

TP GS11

Ce TP est une application directe du cours GS11 sur la partie « Linux sécurisé ».

Vous serez guidé pas à pas au cours de plusieurs activités qui viseront à renforcer la sécurité d'une distribution Linux à base de Fedora.

La durée du TP sera de 3 heures.

Chaque thème abordé, précisera les objectifs de l'activité ainsi que les connaissances à mettre en œuvre pour y parvenir.

Consignes générales :

- Vous travaillerez sous le compte « **root** ».
- Vous utiliserez la commande « **man** » si nécessaire.

Connaissances requises :

- Bonne maîtrise de Linux et des bases de l'administration système (UV LO14/NF19).
- Cours GS11.

Moyens utilisés :

- Salle D202, PC sous linux Fedora Core 8 avec une image spécifiquement préparée.

Compétences acquises :

- Être capable de sécuriser un serveur linux
- Être capable de rédiger des éléments de la PSSI
- Sensibiliser les utilisateurs à la nécessité de respecter la PSSI

1. Suppression du mot de passe « **root** »

Objectif :

- Mettre en évidence la nécessité dans un PSSI de sécuriser les accès physiques à un serveur.

Connaissances nécessaires :

- Arborescence linux, comptes utilisateurs, fichier d'initialisation.
- Commandes & pistes : vi, cd, ls, reboot, passwd, shadow

Votre travail :

- a) En démarrant votre machine linux en mode « **Single** », supprimez le mot de passe « **root** ».**
- b) Faites en sorte qu'un mot de passe soit demandé en démarrage en mode « **Single** ».**
- c) Redémarrer la machine.**

2. Vérifier l'heure (ntp)

Objectif :

- Pour une analyse de logs efficace, s'assurer que le serveur est à la bonne heure.

Connaissances nécessaires :

- Arborescence linux, daemons, services, tâche répétitive.
- Commandes : ntpdate, date, chkconfig, nslookup, grep, vi, cat, cd, ls, crontab.

Votre travail :

- a) En utilisant la commande « **date** », vérifiez si votre machine est à l'heure.
- b) En éditant le fichier **/etc/services**, notez les ports et protocoles utilisés par le service « **ntp** ».
- c) Le service ntp est-il lancé au démarrage ?
- d) En utilisant la commande « **ntpdate** » et le serveur uran01 de l'Utt, mettez la machine à l'heure.
- e) Faites en sorte que cette commande soit exécutée tous les 1^{ers} jours de chaque mois.

3. Inhiber le ctrl-alt-del

Objectif :

- Renforcer la sécurité du serveur vis-à-vis des utilisateurs.

Connaissances nécessaires :

- Arborescence linux, comptes et gestion des utilisateurs.
- Commandes : useradd, passwd, vi, ls, cd

Votre travail :

- a) Créer un utilisateur « **gs11** » avec la commande « **useradd** », lui affecter un mot de passe.
- b) Passez en mode console (ctrl-alt-F1), et connectez-vous avec le compte « **gs11** ».
- c) Pressez les touches ctrl-alt-del. La machine devrait redémarrer.
- d) Faites le nécessaire au niveau du fichier **/etc/inittab** pour empêcher ce type d'action.

4. Déconnexion automatique

Objectif :

- Renforcer la sécurité du serveur vis-à-vis des utilisateurs.

Connaissances nécessaires :

- Arborescence linux, comptes des utilisateurs, administration système.
- Commandes : set, env, grep, vi, ls, cd, reboot

Votre travail :

- a) En tant que « **root** », affichez les variables d'environnement.
- b) Y-trouvez-vous la variable **TMOOUT** ?
- c) Arrangez-vous pour que tous les utilisateurs sans activité depuis 30 minutes soient déconnectés.
- d) Redémarrez. Vérifiez la valeur de cette variable en tant que « **root** » et en tant que « **gs11** »

5. Droits sur les fichiers

Objectif :

- Assurer la sécurité du serveur en renforçant les droits sur les fichiers.

Connaissances nécessaires :

- Arborescence linux, gestion des services et des fichiers.
- Commandes & pistes : find, chmod, ls, vi, cd

Votre travail :

- a) Les scripts des services sont stockés dans **/etc/init.d**. Arrangez-vous pour que seul, le « **root** » puisse y avoir accès, et le cas échéant, les exécuter.
- b) Rechercher l'ensemble des fichiers sur le disque qui n'ont pas de propriétaire identifié.
- c) Trouvez l'ensemble des binaires avec bit **SUID**. Précisez quelques programmes critiques qui présentent cette caractéristique, et surtout mettre en évidence un éventuel trou de sécurité en considérant le fichier **/etc/shadow** ...
- d) Vous allez devoir trouver un shell dérobé basé sur le même trou de sécurité qu'en c) et utiliser l'option **-p** afin de réaliser le danger que représente un accès non surveillé.

6. Partitionnement « optimal »

Objectif :

- Assurer la sécurité du serveur en optimisant la gestion du système de fichiers.

Connaissances nécessaires :

- Arborescence linux, gestion de système de fichiers, montages, disques et partitions.
- Commandes & pistes: fdisk, mount, df, cat, vi, cd, ls, reboot, fstab

Votre travail :

- a) Vérifiez les montages et partitionnement des disques grâce à la commande « **fdisk** ».
- b) Notez la taille du disque dur.
- c) Utilisez la commande « **df** » et noté l'espace libre/occupé par les partitions principales.
- d) Arrangez-vous pour que **/var** et **/home** soient sur une partition (libre) séparée.
- e) Assurez-vous des montages effectués au démarrage dans **/etc/fstab**.
- f) Redémarrez. Assurez-vous de l'espace disponible sur les partitions grâce à la commande « **df** ».

7. Authentification via ldap

Objectif :

- Assurer la PSSI, en authentifiant les utilisateurs à partir d'un référentiel « sûr ».

Connaissances nécessaires :

- Base de ldap, arborescence linux, manipulation de fichiers.
- Commandes : cp, ls, cd, id, finger, vi, grep

Votre travail :

- a) Copiez les fichiers `/etc/ldap.conf` (fichier qui spécifie les modalités de communication avec le serveur ldap) et `/etc/nsswitch.conf` (fichier qui indique dans quels annuaires locaux ou réseau, rechercher les comptes) afin d'en créer une sauvegarde).
- b) Tapez la commande « `finger votre_login_Utt` ». Vous devriez avoir une erreur ...
- c) Dans le fichier `/etc/ldap.conf`, modifiez son contenu pour avoir au final les lignes ci-dessous :

```
host uran01.utt.fr
base dc=utt,dc=fr
uri ldap://uran01.utt.fr
pam_password crypt
ssl no
tls_cacertfile /etc/ssl/ca.cert
```

- d) Dans le fichier `/etc/nsswitch.conf`, modifiez 3 lignes afin d'obtenir :

```
passwd: files ldap
shadow: files ldap
group: files ldap
```

- e) Tapez la commande « `finger votre_login_Utt` » : il devrait vous renvoyer des infos ...

8. Première approche de la PAM

Objectif :

- Contrôler la façon dont les utilisateurs se connectent au serveur.

Connaissances nécessaires :

- Base de ldap, arborescence linux, gestion des utilisateurs, gestion de fichiers, pam.
- Commandes : su, ln, ls, cd, pwd, touch, vi

Votre travail :

- a) Essayez à partir d'une console « `root` » de taper la commande « `su - votre_login_Utt` »
- b) Vous devriez avoir 2 erreurs. Expliquez ce résultat et que faire pour que cela fonctionne (au moins au niveau du shell) ?
- c) Grâce à la commande « `touch` », créez un fichier « `test.txt` ». Expliquez le résultat.
- d) Editez le fichier `/etc/pam.d/system_auth` et rajoutez une ligne dans la section « `session` » :

```
session optional pam_mkhomedir.so skel=/etc/skel umask=0??
```

- e) Essayez à partir d'une console « `root` » de taper la commande « `su - votre_login_Utt` »
- f) Grâce à la commande « `touch` », créez un fichier « `test.txt` ».
- g) Essayez de vous connecter en mode graphique à présent en utilisant votre login Utt. Expliquez les raisons de l'échec de connexion (*indice : allez voir les derniers fichiers de logs et pensez à LDAP ...*)

9. Connexion via la pam ldap

Objectif :

- Assurer la PSSI, en contrôlant l'authentification avec la pam_ldap.

Connaissances nécessaires :

- Base de ldap, arborescence linux, gestion des utilisateurs, gestion de fichiers, pam, logs.
- Commandes : su, ln, ls, cd, pwd, touch, vi

Votre travail :

- a) Toujours dans le fichier **/etc/pam.d/system-auth**, rajoutez à l'avant dernière ligne de chaque section (**auth, account, password, session**) la ligne suivante : **<section> sufficient pam_ldap.so**
- b) Tentez à présent de vous connecter en mode graphique et en mode console, avec votre identifiant et mot de passe Utt.
- c) Vérifiez les traces laissées dans le fichier **/var/log/secure** par vos tentatives de connexion.

10. Sécurité et mot de passe avec PAM

Objectif :

- Renforcer la PSSI en sécurisant le choix de mot de passe.

Connaissances nécessaires :

- Arborescence linux, gestion des utilisateurs, gestion de fichiers, pam.
- Commandes : su, ln, ls, cd, pwd, touch, vi

Votre travail :

- a) En utilisant le compte utilisateur « **gs11** » précédemment créé, connectez-vous en mode console en tapant son login et mot de passe.
- b) Changez son mot de passe en « **azer2014** »
- c) Déloguez-vous et reconnectez-vous avec le compte « **gs11** » et mot de passe « **azer2014** »
- d) Créez une règle dans la PAM qui oblige (**required**) un utilisateur à choisir un mot de passe d'au minimum 9 caractères, en y incluant obligatoirement : une minuscule, deux majuscules, 2 chiffres et 1 caractère spécial.
- e) Testez plusieurs mots de passe que vous choisirez en fonction du critère précédent. Au final, vous pourrez affecter le mot de passe « **GS2014er*** »