

_ 가

_

_

_ 가

_

- CMOS
- Boot loader
- xlock, vlock

Boot loader

- boot: linux single root
- /etc/lilo.conf (가)
 - restricted
 - password=pickyourpassword
- /etc/lilo.conf /sbin/lilo

Login timeout

- ~/.bashrc~/.bash_profileTMOUT=nn
- Logout
 - ~/.bash_logout clear 가
- xlock, vlock

(OS)

OS

- ftp, telnet, http
- TCP/IP fingerprint : nmap, queso
- OS

_

- /etc/inetd.conf
- /usr/sbin/in.telnetd -h
- nmap, queso

http://www.innu.org/~sean/

(Port scan)

Port

- nmap, strobe, nc
- _ **ID**
- exploit

Port scan

- _
- finger, telnet, login
- /etc/inetd.conf
- _ #
- snort : port scan detector

```
amy~#nmap -0 -sS vectra/24
Starting nmap V. 2.2-BETA4 by Fyodor (fyodor@dhp.com, www.insecure.org/nmap/)
Host (192,168,0.0) seems to be a subnet broadcast address (returned 1 extra pi
ngs). Skipping host.
Interesting ports on playground.yuma.net (192,168,0,1):
 Protocol Service
 open
 sunnpo
 unknown
TCP Sequence Prediction: Class=random positive increments
 Difficulty=3916950 (Good luck!)
Remote operating system guess: Linux 2,1,122 - 2,1,132; 2,2,0-pre1 - 2,2,2
Interesting ports on vectra, yuma, net (192,168,0,5):
 State
 Protocol Service
 daytime
 open
21
22
23
37
79
111
 ftp
 telnet
 finger
 auth
 login
 open
514
Remote operating system guess: OpenBSD 2.2 - 2.3
Nmap run completed -- 256 IP addresses (2 hosts up) scanned in 6 seconds
```


Exploits

Exploit

_

remote/local attack

_

가

_

_

_

_

_

가

_

the state of the state

(Brute-force attack)

- : tcpdump, snort, sniffit, ethereal

Shadow password

- /etc/passwd

- /etc/shadow

MD5

- DES MD5
- /etc/pam.d/login /etc/pam.d/passwd
 - password required pam_unix.so nullok obscure min=4 max=8 md5
 - min max

- cracklib
- otp, makepasswd

가

root

- /etc/securetty root

- /etc/pam.d/login 가

auth requisite pam_securetty.so

- /etc/pam.d/login 가
 - account required pam_access.so
- /etc/security/access.conf
 - -: wheel: ALL EXECEPT LOCAL .win.tue.nl
 - Local *.win.tue.nl wheel

- /etc/pam.d/login /etc/security/time.conf

chroot shell

- chroot shell jail
 - http://www.aarongifford.com/computers/chrsh.html
- rbash (restricted bash)
 - •
 - 가
 - redirection
- shell
 - root: x: 0: 0: root: /root: /bin/csh
 - xfs:x:101:234:X Font Server:/etc/X11/fs:/bin/false
 - ftp:x:14:50:FTP User:/home/ftp:

가

가

#

Resource

- local DoS
- /etc/pam.d/login
 - session required pam_limits.so
- /etc/security/limits.conf
 - core, rss, nproc

Super user

- /etc/pam.d/su
 - auth sufficient pam_rootok.so
 - auth required pam_wheel.so group=wheel
- wheel
 - groupadd wheel
- SU
 - usermod –G wheel username

sudo

- root

- Shell sudo

bash, csh, vipw, vigr, visudo, more

visudo /etc/sudoers

• User_Alias FULLTIMERS = millert, mikef, dowdy

• Host_Alias SERVERS = master, mail, www, ns

Cmnd_Alias SHUTDOWN = /usr/sbin/shutdown

• FULLTIMERS SERVERS = NOPASSWD: SHUTDOWN

가

_

root SUID

- race condition
- buffer overflow
- heap overflow
- format string bug
- ftp, http, sendmail, bind
- NFS(Network File System)

가

- : 가

• user(u), group(g), other(o)

- 가: 가가

read (r), write(w), execute(x)

sticky bit(t/T)

• SUID/SGID (s/S)

SetUID/SetGID

- _

- passwd, chsh, chfn
 - /etc/passwd /etc/shadow
- su, sudo, mount, umount, ping, sendmail, traceroute, at, lpr
- SUID가
- 가 root SUID backdoor, race condition, buffer overflow, format string bug
 - # find / -user root -perm -4000 -exec Is -I {} \; 2> /dev/null | more

- root HDD DoS

/etc/fstab

- /tmp, /var/tmp noexec, nosuid 가
 - exploit /tmp
 - exploit
- Quota
- Quota support (CONFIG_QUOTA) [n] y
- /etc/fstab usrquota grpquota 가
- root quota.user, quota.group
- edquota

umask

- umask 077

- MFM(Magnetic Force Microscopy)
- wipe

chattr

- ext2
- chattr +i filename

_

• find, diff, cmp, strings, grep

- root SUID

-

_

• tripwire

- MD5

_

_

_

• CFS, TCFS, SFS, VS3FS

_

• tar, dd, resotre

_

- Network sniffing
- Port scanning, OS detection, Remote vulnerabilities scanning
- NFS NIS

_

- IP spoofing & session hijacking
- ftp, http, sendmail, dns
 - Remote buffer overflow

_

- Backdoors, Reverse telnet, Bounce attack
- DoS, DDoS
 - Ping-of-Death, SYN flooding

IP Spoofing & Session Hijacking

sniffit

```
한텀
 · 🗆 🗙
 Sniffit 0.3.7 Beta-
 192.168.192.2 6000
 192.168.192.1
 1595
 192.168.192.1 1595
 192.168.192.2
 6000
 192.168.192.2
 6000
 192.168.192.2
 1044
 who..jukim
 Sep 25 13:37..root
 pts/0
 Sep 25 13:31..[jukim@ns jukim]$ finger jykim.
 192.168.192.1
 1594
 .Login: jykim
 ...Name: ..Directory: /home
 192.168.192.2
 6000
 /jukim
 .Shell: /bin/bash..On since Mo
 192.168.192.2
 6000
 192.168.192.1
 n Sep 25 13:37 (KST) on pts/O from owlet.hackerpro
 192.168.192.2
 6000
 of.org..No mail...No Plan...[jykim@ns jykim]$
 192.168.192.2
 6000
 192.168.192.1 1592
 192.168.192.1
 1573
 192.168.192.2
 23 ->
 192.168.192.2 1044
 6000
 192.168.192.1
 192.168.192.1
 1593
 192.168.192.1
 1591
 192.168.192.2 6000
 192.168.192.2 1046
 203.238.128.97
 23
  203.238.128.97
 192.168.192.2 1046
 -Sniffit 0.3.7 Beta-
Source IP
 : All
 Source PORT
 : All
Destination IP: All
 Destination PORT: All
 s: F1-Source IP F2-Dest. IP F3-Source Port F4-Dest. Port
영어][완성][뒈벌식]
```


DoS/DDoS(Distributed Denial of Service)

_ 가

Victims in mid-February 2000

Yahoo

CNN Interactive

Amazon.Com

eBay

Datek Online

E*Trade

ZDNet

Buy.com

- netstat –a | grep LISTEN | more
- Isof | grep *portnumber* | more

#

- /etc/inetd.conf
 - echo, chargen, daytime, discard, time
 - finger ID
 - telnet, ftp, talk, ntalk, auth, login, shell, imap, pop3
- /etc/init.d/inetd restart

tcp wrapper

- _ /
- /etc/hosts.allow

 - in.fingerd, in.telnetd: 192.168.192.
- /etc/hosts.deny

 - ALL : PARANOID

- 가

 in.fingerd, in.rlogind, in.telnetd, in.ftpd: ALL: spawn (/usr/sbin/safer_finer -I @h \ | /bin/mail -s %d=%h root)&

IP spoofing

- /etc/host.conf 가
 - nospoof on
- /etc/network/options
 - spoofprotect=yes
- /etc/sysctl.conf 가
 - net/ipv4/conf/all/rp_filter=1
- ipchain
 - # rules for standard unroutables
 - ipchains -A input -i eth0 -s 255.255.255.255/32 -b -j DENY
 - ipchains -A input -i eht0 -s 127.0.0.0/8 -b -j DENY
 - # rules for private(RFC1918) addresses
 - ipchains -A input -i eth0 -s 10.0.0.0/8 -b -j DENY
 - ipchains -A input -i eth0 -s 172.16.0.0/12 -b -j DENY
 - ipcahins -A input -i eth0 -s 192.168.0.0/16 -b -j DENY
 - # rules for reserved addresses(multicast)
 - ipchains -A input -i eth0 -s 240.0.0.0/5 -b -j DENY

IP spoofing

- telnet, rlogin, rcp
- ssh, scp, telnet-ssl, ssl-telnet, apache-ssl

Hacker Academy

가

SYN Attack

_

- IP: TCP syncookie support (CONFIG_SYN_COOKIES) [y/N] Y
- /etc/network/options
 - syncookies=yes
- /etc/sysctl.conf

가

net/ipv4/tcp_syncookies = 1

Ping flooding

- /etc/sysctl.conf

가

- net/ipv4/icmp_echo_ignore_all = 1ping
- net/ipv4/icmp_echo_ignore_broadcasts = 1

가

_ 가

_ 가/

_

- http://www.securityfocus.com
- http://packetstorm.securify.com
- http://www.linuxsecurity.org
- http://www.phrack.com/
- http://www.insecure.org
- http://www.hack.co.za
- http://khdp.org
- http://cert.or.kr

- Filesystems HOWTO
- Firewall HOWTO
- IPChain HOWTO
- Net HOWTO
- NFS HOWTO
- NIS HOWTO
- Quota mini HOWTO
- Security HOWTO
- Secure POP+SSH HOWTO
- Shadow Password HOWTO
- Securing and Optimizing Linux RedHat Edition

