

Solaris 10

Fischer Erik

Zsemlye Tamás

Módlly Zoltán

(A filmben való megjelenés sorrendjében.)

Menü

- Bevezető
- ZFS file rendszer
- DTrace
- Zónák
- Privilege rendszer
- BART
- Egyéb security gyöngyszemek
- SMF

Bevezető

Solaris 10

- Minden idők egyik legkomplexebb operációs rendszere és projektje a Sun-nál
- A feladat mérete meghaladja a Solaris 7-et (az első 64-bites kernel)
- 700+ alprojekt
- Ingyenes!!! (Nincs támogatás)
- OpenSolaris

Nagyobb projektek

- JDS 3 integráció
- 64-bites AMD64/EM64T kernel
- Linux emulációs alrendszer
- Új TCP/IP stack - FireEngine (ez nem túl aprócska)
- 64k page base size

És kisebbek...

- IP6to4 router
- USB szalagmeghajtók
- Anoním memória lapméret kontroll
- Aszinkron socket-ek
- CMT ütemező
- Koherens konzol
- Új CPU performancia számláló projekt

És kisebbek...

- Dinamikus erőforrás pool-ok
- Felhasználó szintű mount
- Oracle DHCP modul
- File event monitoring
- FS-VM szeparálás
- Teljes fizikai memória HAT mapping
- GNU Zebra (OSPF, RIP, BGP)
- Interrupt targetting

És kisebbek...

- iSCSI hooks
- Kernel cage megszüntetése
- Kernel crypto framework
- SVM javítások (multiTB metadvice, resource configuration)
- Virtualizált Layer 2 networking

És kisebbek...

- Memory DR
- MPxIO integráció
- MultiTB UFS és diszk
- NCA multiszerver
- NFSv4
- NIS/NIS+2LDAP
- NUMA optimalizáció

És kisebbek...

- PAM bővítések
- Packet filter hook
- rcapd – fizikai memória menedzsment
- Wheel mouse
- USB mass storage
- WAN boot

ZFS

ZFS

- A diszk VM-je, nincs szükség kötet kezelőre
- Tranzakcionális
- Teljesen integritás védett
- 128-bites (256 quadrillió zettaB)
- Dinamikus metaadatok
- Beépített tömörítés, titkosítás
- Diszk scrubbing
- Replikáció
- Minden művelet copy-on-write
- Gyors snapshot, verziózás

COW

1. Az eredeti

2. Adat blokk COW

3. Indirekt blokk COW

4. Überblock módosítás (atomi)

Checksum

- Bit rot
- Phantom writes
- Misdirected reads and writes
- DMA parity errors
- Driver bugs
- Accidental overwrite

Önjavítás

Snapshot

Parancsok

- **zpool**
 - A kötetkezelő
 - create, destroy, add, import, export, df, iostat, vdevs, devices, config
- **zfs**
 - A fájlrendszer kezelő
 - create, destroy, rollback, ls, mount, unmount
- **zvol**
 - Emulációs kötetkezelő
 - create, destroy, ls

DTrace

Hibakeresés – in vitro

- Végzetes, nem reprodukálható hibák
 - Core dump
 - Postmortem mdb(1), dbx(1)
- Tranziens hibák
 - Programozási hibák vagy percepcionális teljesítmény problémák
 - Ad hoc technikák vagy szinte semmi
 - truss(1), mdb(1), *stat(1M), sar(1), prstat(1)
 - Sun Studio Performance Analyzer

Hibakeresés – in vivo

- Invazív technikák
 - Bináris instrumentálás
 - Forrás szintű instrumentálás
 - Interposer library-k
 - Debug library-k
 - Debug kernel
 - Általában durva beavatkozások
 - Általában lassú
 - Általában nagy az additív hibák injekciójának esélye

Elvárások

- Az ideális dinamikus hibakereső rendszer
 - Képes információ gyűjtésére
 - Az adatszerkezetek módosítása
 - Mindezt éles rendszereken is
 - Teljesen biztonságosan
 - Teljesítmény veszteség nélkül

DTrace

- Interpretált probe alapú nyelv, prédikátumokkal és akciókkal
- Dinamikus függvény be- és kilépési pont instrumentációs rendszer
- Jellemzők:
 - User és Kernel rétegben is működik
 - 40000+ probe egy átlagos Solaris 10 rendszeren
 - Alapállapotban csak root-ként működik
 - 3 privilégiumot igényel: `dtrace_kernel`, `dtrace_proc` és `dtrace_user`
 - 410 oldalas dokumentáció

Probe

- Az instrumentáció pontos helye egy hierarchiában (leírója egy 'n'-es)
- Egy provider bocsájtja a rendelkezésünkre
- Minden provider modulokra és egy függvényekre tagolódik
- A probe-nak van neve (általában entry és return)
- dtrace -l

<provider, module, function, probe_name>

Provider-ek

- Szép számban akadnak
 - fbt – szinte minden entry és return a kernelben (~39000 db)
 - syscall – syscall tábla (~450 db)
 - profile
 - lockstat
 - proc
 - sysinfo
 - vminfo
 - sched
 - io
 - fpuinfo
 - sdt (~190 db)
 - mib – TCP/IP-hez kapcsolódó függvények (~430 db)

DTrace fogyasztók

- Gyakorlatilag nincs felső korlátja, a DTrace multiplexel
- `dtrace(1M)` a command line fogyasztó
- Vannak programozott fogyasztók is

A D nyelv

- C és awk keveréke
- Teljes hozzáférés a kernel C típusaihoz
- Teljes hozzáférés a statisztikákhoz és globális információkhoz
- String támogatás

Szkriptek

- dtrace(1M) támogatja a szkripteket

```
#!/usr/sbin/dtrace -s
```

- Szkript szintaktika

```
provider:module:function:name[,  
provider:module:function:name]*
```

```
/predicate/
```

```
{
```

```
  action;
```

```
  [action;]*
```

```
}
```

Beépített változók

- `pid` – aktuális processz ID
- `execname` – az aktuális programnév
- `timestamp` – a bootolás óta eltelt idő
[ns]
- `probemod`, `probefunc`, `probename` –
a probe adatai

...

Változók

- Skalár
 - Szokásos típusok (char, short, int, long, long long, float, double, long double)
 - **NINCS FLOAT ARITHMETIKA!**
- Asszociatív array-ek
 - Továbbfejlesztett Perl hash
 - A kulcs egy 'n'-es, de mindig azonos szignatúrájú (!!)
 - Pl. array[execname, timestamp]

Akciók

- `trace()` – az argumentum értékét a trace pufferbe helyezi
- `tracemem()` – az argumentumban megadott memóriacím-től adott hossz-ig ment értékét a trace pufferbe
- `stack()` – a kernel stack trace-t a trace pufferbe helyezi
- `ustack()` – a user stack trace-t a trace pufferbe helyezi
- `exit()` – a DTrace fogyasztót kilépésre kényszeríti

...

Destruktív akciók

- A `-w` flag-gel engedélyezni kell
- `stop()` – megállítja az aktuális processzt
- `raise()` – szignált küld az adott processznek
- `panic()` – kernel pánik
- `chill()` – adott időre leállítja a processzt
- `copyout()` és `copyoutstr()` – adott változóból adott számú adatot egy memória helyre másol

Intelligens megjelentés

- printf() – trace() a printf(3C) jótulajdonságaival
- printa() – a printf(3C), de aggregációkra

Thread lokális változók

- Azonos név, de per thread adat
- Jelölése: **self->**
- A nem definiált változóknak nulla az értékük
- Ha nullázunk egy thread lokális változót, avval deallokáljuk (!!)

Aggregációk

- Natív DTrace típus
- Egy aggregáció olyan $f(x)$ függvény, ahol x egy tetszőleges n elemű adathalmaz és:
$$f(f(x_0) \cup f(x_1) \cup \dots \cup f(x_n)) = f(x_0 \cup x_1 \cup \dots \cup x_n)$$
- Ilyenek a **count**, a **sum**, az **avg**, a **max** és a **min** (pl. a **median** nem az éppen ezért nincs is ilyen)
- Speciális aggregáció a **quantize** és az **lquantize**

Aggregációk 1.

```
syscall::write:entry
{
 @counts[execname] = count();
}
```

```
dtrace: script './cnt.d' matched 1 probe
```

```
^C
```

dtrace	1
cs	1
xscreensaver	2
dtwm	12
ls	14
sdtperfmon	22
dtterm	67
gnome-cd	279

Aggregációk 2.

```
syscall::write:entry
{
 self->start=timestamp;
}
syscall::write:return
/self->start/
{
 @counts[execname] = quantize(timestamp-self-
 >start);
 self->start=0;
}
```

Aggregációk 2.

dtrace: script: '/cnt2.d' in attached 2 probes

^C

sdtperf: enter

value	Distribution	count
8192		0
16384	@@@@@@@@@@@@@@@@@@@@@@	8
32768	@@@@@@@@@@@@@@@@@@@@@@	10
65536		0

dtwm

value	Distribution	count
8192		0
16384	@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@	21
32768	@@@@@@@@@@	5
65536		0

dtterm

value	Distribution	count
4096		0
8192	@	3
16384	@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@	61
32768	@@@@@@@@@@@@@@	25
65536	@@@	6
131072		0

gnome-cd

value	Distribution	count
4096		0
8192		1
16384	@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@	212
32768	@@@	15
65536		0

Normalizálás

- Az aggregációk konstanssal normálhatóak
- Ez az adatokat nem változtatja meg

```
dtrace:::BEGIN
{
  start=timestamp;
}
syscall::write:entry
{
  @counts[execname] = count();
}
dtrace:::END
{
  normalize(@counts, (timestamp - start) / 1000000000);
}
```

Normalizálás

```
dtrace: script '/cnt3.d' matched 3 probes
```

```
^C
```

sdtprocess	0
sort	0
dtrace	0
ps	0
init	0
csh	0
xscreensaver	0
picld	0
ls	1
more	1
tail	1
sdtprometer	2
dtwm	2
dtterm	9
gnome-cd	27

Műveletek normákkal

- `clear(@aggr)` – adott norma törlése
- `trunc(@aggr, n)` – adott normált aggregáció első ‘n’ elemének “megtartása”

Pragmák

`#pragma D option <name>[=<value>]`

- Alapvetően hangolható paraméter beállítások
- Speciális kapcsolók beállítása

`#pragma D option destructive`

`#pragma D option quiet`

Spekulatív tracing

- `speculation()` – Spekulatív nyomkövetés indítása, visszatérési érték egy ID
- `speculate(ID)` – Minden további akció kimenete a spekulatív pufferbe megy
- `commit(ID)` – A spekulatív puffer tartalma a fő pufferbe kerül
- `discard(ID)` – A spekulatív puffer tartalma eldobódik

Zónák

Zónák

- Egyetlen kernel megosztása több virtualizált applikációs konténer között
- Processz “bedobozolás”
 - erőforrás és biztonsági izoláció
 - láthatóság és kontrol (globális, nem globális)
- Virtualizált hardver (!), de nem virtuális gép
- Kintről önálló operációs rendszernek tűnik

Zónák – blokk diagramm

Zónák – virtualizáció

- Rejtett fizikai szint
 - /devices, mknod csak globális zónában
 - /dev, loopback és konstruált (zero, log, ..)
- Önálló IP cím(ek), multiplexelt kommunikáció
 - hme0, hme0:1 (globális zóna által definiálva, plumb csak globális zónában)
 - Snoop csak globális zónában
 - Globális zóna mindent, helyi zóna csak saját IP forgalmát látja
- Önálló címtér és címtár
 - Lokálisan megadott DNS/LDAP/NIS v. file
- Önálló IPC tér
 - Zóna között hálózati (sw loopback), v. megosztott filerendszerrel
- Kettős syslog
- Kettős pkg, patch adminisztráció

Zónák – virtualizáció

- Virtualizált /proc, /etc/mnttab
 - ps, mount csak a zóna adatait mutatja
- Önálló fájlrendszer
- Privát filerendszer pontok (/ , /var, /etc)
- Bizonyos fájlrendszerek read-only módon beszármazhatnak egy zónába (pl. /usr)
- Korlátozott mount/umount lehetőségek
 - NFS mount zónánként
- Korlátozott privilégiumok (globális, nem globális)
 - kill, pkill
 - chmod, chown, setuid
 - link, unlink nem engedélyezett

Zónák – file rendszer virtualizáció

Zóna – állapotok

- Konfigurált (Configured)
 - Teljes és elmentett konfiguráció (verifikált)
 - /etc/zones/{SUNWdefault.xml, XYZ.xml}
 - /etc/zones/index
- Telepített (Installed)
 - A zóna gyökerében telepített operációs rendszer csomagok
 - Nem teljes: sysidcfg
- Kész (Ready)
 - A hálózat, a fájl rendszer és a virtualizált eszközök rendelkezésre állnak (/dev)
- Működő (Running)
 - Felhasználói processzek futnak a zónában
- Incomplete, Shutting Down, Down
 - Átmeneti állapotok

Zóna – állapotok

Zóna alap parancsok

- **zonecfg:**
 - Zóna konfiguráció létrehozása, módosítása.
- **zoneadm**
 - Zóna adminisztrálása
- **zlogin**
 - Zónába lépés, nem hálózat!
 - `zlogin -C zona =>` mintha hw konzol, „suninstall” első belépéskor
 - `zlogin -l user zone` parancssor
- **zonename**
 - Zónanévv lekérdezés (zlogin után)

Zóna létrehozás

- Globális zónából hozhatók létre új zónák
- minták:
 - `/etc/zones/{SUNWdefault.xml, SUNWblank.xml}`
- `zonecfg -z highzone -f config.txt`
- Kulcs szavak:
 - `zonepath, autoboot, pool`
 - `inherit-pkg-dir, fs`
 - `net, device, rctl`
 - `attr`
 - `verify, commit, export`
 - `delete`

Zóna minta, DEFAULT

```
<?xml version="1.0"?>
```

```
<!--
```

Copyright 2003 Sun Microsystems, Inc. All rights reserved.

Use is subject to license terms.

ident "@(#)SUNWdefault.xml 1.1 03/12/09 SMI"

DO NOT EDIT THIS FILE. Use zonecfg(1M) instead.

```
-->
```

```
<!DOCTYPE zone PUBLIC "-//Sun Microsystems Inc//DTD Zones//EN"  
"file:///usr/share/lib/xml/dtd/zonecfg.dtd.1">
```

```
<zone name="default" zonpath="" autoboot="false">
```

```
<inherited-pkg-dir directory="/lib"/>
```

```
<inherited-pkg-dir directory="/platform"/>
```

```
<inherited-pkg-dir directory="/sbin"/>
```

```
<inherited-pkg-dir directory="/usr"/>
```

```
</zone>
```

Zóna minta, config.txt

```
create -F
set zonepath=/opt/test_fs/zones/highzone
set autoboot=false
add inherit-pkg-dir
set dir=/opt/XXX
end
add net
set address=129.159.190.204
set physical=hme0
end
add rctl
set name=zone.cpu-shares
add value
  (priv=privileged,limit=75,action=none)
end
```

```
add fs
set dir=/mnt
set special=/dev/dsk/c1t2d0s0
set raw=/dev/rdisk/c1t2d0s0
set type=ufs
end
add fs
set dir=/opt/local
set special=/usr/local
set type=lofs
end
add device
set match=/dev/dsk/c1t2*
end
verify
info
commit
```

Zóna minta, parancssor

```
global# zonecfg -z highzone
highzone: No such zone configured
Use 'create' to begin configuring a new zone.
zonecfg:highzone> create
zonecfg:highzone> set zonepath=/opt/test_fs/zones/highzone
zonecfg:highzone> add net
zonecfg:highzone:net> set physical=hme0
zonecfg:highzone:net> set address=192.9.200.55/24
zonecfg:highzone:net> end
zonecfg:highzone> verify
zonecfg:highzone> commit
zonecfg:highzone> ^D
global# zonecfg -z highzone info zonepath
zonepath: /export/home/highzone
global#
```

Zóna minta, parancssor

```
global# mkdir /usr/local
global# zonecfg -z highzone
zonecfg:highzone> add fs
zonecfg:highzone:fs> set dir=/usr/local
zonecfg:highzone:fs> set special=/data/local/highzone
zonecfg:highzone:fs> set type=lofs
zonecfg:highzone:fs> end
zonecfg:highzone> ^D
global# zonecfg -z highzone info fs
fs:
 dir: /usr/local
 special: /data/local/highzone
 type: lofs
 options: []
global#
```


Zóna létrehozás

- IP cím
 - IPv4 automatikusan lehet, IPv6 manuálisan
 - Netmask automatikusan a globális zónából
- Öröklés
 - SUNWdefault template alapján inherit-pkg-dir
 - /usr, /sbin, /platform, /lib
 - /opt is javasolt
- Device
 - Fizikai eszköz is örököltethető, körültekintéssel
 - Globális root definiálja, locális csak használ

Zóna adminisztráció

- `zoneadm -z zona ...`
 - install, uninstall
 - ready
 - boot, reboot, halt
 - list (-c, -cv)
- `zlogin -C zona`
 - alternativa:
 - `${zonapath}/root/etc/sysidcfg`

Zóna installáció

```
global# zoneadm -z highzone install
```

Preparing to install zone <highzone>.

Creating list of files to copy from the global zone.

Copying <2319> files to the zone.

Initializing zone product registry.

Determining zone package initialization order.

Preparing to initialize <1361> packages on the zone.

Initialized <1361> packages on zone.

Successfully initialized zone <highzone>.

Zóna listázás, ellenőrzés

- Listázás

```
global% zoneadm list -cv
```

ID	NAME	STATUS	PATH
0	global	running	/
-	drop	installed	/drop-dir
8	fracture	running	/zones/fracture
-	highzone	installed	/export/home/highzone

- Ellenőrzés (Verify)

```
global# zoneadm -z drop verify
```

```
/drop-dir must not be group readable.
```

```
/drop-dir must not be group executable.
```

```
/drop-dir must not be world readable.
```

```
/drop-dir must not be world executable.
```

```
could not verify zonpath /drop-dir because of the above errors.
```

```
zoneadm: zone drop failed to verify
```

Interaktív első boot

- sysidtool (1M)

[NOTICE: zone booting up]

SunOS Release 5.10 Version s10_52 32-bit

Copyright 1983-2004 Sun Microsystems, Inc. All rights reserved.

Use is subject to license terms.

Hostname: twilight

The system is coming up. Please wait.

Select a Language

0. English
1. French
2. Japanese
3. Simplified Chinese
4. Traditional Chinese

Please make a choice (0 - 4), or press h or ? for help:

Inicializálás más módon

- `sysidcfg(4)` file editálás, alternatíva

```
global# cat /export/home/highzone/root/etc/sysidcfg
system_locale=C
terminal=xterm
network_interface=primary {
 hostname=highhost
}
security_policy=NONE
name_service=NIS {
 domain_name=engineering
}
timezone=CET
root_password=MWQxNuo89EjI2
```

Zóna adminisztráció

- Minden pkg: globális => lokális zóna
- Minden patch: globális => lokális zóna
- Globális root gyakorlatilag bármit módosíthat, globális user csak olvashat
- Editálható csomagok: pkgmap, pkginfo
 - Nem editálhatóak az inherit-pkg-dir alatti csomagok (csak metadata másolt)
- Hagyományos sysadmin tevékenység

Zóna adminisztráció

- -z zonename
 - ifconfig, ps, prstat, pkill, pgrep
- -Z
 - ps, prstat, df
- netstat: zóna kapcsolatait mutatja
- Lokális zónában nem működik:
 - Prtdiag, prtconf, eeprom, snoop, sysdef
 - NFS szerver, zónaközi NFS mount
 - DHCP discover
 - Defaultrouter változtatás
 - Kernel modul betöltés, kitörlés
 - Hálózati interfész csatolás

Izoláció, példa

zonename

highzone

ls /proc

18332 18359 18389 18427 18437 18444 18459 18491 18546 19777

18335 18386 18398 18433 18443 18456 18464 18545 18549 20243

zonename

smallzone

ls /proc

19959 19986 20018 20056 20066 20073 20088 20120 20177 20180

19962 20015 20027 20062 20068 20085 20093 20176 20178 20240

Zónák – erőforrás menedzsment

- A Solaris 9 továbbfejlesztett erőforrás menedzsmentje
- Erőforrás limitek definiálhatók a zónákhoz
 - Globális dinamikusan változtatható
- Egy erőforrás pool-ra több zóna is multiplexelhető
 - Automatikusan, zóna konfigurációban
 - Lokális zóna virtuális információt lát a pool-ról
 - Lokális zóna csak a hozzárendelt pool-t adminisztrálhatja
- A projekt adatbázis virtualizált, zónánként
- Minden zóna önálló rcapd-t futtat
 - Globális zóna beállítás csak a globálisra érvényes
- Két szintű FSS, két szintű model
 - Global => share2zone, local => share2project

Erőforrás menedzsment

- Új elemek
 - IPC erőforrások:
 - `project.max-shm-ids`, `..max-msg-ids`, `..max-sem-ids`
 - `project.max-shm-memory`, `process.max-sem-nsems`
 - `process.max-sem-ops`, `process.max-msg-qbytes`
 - Port, device:
 - `project.max-device-locked-memory`
 - `project.max-port-ids`, `process.max-port-events`
 - Titkosítás (cryptographic resource control):
 - `project.max-crypto-memory`
 - Egyéb:
 - `project.max-lwps`, `project.max-tasks`
 - `project.max-contracts`

Zónák, Pool-ok

Resource Poolok


```
global% poolstat
```

id	pool	pset		
		size	used	load
4	tide	2	0.00	0.09
0	pool_default	2	0.00	0.09
3	whirl	4	0.00	0.00


```
highzone% poolstat
```

id	pool	pset		
		size	used	load
4	tide	2	0.00	0.09

Zónák – erőforrás menedzsment

Shares Allocated to Zones

Shares Allocated by Zone Administrator

Kérdés!

Sorolja fel a
Zóna állapotait.....

ipfilter

ipfilter

- Nyílt forráskódú csomagszűrő
- 1.0 1993-ban
- Darren Reed fejleszti
- <http://coombs.anu.edu.au/~avalon/ip-filter.html>

ipfilter jellemzők

- Text fájl konfiguráció
- IPv6 (egyelőre kikapcsolt)
- Pici és csak pár csomag
- Nincs titkosítás
- Nincs lopakodó üzemmód
- NAT és port transláció
- Nincs I18N
- Nincs CMG vagy HA

ipfilter jellemzők

- Stateful és stateless csomag vizsgálat
- Kernel alapú szűrés
- Protokoll proxik (TCP, UDP , FTP, rcmds etc.)
- Naplózás

ipfilter szabályok

- Csomag blokkolás, átrendezés vagy naplózás
- Interfész, irány, IP cím, protokoll, port, IP opció alapján
- Mindig az utolsó szabály érvényes
- IP cím csoportok: ippools
- Különálló fájlok a csomagszűrésre és a NAT-ra

Tipikus szabály fájl

block in all

pass in log quick on ce0 proto tcp from 129.159.190.0/8 to any port = 80

block out all

pass out log quick on ce0 proto tcp from any to 129.159.190.0/8 to any port = 80

ipfilter komponensek

- **Kernel modulok**
 - ipf – csomagszűrő
 - pfil – STREAMS driver
- **Adminisztratív eszközök**
 - ipf(1M) – csomagszűrő konfiguráció
 - ipnat(1M) – NAT konfiguráció
 - ipmon(1M) – Napló nézegető
 - ipfstat(1M) – Statisztika
 - ippool(1M) – ippools konfigurátor
- **Szkriptek**
 - /etc/init.d/pfil – pfil modul
 - /etc/init.d/ipfboot – csomagszűrő, NAT és ippools indító

Csomagok

- SUNWipfr - IP Filter Utilities, (Root)
- SUNWipfu - IP Filter Utilities

Teljesítmény

- ~11% sávszélesség veszteség (netperf2 mérés)
- Nincs boot idő hatás, ha nem konfigurált (default)
- < 1s boot idő növekedés, ha konfigurált

Jövő

- IPv6
- IPMP
- Loopback csomagszűrés (zonák, Trusted Solaris)
- Jobb FireEngine integráció

Privilege rendszer

Kicsi, sárga, csúnya és nagyon veszélyes. Mi az?

Kicsi, sárga, csúnya és nagyon veszélyes. Mi az?

root123

A rút kiskacsa a root password-del....

RBAC

- Solaris 8 óta az operációs rendszer része
- Átlagos felhasználó, de csak su-val közelíthető meg
- A szerepek 4 fájlban definiálódnak és parancs szinten konfigurálhatóak
- A Solaris 10-től privilégium kiegészítést is kaptak

Privileges - alapgondolat

- Least privilege
- A mindenható root jogainak szétszedése apró darabokra
 - Egyenként elvenni vagy odaadni
- Sok minden fut root-ként, aminek nem kellene
 - Pl. alacsony portokra bindoló web szerver

Megvalósítás

- A kernel nem $UID==0$ -ra vizsgál, hanem az éppen szükséges privilege-re
- 47 egyedileg ki-bekapcsolható priv
- Bővíthető
- RBAC integráció
- Kompatibilitás: root minden priv-vel rendelkezik
- Privilege aware programozás

47 Privilege

"cpc_cpu"	Access to per-CPU perf counters	"proc_lock_memory"	Lock pages in physical memory
"dtrace_kernel"	DTrace kernel tracing	"proc_owner"	See/modify other process states
"dtrace_proc"	DTrace process-level tracing	"proc_prioctl"	Increase priority/sched class
"dtrace_user"	DTrace user-level tracing	"proc_session"	Signal/trace other session process
"file_chown"	Change file's owner/group IDs	"proc_setid"	Set process UID
"file_chown_self,"	Give away (chown) files	"proc_taskid"	Assign new task ID
"file_dac_execute,"	Override file's execute perms	"proc_zone"	Signal/trace processes in other zones
"file_dac_read"	Override file's read perms	"sys_acct"	Manage accounting system (acct)
"file_dac_search,"	Override dir's search perms	"sys_admin"	System admin tasks (node/domain name)
"file_dac_write"	Override (non-root) file's write perms	"sys_audit"	Control audit system
"file_link_any"	Create hard links to diff uid files	"sys_config"	Manage swap
"file_owner"	Non-owner can do misc owner ops	"sys_devices"	Override device restricts (exclusive)
"file_setdac"	Non-owner can set file perms (no seuid)	"sys_ipc_config"	Increase IPC queue
"file_setid"	Set uid/gid (non-root) to diff id	"sys_linkdir"	Link/unlink directories
"ipc_dac_read"	Override read on IPC, Shared Mem perms	"sys_mount"	Filesystem admin (mount,quota)
"ipc_dac_write"	Override write on IPC, Shared Mem perms	"sys_net_config"	Config net interfaces,routes,stack
"ipc_owner"	Override set perms/owner on IPC	"sys_nfs"	Bind NFS ports and use syscalls
"net_icmpaccess,"	Send/Receive ICMP packets	"sys_res_config"	Admin processor sets, res pools
"net_privaddr"	Bind to privilege port (<1023+extras)	"sys_resource"	Modify res limits (rlimit)
"net_rawaccess"	Raw access to IP	"sys_suser_compat"	3rd party modules use of suser
"proc_audit"	Generate audit records	"sys_time"	Change system time
"proc_chroot"	Change root (chroot)		
"proc_clock_highres"	Allow use of hi-res timers		
"proc_exec"	Allow use of execve()		
"proc_fork"	Allow use of fork*() calls		
"proc_info"	Examine /proc of other processes		

Interesting
Basic

Some interesting privileges
Non-root privileges

Privilege sets

- Effective (E) set
 - Ami éppen számít
 - P-ből bővíthető
- Permitted (P) set
 - Ezt csak csökkenteni lehet
 - Amit innen elveszek, az E-ből is elmegy
- Inheritable (I) set
 - Örökölhető exec-en keresztül
- Limit (L) set
 - I felső korlátja (exec)
 - Amit innen elveszek, az nem módosítja P-t és E-t

Exec szabályok

- Limit nem változik
- $I' = I \cap L$ azaz L limitálja I-t
- $E' = I'$; $P' = I'$, azaz örökli az L-lel szűkített I-t

Alapbeállítások

- Basic set
 - Nem módosítható
 - file_link_any, proc_exec, proc_fork, proc_info, proc_session
- E: basic
- I: basic
- P: basic
- L: all

Parancsok

<p>ppriv -l [-v]</p>	<p>az összes priv [részletes] listázása</p>
<p>ppriv [-v] <pid></p>	<p>az adott process priv set-jeinek [részletes] listázása</p>
<p>ppriv -eD <parancs></p>	<p>miért nem működik az adott parancs????</p>
<p>ppriv -s <priv> <pid></p>	<p>process priv beállítása</p>

Kivételek – privilege escalation ellen

- Bizonyos esetekben nem az érintett priv-t várja el a rendszer, hanem az „All” priv készletet (hacsak nem vagyok root)
 - root által tulajdonolt file módosítása
 - root által tulajdonolt process módosítása
 - stb., pl:
 - file_dac_write: file írása jogoktól függetlenül

Adminisztráció

- RBAC összefonódás
 - /etc/security: exec_attr, prof_attr,
 - /etc: user_attr
- useradd, usermod
- roleadd, rolemod, /usr/sadm/bin/smrole
- /usr/sadm/bin/smpfile

BART: Basic Audit Reporting Tool

Mire való?

- Mi változott a rendszeren?
- Mi az eltérés két rendszer között?
- (Ugye nem törték fel a gépet...)

Mit tehattünk eddig?

- sidekick.sh
 - md5 signatures
- sfpDB
 - Keresés a Sun adatbázisában
 - MINDEN benne van, amit a Sun valaha is szállított
 - Verzióspecifikus adatok
 - Bármely Solaris verzióra használható

File integritás vizsgálat

- MD5: Letölthető toolkit
- 16 byte-os hash generálása
- File módosításakor változik a hash
- Ellenőrzés:
 - Saját adatbázis (install után, read-only médiára)
 - Solaris Fingerprint Database (<http://sunsolve.sun.com>)
- Kérdés: hogyan generáljuk?

MD5 signatures

MD5 (/usr/bin/at) = 3e34ddd03c87125902c824e0c58b5a68
MD5 (/usr/bin/awk) = d6451529b2172c6de71032d0de2ee3dc
MD5 (/usr/bin/banner) = 250e4b9590499246b14997990ca45bdf
MD5 (/usr/bin/bash) = c784b19d0034235fbf6de2accc6e86b6
MD5 (/usr/bin/cal) = 7f5f841d2ab9d3a0e0263bd66f403442
MD5 (/usr/bin/cancel) = b8dbf22d06f08f9938c270e73c371bda
MD5 (/usr/bin/cat) = 30f26ab47fd473a1ac0b63f8e62d609b
MD5 (/usr/bin/chgrp) = 8d0234c0770a255c52158df887c1d941
MD5 (/usr/bin/chkey) = 34c38ea44768f50ba3b7ec4b203b624b
MD5 (/usr/bin/chmod) = dbba839836ac12f1b19c2397493fbd84
MD5 (/usr/bin/chown) = 9f857e3b38d457c176575afc437dedcc
MD5 (/usr/bin/cp) = 420a9823e777812cad0c56b40d0a1524
MD5 (/usr/bin/su) = 8b98fb9c314bd5b378d9436b1617d014

Solaris Fingerprint Database

8b98fb9c314bd5b378d9436b1617d014 -
(/usr/bin/su) - 1 match(es)

canonical-path: /usr/bin/su

package: SUNWcsu

version: 11.8.0,REV=2000.01.08.18.12

architecture: sparc

source: Solaris 8/SPARC

BART: Basic Audit and Reporting Tool

- Baseline rögzítés
- Komparálás (vs. baseline vagy másik gép)
- File rendszeren belüli szűrés
- Wildcard alapú exclude/include
- Spec karakterek
- Távoli mount-okat nem követ

Első lépés: control manifest

- File rendszer állapotának rögzítése
 - `acl`
 - `contents : md5`
 - `dest : symlink hova mutat`
 - `devnode : device node, csak char és block device`
 - `dirmtime, lnmtime, mtime : modification time`
 - `uid, gid : ownership`
 - `mode : file permissions`
 - `size`
 - `type : típus, pl. file, block device, socket, pipe stb.`
 - `all : a fentiek mindegyike`
- Eltérő filerendszert nem követ, pl NFS mount

Manifest formátum

- ! Version 1.0
- ! Thursday, December 04, 2003 (16:17:39)
- # Format:
- #fname D size mode acl dirmtime uid gid
- #fname P size mode acl mtime uid gid
- #fname S size mode acl mtime uid gid
- #fname F size mode acl mtime uid gid contents
- #fname L size mode acl lnmtime uid gid dest
- #fname B size mode acl mtime uid gid devnode
- #fname C size mode acl mtime uid gid devnode
- / D 1024 40755 user::rwx,group::r-x,mask:r-x,other:r-x 3fd9ea47 0 0
- /.java D 512 40755 user::rwx,group::r-x,mask:r-x,other:r-x 3f8dc04d 0 10
- /.java/.userPrefs D 512 40700 user::rwx,group::---,mask:---
- other:--- 3f8dc06b 010
- /.java/.userPrefs/.user.lock.root F 0 100600 user::rwgroup::---,
- mask:---,other:--- 3f8dc06b 0 10 -
- /.java/.userPrefs/.userRootModFile.root F 0 100600 user::rw-

Második lépés: test manifest és riporting

- Két manifest összehasonlítása, eltérések riportolása
 - Ugyanaz a rendszer, időben eltérő manifest
 - Két rendszer
 - stb.

Második lépés: test manifest és riporting

/su:

gid control:3 test:1

/ypcat:

mtime control:3fd72511 test:3fd9eb23

/vfstab:

mode control:100644 test:100777

acl

control:user::rw-,group::r--,mask:r--,other:r--

test:user::rwx,

group:www:mask:www:other:www

Rule file

- Mely könyvtárakban, mely file-okra mit kell nézni

- Global

```
CHECK all
```

```
IGNORE acl
```

- További blokkok

```
<path name> [filters]
```

```
CHECK/IGNORE <attrs>
```

Parancsok

- `bart create <options>`
 - R : induló directory, ha nem /
 - I <files>: file lista specifikálása
 - r <rulefile> : rule file megadása
 - n : md5 checking kikapcsolása (gyorsít)
- `bart compare <options> <control m.> <test m.>`
 - r <rulefile> : rule file megadása
 - p : programmatic output

Amire figyelni kell

- Jogosultságok
 - Csak ha van jogom olvasni a file-t, ill. keresni a directory-ban
 - Vagy ha root vagyok
 - Vagy ha van file_dac_read és file_dac_search
- De az eredmény biztonsági szempontból érzékeny!
- BART rendszer integritása????

Egyéb biztonsági kiegészítések

Kriptográfiai keretrendszer

- User és kernel egyaránt
- digest, mac, encrypt, decrypt funkciók
- Algoritmusok
 - User: DES, 3DES, AES, RC4, RSA, DSA, D-H, SHA-1, MD5
 - Kernel: DES, 3DES, AES, Blowfish, SHA-1, MD5
- Signózott elf (!)
- Hardver RNG támogatás
- Hardver accelerator támogatás

Password kiegészítések

- Password history
- Password ellenőrzés (cracklib) és integrált komplexitás ellenőrzés
- Tiltott password lista
- Cserélhető crypt(3c)
- Account zárolás

Egyéb fontosabb biztonsági apróságok

- Minimalizált operációs rendszer, 167MB, 81 csomag, 28 suid, 11 guid
- C2 audit syslog integráció
- Kerberos 1.3.2
- OpenSSH 3.6p2

SMF Service Management Facility

Solaris 10 SMF

- A teljes OS infrastruktúra egységesítése
- /etc/rc*.d, /etc/inetd.conf és millió más szolgáltatás indító/konfiguráló hely halála
- Automatikus, függőségeket is figyelembe vevő szolgáltatás indítás
- Új szolgáltatás azonosítás:

FMRI: Fault Management Resource Identifier

– svc://gép/alrendszer/szolgáltatás:

Solaris 10 SMF

- XML repository
- Egyszerű és könnyen bővíthető
- Alapvetően négy parancs
 - svcs, svcadm, svccfg, inetadm
- Szolgáltatás ki és bekapcsolás
 - svcadm disable system/cron:default
 - svcadm enable network/ssh:default
- Profilok

Solaris 10 SMF

- Lényegesen jobb diagnosztika

```
# svcs -x
```

```
svc:/network/ntp:default (Network Time Protocol  
(NTP).)
```

```
State: maintenance since Mon Oct 18 13:58:42 2004
```

```
Reason: Start method exited with  
$SMF_EXIT_ERR_CONFIG.
```

```
See: http://sun.com/msg/SMF-8000-KS
```

```
See: ntpq(1M)
```

```
See: ntpdate(1M)
```

```
See: xntpd(1M)
```

```
Impact: 0 services are not running.
```

Solaris 10 SMF

- Lényegesen jobb diagnosztika

```
# svcs -x -v
```

```
svc:/application/print/server:default (LP Print Service)
```

```
State: disabled since Mon Oct 18 16:17:27 2004
```

```
Reason: Disabled by an administrator.
```

```
See: http://sun.com/msg/SMF-8000-05
```

```
See: man -M /usr/share/man -s 1M lpsched
```

```
Impact: 1 service is not running:
```

```
 svc:/application/print/rfc1179:default
```

Service állapotok

- degraded
- disabled
- legacy_run
- maintenance
- offline
- online
- uninitialized

Solaris 10 SMF

- Lényegesen jobb diagnosztika

```
% svcs -d network/smtp:sendmail
```

STATE	STIME	FMRI
online	18:20:14	svc:/system/identity:domain
online	18:20:26	svc:/network/service:default
online	18:20:27	svc:/system/filesystem/local:default
online	18:20:27	svc:/milestone/name-services:default
online	18:20:27	svc:/system/system-log:default
online	18:20:30	svc:/system/filesystem/autofs:default

```
% svcs -D network/smtp:sendmail
```

STATE	STIME	FMRI
online	18:20:32	svc:/milestone/multi-user:default

Contract alrendszer

- A SMF egyik háttere
- Garantálja az “szerződött” alkalmazások “szerződésének” betartását
- A szerződés az elérhetőségre és a működés alapvető paramétereire vonatkozik

Contract alrendszer

- Tetszőleges felhasználói program szerződhető
 - `ctrun(1)`
 - Milyen eseményekre kell újraindítás: `core`, `exit`, `hwerr`
 - Mi legyen a gyermek processzekkel
 - Hány újraindítási próbálkozás történjen
 - Pl.

```
ctrun -r 0 -t -f core,exit,hwerr httpd
```

Contract alrendszer

- ctstat(1) “szerződés” statisztika

ctstat -a

CTID	ZONEID	TYPE	STATE	HOLDER	EVENTS	QTIME	NTIME
1	0	process	owned	0	0	-	-
4	0	process	owned	1	0	-	-
41	0	process	owned	7	0	-	-
51	0	process	owned	7	0	-	-
71	0	process	orphan	-	0	-	-
73	0	process	orphan	-	0	-	-
75	0	process	orphan	-	0	-	-
78	0	process	orphan	-	0	-	-
81	0	process	owned	260	0	-	-
83	0	process	owned	260	0	-	-
87	0	process	dead	-	0	-	-
99	0	process	dead	-	0	-	-

Contract alrendszer

- Részletes statisztika

```
ctstat -av
```

CTID	ZONEID	TYPE	STATE	HOLDER	EVENTS	QTIME	NTIME
75	0	process	orphan	-	0	-	-

```
cookie: 0
```

```
informative event set: core signal
```

```
critical event set: hwerr empty
```

```
fatal event set: hwerr
```

```
parameter set: none
```

```
member processes: 221 234 235 242 477 478 479 480 498 515 521
```

```
567 569 571 631 632 639 640 641 642 643 645 653 654 722 735 736
```

```
738 739 741 746 747 749 750 752 757 758 760 761 763 771 772 774
```

```
775 777 782 783 785 786 788 793 794 796 797 799 804 805 807 808
```

```
810 2526 18355 18357
```

```
inherited contracts: none
```


Köszönjük a figyelmet.

erik.fischer

tamas.zsemlye

zoltan.modly

@sun.com

