliwi dostęp do wszystkich możliwych ustawień wszystkich modułów, jest to narzędzie z interfejsem użytkownika.

Każde inne narzędzie wprowadza użytkownika bezpośrednio do dokładniejszych informacji/ustawień.

2.1 Pierwsze uruchomienie

Pierwsze uruchomienie spowoduje utworzenie domyślnych reguł, które pozwalają na uruchomienie systemu, jednak nie pozwalają na zalogowanie się. Jest to spowodowane zablokowaniem możliwości zmiany użytkownika przez wszystkie programy (między innymi przez `login`), można to ominąć dodając przy starcie opcję `rsbac_auth_enable_login`. Jednak zaraz po zalogowaniu się należy stworzyć użytkownika *security officer*: `secoff` (`uid=400`), który będzie ukrytym zarządcą systemu i do jego zadań należy konfiguracja zabezpieczeń systemu w wykorzystaniem rozszerzeń RSBAC.

Ustawienie uprawnień do zmiany uprawnień dla programu `/bin/login`:

```
attr_set_fd FILE auth_may_setuid 1 /bin/login
```

2.2 Przygotowanie systemu do bezpiecznego używania serwera apache2

Na początku należy ustalić w jaki sposób będziemy zabezpieczać serwer. Po pierwsze należy określić, które katalogi będą podlegały restrykcją:

- konfiguracja serwera `apache2` – `/etc/apache2/*`
- katalog z logami – `/var/log/apache2/*`
- plik blokady – `/var/run/apache2.pid`
- katalog ze stronami `www` – `/srv/www/htdocs`, `/usr/share/apache2/error`, `/usr/share/apache2/icons`
- katalog ze skryptami – `/srv/www/cgi-bin`
- katalog plików tymczasowych – `/tmp`
- katalog z globalną konfiguracją – `/etc`

Rozdzielenie katalogów ze skryptami i stronami `www` pozwala nam zwiększyć bezpieczeństwo.

1) Dodanie możliwości zmiany uprawnień (użytkownika) na uid=30 (wwwrun) oraz gid=9 (www) przez aplikację /usr/sbin/apache2-prefork

```
auth_set_cap FILE add /usr/sbin/httpd2-prefork 30
auth_set_cap -g FILE add /usr/sbin/httpd2-prefork 8
```

2) Ustawienie typów RC (Role Compatibility)

Stworzenie typów

Korzystając z aplikacji `rsbac_rc_type_menu` tworzymy typy FD. Należy wybrać “New Type”, zaakceptować numer, a następnie zmienić nazwę na:

- WWW_Config
- WWW_Logfile
- WWW_LockFiles
- WWW_Files
- WWW_Cgi-bin
- Configfiles
- Tempfiles

Następnie należy skopiować uprawnienia z “General FD” do wszystkich powyższych nowo utworzonych typów, poprzez “Copy Rights to Type”. Należy jeszcze stworzyć typ NETOBJ o nazwie HTTP_NETOBJ (oraz UNIX_NETOBJ) i skopiować uprawnienia z “General_NETOBJ”

Przypisanie typów do zasobów

Wykorzystać program `rsbac_fd_menu` do przyporządkowania typów do odpowiednich katalogów:

- typ Configfiles do katalogu /etc
- typ Tempfiles do katalogu /tmp
- typ WWW_Config do katalogu /etc/apache2
- typ WWW_Logfile do katalogu /var/log/apache2
- typ WWW_LockFiles do katalogu /var/run/apache2 (należy go wcześniej utworzyć)

Nie można przypisać typu do pliku (PidFile), gdyż plik ten jest usuwany przy wyłączeniu serwera, a uprawnienia są przypisywane do konkretnych i-węzłów, a nie do nazw.

Dodatkowo trzeba zmodyfikować konfigurację serwera, aby wykorzystywał ten katalog, w pliku `/etc/apache2/httpd.conf` należy dopisać linię: `PidFile /var/run/apache2/httpd2.pid` oraz w pliku `/etc/init.d/apache2` zmodyfikować linię `pidfile=...` tak aby odpowiadała temu samemu plikowi.

- typ WWW_Files do katalogu /srv/www/htdocs
- typ WWW_Cgi-bin do katalogu /srv/www/cgi-bin

Przed restartowaniem systemu należy sprawdzić, czy wszystkie pliki i katalogi, które miały zmieniane uprawnienia, posiadają prawa dostępu dla użytkownika root. Dopiero tak ustawiony system można restartować.

3) Ustawienie ról RC

Stworzenie ról

Wykorzystać program `rsbac_rc_role_menu`, aby utworzyć dwie nowe role, tworzymy je poprzez kopiowanie z General User, a następnie należy zmienić nazwy na:

- WWW_Server – potrzebny do startu serwera
- WWW_User – potrzebny do dalszego działania serwera

Przypisanie ról

- WWW_Server należy przyporządkować jako RC Initial Role do pliku `/usr/sbin/httpd2-prefork` programem `rsbac_fd_menu`
- WWW_User należy przyporządkować jako RC Default Role użytkownikowi `wwwrun` (30) przy użyciu programu `rsbac_user_menu`

To przyporządkowanie ról zapewni samoczynną zmianę roli wykorzystywanej przez serwer, gdyż na początku uruchamia się z prawami użytkownika root oraz rolą WWW_Server, następnie zmienia uprawnienia na uprawnienia użytkownika wwwrun, któremu została przyporządkowana rola WWW_User i tym samym rola zostanie zmieniona.

4) Utworzenie szablonu gniazdka

Wykorzystać program `rsbac_nettemp_def_menu`. Stworzyć nowy szablon gniazdka [New Template] (z numerem mniejszym niż domyślne szablony, gdyż `rsbac` sprawdza od najniższego numeru, aż do pierwszego znalezionej). Szablon powinien być skonfigurowany następująco:

```
Template: 20000
Name: HTTP
Address Family: INET
Socket Type: STREAM
Address: 0.0.0.0 (można podać adres IP konkretnego interfejsu)
Valid Length: 32
Protocol: TCP
Network Device:
Min Port: 80
Max Port: 80
```

wybrać NetTemp Attributes:

```
Template number: 20000/HTTP
RC Type: HTTP_NETOBJ (jedyne RC który jeszcze nie był
przyporządkowany)
RC Type NT: 0/General NETTEMP
```

Stworzyć drugi szablon:

```
Template: 10000
Name: UNIX
Address Family: UNIX
Socket Type: STREAM
Address:
Valid Length:
Protocol:
Network Device:
Min Port:
Max Port:
```

wybrać NetTemp Attributes:

```
Template number: 10000/UNIX
RC Type: UNIX_NETOBJ (jedyne RC który jeszcze nie był
przyporządkowany)
RC Type NT: 0/General NETTEMP
```

5) Ustawienie uprawnień

Wykorzystać program `rsbac_rc_role_menu` do ustawienia uprawnień dwóm stworzonym rodom: dla roli WWW_Server:

```
Type Comp FD → General_FD → R + Exec + Map_exec
Type Comp FD → WWW_Config → R
Type Comp FD → WWW_Logfiles → R + Append_open + Write (opcjonalnie)
Type Comp FD → WWW_LockFiles → R + Create + Delete + Write_Open + Write + Truncate
Type Comp FD → WWW_Files → R
Type Comp FD → WWW_Cgi-bin → R
Type Comp FD → Tempfiles → R + W + Create
Type Comp FD → Configfiles → R
Type Comp NETOBJ → General_NETOBJ → Create + Modify_system_data
Type Comp NETOBJ → HTTP_NETOBJ → Bind + Listen + Close
Type Comp NETOBJ → UNIX_NETOBJ → Create + Close + Connect
```

dla roli WWW_User:

```
Type Comp FD → General_FD → R + Execute + Map_exec
Type Comp FD → WWW_Config → R
Type Comp FD → WWW_Logfiles → R + Append_open
Type Comp FD → WWW_LockFiles → R
Type Comp FD → WWW_Files → R
Type Comp FD → WWW_Cgi-bin → R + Execute
Type Comp FD → Tempfiles → R + W + Create
Type Comp FD → Configfiles → Search (Opcjonalnie)
Type Comp NETOBJ → General_NETOBJ → Accept + Send + Receive + Net_shutdown + Write +
Read + Get_status_data
Type Comp NETOBJ → HTTP_NETOBJ → -
Type Comp NETOBJ → UNIX_NETOBJ → -
```

2.3 Uruchomienie serwera apache2

Po uprzednim skonfigurowaniu serwera oraz przypisaniu mu uprawnień należy uruchomić serwer poprzez skrypt `/etc/rc.d/apache2 start`.

Dla celów testowych można w trakcie ustawiania próbować uruchamiać serwer apache2 jednocześnie obserwując plik `/var/log/messages`, gdzie są umieszczane wszystkie komunikaty o błędach.

Zadania:

1. Uruchomić system Linux wykorzystując nowe jądro (RSBAC), w trybie `rsbac_auth_enable_login` – wybrać przy starcie komputera z menu bootloadera.
2. Uruchomić serwer apache2 i sprawdzić czy poprawnie działa, jeśli nie należy sprawdzić dlaczego (komunikaty błędów systemu) i umożliwić zmianę uprawnień.
3. Napisać prosty skrypt php, który odczytuje plik `/etc/passwd` i przesyła poprzez www.
4. Sprawdzić działanie oraz sprawdzić komunikaty błędów systemu (konsola 10'ta).
5. Zalogować się jako użytkownik `secoff` i uruchomić skrypt `“apache_rsbac.sh”`.
6. Powtórnie sprawdzić poprawność działania skryptu oraz komunikaty błędów.
7. Napisać `“rc_set_item ROLE 5 type_comp_fd 9 R”`, a następnie sprawdzić działanie skryptu i komunikaty błędów.
8. Następnie należy zapoznać się ze skryptem `“apache_rsbac.sh”`.
9. Następnie należy stworzyć katalog `/srv/www/htdocs/tajne/` oraz plik `index.html` w tym katalogu i zablokować dostęp do tego katalogu z poziomu zabezpieczeń RSBAC, korzystając z już utworzonej polityki, jedynie dopisując lub modyfikując ją. Rozwiązanie należy przedstawić prowadzącemu zajęcia.

Dodatek A.

Wszystkie polecenia można wykonywać bez pośrednictwa menu, poniżej zostaną zaprezentowane wszystkie polecenia wykorzystywane podczas ćwiczenia.

Umożliwienie zmiany uprawnień serwerowi Apache z praw administratora `“root”` (oraz grupy `root`) na użytkownika `wwrun(30)` i grupę `www(8)`:

```
(zmiana grupy) auth_set_cap -g FILE add /usr/sbin/httpd2-prefork 8
(zmiana użytkownika)auth_set_cap FILE add /usr/sbin/httpd2-prefork 30
```


Utworzenie nowych (o nowych numerach) typów poprzez skopiowanie domyślnego typu (General FD - 0 lub General NETOBJ - 0), wykorzystujemy dwa rodzaje typów FD i NETOBJ:

```
rc_copy_type FD 0 4  
rc_copy_type FD 0 5  
rc_copy_type NETOBJ 0 4
```

Zmiana nazwy nowo utworzonym typom:

```
rc_set_item TYPE 4 type_fd_name WWW_Config  
rc_set_item TYPE 4 type_netobj_name HTTP_NETOBJ
```

Przypisanie plików i katalogów do konkretnych typów:

```
(Katalog) attr_set_file_dir RC DIR /etc/apache2 rc_type_fd 4  
(Plik) attr_set_file_dir RC FILE /etc/localtime rc_type_fd 4
```

Utworzenie nowych ról poprzez skopiowanie ich z domyślnej roli (General User):

```
rc_copy_role 0 4  
rc_copy_role 0 5
```

Zmiana nazwy nowo utworzonym rolom:

```
rc_set_item ROLE 4 name WWW_Server  
rc_set_item ROLE 5 name WWW_User
```

Przypisanie użytkownikowi `wwwrun` domyślnej roli `WWW User (5)`:

```
attr_set_user RC wwwrun rc_def_role 5
```

Przypisanie programowi (plikowi) roli `WWW Server (4)`, jaką otrzyma w przypadku uruchomienia:

```
attr_set_file_dir RC FILE /usr/sbin/httpd2-prefork rc_initial_role 4
```

Utworzenie nowego szablonu gniazdka o numerze 20000 i nazwie `HTTP`:

```
net_temp new_template 20000 HTTP
```

Przypisanie typu adresu na Internetowy:

```
net_temp set_address_family 20000 INET
```

Ustalenie wielkości adresu na 32 bity:

```
net_temp set_valid_len 20000 32
```

Ustalenie typu gniazdka na strumieniowe:

```
net_temp set_type 20000 STREAM
```

Ustalenie protokołu na TCP:

```
net_temp set_protocol 20000 TCP
```

Ustalenie minimalnego portu, który będzie miał prawo wykorzystać:

```
net_temp set_min_port 20000 80
```

Ustalenie maksymalnego portu, który będzie miał prawo wykorzystać:

```
net_temp set_max_port 20000 80
```

Przypisanie szablonu gniazdka do typu `NETOBJ` o nazwie `HTTP_NETOBJ (4)`:

```
attr_set_net RC NETTEMP rc_type 4 20000
```

Ustalanie uprawnień dla poszczególnych typów i ról:

ustalenie dla roli `WWW Server (4)`, typu `General FD (0)` praw odczytu, wykonywanie:

```
rc_set_item ROLE 4 type_comp_fd 0 R EXECUTE MAP_EXEC
```


ustalenie dla typu WWW_Config (4) przy korzystaniu z roli WWW_Server (4) praw odczytu:

```
rc_set_item ROLE 4 type_comp_fd 4 R
```

ustalenie dla typu General_NETOBJ (0) przy korzystaniu z roli WWW_Server (4) praw tworzenia i modyfikacji danych systemowych:

```
rc_set_item ROLE 4 type_comp_netobj 0 CREATE MODIFY_SYSTEM_DATA
```