

คู่มือ

ประกอบการฝึกอบรมปฏิบัติงาน

Linux Server Security

คำนำ

เทคโนโลยีอินเทอร์เน็ตยุคปัจจุบันนี้มีการพัฒนาอย่างต่อเนื่องทั้งด้าน Hardware และด้าน Software เฉพาะในส่วนของกรนำ Linux มาใช้ทำ Internet Server ในประเทศไทย กำลังได้รับความนิยมเพราะเป็น Open source ผู้ดูแลระบบต้องมันศึกษาค้นคว้าการใช้งาน และการป้องกันระบบให้ดี หนังสือเล่มนี้จัดทำขึ้นเพื่อใช้ประกอบการอบรม Linux Server Security เหมาะสำหรับผู้ดูแลระบบนำไปปรับใช้ให้ตรงกับกรจัดการภายในเครือข่ายของตนเองในการให้บริการแต่ละชนิด อาจมีบางบทที่ต้องมีการนำเครื่องมือ (Tools) มาใช้ในการป้องกัน ก็เป็น Software ประเภท Open source เช่นเดียวกันสามารถศึกษาเพิ่มเติมได้จาก เว็บไซต์ที่ให้บริการพร้อมกับการปรับปรุงรุ่น (Update) ให้ทันสมัยตลอดเวลาได้อย่างต่อเนื่อง จึงมีความจำเป็นอย่างยิ่งที่ผู้ดูแลระบบต้องศึกษาและนำไปใช้เพื่อป้องกันปัญหาเรื่องอาชญากรรมทางคอมพิวเตอร์บุกรุกเข้าระบบเพื่อกระทำความคิดในรูปแบบต่าง ๆ และรองรับการประกาศใช้ พรบ.ว่าด้วยการกระทำความผิดทางคอมพิวเตอร์ พ.ศ. 2550 อีกด้วย

อนึ่งในภาคผนวกได้เรียบเรียงขั้นตอนการทำ Centralize Log Server ตามหลักเกณฑ์การเก็บรักษาข้อมูลจราจรทางคอมพิวเตอร์ของผู้ให้บริการ ทำตามขั้นตอนอย่างง่ายที่เหมือนกับการทำงานตามระบบปกติเพียงแต่แก้ไขค่า Configuration เพียงเล็กน้อยให้มีการเก็บค่าให้ครบถ้วนตามข้อกำหนดเท่านั้น หวังว่าจะเป็นประโยชน์และนำไปใช้ทันก่อนเดือนสิงหาคม 2551 หากมีส่วนใดที่ไม่ตรงตามโปรแกรมที่ใช้งานอยู่ก็ให้ใช้หลักการเดียวกันไปประยุกต์ให้สามารถจัดเก็บได้เช่นเดียวกัน

บุญลือ อยู่คง
กุมภาพันธ์ 2551

Linux Server Security

สารบัญ

บทที่ 1 Overview	1
บทที่ 2 Network Model	17
บทที่ 3 Kernel Harden	43
บทที่ 4 Web Server Security	81
บทที่ 5 Mail Server Security	99
บทที่ 6 DNS Server Security	115
บทที่ 7 FTP Server Security	135
บทที่ 8 Secure Shell	147
บทที่ 9 Firewall Using IPTABLES	155
บทที่ 10 sXid	189
บทที่ 11 Log check	195
บทที่ 12 Port Sentry	203
บทที่ 13 Tripwire	221
บทที่ 14 Snort (IDS)	233
บทที่ 15 Backup and Restore	255
ภาคผนวก	279

บรรณานุกรม

บทที่ 1 Overview

วัตถุประสงค์

- เพื่อให้รู้ความเป็นมาของระบบรักษาความปลอดภัยให้ Server
- เพื่อให้เข้าใจภาพรวมระบบการป้องกันเครือข่ายคอมพิวเตอร์
- เพื่อให้สามารถนำหลักการไปประยุกต์ใช้งานจริงได้

เรื่องโดยสังเขป (Overview)

ในบทนี้เป็นการรวบรวมแนวคิดจากที่ต่าง ๆ เพื่อเชื่อมโยง ขั้นตอนต่าง ๆ ในการทำระบบรักษาความปลอดภัยให้กับระบบเครือข่าย Internet ซึ่งมีองค์ประกอบต่าง ๆ แต่ละขั้นตอนให้สามารถทำการป้องกันและแก้ไขปัญหาได้อย่างต่อเนื่องเพื่อสร้างความแข็งแกร่งให้กับระบบที่แต่ละองค์กรกำลังใช้งานอยู่อย่างเหมาะสมและเป็นพื้นฐานในการประยุกต์ใช้ในอนาคดที่มีภาระในการแก้ปัญหาที่ยากขึ้นเรื่อย ๆ เนื่องจากการพัฒนาด้านเทคโนโลยีทั้ง Hardware และ Software มีการแข่งขันสูงในขณะที่ผู้ไม่หวังดีต่าง ๆ ก็มีความรู้ความสามารถสูงขึ้นตามไปด้วยดังนั้นการป้องกันหรือแนวคิดต่าง ๆ ในวันนี้อาจช่วยแก้ปัญหาได้ไม่ตลอดไปจึงแนะนำให้ผู้ดูแลระบบควรติดตามข่าวสารและปรับปรุงพัฒนาตนเองอยู่ตลอดเวลา ไม่ใช่มั่นใจว่าได้ทำหรือจัดการวางระบบความปลอดภัยไว้อย่างดีแล้วไม่ต้องไปทำอะไรอีกปล่อยให้ระบบทำงานต่อไปเองเมื่อมีเหตุไม่ปกติเกิดขึ้นในระบบอาจไม่ทราบสาเหตุที่แท้จริงหรือแก้ปัญหาไม่ตรงจุดก็เป็นได้ ดังนั้นจึงเปรียบเสมือนการค้นหากลยุทธ์ในการต่อสู้กันสองฝ่ายระหว่างผู้บุกรุกกับผู้ที่ต้องป้องกันระบบให้ดีพอที่จะสามารถปกป้องข้อมูลที่สำคัญเอาไว้ให้นานที่สุดเท่าที่จะทำได้ หากทราบที่มาที่ไปแบบนี้แล้วแสดงว่าผู้ดูแลระบบที่ดีต้อง

Linux Server Security

ไม่แน่นอนใจ ต้องติดตามข่าวสารตั้งแต่การ Update patch จนถึงการเฝ้าติดตามข้อมูลในเว็บที่เกี่ยวข้องกับการทดสอบ Security ของ OS และ Application แต่ละตัวที่นำมาใช้ในการเปิดบริการต่าง ๆ ในเครื่อง Server หรือแม้กระทั่งติดตามข่าวสารตามเว็บบอร์ด หรือกลุ่มผู้ใช้ Linux ด้วยกันเพื่อให้ทราบข่าวล่าสุดที่พบช่องโหว่ของโปรแกรม และจะได้ต่อสู้กับการเจาะระบบของฝ่ายตรงข้าม บางคนขยันติดตามข่าวแต่ไม่สนใจการ Update patch เพราะอาจคิดว่าเป็นเรื่องยากสำหรับ Linux เลยไม่สนใจแบบนี้รับรองว่าระบบของคุณต้องตกเป็นเป้าหมายหลีกเลี่ยงไม่ได้ ก่อนที่จะทำการใด ๆ ลองมาดูภาพรวมกว้าง ๆ กันก่อนว่ามีอะไรที่เกี่ยวข้องกับเราที่ต้องทำได้บ้าง โดยภาพรวมผู้ดูแลระบบควรต้องมีการจัดทำรายละเอียดตั้งแต่ระบบเอกสาร ไปจนถึงการแบ่งระดับการป้องกันเพื่อเป็นข้อมูลระบบอย่างมีขั้นตอน

1. ระบบที่ดีต้องมีการจัดแบ่งการจัดการและระดับการป้องกันออกให้ละเอียดเป็นสัดส่วนที่ชัดเจนและครอบคลุมในส่วนของกาให้บริการ (Service) ทุกด้านเป็นเอกสารเก็บไว้อย่างมีระบบเพื่อให้ผู้รับหน้าที่ดูแลระบบต่อไปสามารถดำเนินงานได้อย่างต่อเนื่องและแก้ปัญหาได้อย่างถูกต้องตรงจุดอย่างแท้จริงมีรายการที่ต้องทำดังนี้

1.1 ความปลอดภัยทางกายภาพ (Physical Security) ต้องจัดทำรายละเอียดให้ครอบคลุมการบุกรุกเข้าที่ตัวเครื่อง Server หรืออุปกรณ์ Network

1.2 ความปลอดภัยเกี่ยวกับไฟล์และระบบไฟล์ (Files and File System Security) ต้องมีการแสดงรายละเอียดในการติดตั้งระบบไฟล์และสิทธิ์ต่าง ๆ ในการเข้าถึงไฟล์

1.3 การเข้ารหัสข้อมูลรวมถึงวิธีการที่ใช้เข้ารหัสและการรับรองความถูกต้อง (Data Encryption, Cryptography and Authentication) ควรมีการบอกถึงรายละเอียดในการตัดสินใจเลือกวิธีการเข้ารหัสข้อมูลและวิธีที่ดีที่สุดที่เลือกใช้ในระบบ

1.4 Kernel Security ควรมีการแจกแจงรายละเอียดที่ได้ก่อกำเนิดเพื่อหาวิธีการในการป้องกันตัวเองให้ปลอดภัยของ Kernel รวมถึงขั้นตอนการปรับปรุงอย่างต่อเนื่อง

Linux Server Security

1.5 Network Security มีการบันทึกรายละเอียดเกี่ยวกับเรื่องมีวิธีการอย่างไรที่เป็นวิธีการที่ดีที่สุดในการทำระบบความปลอดภัยเพื่อป้องกันระบบปฏิบัติการ Linux ที่จะถูกโจมตีจากระบบ Network

1.6 การควบคุมเหตุการณ์ที่เกิดขึ้น (Incident Control) ควรมีการร่วมกันหาวิธีการควบคุมเหตุการณ์ที่จะเกิดกับระบบไม่น้อยกว่า 6 ขั้นตอน ภายใน 6 ขั้นตอนต้องมีขั้นตอนเตรียมการก่อนที่จะถึงขั้นเหตุการณ์เกิดขึ้นจริงรวมอยู่ด้วย

1.7 Exploits ผู้ดูแลระบบควรมีความพยายามเรียนรู้การบุกรุกเข้าระบบแต่ละชนิดเพื่อจะรับรู้หรือตรวจพบเมื่อมีการบุกรุกในแต่ละครั้งได้ทันทั่วถึงและต้องจดบันทึกไว้อย่างละเอียดครบถ้วน

1.8 Security Sources ควรมีการจัดทำรายการแหล่งข้อมูลที่มีเครื่องมือในการดูแลความปลอดภัยระบบสำหรับผู้ดูแลระบบ (Linux Security Administrator)

1.9 Firewall and Border Patrol ควรมีการจัดทำรายละเอียดเกี่ยวกับชนิดของ Firewall ที่ใช้งานได้ดีสำหรับ Linux พร้อมข้อมูลรายละเอียดในแต่ละจุด

1.10 คำศัพท์ที่ใช้ ควรมีการเขียนรายละเอียดของคำศัพท์ ตัวอย่าง และรายละเอียดของระบบความปลอดภัยเพื่อให้ผู้ดูแลระบบสามารถอ่านและนำไปใช้งานอย่างถูกต้องตรงกัน

1.11 ควรมีการจดบันทึกคำถาม คำตอบและประเด็นปัญหาต่าง ๆ ที่เกิดขึ้นไว้ทุกครั้งเพื่อใช้เป็นข้อมูลในการแก้ไขปัญหาในครั้งต่อไป

1.12 ควรทราบข้อมูลของระบบ โดยทำการตรวจสอบดูได้จากค่าของ log file ใน /var/log/messages และบันทึกค่าที่จำเป็นต้องใช้ในการทำงานแต่ละครั้ง

1.13 ควรมีการจัดเก็บรายละเอียดของการ Update และรายละเอียดของโปรแกรมที่ติดตั้งลงไปแต่ละครั้งที่มีการเตือนเกี่ยวกับความปลอดภัย ได้ทำการ Update และปรับปรุงส่วนใดของโปรแกรมบ้าง

Linux Server Security

2. Host Security ในส่วนนี้คงคุ้นเคยกันเป็นอย่างมากเพราะเป็นส่วนที่ใกล้ตัวผู้ดูแลระบบมากที่สุด เป็นการดูแลทุกอย่างที่เกิดขึ้นกับ Server โดยตรง ทำให้ต้องมีการป้องกันในส่วนที่เรียกว่า host-based ให้มีความแข็งแรงและปลอดภัยจากผู้บุกรุก เช่นการกำหนดรหัสผ่านที่ดี มีการป้องกันในแต่ละ Service ป้องกันระดับ User account มีการ Update โปรแกรม และที่สำคัญคือต้องระวังการถูกโจมตีจากภายในด้วย ในส่วนนี้ให้ดูรายละเอียดที่จะกล่าวในตัวอย่างต่อไป

3. Network Security ในข้อนี้ก็มีความสำคัญไม่น้อยไปกว่าข้อ 2 เพราะไม่ว่าจะเป็นเพียงระบบเดียวหรือมีการทำงานเป็นระบบที่ใหญ่โตมีจำนวนเครื่องในเครือข่ายจำนวนมาก ๆ รวมไปถึงการเชื่อมโยงกับระบบ Internet ถ้าไม่มีการทำระบบรักษาความปลอดภัยให้กับ Network แล้วก็จะเป็เส้นทางที่จะนำผู้บุกรุกเข้าไปถึงยัง host-based ได้อย่างง่ายดาย จึงควรมีการทำการป้องกันตั้งแต่ระดับการกำหนดสิทธิในการให้เข้าใช้เครือข่าย ไปจนถึงการออกแบบติดตั้ง Firewall มีการเข้ารหัสที่แข็งแรงเพียงพอ และต้องแน่ใจว่าไม่มีส่วนใดส่วนหนึ่งในระบบล้มทำการป้องกันเด็ดขาด ในข้อนี้ให้ถือเป็นส่วนหนึ่งของงานหลักสำหรับผู้ดูแลระบบอีกด้วย

4. ยังคงมีระบบความปลอดภัยอีกชนิดหนึ่ง ที่ยังเป็นที่ยกเถียงกันเป็นอย่างมากว่า จะจัดไว้ในประเภทใด เช่นบางครั้งพบว่าผู้ดูแลระบบบางคนใช้วิธีการเปลี่ยนแปลง login name จาก root กลายเป็นtoor ทำให้ root ไม่สามารถ login เข้าระบบได้ ซึ่งถือว่าเป็นความเข้าใจผิดอย่างมากเพราะการทำแบบนี้จะส่งผลให้ระบบทำงานผิดพลาดเนื่องจาก root ต้องควบคุมการทำงานในส่วนต่าง ๆ ของ OS และ Application ถ้าไม่มี root อยู่ในระบบการทำงานจะผิดพลาดและใช้งานต่อไปไม่ได้ อย่างไรก็ตามถ้าต้องการทำแบบนี้จริง ๆ ก็สามารถทำได้แต่ต้องแจ้งในส่วนที่ root ต้องทำงานในเครื่องให้ครอบคลุมทั้งหมด เช่นถ้าใน service ที่ root ส่งงานสามารถดูได้จาก /var/log/secure แต่แนวความคิดแบบนี้อาจเป็นสิ่งที่ผู้บุกรุก

สามารถเจาะเข้าถึง Server ได้อย่างง่ายดายเพราะถือได้ว่าเป็นระบบที่มีช่องโหว่ให้โจมตีง่ายที่สุด อาจทดลองใช้กับ site ขนาดเล็กได้

5. ทำไมจึงต้องการระบบรักษาความปลอดภัย ในขณะที่โลกเรามีการพัฒนาด้าน Data communication มีการเชื่อมต่อสัญญาณ Internet ที่ยังมีราคาแพง มีการพัฒนาด้าน Software ระบบความปลอดภัยจึงมีความจำเป็นอย่างมาก ระบบความปลอดภัยจึงเป็นความต้องการขั้นพื้นฐานเนื่องมาจากคอมพิวเตอร์ทั่วโลกโดยทั่วไปไม่มีความปลอดภัยอยู่แล้ว ตัวอย่างเช่นถ้าต้องการส่งข้อมูลจากคอมพิวเตอร์เครื่องหนึ่งไปยังอีกเครื่องหนึ่งผ่านระบบ Internet ที่มีบริการให้บริการไปยังจุดอื่น ๆ ทั่วโลก ต้องมีการกำหนดสิทธิ์ด้วย User account เพื่อให้มีการตรวจสอบสิทธิในการเข้าใช้ข้อมูลร่วมกันหรือตรงกันกับผู้ให้บริการกำหนด หากมี account อื่นที่ไม่ได้รับอนุญาตเข้ามาในระบบก็จะถูกปฏิเสธ จึงเป็นสาเหตุที่เกิดมีกลุ่มที่เรียกตัวเองว่า Cracker ปลอมตัวหรือทำตัวปะปนกับ account อื่น ๆ เข้าระบบเพื่อเข้าถึงข้อมูลในส่วนต่าง ๆ บนเครื่องคอมพิวเตอร์เป้าหมาย บางครั้งมักพบว่ามีการพบบ่อยเกี่ยวกับคำว่า Cracker กับ Hacker ว่าตกลงใครอยู่ฝ่ายขาวหรือใครอยู่ฝ่ายดำ ใครเป็นผู้ช่วยเหลือใครเป็นผู้ทำลายข้อมูลกันแน่ คงต้องศึกษาให้ดีเพราะการเจาะเข้าระบบได้มักเป็นเรื่องดีสำหรับผู้ดูแลระบบที่จะได้รู้ช่องโหว่หรือปัญหาของระบบว่ามีความอ่อนแอหรือไม่ปลอดภัยส่วนใดบ้างจะได้ทำการป้องกันให้ถูกจุด แต่ถ้าเจาะเข้าไปแล้วไปลบหรือทำลายข้อมูลแบบนี้ถือว่าไม่ใช่ผู้ประสงค์ดีและยังผิดกฎหมายอีกด้วย

6. เราคิดว่าระบบมันมีจุดอ่อนอย่างไร ในขณะที่การค้นหาคู่มือของระบบค่อนข้างเป็นการยาก ดังนั้นควรที่จะใช้ตัวบ่งชี้ที่จะช่วยให้ทราบจุดอ่อนได้ดังนี้

- อ่านจากรายงานตาม web site ที่มีกลุ่มเฝ้าระวังและตรวจสอบจุดอ่อนและการเจาะเข้าระบบเช่น The Computer Emergency Response Team หรือ web site ของหน่วยงานอื่น ๆ ที่มีไว้บริการให้กับผู้ดูแลระบบ

Linux Server Security

- เรื่องของโปรโตคอล TCP และ UDP ถูกสร้างขึ้นมาแบบไม่มีระบบความปลอดภัยตั้งแต่เมื่อสามสิบกว่าปีมาแล้ว

- ปัญหาของ Version ของ Software ที่ใช้งานกันในเครื่องคอมพิวเตอร์เครื่องเดียวที่มีจุดอ่อน ก็จะเป็นปัญหาเดียวกันกับการใช้งานโปรแกรมเดียวกันบนเครื่องอื่น ๆ ทั่วโลก ทำให้ผู้บุกรุกสามารถนำวิธีการเดียวกันมาใช้บุกเข้าเครื่องเป้าหมายได้ทั่วโลกเช่นกัน

- ผู้ดูแลระบบจำนวนมากที่ไม่สนใจแก้ปัญหาความปลอดภัยอย่างง่าย ไม่ทำการป้องกันระบบหรือไม่เข้าใจการทำงานในบาง Service มีหลายคนที่ไม่เห็นความสำคัญและไม่มีควมจำเป็นที่จะนำไปทำระบบความปลอดภัยให้ดีขึ้นอีกด้วย

7. ทำอย่างไรถึงจะเรียกว่าระบบมีความปลอดภัย สิ่งแรกที่ต้องคำนึงหรือเก็บไว้ในใจเสมอคือไม่มีระบบคอมพิวเตอร์ใด ๆ ที่มีความปลอดภัยที่สมบูรณ์ คนส่วนมากคิดว่าเป็นการทำให้ยากเพิ่มเติมลงไปในระบบคอมพิวเตอร์ กรณีที่เป็นผู้ใช้ Linux มักไม่ค่อยใส่ใจกับปัญหา Cracker ที่มีในระบบบ้างโดยบังเอิญ การกำหนด profile ให้กับ linux user มักทำกับพวกระบบธนาคาร บริษัทที่เกี่ยวกับการสื่อสารข้อมูล เป็นต้น ที่มีความต้องการความปลอดภัยมากกว่าปกติ ส่วนองค์ประกอบอื่น ๆ มักจะเกิดขึ้นกับ account ที่ไม่มีการดูแลเรื่องความปลอดภัยให้ดีพอยกตัวอย่างกรณีหมุน โมเต็มเชื่อมโยงกับระบบธนาคารถ้าเป็นการหมุนจากบ้าน กรอกรหัสผ่าน เพื่อทำธุรกรรมกับธนาคารจะไม่ปลอดภัย ถ้าต้องการให้เกิดความปลอดภัยควรเลือกวิธีการหมุน ไปร้องขอให้ทางธนาคารเรียกกลับมาใช้คอมพิวเตอร์ที่บ้านแล้วกรอกรหัสผ่านจะดีกว่าเพราะระบบความปลอดภัยของธนาคารจะดีกว่าเครื่องคอมพิวเตอร์ส่วนบุคคล เป็นต้น หรืออีกกรณีเช่นการที่คุณ login เข้าเครื่องคอมพิวเตอร์หรือในระบบ ควรศึกษาเกี่ยวกับ security policy และทำการปรับปรุง policy ให้เหมาะสมกับการใช้งาน เพื่อตัดสินใจเลือกกระหว่างความปลอดภัยสูงกับความง่ายในการใช้งาน คุณต้องทำการกำหนดระดับของความปลอดภัยให้กับระบบโดยคำนึงถึงสิ่งต่าง ๆ ดังนี้

Linux Server Security

- มีการเปลี่ยน password บ่อยครั้งหรือไม่
- มีการปรับปรุงเรื่องความปลอดภัยอย่างไรบ้าง
- มีจำนวนผู้ใช้ guess password ในระบบมากแค่ไหน
- มี Backdoor ในระบบในส่วนใดบ้าง

ถึงแม้คุณจะมีการปรับปรุงความปลอดภัยให้กับ site เสร็จแล้วก็ไม่ใช่จะทำให้ account ในระบบปรับตัวได้ในวันเดียวได้หมด บางคนอาจไม่สนใจที่จะปฏิบัติตามกติกาก็ได้ เช่น ไม่ยอมเปลี่ยน password เพราะกลัวบางอย่างอาจขัดต่อความรู้สึกกับผู้ใช้งานที่มองเห็นความยุ่งยากที่ต้องปรับเปลี่ยนสิ่งต่าง ๆ เหล่านี้ก็เป็นได้ซึ่งก็จะส่งผลในการปรับปรุงระบบความปลอดภัยเช่นเดียวกัน

8. ผู้ดูแลระบบพยายามป้องกันอะไรให้ระบบบ้าง ก่อนที่จะพยายามทำระบบความปลอดภัย ควรมีการกำหนดระดับความยากในการป้องกันเสียก่อน อันไหนคือความเสี่ยงอันไหนไม่ใช่ และสุดท้ายระบบของคุณอ่อนแอตรงส่วนใด คุณควรวิเคราะห์ระบบให้รู้วิธีการป้องกัน และรู้ว่าทำไมต้องป้องกัน อะไรมีค่า ใครบ้างที่มีผลกระทบกับข้อมูลและผลประโยชน์ด้านอื่น ๆ ที่เกี่ยวข้อง ให้ลองดูจากสิ่งต่าง ๆ ต่อไปนี้

- ความเสี่ยง (Risk) ให้พิจารณาความเป็นไปได้ที่ผู้บุกรุกพยายามจะเจาะเข้าระบบได้สำเร็จ แล้วสามารถอ่าน เขียน ไฟล์หรือ execute โปรแกรม และยังสามารถลบข้อมูลและที่ไม่ควรลืมน่าจะมีคนใดคนหนึ่งสามารถใช้ account ของคุณเข้าระบบก็เป็นได้

- การคุกคาม (Threat) ตามปกติจะเป็นผู้ที่ไม่ได้รับอนุญาตให้มีสิทธิ์เข้าระบบ ควรตัดสินใจให้ดีว่าจะให้ใครที่จะได้รับสิทธิ์ในการเข้าระบบได้บ้าง เราสามารถแบ่งชนิดของผู้บุกรุกได้ตามลักษณะคุณสมบัติที่แตกต่างกันได้ดังนี้

1. พวกอยากรู้ อยากเห็น พวกนี้จัดเป็นพวกที่ต้องการค้นหาว่าเครื่องเป้าหมายใช้ OS อะไรและมีข้อมูลอะไรอยู่ภายในเครื่องบ้าง

2. พวกประสงค์ร้าย พวกนี้ไม่ใช่คนดีแน่ ๆ เป็นพฤติกรรมที่มุ่งเข้ามาเพื่อปีดระบบ เปลี่ยนหน้าเว็บ หรือเปลี่ยนตัวเลขเงินต่าง ๆ ในระบบธุรกิจ

3. พวกโรคจิต พวกนี้รุนแรงมากขึ้นชอบโจมตีเป้าหมายเพื่อสร้างความเสียหายให้กับองค์กร ด้วยการประกาศความสามารถให้ผู้คนจำนวนมากได้รับรู้ในสิ่งที่ทำ

4. พวกชอบการแข่งขัน พวกนี้เป็นกลุ่มนักพนันหรือทำธุรกรรมด้านการเงิน ที่ต้องการโจมตีเข้าไปเพื่อชัยชนะหรือโกงจำนวนเงิน

- ความอ่อนแอ นอกจากความเสี่ยงและภัยคุกคามแล้วยังต้องย้อนกลับมาดูที่ระบบของตนเองว่ามีขีดความสามารถที่จะป้องกันผู้บุกรุกจากภายนอกได้ดีแค่ไหนอีกด้วย อะไรคือขอบเขตที่จะหยุดยั้งผู้บุกรุก อะไรเป็นสิ่งที่มีความสำคัญเมื่อมีการประเมินความเสียหาย ให้มีการพิจารณาเป็นส่วน ๆ เช่น Hardware, Software แบ่งตามกลุ่มผู้ใช้รวมไปถึงทรัพยากรของระบบต่าง ๆ เช่น Network bandwidth, disk space เป็นต้น

9. ผู้ดูแลระบบควรมีการพัฒนา นโยบายด้านความปลอดภัยโดยคำนึงถึงความง่ายเป็นหลัก โดยทั่วไปควรกำหนดนโยบายให้กับระบบที่ลูกข่ายสามารถอ่านง่ายและยอมทำตาม เน้นป้องกันข้อมูลให้มีความปลอดภัย โดยเน้นความเป็นส่วนตัวของลูกข่าย ในบางครั้งการพิจารณาว่าจะให้ใครสามารถเข้าถึงระบบเครือข่ายได้ง่ายเช่นยอมให้เพื่อนใช้ account ของตนเองเข้าระบบ ควรอนุญาตให้ใครสามารถเข้าไปติดตั้งโปรแกรมในระบบได้ ใครเป็นเจ้าของข้อมูล การกักเก็บข้อมูลเมื่อระบบล่มและสมควรที่จะเข้าใช้งานระบบได้ ควรตั้งคำถามเพื่อที่จะต้องการหาคำตอบที่สมบูรณ์ในการพัฒนา นโยบายด้านความปลอดภัยดังนี้

- ระดับความปลอดภัยอะไรบ้างที่ลูกข่ายควรมี
- อะไรเป็นสิ่งที่มีความสำคัญและต้องการป้องกันมากน้อยแค่ไหน
- คุณสมบัตินี้จะยอมเสียเวลาเมื่อเครื่องหยุดทำงานเพราะมีผู้บุกรุก
- ควรแบ่งระดับความปลอดภัยตามความแตกต่างของแต่ละกลุ่มผู้ใช้งาน
- คุณไว้วางใจลูกข่ายภายในได้หรือไม่

Linux Server Security

- คุณค้นพบความสมดุลระหว่างความเสี่ยงกับความปลอดภัยหรือยัง

ใครคือผู้ที่ทำการพัฒนานโยบายด้านความปลอดภัยตามแผนที่กำหนด เมื่อมีผู้พบปัญหาควรรีบแจ้งกับผู้รับผิดชอบทันที เพื่อนำปัญหาไปปรับปรุงระบบให้ทันเหตุการณ์จะได้ไม่เกิดความสูญเสียมากเกินไป

10. ผู้ดูแลระบบควรมีการจัดทำเอกสารแสดงรายละเอียดเกี่ยวกับการทำระบบให้รองรับการทำงานที่ปลอดภัยไว้ครอบคลุมส่วนใดบ้างเช่น เครื่องภายในระบบ ข้อมูล ผู้ใช้งาน รวมไปถึงส่วนต่าง ๆ ของระบบเครือข่าย เป็นต้น ให้สมมุติว่าหน่วยงานหรือองค์กรของคุณมีชื่อเสียงมาก ถ้ามีผู้บุกรุกสามารถเข้ามาในระบบแล้วทำการลบข้อมูลของลูกค้าทิ้งหรือนักบุกรุกเข้ามาในระบบทำการเปลี่ยนแปลงหน้าเว็บหรือเข้ามาเพื่อแก้ไขเปลี่ยนแปลงแผนงานที่สำคัญบางอย่างให้ผิดพลาดไปจากกำหนดเวลาเดิม เป็นต้น ดังนั้นก่อนทำการวางแผนติดตั้งระบบเครือข่ายให้กับองค์กรหรือหน่วยงาน ควรคำนึงถึงองค์ประกอบต่าง ๆ เหล่านี้ไปประกอบการพิจารณาก่อนที่จะติดตั้งเครื่องคอมพิวเตอร์เข้าในระบบแต่ละเครื่อง ควรศึกษาเรื่อง host security และ network security มาประกอบด้วย

11. ผู้ดูแลระบบที่ดีควรมีการบันทึกการเปลี่ยนแปลงที่เกิดขึ้นในระบบชั่วคราวแล้วทำการทดสอบปัญหาในแต่ละครั้งให้เสร็จ จึงนำผลไปลงบันทึกแบบถาวรเพื่อเป็นแฟ้มประวัติเก็บไว้ป้องกันการลืมเพราะปัญหาคอมพิวเตอร์เกิดขึ้นอย่างรวดเร็วและบ่อยครั้งมาก ถ้าไม่ทำการบันทึกจะกลับไปแก้ไขภายหลังอาจจำไม่ได้ จะส่งผลเสียสะสมทำให้ระบบอ่อนแอถูกโจมตีได้โดยง่าย

หลังจากทราบแนวคิดพื้นฐานต่าง ๆ ในการทำระบบความปลอดภัยทั้ง 11 ข้อที่ผ่าน มาถ้าจะสรุปให้ใกล้ตัวเพื่อสามารถนำไปสู่การปฏิบัติจริงได้ ให้ดูการแบ่งประเภทจากค่ายที่ผลิกระบบปฏิบัติการต่าง ๆ ที่รวบรวมไว้ให้ศึกษา จัดแบ่งออกได้เป็น 6 หัวข้อใหญ่ ๆ ได้ดังนี้

1. Server Security เป็นส่วนที่เกี่ยวข้องกับผู้ดูแลระบบโดยตรงเพราะระบบที่มีใช้งานกันอยู่ทุกวันนี้ต้องการส่วนที่ทำหน้าที่ให้บริการลูกค้ามากที่สุดเป็นอันดับแรก ทุกหน่วย

Linux Server Security

งานหรือทุกองค์กรจึงมักตั้ง Server ขึ้นเพื่อเก็บและให้บริการข้อมูลข่าวสารต่าง ๆ การที่ผู้ไม่หวังดีจะบุกโจมตีมักต้องการที่จะเจาะเข้าหา Server เพื่อจุดประสงค์ที่เกี่ยวกับข้อมูลเป็นหลัก ซึ่งมีการเข้าถึง Server ได้ 2 วิธีดังนี้

1.1 Physical Access วิธีนี้คงพอจะเข้าใจได้ง่ายมากเพราะสิ่งที่จะทำได้คือผู้ที่จะบุกรุกต้องรู้ก่อนว่า Server ตั้งอยู่ที่ไหนเท่านั้น ถึงจะสามารถเข้าถึงด้วยวิธีนี้ได้ การป้องกันหรือรักษาความปลอดภัยวิธีนี้สามารถป้องกันได้เช่นกันให้ศึกษาได้จากบทต่อไป

1.2 Remote Access การเข้าถึง Server ด้วยวิธีนี้เป็นสิ่งที่ต้องพึงระมัดระวังเป็นอย่างมากเพราะผู้ดูแลระบบกับผู้บุกรุกไม่ได้พบกัน โดยตรงแต่มีการโจมตีเข้าหา Server ไม่เลือกเวลาและไม่รู้ว่าผู้โจมตีจะมาจากส่วนใดในโลกของ Internet ที่เราติดต่อเชื่อมโยงระบบอยู่เปรียบเสมือนภัยมืด ที่เรามักได้ยินบ่อย ๆ ว่าเราอยู่ในที่แจ้งแต่ข้าศึกอยู่ในที่มืดค่อนข้างระวังยาก แต่ก็คงไม่สร้างปัญหามากนักสำหรับผู้ดูแลระบบเพราะเราก็ต้องหาทางป้องกันให้ดีมากพอที่จะรับมือ หากเป็นระดับมือใหม่ก็อาจจะเข้าถึง Server ได้ยากหน่อยยกเว้นมีอาชีพที่ใช้ความพยายามและเวลาเจาะระบบนาน ๆ ก็อาจเอาชนะกำแพงที่เราทำไว้ป้องกันได้เหมือนกัน ผู้ดูแลระบบที่คิดมักตั้งคำถามให้กับตนเองเสมอว่า

1.2.1 Server ควรมีการอนุญาตให้ Access จากภายนอกมาได้หรือไม่

1.2.2 ใครเป็นผู้ที่จะมีสิทธิในการติดต่อเข้าถึง Server ได้

จากตัวอย่างข้างบนจะเห็นได้ว่าความหวาดระแวงที่ควรคิดตลอดเวลาจะเป็นตัวกระตุ้นให้เราสามารถที่จะคิดหาวิธีการใหม่ ๆ เพื่อรับมือกับผู้ไม่หวังดี สิ่งที่ต้องทำและเตรียมการป้องกันสำหรับวิธีนี้ก็สามารถศึกษารายละเอียดได้ในบทต่อไป

2. Operating System Security ระบบปฏิบัติการที่มีให้ใช้งานกันอยู่ในปัจจุบันมีไม่กีบริษัท แต่ละค่ายก็พยายามหาจุดขายเพื่อการแข่งขันด้านการตลาดมาต่อสู้กัน จดกลยุทธ์ในการเชิญชวนความสามารถในการทำงานแต่ละด้านรวมถึงการอวดอ้างเรื่องความปลอดภัยว่าผลิตภัณฑ์ของตนเองมีความโดดเด่นในเรื่องความมีเสถียรภาพในการทำงานดีเยี่ยม อะไรต่าง

ๆ เหล่านี้มักเป็นการท้าทายและแข่งขานให้กับผู้ที่จะโจมตีให้สามารถพัฒนาหรือเสาะหาเครื่องมือในการเจาะเข้าระบบปฏิบัติการได้เร็วและง่ายขึ้น หากมองเรื่องระบบปฏิบัติการที่มีใช้ในบ้านเราก็คงหนีไม่พ้นค่ายดัง ๆ เช่น Microsoft และ UNIX หรืออาจมีบางระบบที่ใช้ของ Novell อยู่บ้าง ทั้งนี้เรามักต้องการให้ระบบทำงานอยู่อย่างมีประสิทธิภาพหากเป็นระบบปฏิบัติการที่ซื้อมาในราคาแพงต้องมีค่าใช้จ่ายในการปรับปรุงเรื่องปัญหาต่าง ๆ เช่น Bug หรือปัญหาที่ถูกโจมตีได้ง่ายซึ่งขัดแย้งกับหน่วยงานบางแห่งที่มีงบประมาณจำกัด จึงได้มีการนำเอาระบบปฏิบัติการประเภท Open Source เข้ามาใช้กันเป็นจำนวนมากซึ่งนอกจากจะไม่เสียเงินแล้วยังสามารถพัฒนา ปรับปรุงแก้ไขในส่วนต่าง ๆ เองได้หรืออาศัยชุมชนกลุ่มผู้ที่ใช้งานโปรแกรมที่เหมือนกันร่วมกันพัฒนาแก้ปัญหาและหาทางป้องกันให้ระบบปฏิบัติการมีความเข้มแข็งและสามารถทำงานอยู่ได้อย่างดีและเกิดปัญหาน้อยที่สุดหรือที่เรามักคุ้นเคยกับคำว่า "Harden" ซึ่งจะมีรายละเอียดให้ศึกษาในบทต่อไป

3. Communications Security เรื่องนี้เริ่มไกลตัวผู้ดูแลออกไปอีกนิดเพราะเป็นเส้นทางเดินของข้อมูลที่วิ่งเข้าออก Server สำหรับการสื่อสารข้อมูลในปัจจุบันมีการพัฒนาเทคโนโลยีอย่างรวดเร็วเพื่อรองรับความต้องการข้อมูลและบริการที่เพิ่มขึ้น ดังนั้นผู้ที่รับผิดชอบในด้านนี้มักมีการสร้างผลิตภัณฑ์ต่าง ๆ ที่มีขีดความสามารถในการรับส่งข้อมูลข่าวสารที่ให้ความถูกต้องแม่นยำและมีความปลอดภัยข้อมูลสูงตามไปด้วย ที่กล่าวเช่นนี้เพราะระบบสื่อสารมักมุ่งเน้นทางด้าน Hardware เป็นหลักดังนั้นในส่วนของ Hardware ในหนังสือนี้จะไม่กล่าวถึงเพราะเป็นส่วนที่ผู้ผลิตจะนำเสนอและสร้างระบบป้องกันมาให้อยู่แล้ว เราจะศึกษากันเฉพาะในส่วนที่ผู้ดูแลระบบจะทำได้ นั่นก็คือเรื่องการใช้หลักการ Digital Certificate ในการเข้ารหัสข้อมูลที่จะรับส่งถึงกันระหว่างต้นทางกับปลายทาง

Digital Certificate คืออะไรในที่นี่จะสรุปให้เป็นข้อ ๆ ได้ดังนี้

3.1 เป็น Electronic ID อยู่ที่ Server หรือ Site ที่ต้องการทำงานที่เกี่ยวกับความปลอดภัยของข้อมูลหรือทำการถ่ายโอนข้อมูลผ่านเว็บ

Linux Server Security

3.2 ระบบจะออกรหัสโดย Certification Authority (CA) ให้กับผู้ที่ต้องการติดต่อขอข้อมูลที่ได้รับสิทธิเท่านั้น

3.3 รหัสที่ออกให้นี้จะประกอบไปด้วยส่วนประกอบสำคัญต่าง ๆ ของ Server เช่น Domain Name, Serial Number, Expiration Date รวมถึงคีย์สาธารณะ Public Key ที่มีการเข้ารหัสข้อมูลและลายเซ็นดิจิทัลอีกด้วย

3.4 Certificate-issuing Authority (CA) จะมีการตรวจสอบค่ารหัสต่าง ๆ ที่ถูกส่งมาจากเครื่องของผู้ร้องขอข้อมูลเพื่อให้ได้รหัสที่ถูกต้องและเป็นจริงเท่านั้น

3.5 ระบบนี้ใช้มาตรฐานเดียวกันกับ X.509

รูปที่ 1.1 จำลองการเข้ารหัสข้อมูล

รูปที่ 1.2 การใช้งาน Secure Socket Layer (SSL)

4. Service Security หัวข้อนี้คงคุ้นเคยกันดีสำหรับผู้ดูแลระบบที่ตั้งใจทำงานอยู่หน้าเครื่อง Server เพราะต้องออกแบบและควบคุมการให้บริการต่าง ๆ ที่หน่วยงานหรือระบบต้องการให้บริการกับสาธารณะที่ทำงานร่วมกันอยู่ภายใต้ระบบเครือข่ายเดียวกัน ในหนังสือนี้จะมีการออกแบบและวิธีการป้องกันใน Service ที่ใช้งานกับระบบ Internet เท่านั้น ซึ่งมี Service หลัก ๆ ที่แต่ละหน่วยงานมีใช้งานกันอย่างแพร่หลายในปัจจุบันเช่น Web Server, Mail Server, DNS Server และ FTP Server เป็นต้น เพื่อให้สามารถป้องกันและรักษาความปลอดภัยข้อมูลได้ดีและมีการใช้งานที่มีเสถียรภาพลดปัญหาต่าง ๆ ที่ต้องทำให้ผู้ดูแลระบบทำงานหนักเกินไป

5. Application Security สำหรับหัวข้อนี้คงต้องศึกษากันให้ละเอียดในส่วนที่เกี่ยวข้องกับการนำ Application ต่าง ๆ มาใช้ในการให้บริการข้อมูลผ่านระบบ Internet โดย

เฉพาะการทำงานผ่านเว็บ เช่น การใช้งาน PHP ร่วมกับ MySQL หรือการใช้งาน Java Web Application บางครั้งผู้ที่นำเอาโปรแกรมสำเร็จรูปต่าง ๆ มาติดตั้งใช้งานโดยไม่ศึกษาให้ดีว่า โปรแกรมนั้นมีที่มาที่ไปอย่างไร ในขณะที่ทำงานมีการใช้งาน Protocol หรือ Port หมายเลขอะไร รวมถึงต้องศึกษาวิธีการป้องกันเฉพาะเรื่องของ Application ตัวนั้น ๆ อย่างละเอียดคงจะเห็นได้จากการที่มีผู้ใช้งานโปรแกรม PHP Nuke กันอย่างแพร่หลายในบ้านเราซึ่งมีช่องโหว่ให้ผู้ไม่หวังดีโจมตีได้อย่างง่ายดาย หากไม่รู้วิธีป้องกัน ซึ่งการที่จะออกแบบระบบให้มีความปลอดภัยให้กับ Application Server ใต้นั้นต้องเรียนรู้หรือศึกษาการป้องกันระบบใหญ่ของหน่วยงานเสียก่อนจึงค่อยเจาะลึกเข้าถึงตัวบริการย่อยต่าง ๆ จึงจะปลอดภัยยิ่งขึ้น การป้องกันต้องสอดคล้องกันไม่ใช่เก่งในการป้องกัน Application แต่ให้ทำงานอยู่บนระบบปฏิบัติการที่อ่อนแอ แบบนี้คงต้องปวดหัวกันมากขึ้นและมักได้ยั้งผู้ใช้งานมักบ่นกันเสมอว่า โปรแกรมไม่ดีใช้ได้ไม่นานก็ถูก Hack ระบบล่มเป็นประจำ แบบนี้แสดงว่าต้องสำรวจข้อบกพร่องของผู้ดูแลกันหน่อยว่าได้ทำระบบป้องกันครบถ้วนหรือยัง ถ้าระบบใหญ่ยังไม่แข็งแรงคงไม่ต้องไปคาดหวังว่าตัว Application Server จะสามารถทำงานได้อย่างมีประสิทธิภาพด้วยเช่นกัน

6. User Security โดยทั่วไปเมื่อกล่าวถึงในส่วนของ User มักจะไม่ค่อยเห็นความสำคัญมากนักกับนิสิตคนไทย เพราะผู้ใช้งานระบบคอมพิวเตอร์เครือข่ายไม่ว่าจะเป็นการใช้ในหน่วยงานหรือการใช้งาน Internet สาธารณะต่าง ๆ พฤติกรรมการใช้งานที่ต้องมีการกรอก Username และ Password มักเป็นเรื่องยุ่งยากสำหรับการขอใช้บริการ คนส่วนใหญ่มักคิดว่าไม่ใช่สิ่งสำคัญอะไรมากมายก็เลยทำตามสบายกับความปลอดภัยด้านนี้ยกตัวอย่างเช่น ความปลอดภัยด้านรหัสผ่าน (Password Policy) ผู้ดูแลระบบมักตั้งค่า Policy ให้กับ User แต่ละคนตามระบบความปลอดภัยเสมอ ดังนี้

6.1 ความยากของรหัสผ่าน (Password strength) มีการออกรหัสผ่านที่ยากต่อการเดาให้มีตัวอักษรปนกับตัวเลขหรือสัญลักษณ์พิเศษรวมทั้งมีความยาวทั้งหมดไม่น้อยกว่า 8

Linux Server Security

ตัวอักษร ต่าง ๆ เหล่านี้เป็นไปตามทฤษฎีระบบความปลอดภัยของ User ทั้งสิ้นแต่นิสัยคนไทยกับมองว่าตั้งรหัสผ่านยากไปทำให้จำไม่ได้ถ้าไม่เขียนไว้ใกล้ ๆ เครื่องคอมพิวเตอร์ก็เปลี่ยนรหัสเองที่ง่าย ๆ เช่น หมายเลขโทรศัพท์ วันเดือนปีเกิดหรือเลขทะเบียนรถ เป็นต้น การใช้งานแบบนี้จึงเป็นสาเหตุให้กลุ่มผู้ไม่หวังดีมีการสร้างไฟล์ฐานข้อมูลสำหรับเดารหัสผ่านไว้จากค่าพื้นฐานเหล่านี้ไว้แจกจ่ายกันทั่วโลกเพื่อนำไปใช้ร่วมกับโปรแกรม Login แบบ Random รหัสผ่านจากฐานข้อมูลที่มีอยู่ถ้าตรงกันพอดีก็สามารถ Login เข้าระบบได้อย่างง่ายดาย

6.2 การกำหนดค่าให้รหัสผ่านหมดอายุ ผู้ดูแลระบบมักกำหนดให้รหัสผ่านของ User แต่ละคนหมดอายุภายในกี่วันเช่น ต้องมีการเปลี่ยนรหัสผ่านทุก ๆ 45 วันเพื่อให้ผู้บุกรุกไม่สามารถใช้ความพยายามได้นานเกินไปในการเดาจนกว่าจะหาพบ ก็กลับเป็นปัญหากับผู้ใช้งานไทยอีกเช่นกันว่าพอให้เปลี่ยนรหัสผ่านจากเดิมเป็นรหัสใหม่ก็มักจะบ่นว่าไม่รู้จะตั้งอะไร บางคนก็ตั้งค่าเดิมอีกหรือบางคนก็หันกลับไปใช้เลขที่ตนเองชอบเหมือนตัวอย่างที่ผ่านมาก็อาจไม่ค่อยได้ผลนักสำหรับการเปลี่ยนรหัสผ่านบ่อย ๆ

6.3 ควรปรับปรุงข้อมูลที่เกี่ยวข้องกับ User Security ของ Server ให้ครบถ้วนและต่อเนื่องอย่างสม่ำเสมอ

6.4 แนะนำให้เครื่องลูกข่ายทำการ Update โปรแกรม anti-spy ware หรือ anti-virus อย่างต่อเนื่องและสม่ำเสมอเช่นเดียวกัน

6.5 ถ้าเป็นเรื่องของตัวบุคคลผู้ปฏิบัติงานคอมพิวเตอร์ควรต้องมีการจัดอบรมสัมมนาเรื่องความปลอดภัย การฝึกบันทึกปัญหาเพื่อการตรวจสอบ(Audit) รวมถึงการได้รับสิทธิต่าง ๆ ของ User แต่ละคน ให้มีความรู้เพียงพอที่จะสามารถปฏิบัติงานได้

สิ่งที่ผู้ดูแลระบบมีความต้องการที่จะให้ระบบมีความแข็งแกร่งนั้นมืองค์ประกอบสำคัญอยู่ 6 ประการ ดังนี้

1. Authentication
2. Confidentiality (Privacy)
3. Integrity
4. Availability
5. Non-Repudiation
6. Auditing

บทสรุป

สำหรับผู้ดูแลระบบที่ดีควรมีการพัฒนาตนเองอย่างสม่ำเสมอ เพราะการอ่านทฤษฎีหรือศึกษามาเป็นเวลานาน ๆ ไม่สามารถหยุดยั้งการบุกรุกที่เกิดขึ้นใหม่ ๆ ในปัจจุบันและอนาคตได้ ในบทนี้เป็นเพียงแนะแนวทาง จากการสรุปแนวคิดจากแหล่งความรู้ต่าง ๆ รวมไปถึงแนวคิดของบริษัทผู้ผลิตระบบปฏิบัติการชื่อดังที่มีใช้กันในปัจจุบัน เพื่อเป็นตัวอย่างการนำไปประยุกต์ศึกษาเพิ่มเติมและมีลำดับขั้นตอนที่เป็นสากล ดีกว่าต่างคนต่างคิด ต่างคนต่างทำ ในรูปแบบของนิสสัยคนไทย ที่ชอบทำงานแบบตัวใครตัวมัน เก่งเท่ากันหมดเลยไม่มีระบบเวลามีการเปลี่ยนคนดูแลระบบกันครั้งใด ทุกหน่วยงานก็จะเริ่มปั่นป่วนและวุ่นวายเกี่ยวกับระบบ Network ภายในองค์กรกันมากเพราะคนใหม่ไม่ได้รับการถ่ายโอนข้อมูลที่มีการทำงานในรูปแบบเอกสาร ไม่มีการส่งมอบงานใด ๆ เนื่องจากคนแรกทำงานแบบนี้ไปวัน ๆ มีปัญหาที่ก็แก้ไ้กันที่ ยังมีให้เห็นกันเป็นจำนวนมาก จึงใคร่ขอแนะนำให้ผู้ดูแลระบบช่วยทำงานแบบมีลำดับขั้นตอนมีการบันทึกงานลงในเอกสารอย่างต่อเนื่องเพื่อประโยชน์ในระบบภาพรวมขององค์กรต่อไป

บทที่ 2 Network Model

วัตถุประสงค์

- เพื่อให้รู้จักวิธีการออกแบบและวางระบบ Internet Server ให้ปลอดภัย
- เพื่อให้สามารถเลือกแบบที่ตรงกับการใช้งานจริง
- สามารถนำไปใช้งานจริงและปรับปรุงระบบได้อย่างมีประสิทธิภาพ

คำแนะนำและการเตรียมข้อมูล

1. ควรมีความรู้เกี่ยวกับเรื่อง Data communication มาก่อน
2. ควรมีความรู้เกี่ยวกับรายละเอียดของอุปกรณ์ (Specification)
3. ควรรู้ค่าพิกัดต่าง ๆ ทางกายภาพของอุปกรณ์เครือข่าย
4. รูปแบบต่าง ๆ ในตัวอย่างเป็นกรณีศึกษาเพื่อนำไปใช้งาน

Network Model

สำหรับบทนี้จะกล่าวถึงพื้นฐานการวางแผนติดตั้งระบบเครือข่าย หลังจากที่ได้อ่านความหลากหลายจากบทที่ 1 มีการจัดทำเอกสาร เก็บรายละเอียดในส่วนที่ต้องการทำระบบรักษาความปลอดภัยอย่างมีขั้นตอนและมีระบบไปเรียบร้อยแล้ว จึงต้องทำระบบให้รองรับกับการใช้งานตามที่คุณและระบบคาดหวังไว้ อาจมองภาพในเชิงทฤษฎีแล้วนำไปประยุกต์ให้เข้ากับระบบภายในหน่วยงานหรือองค์กรมากกว่าการที่จะลองไปทั้งหมด เพราะฝั่งต่าง ๆ ที่นำมาอธิบายไว้เป็นเพียง Model ย่อย ๆ ที่ต้องการเน้นส่วนที่ต้องการทำระบบความปลอดภัย

Linux Server Security

เท่านั้น ในแต่ละแบบจะมีการยกตัวอย่างเชื่อมโยงไปยังเนื้อหาบทอื่น ๆ ต่อไปเพื่อให้ครอบคลุมเนื้อหาทั้งหมดในหนังสือนี้

รูปที่ 2.1 แสดงสามเหลี่ยมระบบความปลอดภัย

Prevention ในส่วนที่เป็นฐานของระบบความปลอดภัยคือการป้องกัน ถูกกำหนดให้เป็นไปตามระดับของความปลอดภัย สิ่งสำคัญอยู่ที่ทำอะไรถึงจะป้องกันไม่ให้มีการโจมตีเข้ามายังจุดที่อ่อนแอของระบบได้ ในการพัฒนาระบบรักษาความปลอดภัยให้กับเครือข่ายขององค์กรควรกระทำอย่างเข้มแข็งบนพื้นฐานของการตรวจจับ (Detection) และผลที่ได้รับ (Response) มันดูง่าย คุ่มค่าและคุ้มค่าในการป้องกันช่องโหว่ที่เกิดขึ้นในแต่ละครั้งที่ตรวจพบ จงจำไว้เสมอว่าไม่มีกลไกความปลอดภัยที่ได้ทำไว้แล้วสามารถที่จะป้องกันการโจมตีในอนาคตได้

Detection อีกด้านหนึ่งของการป้องกันให้มีความสมบูรณ์ขึ้นคือการตรวจจับหรือตรวจหาปัญหาหรือช่องโหว่ที่เกิดขึ้นในระบบในกรณีที่ระบบการป้องกัน (Prevention) ผิดพลาดหรือล้มเหลว มันจำเป็นอย่างมากที่ต้องมีการตรวจพบปัญหาอย่างทันทีทันใด เพื่อจะได้ทำการแก้ไขปัญหาที่ตรวจพบให้เสร็จสิ้นได้ทันเวลา

Linux Server Security

สำหรับ Layer 8 เพิ่มขึ้นมาจาก OSI Model เดิมที่มีอยู่ 7 Layers เป็นที่รู้จักกันในชื่อ People Layer เป็นชั้นที่ทำหน้าที่ต่าง ๆ ตามการควบคุมของมนุษย์ ส่วนมากในทางทฤษฎีและปฏิบัติจะมีการกล่าวถึงการทำให้ระบบความปลอดภัยในชั้นล่าง ๆ ของ OSI Model แต่ลืมไปว่าระบบที่อ่อนแอมักเกิดมาจาก People Layer เป็นตัวกระทำทั้งสิ้น ไม่ว่าจะเป็นบุคคลในกลุ่มวิศวกรรม กลุ่มบุคคลทั่วไปหรือกลุ่มที่มักตกเป็นเหยื่อของผลประโยชน์ทางธุรกิจ เป็นการสร้างปัญหาและทำให้ระบบมีความอ่อนแอที่เกิดมาจากการกระทำของบุคคลทั้งสิ้น

ต่อไปเป็นเส้นทางการจราจรที่วิ่งผ่าน Router ทำให้เห็นการทำงานของ Router ว่าต้องรับภาระในการหาเส้นทางให้กับการร้องขอบริการของลูกค้า ซึ่งเป็นภาระงานหลักที่ค่อนข้างหนักอยู่แล้ว ดังนั้นผู้ดูแลระบบไม่ควรให้ Router ทำหน้าที่อื่นเพิ่มอีก เช่น บางแห่งมักใช้อุปกรณ์ Router ทำ Packet filtering รวมเข้าไปอีกหนึ่งหน้าที่ บางคนอาจคิดว่าเขาออกแบบมาให้ใช้ก็ต่อเมื่อใช้จะได้คุ้มค่า คุ้มราคา แต่ต้องคำนึงถึงหลักความจริงว่าเฉพาะงานในด้าน Router ก็ต้องใช้เวลาค่าหนึ่งในการสับเปลี่ยนหาเส้นทางให้กับลูกค้าในการร้องขอแต่ละ Protocol ทำให้การบริการล่าช้าไป 1 hop ซึ่งถ้า Router มีคุณสมบัติที่ไม่สูงหรือราคาถูกก็อาจเสียเวลาการทำงานที่จะผ่านตัวมันไปมากพอสมควร

รูปที่ 2.3 แสดง IP Traffic flowing over a router

Linux Server Security

จึงควรรหาวิธีการอื่นมาช่วยในการทำหน้าที่ Packet Filtering นั่นก็คือ ควรรหาอุปกรณ์ที่ทำหน้าที่ Firewall มาใช้ทำหน้าที่แทน Router ซึ่งอาจไม่จำเป็นต้องไปซื้อ Firewall แบบที่เป็น Hardware engine ที่มีราคาสูงแต่อาจใช้เครื่องคอมพิวเตอร์แล้วใช้ Software ทำหน้าที่ Firewall แทนจะทำให้ราคาต่ำกว่ามากและสามารถปรับเปลี่ยนทั้ง Version และคุณสมบัติของเครื่องคอมพิวเตอร์ได้ง่ายอีกด้วย

ลองมาดูการบุกรุกขอลดนิยมที่รู้จักกันอย่างคุ้นเคย สำหรับผู้ดูแลระบบที่ติดตามข่าวกันมาอย่างต่อเนื่อง มักพบว่ามีการบุกรุกเข้าโจมตีระบบเครือข่ายของหน่วยงานหรือองค์กรต่าง ๆ มากมายและต่อเนื่องมีหลายรูปแบบในบทยี่จะนำมาเป็นตัวอย่างเพื่อประกอบการวางแผนติดตั้งระบบเครือข่ายและให้รองรับกับการป้องกันในบทยี่อื่นดังนี้

Denial-of-Service Attacks (DoS)

ส่วนใหญ่เกิดจากกรณีที่ไม่หวังดีทั้งหลายที่เป็น User ภายในกระทำให้ระบบไม่สามารถใช้งานได้ด้วยวิธีการที่หลากหลาย จนเป็นเรื่องปกติทำให้เกิดความเสียหายนับมูลค่าไม่ได้ ส่วนมากมักกระทำด้วย 2 วิธีการคือ

1. **SYN Flood** เป็นการส่ง TCP packet เพื่อร้องขอเข้าเชื่อมต่อกับระบบด้วยวิธีการที่เรียกว่า TCP three-way handshake หาก Server ไม่มีการป้องกันหรือควบคุมให้มีการรับการเชื่อมต่อที่เรียกว่า new TCP connections ก็จะถูกโจมตีด้วยวิธีนี้ (วิธีป้องกันดูเรื่อง Firewall iptables:state NEW)

Linux Server Security

รูปที่ 2.4 แสดงวิธีเชื่อมต่อระบบแบบ TCP three-way handshake

รูปที่ 2.5 แสดงการโจมตีแบบ SYN flood

รูปที่ 2.6 แสดงการปฏิเสธการโจมตีแบบ SYN flood จาก Firewall

2. **Smurf attack** เป็นแบบ persistent เนื่องจากเป้าหมายการโจมตีมีผลกระทบในเวลาที่มีการโจมตีเท่านั้น ถ้าผู้โจมตีหยุดการโจมตีแบบ smurfing เป้าหมายที่ถูกโจมตีก็จะสามารถใช้งานอินเทอร์เน็ตได้ตามปกติ ผู้ไม่หวังดี (Attacker) ใช้วิธีการจำลองจำนวนเครื่องในเครือข่ายเป็นจำนวนมากผ่าน Broadcast address ไปสร้าง ip address ปลอมขึ้นใหม่แล้วส่ง ICMP packet ไปยังเครื่องเป้าหมายพร้อม ๆ กันดังกล่าว

Linux Server Security

รูปที่ 2.7 แสดงตัวอย่างการโจมตีแบบ Smurf attack

IP Fragmentation Attacks: Ping of Death ซึ่งออกตรงตัวอยู่แล้วว่าการโจมตีนี้ใช้เทคนิค IP packet fragmentation คือทำให้ค่า packet ที่ส่งไปใน IP address มีการแตกตัวออกเป็นจำนวนมาก ๆ แล้วส่งไปยังเครื่องเป้าหมาย ส่งผลให้เครื่องเป้าหมายรับค่า Packet ที่ถูกส่งมาในเวลาเดียวกันเป็นจำนวนที่มากเกินไปไม่สามารถ Reply ได้ทั้งหมดทำให้เครื่องหยุดทำงาน ดังภาพ

Linux Server Security

รูปที่ 2.8 แสดงตัวอย่างการโจมตีแบบ Ping of death

Distributed Denial-of-Service Attacks ใช้วิธีขโมยมือเครื่องที่ทำงานอยู่ใน Internet หลาย ๆ ร้อยเครื่องช่วยกันโจมตีเพื่อเป้าหมายพร้อม ๆ กันในเวลาเดียวกันดังภาพ

รูปที่ 2.9 แสดงตัวอย่างการโจมตีแบบ DDoS

Linux Server Security

การป้องกันให้เครือข่ายจากการโจมตีที่ไม่ได้ตั้งใจจากที่อื่น ๆ สามารถทำได้หลายวิธีดังต่อไปนี้

1. Filter packets ที่เข้ามาในระบบทาง broadcast address
2. สั่งปิดเส้นทางของ broadcasts ของเส้นทาง Network ภายใน
3. Block ทุก packet ที่เข้ามาจาก Internet ที่ไม่มี address จากต้นทาง
4. Block โดย firewall ทุก packet ที่ใช้ protocol หรือ port ที่ไม่ได้ใช้ในการติดต่อสื่อสารสำหรับ Internet ในระบบ network
5. Block packets ที่มีการระบุค่า source address จริงที่มีอยู่ในระบบเครือข่ายจริง

Spoofting เป็นการโจมตีแบบที่ใช้วิธีการปลอมตัวเข้าไปในระบบเช่น IP address, MAC address หรือค่าอื่น ๆ ที่ไม่ใช่ของจริง เช่น

1. IP address spoofing
2. ARP poisoning
3. Web spoofing
4. DNS spoofing

Linux Server Security

รูปที่ 2.10 แสดงตัวอย่างขั้นตอนการตรวจสอบ packet แปลกปลอม

รูปที่ 2.11 แสดงตัวอย่างการโจมตีแบบ Web spoofing

Linux Server Security

ต่อไปนี้เป็นตัวอย่างผังประกอบการวางระบบ ก็จะเห็นภาพรวมเป็น 3 ส่วน คือ ส่วนแรกเป็นส่วนที่อยู่นอกระบบ (Internet or Network Uplink) ส่วนที่ สองเป็น Firewall และส่วนที่สามจะเป็นระบบเครือข่ายภายใน (Internal Network) หากเราจัดเรียงระบบการป้องกันที่เรียกว่า Firewall ให้ติดตั้งโปรแกรม IPTABLES ที่มีมาให้ใน Linux ทำการกำหนดค่า Configuration ให้ตรงตามวัตถุประสงค์ของผู้ดูแลระบบ คู่มืออย่างทั้ง 6 รูปแบบ ดังต่อไปนี้

1. Single Layer Firewall

รูปที่ 2.12 แสดง Single Layer Firewall

จากภาพเป็นการจัดวางระบบเครือข่ายอย่างง่าย โดยทำการป้องกันระบบด้วย Firewall เพียงระดับเดียวซึ่งมีหลายหน่วยงานหรือหลายองค์กรที่ทำแบบนี้ โดยที่ Firewall อาจทำเพียง packet filtering บน Router หรือตั้งคอมพิวเตอร์แล้วใช้ IPTABLES ทำหน้าที่

Linux Server Security

เป็น Firewall ก็ได้ แบบนี้มีความปลอดภัยน้อยเนื่องจากอาจถูกบุกรุกจากเครือข่ายภายในได้ง่าย เพราะการป้องกันจะทำให้กันผู้ที่บุกรุกจากภายนอกไม่ให้เข้ามายัง Internal network และยังติดตั้งเครื่องมือตรวจจับการบุกรุกไว้ที่ตำแหน่ง Bastion host ซึ่งอยู่ระดับเดียวกับกับ Internal network เช่นเดียวกัน

2. Two Layer Firewall

รูปที่ 2.13 แสดง Two Layer firewall

ในแบบที่สองเป็นแบบที่มีความแข็งแกร่งมากขึ้น โดยเพิ่ม Firewall ไว้ 2 ระดับ (ติดตั้ง Firewall 2 ชุด) คือมีป้องกันผู้บุกรุกจากภายนอก และป้องกัน Internal network ในการรับส่ง

Linux Server Security

packet ส่วนตรงกลางจัดไว้เป็นพื้นที่ DMZ ให้ใช้สำหรับติดตั้ง Server ที่ต้องการให้บริการ service ต่าง ๆ รวมถึงติดตั้งเครื่องมือตรวจจับการบุกรุกไว้ที่ Bastion host ในบริเวณ DMZ ด้วย

3. Merge Interior & Exterior

รูปที่ 2.14 แสดง Merge interior & exterior

แบบที่สามเป็นแบบประหยัด โดยการรวม Firewall 2 ชุดไว้ในเครื่องเดียวกัน ผู้ดูแลระบบบางคนทำแบบนี้อยู่แล้ว เป็นการใช้เครื่องคอมพิวเตอร์เครื่องเดียวใส่ NIC 3 ใบ โดยแยกการทำงานเป็น Exterior, DMZ และ Interior แล้วทำ Configuration ให้จัดการในแต่ละ

Linux Server Security

Zone ให้ทำงานผ่าน Firewall ให้ครบถ้วนสมบูรณ์ ดูวิธีการได้จากเรื่อง Firewall Using IPTABLES ในแบบนี้จะทำให้ได้เปรียบในเรื่องความเร็วในการให้บริการ เพราะการรับส่งค่า packet ทั้งเข้าและออกจากระบบทำที่เครื่อง Firewall เพียงเครื่องเดียว ยกเว้นมีการทำงานผิดพลาดเนื่องจากการกำหนดค่า Configuration ไม่ถูกต้องก็อาจเกิดปัญหาขอขาดจากการใช้งาน โปรแกรม IPTABLES ได้อีกด้วย รวมทั้งปัญหาของ NIC ที่ไม่สามารถรองรับการทำงานในกรณีที่มี Internal network ในระบบมีจำนวนเครื่องมาก ๆ

4. Two Layer with two internal network

รูปที่ 2.15 แสดง Two layer with two internal network

แบบที่สี่นี้ถ้าทำตามผังจะเห็นว่าจะต้องติดตั้ง Firewall 2 ชุด มีลักษณะคล้ายกับแบบที่สองแต่ Firewall เครื่องที่สองมี NIC สองใบแบ่ง Internal network เป็นสองชุด

5. Two Layer with merge Bastion Host & Exterior

รูปที่ 2.16 แสดง Two layer with merge bastion host & exterior

แบบที่ห้าสุดท้ายก็มีลักษณะคล้ายกับแบบที่สอง เพียงแต่ติดตั้งเครื่องมือตรวจจับการบุกรุก Bastion host ไว้ร่วมกับเครื่อง Firewall ชุดแรก เป็นการประหยัดเครื่องคอมพิวเตอร์ที่ใช้ป้องกันระบบได้อีกหนึ่งชุด

ทั้ง 5 แบบที่กล่าวมาแล้วจะเป็นการทำ Configuration firewall บนอุปกรณ์ที่ทำหน้าที่ Gateway ของระบบส่วนใหญ่เป็น Router หรือ Manage Switch บางรุ่นที่มี Option

Linux Server Security

Firewall ด้วย เป็นระบบที่กำลังนิยมในปัจจุบันซึ่งมีค่าใช้จ่ายสูง หากระบบของคุณต้องการที่จะลดต้นทุนในการทำระบบ firewall ให้ใช้วิธีการตามแบบที่ 6

6. Packet filtering and stateful firewall (Gateway Server)

รูปที่ 2.17 แสดง Linux gateway and firewall (Gateway Server)

สำหรับแบบที่หกเป็นการให้บริการ Internet ที่ได้รับจาก ISP กระจายให้กับเครือข่ายภายในได้ใช้งาน มีความจำเป็นมากที่ต้องทำการติดตั้งเครื่อง Server ทำหน้าที่เป็น gateway เพราะสามารถแจกจ่าย Private IP address ให้กับลูกข่ายจำนวนมาก ๆ ได้และยังทำหน้าที่ Firewall ป้องกันเครือข่ายภายในได้อีกด้วย ถ้าไม่ทำแบบนี้ต้องรับค่า IP Address จากอุปกรณ์ Router และค่าที่กำหนดไว้ในอุปกรณ์แทนไม่สามารถรองรับการใช้งานจริงได้

Linux Server Security

Network Model แบบต่าง ๆ

ต่อไปนี้เป็นรูปแบบในการติดตั้งระบบเครือข่ายที่มีการใช้งานกันอยู่ตั้งแต่อดีตจนถึงปัจจุบัน ซึ่งอาจเป็นระบบที่ไม่มีความปลอดภัยในการใช้งาน หรือบางระบบมีการวางแผนที่ยังไม่สมบูรณ์ให้นำไปประกอบเปรียบเทียบกับการจัดรูปแบบที่ทั้งหมดที่ผ่านมา

รูปที่ 2.18 แสดงภาพ Home Network
Sharing Your Broadband Connection

รูปที่ 2.19 แสดงภาพการ Share Broadband Internet

Sharing Your Broadband Connection

รูปที่ 2.20 แสดงการ Share Broadband ผ่าน Proxy/Firewall

Sharing Your Broadband Connection

รูปที่ 2.21 แสดงการ Share Broadband Internet จาก serial port

Linux Server Security

รูปที่ 2.22 แสดงแบบ single layer ร่วมกับ Gateway/Firewall

แบบนี้เป็น single layer เพียงแต่มีการติดตั้ง firewall แยกในแต่ละ server รวมถึงการติดตั้ง gateway server แต่ไม่ได้ทำ firewall ซึ่งอาจเป็นระบบที่ไม่ค่อยแข็งแรงเท่าที่ควรเพราะถ้ามีการทำ configuration ในแต่ละ server ไม่ครอบคลุมการป้องกันทั้งผู้บุกรุกภายนอกและภายในระบบแล้วจะทำให้มีช่องทางการบุกรุกมาก มีความยุ่งยากในการเฝ้าระวังและตรวจสอบระบบ

Linux Server Security

รูปที่ 2.23 แสดงการทำ Packet filtering บน Router

แบบนี้เป็นการทำ Packet Filtering ไว้บน Router ซึ่งไม่ค่อยมีผู้ดูแลระบบในหน่วยงานหรือองค์กรขนาดเล็กทำกันเพราะต้องไปศึกษาค้นคว้าการทำ Packet filtering บน router

Linux Server Security

บางครั้งก็เป็นการเช่าอุปกรณ์มาพร้อมกับการซื้อสัญญาจนจึงไม่สามารถเข้าไปแก้ไขค่า Configure ต่าง ๆ บนตัว Router ได้

หลังจากวางผังการติดตั้งระบบกันครบถ้วนตามต้องการแล้วหากต้องการติดตั้งเครื่องที่ทำหน้าที่ตรวจจับผู้บุกรุก (Intrusion Detection System : IDS) ในบทต่อไป ก็ต้องศึกษาจากคู่มือโปรแกรมว่าต้องวางเครื่องมือไว้ตำแหน่งใดใน network เพื่อให้สามารถตรวจจับความเคลื่อนไหวของ packet ต่าง ๆ ที่วิ่งเข้าออกผ่านเครื่องมือตรวจจับ ในที่นี้จะนำตัวอย่างการวาง IDS ของโปรแกรม snort ซึ่งมีการติดตั้งใช้งานในเล่มนี้ โดยวางตามตำแหน่งในภาพต่อไปนี้

รูปที่ 2.24 แสดงการเชื่อมต่อระบบผ่าน Firewall ด้วย Switch ตัวเดียว

Linux Server Security

รูปที่ 2.25 แสดงการติดตั้ง IDS บน span port ของ switch

รูปที่ 2.26 แสดงการติดตั้ง IDS ตรวจสอบ packet ที่เข้าและออกจากระบบ

Linux Server Security

ในการทำงานเดียวกันหากต้องการติดตั้ง log server เพื่อเก็บ log file ตาม พรบ. ว่าด้วยการกระทำความผิดเกี่ยวกับคอมพิวเตอร์ ก็ต้องคำนึงถึงความปลอดภัยของ log file ด้วย ให้ตั้ง log server ไว้ในส่วนของ DMZ แล้วทำ Configuration ให้กับ Firewall ควบคุมการรับส่ง UDP packet ผ่าน port 514 หรือ port ที่กำหนดเองเพื่อให้ปลอดภัยจากการบุกรุกเข้าไปลบหรือแก้ไข log บางส่วนหลังเกิดการกระทำความผิดไปแล้ว การวางผัง log server ก็มีความสำคัญไม่น้อยไปกว่าการติดตั้ง server ให้บริการในเรื่องอื่น ๆ ด้วยเช่นกันและยังต้องมีการเข้ารหัส log file ที่จัดเก็บเพื่อเก็บรักษาไว้ตามระยะเวลาที่กฎหมายกำหนด

รูปที่ 2.27 แสดงการวาง Centralize Log server ใน DMZ

บทสรุป

ในการวางแผนติดตั้งระบบเครือข่ายให้กับองค์กรหรือหน่วยงาน แนะนำให้ศึกษาค้นคว้าหาข้อมูลจากทฤษฎีร่วมกับข้อมูลผู้ผลิตอุปกรณ์เครือข่าย และศึกษาการใช้ Operating System ที่เหมาะสมกับการใช้งานรวมไปถึงการเลือกใช้ Software ที่มีความยืดหยุ่นสูง สามารถปรับเปลี่ยน Configuration ให้สามารถรองรับการเปลี่ยนแปลงในอนาคตได้เป็นอย่างดี ไม่ควรยึดติดกับค่ายผู้ผลิตหรือ Version ควรศึกษาความเหมาะสมกับการใช้งานให้ครอบคลุม โดยเฉพาะหนังสือนี้เน้น Software ประเภท Open Source ทั้งหมด ตัวอย่างต่าง ๆ ได้นำมาจากคู่มือและคำอธิบายของผู้ผลิต Software ที่เกี่ยวข้องกับระบบรักษาความปลอดภัยทั้งสิ้น หากมีส่วนใดที่ไม่ละเอียดมากพอให้ไปศึกษาได้จากค่ายผู้ผลิต Software ที่เลือกใช้เพิ่มเติมให้มากพอที่จะใช้ทำงานจริงได้

บทที่ 3 Kernel Harden

วัตถุประสงค์

- เพื่อให้รู้จักระบบความปลอดภัยของ Kernel
- เพื่อให้เข้าใจวิธีป้องกันในส่วนต่าง ๆ ของ Kernel
- สามารถเลือกการป้องกันในส่วนต่าง ๆ ให้เหมาะสมกับการใช้งานได้
- สามารถนำไปใช้งานจริงได้อย่างมีประสิทธิภาพ

คำแนะนำและการเตรียมข้อมูล

1. เตรียมโปรแกรมที่ใช้งานชื่อ vsftpd เป็น Open source
2. ศึกษาการใช้คำสั่ง ftp, telnet
3. เนื้อหาในบทนี้ ส่วนที่เป็นการติดตั้ง การแก้ไข จะเน้นเป็นตัวหนา (Bold)
4. ทดลองปฏิบัติตามขั้นตอนที่เรียงไว้ หากทำผิดพลาดให้เริ่มต้นใหม่ด้วยการถอนการติดตั้งโปรแกรมเดิมออกจากเครื่องจะดีกว่าการทำซ้ำ

การติดตั้งและใช้งานโปรแกรม

ในที่นี้ จะกล่าวให้เห็นภาพของการดูแล Server ในส่วนของผู้ดูแลระบบ (Administrator) ควรทำการวางแผนการป้องกันภัยที่จะมาคุกคามระบบเครือข่ายทั้งหมด ตั้งแต่ Router ไปจนถึงเครื่องลูกข่าย ดังนั้นในหนังสือเล่มนี้จะเน้นให้ผู้ดูแลทำเป็นขั้นตอน เพื่อให้ระบบมีเสถียรภาพมากที่สุดเท่าที่จะทำได้ แต่ต้องไม่ลืมว่าสิ่งที่เราทำได้ ฝ่ายตรงข้ามก็ย่อมทำได้เช่นกัน ดังนั้นการติดตามข้อมูลข่าวสารเกี่ยวกับความปลอดภัยของระบบน่าจะเป็น

สิ่งที่ดีที่สุด มากกว่าที่จะมั่นใจว่าเราได้ทำแล้วและคงจะป้องกันได้ตลอดไป เลยเกิดความประมาท ที่เครื่อง Server ไว้โดยไม่ดูแลและปรับปรุงอะไรเลย อาจทำให้เกิดความเสียหายได้ มากถึงขั้นไม่สามารถกู้คืนได้ บางกรณีถึงกับต้อง format และติดตั้ง OS ใหม่เลยทีเดียว

เริ่มกันที่ BIOS

สิ่งแรกที่ไม่ควรมองข้ามก็คือการตั้งค่าที่ BIOS ให้ไม่สามารถ Boot จาก Floppy Disk, USB, CD ROM หรือ Remove media อื่น ๆ ได้และต้องไม่ลืมใส่ password ให้กับ BIOS เพื่อป้องกันไม่ให้ผู้อื่นสามารถเข้าไปแก้ไขค่าที่ตั้งไว้ได้ คำแนะนำนี้ผู้อ่านต้องเปิดคู่มือ การตั้งค่า BIOS จากเครื่องที่ใช้งานเองนะครับ ควรอ่านให้ละเอียดในคู่มือว่านอกจากตั้งค่าไม่อนุญาตให้ Boot จากอุปกรณ์ต่าง ๆ ที่กล่าวมาได้แล้วยังมีเมนูส่วนของ Security อื่น ๆ ให้ตั้ง Password อีกหรือไม่จากนั้นควรกำหนดบุคคลที่มีสิทธิในการรับรู้ Password นี้ได้เป็นบางคน เท่านั้น การป้องกันนี้จะถูกบุกรุกได้วิธีเดียวคือเปิดเครื่องเพื่อปลด Battery Backup ออกหรือใช้ Reset CMOS Switch จะมีผลทำให้ BIOS ถูก Reset กลับเป็นค่าเริ่มต้นใหม่ทันที

ถอดสาย Network ออกจาก Server ก่อน

ควรอย่างยิ่งที่ผู้ดูแลระบบต้องพึงระวัง อย่าวางความละอุนในการทำงานมาเป็น มาตรฐานความเสี่ยงของระบบ ในขณะที่คุณกำลังติดตั้งระบบปฏิบัติการให้ระบบเครือข่าย ไม่ควรต่อสายสัญญาณเข้าที่ NIC เพราะจะทำให้ระบบทั่วโลกหรือที่ต่อเชื่อมกับ Server คุณ สามารถ Access เข้ามาในขณะที่คุณกำลังจะเริ่มจัดการระบบรักษาความปลอดภัย อย่ายืนยันว่า “ขอเวลาแค่สองสามนาที คงไม่เป็นไร” ความคิดแบบนี้แหละที่คนไทยชอบใช้ เช่นจอดรดที่เขตห้ามจอด(ขาวแดง) ลงไปซื้อของบอกว่าจอดแป๊บเดียว ทำให้การจราจรติดกันวันไปทั้ง ถนน ผู้ดูแลระบบที่ดีไม่ควรลืมนะครับ ถ้าไม่อยากถอดสาย LAN ก็ควรสั่งให้มันหยุดบริการ ก่อน

Linux Server Security

```
# ifdown eth0 กด Enter เมื่อต้องการสั่งให้ทำงานต่อก็สั่ง
# ifup eth0 กด Enter หรือ
# /etc/rc.d/init.d/network stop  เมื่อต้องการสั่งให้ทำงานต่อก็สั่ง
# /etc/rc.d/init.d/network start
```

เพียงเล็กน้อยแค่นี้คงไม่ทำให้คุณเสียเวลามากมาย ดีเสียว่าต้องมานั่งปวดหัวเพราะผู้ไม่ประสงค์ดีได้บุกเข้ามาฝากข้อมูลเพื่อเปิดประตูหลังบ้าน (Back Door) ได้เรียบร้อยตั้งแต่เริ่มติดตั้ง คราวนี้ต่อให้คุณปิดประตูลงกลอนก็ชั้น มีคนร้ายแอบอยู่ในบ้าน เขาก็สามารถเข้าออกได้อย่างสบาย จริงไหมครับ

การเลือกปิดหรือเปิด Service ที่จำเป็น

หลังติดตั้งเสร็จเรียบร้อยอาจมี Service บางตัวที่ไม่ได้ใช้งาน ถ้าปล่อยไว้นอกจากจะสิ้นเปลืองทรัพยากรในการทำงานแล้ว ยังอาจมีการเปิด Port ที่ไม่ปลอดภัยเพราะไม่ได้มีการป้องกันใด ๆ ทำให้ผู้ไม่หวังดีแอบเจาะระบบได้ง่าย ให้ลองดูตัวอย่าง service ต่าง ๆ ดังนี้

ตรวจสอบดูว่ามี Service อะไรบ้างที่กำลังทำงานอยู่ (ใน mode 3)

```
# chkconfig --list | awk '/3:on/ { print $1}'
```

gpm

kudzu

nfs

atd

apmd

pcmcia

nfslock

isdn

autofs

<- ถ้าไม่ใช่อุปกรณ์ usb ให้ปิด

portmap

rhnsd

ถ้าพบ service ตามตัวอย่างนี้ให้ลบ โดย

```
# /etc/init.d/<ชื่อ service> stop
```

```
# chkconfig <ชื่อ service> off
```

และอย่าปล่อยให้ลบ service ที่สำคัญที่ระบบต้องใช้เช่น

crond, anacron, haldaemon, mcstrans, messagebus, network, restorecond, smartd, syslogd

และทุก service ที่ใช้งานต้องสั่งให้ทำงานใน Mode 3 เท่านั้นอีกด้วย

การกำหนดรหัสผ่าน (Password) อย่างปลอดภัย

ผู้ดูแลระบบที่ดีต้องพยายามไปหา Download โปรแกรมที่ Hacker ใช้ในการโจมตี Server และที่ขาดไม่ได้คือต้องไปหาโปรแกรมที่ใช้ในการ Crack Password มาทำการ Crack password คู่มือเล่มละครั้ง หากพบว่า password ของใครมีความง่ายต่อการเดาหรือมีอายุการใช้งานเกินครึ่งของเวลาที่กำหนดให้ทำการเปลี่ยนรหัสผ่านให้คนนั้นใหม่ทันที ควรเลือกเครื่องมือหรือโปรแกรมที่มีความสามารถตั้งค่าในการตรวจเช็คค่า password ใครเก่าหรือง่ายตรงตามคำในพจนานุกรม จะเปลี่ยน password ให้ใหม่แต่ต้องไม่ลืมว่าเครื่องมือนั้นต้องยอมรับการผสมตัวเลขและอักษรสัญลักษณ์พิเศษปนอยู่ในจำนวนแปดตัวหรือแปดหลักนั้นได้ด้วย

วางแผนในการออกรหัสผ่านที่ดี

1. ควรมีความยาวรหัสผ่าน (Password Length) ไม่น้อยกว่า 6 ตัว ถ้าจะให้ดีควรให้มีความยาว 8 ตัวอักษรโดยให้มีตัวอักษร ตัวเลขหรือสัญลักษณ์พิเศษรวมอยู่ด้วยอย่างน้อยหนึ่งตัว ปัจจุบัน PAM กำหนดค่าหลักให้ไม่น้อยกว่า 8 ตัว

Linux Server Security

2. ไม่ควรกำหนดให้มีความง่ายต่อการเดาและเป็นคำที่มีใช้กันปกติ เช่น ชื่อบุคคล ครอบครัว อาชีพการงาน ทะเบียนรถ หมายเลขโทรศัพท์ หรือบุคลิกลักษณะของคนพิเศษ
3. ควรมีการกำหนดอายุของรหัสผ่านให้มีการเปลี่ยนรหัสผ่านใหม่ตามกำหนดเวลาที่ตั้งไว้
4. ควรมีการ Lock รหัสไม่ให้ใช้งาน และถ้ามีการป้อนรหัสผิดครบตามจำนวนครั้งที่ตั้งไว้

วิธีการกำหนดความยาวของรหัสผ่าน (Password Length)

ใน Version เก่า ๆ ที่การจัดการเรื่องรหัสผ่านยังไม่แข็งแรงเช่น ไฟล์ที่ใช้เก็บ password มีการเก็บทั้ง User name และ password ไว้ด้วยกันต่อมาก็มีการพัฒนาให้แยกไฟล์ password ไปไว้ที่ shadow เพื่อให้ปลอดภัยมากขึ้น ในอดีตผู้ดูแลระบบสามารถกำหนดค่าตัวแปรสำหรับลูกข่ายที่จะ login เข้าระบบได้โดยการไปแก้ไขไฟล์ชื่อ login.defs ซึ่งภายในไฟล์นี้จะมีการกำหนดค่าความยาวของรหัสผ่านที่โปรแกรมกำหนดมา (Default password length) จะมีค่าไม่น้อยกว่า 5 ตัว `PASS_MIN_LENGTH = 5` ซึ่งไม่มีผลในการควบคุมเรื่องความยาวของ password ของลูกข่ายได้ ดูรายละเอียดค่าตัวแปรที่เกี่ยวข้องทั้งที่ใช้งานได้และไม่ได้ดังนี้

/etc/login.defs	PASS_MAX_DAYS	60	Maximum number of days a password is valid.
/etc/login.defs	PASS_MIN_DAYS	7	Minimum number of days before a user can change the password since the last change.
/etc/login.defs	PASS_MIN_LEN	n/a	This parameter does not work. It is superseded by the PAM module "pam_cracklib"

Linux Server Security

/etc/login.defs	PASS_WARN_AGE	7	Number of days when the password change reminder starts.
/etc/default/useradd	INACTIVE	14	Number of days after password expiration that account is disabled.
/etc/default/useradd	EXPIRE		Account expiration date in the format YYYY-MM-DD.

ปัจจุบันการดูแลระบบความปลอดภัยในการเข้ารหัสให้กับไฟล์ shadow ต้องทำงานผ่าน PAM (Pluggable Authentication Module) ดังนั้นผู้ที่ต้องการจะปรับเปลี่ยนค่าตัวแปรให้กับเครื่องรหัสผ่านของลูกข่ายให้เปลี่ยนไปทำที่ไฟล์ /etc/pam.d/system_auth ซึ่งค่าตัวแปรที่จะใช้งานได้จะเป็น module ที่ชื่อว่า pam_cracklib คุณค่าอธิบายค่าตัวแปรที่จะใช้งานดังนี้

pam_cracklib.so	minlen=8	Minimum length of password is 8
pam_cracklib.so	lcredit=-1	Minimum number of lower case letters is 1
pam_cracklib.so	ucredit=-1	Minimum number of upper case letters is 1
pam_cracklib.so	dcrit=-1	Minimum number of digits is 1
pam_cracklib.so	ocredit=-1	Minimum number of other characters is 1

จากค่าต่าง ๆ ตามตารางให้นำไปเพิ่มเติมลงในไฟล์ system_auth เพื่อให้การทำงานเป็นไปตามที่ต้องการได้โดยไปแก้ไขตามตัวอย่างนี้

```
# vi /etc/pam.d/system_auth
```

Linux Server Security

```
#%PAM-1.0
# This file is auto-generated.
# User changes will be destroyed the next time authconfig is run.
auth required pam_env.so
auth sufficient  pam_unix.so nullok try_first_pass
auth requisite pam_succeed_if.so uid >= 500 quiet
auth required pam_deny.so
account  required pam_unix.so
account  sufficient  pam_succeed_if.so uid < 500 quiet
account  required pam_permit.so
password requisite pam_cracklib.so try_first_pass retry=3 <- พิมพ์ต่อตรง
บรรทัดนี้
```

minlen=8 lcredit=-1 ucredit=-1 dcredit=-1 ocredit=-1

ตามตัวอย่างจะส่งผลให้การเปลี่ยน password ของลูกข่ายด้วยคำสั่ง passwd ถูกบังคับให้มีค่าตามที่อธิบายไว้ในตารางข้างบน แต่จะไม่มีผลกับการ login ด้วย root นอกจากนี้ควรมีการห้ามใช้ password ซ้ำกับค่าเดิมที่เคยใช้ไปแล้วต่อไปนี้ให้ดูเทียบกับค่า PASS_MIN_DAYS = 7 ในไฟล์ /etc/login.defs เป็นการกำหนดจำนวนวันต่ำสุดที่ต้องทำการเปลี่ยน password = 7 วัน ถ้าต้องการให้เครื่องจำ password เดิมไว้ 26 ครั้งก็ให้กำหนดค่า remember=26 และสามารถกำหนดให้การเปลี่ยน password ใหม่ต้องมีอักขระต่างกันกับใน password เดิมจำนวน 3 ตัวให้เพิ่ม difok=3 เพิ่มทั้งสองค่านี้ลงไปไฟล์เดิมดังนี้

```
# vi /etc/pam.d/system_auth
```

```
.....
```

```
password requisite pam_cracklib.so try_first_pass retry=3
```

Linux Server Security

```
minlen=8 lcredit=-1 ucredit=-1 dcredit=-1 ocredit=-1 difok=3 <- พิมพ์เพิ่ม
```

```
password sufficient pam_unix.so nullok use_authtok md5 shadow
```

```
remember=26
```

จากนั้นให้ตรวจสอบว่ามีไฟล์ /etc/security/opasswd อยู่หรือไม่เป็นไฟล์ที่ใช้เก็บค่า password ถ้าถ้าไม่ต้องสร้างขึ้นใหม่ด้วยคำสั่ง touch แล้วกำหนด permission = 600

```
# ls -l /etc/security/opasswd
```

```
-rw----- 1 root root 0 Dec  8 06:54 /etc/security/opasswd
```

ความปลอดภัยเกี่ยวกับ root account

Root เป็น account ที่มีสิทธิสูงสุดของ OS ตระกูล UNIX ดังนั้นมันจึงไม่มีความปลอดภัยในทุก ๆ ด้านถ้าคุณ log in ด้วย root ทิ้งไว้ คุณอาจเสียใจเพราะผู้ไม่ประสงค์ดีจะทำการใด ๆ ด้วยสิทธิสูงสุดโดยไม่มีคำเตือนจากระบบเลย ไม่ว่าจะเป็นการสั่งปิดเปิดบริการใด ๆ หรือการลบข้อมูล ลบไฟล์หรือไดรเรททอรี ระบบจะยินยอมให้ทำการได้ทุกอย่าง หากคุณไม่ได้ยู่หน้าเครื่องคงต้องขออภัยด้วยความหวังไขว่คว้าว่า log in ทิ้งไว้ได้ขนาดไหนครับฝรั่งเขาเตือนว่ามันเป็นสิ่งที่แย่มาก ๆ ๆ สำหรับการกระทำเช่นนั้นเลยทีเดียว

กำหนดเวลาให้ root login

ผู้ดูแลระบบต้องทำการแก้ไขค่า login timeout ให้กับ root กรณีที่ผู้ดูแลระบบบางคนนั่งทำงานหน้าเครื่องมัก login ด้วย root ควรตั้งเวลากرณิไม่มีการทำงานให้ login ทิ้งไว้ได้เป็นเวลาเท่าไร ให้เครื่อง logout กลับออกไปเองเพื่อความปลอดภัยให้ไปแก้ไขไฟล์ **profile** ดังนี้

```
# vi /etc/profile
```

```
....
```

Linux Server Security

HISTSIZE=1000

TMOUT = 3600

```
export PATH USER LOGNAME MAIL HOSTNAME HISTSIZE TMOUT  
INPUTRC
```

**** การแก้ไขไฟล์นี้จะมีผลก็ต่อเมื่อได้ทำการ logout แล้ว login ด้วย root กลับเข้ามาใหม่ ****

ค่า 3600 วินาที หมายความว่าให้ login ด้วย root account ทิ้งไว้โดยไม่มีการทำงานใด ๆ ได้นาน 1 ชั่วโมง (60 x 60 = 3600 วินาที) หากไม่มีการทำงานใด ๆ linux จะ logout ตัวเองทันที ถ้าต้องการให้เร็วหรือช้ากว่านี้ก็เปลี่ยนเลขได้ตามต้องการ หลังจากเปลี่ยนค่าเสร็จให้ logout เมื่อทำการ login ด้วย root ใหม่จะรับค่า profile ใหม่มาทำงานทันที

ป้องกัน Boot loader (GRUB)

ปัจจุบัน Boot loader ของ Linux นิยมใช้ GRUB (GRand Unified Bootloader) แทน LILO (Linux Loader) ซึ่งมีรูปแบบการใช้งานในลักษณะที่เป็นเมนูให้เลือกแก้ไขเปลี่ยนแปลงค่าในการ boot ได้ด้วยการกดแป้นพิมพ์เช่นต้องการแก้ไขกด e ต้องการ boot กดแป้น b เป็นต้นอย่างนี้ถือว่าสะดวกสำหรับผู้ใช้งานเป็นอย่างมาก ถ้าต้องการ boot แบบ single mode ก็ทำได้ง่ายเพียงเข้าเมนูแล้วเลื่อนแถบไปยังบรรทัดที่มีคำว่า kernel แล้วกดแป้น e พิมพ์คำว่า single ต่อท้าย

```
kernel /vmlinuz-2.6.22.14-72.fc6 ro root=LABEL= single
```

เสร็จแล้วกด enter แล้วกดแป้น b เพื่อทำการ boot เพียงง่าย ๆ แบบนี้ก็จะเข้าทำงานแบบ single user เพื่อเข้าไปแก้ไข root password (ใช้กรณีลืม root password) ก็เลยเป็นช่องทางในการเข้าระบบที่หน้าเครื่องโดยผู้ไม่หวังดีได้ จึงต้องทำการป้องกันไม่ให้ผู้อื่นสามารถเข้าเมนูของ GRUB ได้หากต้องการเข้าไปแก้ไขเปลี่ยนแปลงค่าใด ๆ ต้องมีการกรอกรหัสผ่าน (password) เสียก่อน มีขั้นตอนดังต่อไปนี้

Linux Server Security

```
# grub-md5-crypt
```

```
Password: <พิมพ์รหัสผ่านที่ต้องการ>
```

```
$1$0WXVJ$siSTEUxO.X7qx56RIwggD1 <- รหัสผ่านถูกเข้ารหัสแล้ว
```

หลังจากใช้คำสั่ง grub-md5-crypt เสร็จแล้วจะมีการเข้ารหัสให้กับรหัสผ่านที่เราพิมพ์ลงไป เป็นรูปแบบ MD5 ที่ไม่สามารถเดาได้ว่าค่ารหัสผ่านที่แท้จริงคือค่าอะไร เมื่อทำขั้นตอนเข้ารหัสเสร็จดังตัวอย่างแล้วจะส่งผลให้ค่าดังกล่าวไปแทนที่ในไฟล์ grub.conf ดังนี้

```
# vi /boot/grub/grub.conf
```

```
# grub.conf generated by anaconda
```

```
#
```

```
# Note that you do not have to rerun grub after making changes to this file
```

```
# NOTICE: You have a /boot partition. This means that
```

```
# all kernel and initrd paths are relative to /boot/, eg.
```

```
# root (hd0,0)
```

```
# kernel /vmlinuz-version ro root=/dev/hda9
```

```
# initrd /initrd-version.img
```

```
#boot=/dev/hda
```

```
password --md5 $1$0WXVJ$siSTEUxO.X7qx56RIwggD1
```

```
default=0
```

```
timeout=5 <- แก้ให้เป็น 0 ถ้าไม่รอเวลาให้เข้าเมนูหรือให้ boot ทันที
```

```
splashimage=(hd0,0)/grub/splash.xpm.gz
```

```
hiddenmenu
```

```
title Linux Server (2.6.22.14-72.fc6)
```

```
 root (hd0,0)
```

Linux Server Security

```
kernel /vmlinuz-2.6.22.14-72.fc6 ro root=LABEL=/  
initrd /initrd-2.6.22.14-72.fc6.img  
title Linux Server 3.0 (2.6.22.4-45.fc6)  
root (hd0,0)  
kernel /vmlinuz-2.6.22.4-45.fc6 ro root=LABEL=/  
initrd /initrd-2.6.22.4-45.fc6.img
```

เสร็จแล้วให้ทดลองตั้ง reboot แล้วเข้าเมนูเพื่อแก้ไขข้อมูลในการ boot ดูว่ามีการถามรหัสผ่านหรือไม่สังเกตว่าถ้าอยู่ในเมนูหลัก รายการข้อความที่มีให้เลือกด้านล่างจะมีเพียงอนุญาตให้กดเป็น p เพื่อกรอกรหัสผ่านเท่านั้นจะไม่มีตัว e หรือตัวอักษรอื่นให้เลือกเหมือนเดิม หลังกดเป็น p จะมีการให้กรอกรหัสผ่าน ให้กรอกให้ตรงกับตอนที่สร้างด้วย grub-md5-crypt ถ้าเข้าเมนูหลักได้แสดงว่าได้ทำการป้องกันในส่วนของ GRUB เสร็จเรียบร้อย

ยกเลิกการกดเป็น Ctrl+Alt+Del เพื่อ reboot

บางครั้งคนใช้งานคอมพิวเตอร์อาจสงสัยว่าวิธีนี้จะเอามาแนะนำกันทำไม มันก็คืออยู่แล้วที่สามารถที่จะ Reboot เครื่องแบบ cold start ทำให้เครื่องพังช้าลงตามทฤษฎี แต่สำหรับผู้ดูแลระบบที่ใช้ Server จริง ๆ ราคาแพง ๆ คงจะรู้แน่ครึบว่าหน้าเครื่อง Server จะไม่มีปุ่ม Reset มีแต่ปุ่มกด Power เท่านั้นยกเว้นผู้ที่เอาเครื่อง PC มาทำ Server มีปุ่มกดหน้าเครื่องเพียบ ถ้าคุณทำ Internet Server คงต้องเปิดบริการ 24 ชั่วโมง แม้แต่จอภาพยังไม่ต้องการ ในระบบที่ต้องแข็งแรงคงมีแต่ UPS และ Server เท่านั้น ตัวอย่างนี้จึงต้องการให้คุณเห็นว่า หากมีใครสักคนเข้ามาเยี่ยมชมห้อง server อาจเป็นนักเล่นคอมพิวเตอร์ตัวยง พอเห็นเครื่องคอมพิวเตอร์ที่ไรก็จะเข้าไปนั่งหน้าจอ พิมพ์โน่นบ้างขยับเมาส์บ้างเพื่อให้เห็นที่มาด้วยเห็นว่าเขาคอนนั้นใช้คอมพิวเตอร์เป็นทำนองนั้น พอเปิดจอ ขยับเมาส์ มันไม่มีอะไรเกิดขึ้นก็เล่นบทไขว่เครื่องคง

Linux Server Security

Hang มองหาปุ่ม Reset ไม่พบก็จะกดสามนิ้วพิฆาต Ctrl+Alt+Del ตามเคยเพื่อให้เครื่อง Reboot จะได้เห็นหน้าต่างที่คุ้นเคย คัดออกหรือยังครับอาการนี้แหละน่าเป็นห่วงมากเครื่อง Server ของคุณจะหยุดบริการและ Reboot ใหม่ทันที ขอแนะนำให้ปลดหรือยกเลิกการใช้ Key อันตรายนี้ด้วยการแก้ไขไฟล์ **inittab** ดังนี้

```
# vi /etc/inittab
```

```
ค้นหาบรรทัดที่มีข้อความ ตามตัวอย่างข้างล่าง
```

```
ca::ctrlaltdel:/sbin/shutdown -t3 -r now
```

```
ให้ยกเลิกด้วยการแทรกเครื่องหมาย # ข้างหน้าบรรทัด
```

```
# ca::ctrlaltdel:/sbin/shutdown -t3 -r now
```

```
บันทึกไฟล์แล้วสั่ง
```

```
# /sbin/init q
```

จำกัดจำนวน terminal ที่ใช้งานบน Server

หลังจากติดตั้ง Linux Server เสร็จโปรแกรมจะยอมให้ใช้ virtual console (ttys) บน keyboard ได้รวมทั้งหมด 6 ttys ซึ่งเป็นจำนวนที่มากเกินไป ส่วนมากผู้ดูแลระบบมีความจำเป็นต้องใช้เพียง 2 ttys เท่านั้นคือเมื่อ tty1 มีปัญหา ก็จะ login ผ่านทาง tty2 เพื่อจัดการปัญหา ตัวอย่างนี้ใช้เฉพาะผู้ดูแลระบบที่นั่งหน้าเครื่องเท่านั้น ถ้าต้องการให้ปลอดภัยที่สุดควรให้ทำงานได้เพียง tty เดียวเท่านั้น โดยให้ไปแก้ไขค่าจำนวน ttys ได้ที่ไฟล์ **/etc/inittab** ดังนี้

```
# vi /etc/inittab
```

```
..... ไม่ใช่ ttys ไหนให้ปิดด้วยเครื่องหมาย # หน้าบรรทัด
```

```
# Run gettys in standard runlevels
```

```
1:2345:respawn:/sbin/mingetty tty1
```

Linux Server Security

```
2:2345:respawn:/sbin/mingetty tty2
# 3:2345:respawn:/sbin/mingetty tty3
# 4:2345:respawn:/sbin/mingetty tty4
# 5:2345:respawn:/sbin/mingetty tty5
# 6:2345:respawn:/sbin/mingetty tty6
บันทึกไฟล์แล้วตั้ง
# /sbin/init q
```

สิ่งที่ต้องทำคู่กันในการควบคุมการ login เข้าใช้งานทาง virtual console (vc or ttys) มีการควบคุมอีกไฟล์หนึ่งซึ่งจะถูกเรียกใช้เมื่อมีการใช้งานคำสั่ง login นั่นก็คือไฟล์ /etc/securetty ให้ไปแก้ไขดังนี้

```
# vi /etc/securetty
# console
vc/1
# vc/2
# vc/3
# vc/4
# vc/5
# vc/6
# vc/7
# vc/8
# vc/9
# vc/10
```

Linux Server Security

```
# vc/11
tty1
# tty2
# tty3
# tty4
# tty5
# tty6
```

ป้องกัน user เรียกใช้โปรแกรมบางอย่างผ่าน Console

หากมีการสั่งให้โปรแกรมทำงานผ่าน Console ได้ก็จะเป็นช่องทางที่ Hacker หรือ user ทั่วไปสามารถเข้ามาสั่งคำสั่งต่าง ๆ ที่สำคัญของระบบเช่น poweroff, reboot และ halt จะทำให้เกิดความเสียหายเนื่องจากเครื่อง Server กำลังให้บริการลูกค้าอยู่แต่กลับมีลูกค้าบางคน login เข้ามาใช้งานแล้วผลอไปสั่ง reboot หรือ poweroff เครื่องจะปิดตัวเองโดยไม่รู้สาเหตุ Linux OS บางค่ายได้ป้องกันจุดนี้ไว้แล้วบางค่ายยังปล่อยให้ดำเนินการป้องกันทั้งสองแห่งคือลบไฟล์และเขียน script เพื่อยกเลิกการสั่งงานผ่าน console ที่มีการ Authenticate ผ่านโปรแกรม PAM ทั้งหมดด้วย ทำดังนี้

```
rm -f /etc/security/console.apps/halt
rm -f /etc/security/console.apps/poweroff
rm -f /etc/security/console.apps/reboot
rm -f /etc/security/console.apps/shutdown
```

ยกเลิกการเข้าถึงระบบผ่าน Console ทั้งหมดใน pam.d

Linux Server Security

หลังจากติดตั้ง Linux ทำ Internet Server เรียบร้อยแล้ว linux จะติดตั้ง Linux-PAM library เพื่อรองรับการ authenticate user, password ของ user เพื่อให้เข้าถึง Server เพื่อดูแลระบบ จัดการบริหารผู้ใช้ เข้าถึงโปรแกรมและระดับไฟล์ ผ่านทาง console ซึ่งพบว่าเกิดความไม่ปลอดภัยกับระบบเป็นอย่างมาก จึงควรยกเลิกการเข้าถึงดังกล่าวทั้งหมดโดยวิธีทำเครื่องหมาย # ไว้ด้านหน้าบรรทัดที่มีคำว่า pam_console.so ภายใน /etc/pam.d/ ในที่นี้จะเขียน shell script เพื่อค้นหาและเติม # ลงในทุกไฟล์ใน /etc/pam.d/ ให้สร้างดังนี้

สร้าง script ไว้ที่ /root ดังนี้

```
# vi disable
```

```
#!/bin/sh
```

```
cd /etc/pam.d
```

```
for i in * ; do
```

```
sed '/[^\#].*pam_console.so/s/^\#/' < $i > foo && mv foo $i
```

```
done
```

หลังจากบันทึกแล้วให้ทำการ

```
# chmod 700 disable
```

สั่งให้ script ทำงาน โดย

```
./disable
```

ต้องการรู้ว่า script ทำงานได้สำเร็จหรือไม่ ให้ใช้คำสั่ง

```
# grep pam_console.so /etc/pam.d/*
```

ปลอดภัยด้วย TCP Wrappers

Linux Server Security

Linux OS ทุกค่ายได้ติดตั้งโปรแกรม tcp wrappers มาด้วย เพื่อใช้เป็นระบบความปลอดภัยเบื้องต้น โดยมีไฟล์ที่สำคัญในการกำหนดค่าที่จะให้เข้ามาใช้ Host ได้หรือไม่อยู่ 2 ไฟล์ คือ hosts.deny และ hosts.allow โดยมีหลักการทำงานดังนี้

- อนุญาตให้ daemon, client ที่ตรงกับค่าที่กำหนดใน hosts.allow เข้า Server ได้
- ไม่อนุญาตให้ daemon, client ที่ตรงกับค่าที่กำหนดใน hosts.deny เข้า Server
- ที่เหลือออกนั้นจะถูกอนุญาตทั้งหมด

วิธีกำหนดค่าทำดังนี้

```
# vi /etc/hosts.deny
```

```
ALL: ALL
```

ในส่วนการอนุญาตให้ผู้อื่นสามารถเข้าถึง Server ได้ นั้นให้ไปกำหนดค่าไว้ในไฟล์ hosts.allow ดังตัวอย่างต่อไปนี้

```
# vi /etc/hosts.allow
```

```
#
```

```
# hosts.allow This file describes the names of the hosts which are
```

```
# allowed to use the local INET services, as decided
```

```
# by the '/usr/sbin/tcpd' server.
```

```
#
```

```
sendmail: 127.0.0.1
```

```
vsftpd: 203. 202. 205. 61. 192.168. 125.
```

```
sshd: 203. 192.168. : spawn (echo -e "Login from %c to %s" | /bin/mail -s
```

```
"Login Info for %s" root) &
```

จากตัวอย่างข้างบนในส่วนของ sshd เป็นการอนุญาตให้ client ที่มี ip address 203.xxx.xxx.xxx 192.168.xxx.xxx สามารถเข้าใช้บริการ sshd ได้ และให้ mail ไปแจ้ง root

Linux Server Security

ด้วยว่าเข้ามาจาก %c (client) ถึง %s (server) สามารถตรวจสอบการเข้าใช้บริการได้จาก mail ของ root หรืออีกตัวอย่างที่เก็บที่ log file และส่ง mail แจ้งไปที่ root ด้วย (%p = process id)

```
sshd: 192.168.1. : spawn (echo -e "Illegal connection attempt from %c to %s %d
%p at `date`" >> /var/log/unauthorized.log | /bin/mail -s "SSH Info from %c to %s
%d %p `date`" root) &
```

จัดการเรื่องการตรวจสอบค่าใน host

หลังติดตั้ง Internet Server เสร็จ ผู้ดูแลระบบต้องเลือกวิธีการที่จะตรวจสอบค่า ip address .ให้กับการใช้งานภายใน host โดยไปกำหนดที่ไฟล์ /etc/host.conf ว่าจะให้ตรวจสอบชื่อ host ว่ามีหมายเลข ip address อะไรถ้าตรวจแล้วไม่ทราบค่า ก็ให้ไปถาม dns แต่ถ้าต้องการให้ระบบไปถาม dns ก่อนก็ให้สลับที่กันระหว่าง hosts กับ bind ซึ่งถ้ากำหนดไม่ดีจะทำให้ระบบได้หมายเลข ip address ซ้ำการให้บริการอื่น ๆ จะซ้ำตามไปด้วย ดังตัวอย่าง

```
# vi /etc/host.conf
```

order	hosts, bind	(ให้ตรวจสอบชื่อ hosts ก่อน DNS)
multi	on	(สั่งให้ใช้กับเครื่องที่มีหลาย ๆ ip address)
nospoof	on	(สั่ง nospoof on : ห้ามไม่ให้ ip address แปลกปลอมอื่น ๆ เข้ามาใช้ host)

ป้องกันการแก้ไขค่ามาตรฐาน

ค่ามาตรฐานของชื่อบริการ (Service Name) หมายเลข port และ protocol ตามมาตรฐาน RFC 1700 ในเรื่องการ Assigned Number ให้กับบริการต่าง ๆ บน Server เพื่อให้ client ที่ร้องขอบริการต่าง ๆ ตามชื่อบริการ จะได้รับหมายเลข port และ protocol ที่ถูกต้อง

Linux Server Security

ถูกเก็บอยู่ในไฟล์ /etc/services คุณควรป้องกันไม่ให้ผู้บุกรุกเข้ามาเปลี่ยนค่าในไฟล์นี้เพื่อการบุกรุก หรือประสงค์ร้ายกับระบบด้วยการ

```
# chattr +i /etc/services
```

ควรลบ account ที่ไม่ได้ใช้งาน

ในการติดตั้ง Linux ทำ Internet Server นั้น เป็นระบบที่พยายามที่จะให้ผู้ใช้สามารถทำการติดตั้งใช้งานได้ง่ายกว่าการติดตั้งในระบบ UNIX จึงเป็นสาเหตุใหญ่ที่ทำให้บางเรื่องเกิดอาการที่เรียกว่าเกินความจำเป็น หมายความว่า บางอย่างไม่ได้ใช้ก็ติดลงไปให้ด้วย ทำให้เป็นช่องทางหรือเปิดทางให้ผู้ใช้ไม่ประสงค์ดีบุกรุกโจมตีระบบได้ง่าย โดยที่ผู้ดูแลไม่ทันระวังตัวเนื่องมาจากไม่เข้าใจ OS ว่าเขาทำอะไรมาให้บ้าง ในหัวข้อนี้จะแนะนำการกำจัด special user account ที่เกินความจำเป็นให้หมดเพื่อลดปัญหาที่สามแอบเอาไปใช้เพื่อ login เข้าระบบโดยมีสิทธิสูงกว่า user ธรรมดาเสียอีก ให้คุณจัดการลบทั้ง user และ group ที่ไม่จำเป็นต้องใช้งานด้วยคำสั่ง

```
# userdel username
```

```
# groupdel groupname
```

ให้ลบตามนี้ได้เลยเพราะไม่ได้ใช้ประโยชน์หรือจะเลือกลบเฉพาะกลุ่ม ที่เหลือยังคงเอาไว้บ้างก็ตามสะดวก

```
# userdel adm
```

```
# userdel lp
```

```
# userdel shutdown
```

```
# userdel halt
```

```
# userdel news
```

```
# userdel operator
```

Linux Server Security

userdel mailnull

userdel games

userdel gopher

userdel ftp

userdel vcsa

การใช้คำสั่ง userdel จะไม่ลบ home directory ให้กับระบบ ถ้าต้องการลบ home directory ให้ใช้ parameter **-r** ร่วมด้วย เป็น **userdel -r username** หลังจากนั้นให้ลบ group ดังนี้

groupdel adm

groupdel lp

groupdel news

groupdel games

groupdel dip

groupdel pppusers

groupdel popusers

groupdel slipusers

หากเป็น Version อื่นให้ลองตรวจสอบว่ามี User หรือ Group ใดไม่ใช้งานตรงตามตัวอย่างก็ให้ลบทิ้งได้เลย หลังจากนั้นควรสร้าง user account ที่ทำหน้าที่แทน root เพื่อใช้ login เข้าระบบแทนการใช้ root login จะทำให้ปลอดภัยมากขึ้น (ปกติก็คือ user คนแรกตอนติดตั้ง) ให้ทำดังนี้

useradd admin

passwd admin

ควรรป้องกันการใช้ su เป็น root

เมื่อ linux ไม่อนุญาตให้ root ทำการ login เข้าระบบด้วย tty อื่น ๆ รวมถึงไม่สามารถ remote login จากภายนอกได้ด้วย ผู้บุกรุกมักจะ login ด้วย user อื่น ๆ แล้วทำการเปลี่ยนสิทธิ์ด้วยการใช้ su เป็น root เข้าปฏิบัติการโจมตี คุณควรรป้องกันการใช้ su เป็น root ก่อนที่จะสายเกินแก้ ทำได้ดังนี้

```
# vi /etc/pam.d/su
#%PAM-1.0
auth sufficient pam_rootok.so
# ncomment the following line to implicitly trust users in the "wheel" group.
#auth sufficient pam_wheel.so trust use_uid
#Uncomment the following line to require a user to be in the "wheel" group.
auth required pam_wheel.so use_uid
auth include system-auth
account sufficient pam_succeed_if.so uid = 0 use_uid quiet
account include system-auth
password include system-auth
session include system-auth
session optional pam_xauth.so
```

หากต้องการให้สมาชิกใน group wheel สามารถ su เป็น root โดยไม่ต้องใส่ password (กรณีนี้ไม่แนะนำให้ทำ) ให้ลบเครื่องหมาย # หน้าบรรทัด

```
auth sufficient pam_wheel.so trust use_uid
```

ต่อไปให้สร้าง admin user เข้าไปใน wheel group เพื่อให้สามารถใช้คำสั่ง su ได้

Linux Server Security

usermod -G10 admin

ทำแบบนี้แล้ว user คนอื่น ๆ ไม่สามารถ login เข้าระบบแล้วใช้คำสั่ง su เป็น root ได้ ยกเว้นคุณเข้าระบบด้วย admin ทำให้ผู้ดูแลระบบใช้สะดวก ไม่ใช่เอาไว้ให้ Hacker ใช้ ควรกำหนด password ยาก ๆ หน่อย ถ้าคุณอยากให้ผู้บุกรุกไม่สามารถเข้ามาแก้ไข user account ได้ควรจัดการกับไฟล์ต่อไปนี้

chattr +i /etc/passwd

chattr +i /etc/shadow

chattr +i /etc/group

chattr +i /etc/gshadow

จากวิธีการที่แนะนำมาทั้งหมด user account บางคนเกิดขึ้นจากการติดตั้ง package เช่น squid เวลาติดตั้งจะสร้าง user, group ชื่อ squid เข้ามาดังนั้นคุณจะเปลี่ยน attribute +i ก็ควรทำหลังจากติดตั้ง package ทุกอย่างที่ต้องการแล้วครับ ไม่เช่นนั้นมันจะ **add user** ไม่ได้ ถ้าจำเป็นต้องทำการติดตั้ง packet ใหม่หรือต้องการเพิ่ม แก้ไข User account ต้องสั่งยกเลิกการป้องกันด้วย -i ก่อนดังนี้

chattr -i /etc/passwd

chattr -i /etc/shadow

chattr -i /etc/group

chattr -i /etc/gshadow

เสร็จภารกิจเมื่อไรก็จัดการ +i เหมือนเดิม

ควรจำกัดการเข้าใช้ทรัพยากรของลูกข่าย

ในตัว OS linux ได้มีข้อจำกัดการใช้ทรัพยากร เพื่อความปลอดภัยของระบบด้วยการจำกัดการเข้าใช้ memory จำนวน process id หรืออื่น ๆ ที่ต้องการ คุณควรปรับปรุงระบบ

Linux Server Security

ในส่วนนี้เพื่อป้องกันการบุกรุกโจมตีที่เรียกกันว่า Denial of Service Attacks (DoS) การจำกัดค่าในครั้งนี้จะมผลกับทุก ๆ User account ที่มีใน server เมื่อมีการ login เข้ามา ให้ทำดังนี้

```
# vi /etc/security/limits.conf
```

```
* hard core 0
* hard rss 5000
* hard nproc 35
```

กำหนดค่า hard core 0 หมายถึงห้าม user เข้ามาสร้าง core file

กำหนดค่า hard rss 5000 หมายถึงอนุญาตให้ใช้ memory ได้ 5 MB

กำหนดค่า hard nproc 35 หมายถึงอนุญาตให้มี process id ได้ไม่เกิน 35

กำหนดค่า * หมายถึงทุก ๆ user ที่ login เข้า Server ยกเว้น root

ในการกำหนดค่าเป็น * มีปัญหาเกี่ยวกับ account ของ service ต่าง ๆ เช่น apache, mysql หรือ squid ที่มีในระบบทั้งหมดจะทำให้เปิดบริการได้ไม่สมบูรณ์เพราะบาง service ต้องการทรัพยากรมากกว่าที่กำหนดให้ จึงไม่แนะนำให้ใช้ * แต่เปลี่ยนเป็น group name (@users) แทน ดังนี้

```
@users hard core 0
@users hard rss 5000
@users hard nproc 35
```

ต้องไม่สับสนตรง users ต้องไปเอาชื่อ group ที่ต้องการมาใส่ลงไปเช่น @student

ควรควบคุม Partition ที่มีการเขียนข้อมูล

ในตอนติดตั้ง Linux ได้มีการแบ่ง Partition ต่าง ๆ ไว้มากมาย แต่ละ Partition ก็มีความสำคัญและการใช้งานตามหน้าที่ของตนเอง แต่มีอยู่ 2 Partition ที่อนุญาตให้ user เข้าไปอ่าน เขียน ข้อมูล ได้นั้นก็คือ Partition home และ tmp ผู้บุกรุกมักใช้ช่องว่างของการเปิดให้

Linux Server Security

เขียนข้อมูลได้นี้ ส่งไฟล์พาหะ เข้าทำลายระบบ ส่วนมากที่ผู้เขียนพบผู้บุกรุก จะส่งไฟล์มาทำงานใน /tmp แล้วแตกตัวออกเป็นคำสั่งต่าง ๆ ที่เราใช้กันบ่อย ๆ เช่น ls , netstat, route , login และเปิดประตูไว้ให้เขามาทำงานแทน root ได้ตลอดเวลา กว่าเราจะรู้ก็ถูกยึดหมดแล้ว เพราะเราไม่สามารถ login ด้วย root ได้ หรือบางทีก็ login ไม่ได้เลยเพราะเขาลบคำสั่ง login ที่

ค่า option ที่เกี่ยวกับความปลอดภัยสำหรับจัดการกับ partition มีดังนี้

1. defaults อนุญาตให้ทำได้ทุกอย่าง เช่น quota, read-write และ suid
2. noquota ไม่ให้ใช้ users quota
3. nosuid ไม่ให้ SUID/SGID เข้าใช้
4. nodev ไม่ให้มีการเข้ามาด้วยอุปกรณ์พิเศษ (special devices)
5. noexec ไม่ให้ประมวลผล binary file
6. quota อนุญาตให้ทำ users quota ได้
7. ro อนุญาตให้อ่านได้เพียงอย่างเดียวเท่านั้น
8. rw อนุญาตให้อ่านและเขียนได้
9. suid อนุญาตให้ SUID/SGID เข้าใช้ได้

vi /etc/fstab

ค่าเดิมจะเป็นอะไรอยู่ อาจต่างจากตัวอย่างได้เช่นมีการทำ disk quota ก็ไม่เป็นไร

```
LABEL=/tmp    /tmp    ext3    defaults 1    2
```

```
LABEL=/home   /home   ext3    defaults 1    2
```

ให้แก้ไขและเพิ่มค่าที่มีตัวเข้มลงไปหลัง defaults

```
LABEL=/tmp    /tmp    ext3    defaults,nosuid,noexec    1    2
```

```
LABEL=/home   /home   ext3    defaults,nosuid    1    2
```

Linux Server Security

การเข้าไปแก้ไขไฟล์ fstab หากมีการแก้ไขค่าใน Partition ใดก็ตามคุณต้อง remount partition นั้นใหม่ทำดังนี้

```
#mount /tmp -oremount
```

```
#mount /home -oremount
```

หลังจาก remount แล้วให้ทำการตรวจสอบให้แน่ใจด้วยคำสั่ง

```
#cat /proc/mounts
```

```
/dev/sda11 /tmp ext3 rw,nosuid,noexec 1 2
/dev/sda6 /home ext3 rw,nosuid 1 2
```

สิ่งที่จะต้องทำต่อไปหลังจากที่รู้วิธีแก้ไขค่าใน fstab แล้วคือการเลือกป้องกันเช่น Partition Boot เพราะเป็นส่วนที่สำคัญมากหากปล่อยให้ผู้บุกรุกเข้า server และสามารถบุกเข้ามาแก้ไขค่าใน partition นี้ได้ จะมีผลทำให้ทุกครั้งที่เครื่อง reboot คำสั่งและบริการต่าง ๆ ใน server จะเปิดประตูหลังบ้าน(Backdoor) ไว้รอผู้บุกรุกตลอดเวลาเลยครับแต่ต้องไม่ลืมถ้าจะ update kernel ต้องทำการ mount ให้เป็น default เหมือนเดิม วิธีการป้องกันทำได้ง่าย ๆ ดังนี้

```
#vi /etc/fstab
```

ค่าเดิมจะเป็นอะไรอยู่ อาจต่างจากตัวอย่างได้เช่นมีการทำ disk quota ก็ไม่เป็นไร

```
LABEL=/boot /boot ext3 defaults 1 2
```

ให้แก้ไขเป็น

```
LABEL=/boot /boot ext3 defaults,ro 1 2
```

บันทึกแล้วอย่าลืม remount

```
#mount /boot -oremount
```

และต้องไม่ลืมตรวจสอบ

```
#cat /proc/mounts
```

Linux Server Security

```
/dev/sda1/boot ext3 ro 0 0
```

บางครั้งคงเคยได้ยินว่าผู้ดูแลระบบบางคนไม่อยากจะเรียนรู้หรือคอยติดตามข่าวสารการป้องกัน server ให้ปลอดภัยเพราะไม่มีเวลาหรืออาจบ่นว่ามันยากเกินไป น่าจะทำ Linux แบบที่ทำงานบนแผ่น CD ROM เวลา Hacker เจาะเข้ามาจะได้เขียนข้อมูลไม่ได้ ก็เป็นความคิดที่น่าสนใจแต่คงใช้จริงไม่ได้เพราะบาง partition ต้องมีการเขียนข้อมูลของลูกข่าย ขอยกตัวอย่างการป้องกันในเรื่องนี้ก็คือถ้าติดตั้งโปรแกรมทุกอย่างเสร็จแล้วไม่เพิ่มอะไรแล้ว ลอง mount ให้ /usr เป็น ro เพื่อป้องกันผู้ไม่หวังดีนำโปรแกรมส่งเข้ามา compile ใน server ก็น่าจะเป็นผลดีคล้ายกับทำงานบน CD แต่ถ้าผู้ดูแลจะติดตั้งอะไรลงไปก็ต้องทำการ mount ให้เป็น default แบบเดิมก่อน

ควรร้ายโปรแกรม RPM ไปไว้ที่ปลอดภัย

โปรแกรมใน RedHat หรือใน Linux ค่าอื่น ๆ ที่ทำให้เราใช้งานง่ายคงไม่พ้นโปรแกรมที่ทำหน้าที่ Install, Erase หรือ Update package ต่าง ๆ ที่สะดวกและรวดเร็ว ดังนั้นผู้ดูแลก็มักมีโอกาสนำความสะดวกนี้ทำการติดตั้งโปรแกรมต่าง ๆ ที่ส่งเข้ามาใน Server จึงควรอย่างยิ่งที่จะต้องเตรียมการป้องกันโดยให้ย้ายโปรแกรมที่ใช้ในการติดตั้ง รวมถึง โปรแกรมประเภท compress file ต่าง ๆ ทุกตัวด้วย เช่น

```
# chmod 700 /bin/rpm
```

```
# mount /dev/fd0
```

```
# mv /bin/rpm /mnt/floppy
```

```
# umount /dev/fd0
```

สิ่งที่เห็นเป็นการเปลี่ยน mode ให้ใช้โปรแกรม rpm ได้เฉพาะ root ไม่อนุญาตให้ user อื่น ๆ เข้ามาเรียกใช้ได้ และยังคงย้ายที่อยู่ไปไว้ที่ /mnt/floppy ผู้ดูแลก็จะไม่สามารถเรียกใช้ตามปกติได้จากประสบการณ์ผู้เขียน พบว่า Hacker ที่ส่งไฟล์เข้ามาที่ Server มักเป็น

Linux Server Security

ไฟล์ประเภทที่มีนามสกุล .tar หรือ .gz มากกว่าที่จะเป็นไฟล์แบบ rpm ดังนั้นขอแนะนำให้ทำแบบนี้กับโปรแกรม tar, gzip, gunzip ร่วมด้วยจะเป็นการดีเพราะหากป้องกันเฉพาะตระกูล rpm ย่อมไม่ปลอดภัยเท่าที่ควร คราวนี้เวลาคุณจะใช้ rpm, tar คุณต้องไม่ลืมย้ายกลับไปไว้ที่ /bin อย่างเดิมก่อน หลังจากใช้งานเสร็จต้องย้ายกลับด้วยนะครับ เห็นหรือยังครับเรื่องดูเหมือนเล็ก ๆ แต่ผมเจอมามากมาย ระดับมืออาชีพเลยครับ พวกนี้ชอบส่งไฟล์เข้ามาแตกตัวออกแล้วไปทับไฟล์เดิมใน /bin ทำให้เราเรียกใช้เมื่อไรจะเปิดช่องทางให้เขามานั่งเล่นใน Server ได้ทันที แถมทำด้วยการลบหรือไม่ควรติดตั้งโปรแกรมภาษาซีที่ใช้ compile โปรแกรมไว้บนเครื่อง server ถ้าจำเป็นต้องใช้งานหลังเสร็จภารกิจต้องถอนออกให้หมด

แก้ไขค่า Shell Logging

สำหรับผู้ที่ใช้ linux ใหม่ๆ มักชอบมากที่จะใช้วิธีกดเรียกคำสั่งเดิมที่เคยเรียกใช้มาก่อนหน้า ด้วยการกดแป้นลูกศรขึ้น (Up arrow key) บางคนกดกันเพลินด้วยความชอบใจว่า มันจำไว้มากดี คุณรู้หรือไม่ว่า linux จำคำสั่งเดิมได้สูงถึง 1000 คำสั่งเลยเชียะ แต่สิ่งที่คุณเหมือนดี อาจเป็นภัยอย่างหาตัวจับไม่ได้เลย เพราะหากคุณหรือ user ทำการใด ๆ ที่มีการส่งค่า password เข้าระบบ แล้วมีการผิดพลาดขึ้น มันก็จะจำและเก็บไว้ให้ด้วย คนที่ใช้เป็นเขาเข้ามาเปิดไฟล์ที่เก็บค่านี้คุณก็สามารถรู้ password ของคุณได้อย่างไม่ต้องเอาไปเคาะให้ยาก สิ่งที่คุณชอบเก็บอยู่ที่ไฟล์ .bash_history บนที่กใน home directory ของทุก ๆ user ดังนั้นคุณควรกำหนดค่าให้จำเท่าที่จำเป็นก็พอหากเกินค่าที่กำหนด มันจะลบค่าเก่าออก ทำได้ดังนี้

```
# vi /etc/profile
```

```
ค้นหาคำว่า HISTSIZE แล้วเปลี่ยนค่าตามตัวหนา
```

```
HISTSIZE=10
```

```
HISTFILESIZE=0
```

Linux Server Security

```
export PATH USER LOGNAME MAIL HOSTNAME HISTSIZE  
HISTFILESIZE TMOUT INPUTRC
```

การแก้ไขไฟล์นี้จะมีผลก็ต่อเมื่อทำการ logout แล้ว login ด้วย root กลับเข้ามาใหม่

การเก็บ log file ทางเครื่องพิมพ์

ให้ไปแก้ไขไฟล์ syslog.conf ดังนี้

```
# vi /etc/syslog.conf
```

พิมพ์บรรทัดนี้ต่อท้ายไฟล์

```
authpriv.*;mail.*;local7.*;auth.*;daemon.info /dev/lp0
```

หลังจากบันทึกแล้วให้สั่ง #/etc/rc.d/init.d/syslog restart

ควรถูกกำหนด permission ให้กับ script file

ไฟล์ที่มีความสำคัญอย่างมากในการควบคุมการ start , stop, restart daemon ต่าง ๆ ที่มีไว้สำหรับให้ผู้ดูแลระบบเรียกใช้งานได้จะอยู่ที่ /etc/rc.d/init.d ควรเป็น script ที่ทำให้ root เรียกใช้ได้เท่านั้น ไม่ควรปล่อยให้ user ปกติเข้ามาเรียกใช้ได้ ให้สั่ง

```
# chmod -R 700 /etc/rc.d/init.d/*
```

ควรถูกปิดการแสดงผลข้อมูล OS

ในการ boot หรือขณะที่ login เข้าระบบมักจะมีคำอธิบายเรื่องของคุณสมบัติ OS เช่น เป็น Fedora Release 8.x หรือข้อมูลอื่น ๆ แล้วแต่ละ version จะกำหนด จะเป็นช่องทางให้ผู้ไม่ประสงค์ดีสามารถนำไปค้นหาทางบุกรุกเข้า Server ได้เป็นอย่างดี คุณควรทำการปิดการแสดงผลค่าเหล่านี้ โดย

```
# rm -f /etc/issue
```


```
# rm -f /etc/issue.net
```

ให้ลอง logout แล้วทำการ login เข้าระบบมาใหม่จะพบว่าหน้าจอมีแต่ข้อความ login ไม่มีการโฆษณาเกี่ยวกับ version ต่าง ๆ ให้เห็นอีก

ควรตั้งค่าให้ root เป็นเจ้าของโปรแกรมคำสั่งเท่านั้น

ในการติดตั้ง Linux ค่า permission ที่มีมาให้ในแต่ละโปรแกรม จะถูกกำหนดมาให้ อย่างอัตโนมัติจากผู้เขียน Linux เพราะต้องการสร้างงานที่ง่ายและสำเร็จรูป หมายความว่าติดตั้งง่าย ใช้งานง่าย ติดแล้วใช้ได้ทุกบริการ จึงมีการกำหนดค่า permission ให้กับโปรแกรมสำคัญหรือ โปรแกรมหลักบางอย่าง ให้ทุก user สามารถเรียกใช้งานได้อย่างสะดวก จึงเป็นช่องทาง หรือ Back door ให้กับผู้ไม่ประสงค์ดีบุกรุกเข้ามายัง server ได้ตลอดเวลา ค่า permission ดังกล่าวคือการตั้ง permission ให้มี bit เป็น +s ทั้ง user และ group เรียกว่า SUID และ SGID เรียกว่า root-owned program หมายถึงการตั้งค่า permission ของโปรแกรมที่ root มีไว้เรียกใช้ให้มีบาง bits มีค่าเป็น +s หรือกำหนดเป็นตัวเลขได้เป็น 04000 และ 02000 (SUID/SGID : -rwsr-xr-x, -r-xr-sr-x) คุณสามารถยกเลิกได้ด้วยการใช้คำสั่ง `chmod a-s <program name>` โปรแกรมต่าง ๆ ส่วนมีความสำคัญต่อการเรียกใช้งานของ root ดังนั้นคุณควรดูแล และกำหนดค่าการใช้งานอย่างระมัดระวัง ข้อจำกัดของโปรแกรมเหล่านี้ คือ

- คุณไม่เคยใช้งาน โปรแกรมเหล่านี้เลย
- คุณไม่ต้องการให้ user ที่ไม่ใช่ root เรียกใช้งาน
- คุณอาจเรียกใช้บางครั้งแต่ไม่ต้องการให้ su เป็น root เข้ามาเรียกใช้งาน

วิธีการค้นหาและยกเลิกทำได้ดังนี้

ขั้นที่ 1 ค้นหา file ที่มี flag +s ด้วยคำสั่ง `find` ตามตัวอย่าง สำหรับบรรทัดที่มีตัวอักษรเข้ม หมายถึงไฟล์ที่มีความสำคัญ ควรเปิดปิด flag +s สำหรับให้ su ใช้งานด้วยความระมัดระวัง

Linux Server Security

อย่างมาก ถ้าไม่จำเป็นก็ควรยกเลิก เพราะเป็นโปรแกรมที่ใช้เปลี่ยนแปลงค่าต่าง ๆ ได้ทุกส่วน
ในระบบความปลอดภัย

```
# find / -type f \( -perm -04000 -o -perm -02000 \) -exec ls -lg {} \;
```

-rwxr-sr-x 1 root root 5872 Nov 29 2006 /sbin/netreport
-rwsr-xr-x 1 root root 12280 May 30 2007 /sbin/pam_timestamp_check
-rwsr-xr-x 1 root root 18668 May 30 2007 /sbin/unix_chkpwd
-rwsr-xr-x 1 root root 38616 Aug 2 18:57 /bin/umount
-rwsr-sr-x 1 root root 24060 Apr 17 2007 /bin/su
-rwsr-xr-x 1 root root 41652 Apr 12 2007 /bin/ping
-rwsr-xr-x 1 root root 57652 Aug 2 18:57 /bin/mount
-rwsr-xr-x 1 root root 36680 Apr 12 2007 /bin/ping6
--wsr-x--- 1 root root 0 Nov 5 14:14 /media/.hal-mtab-lock
-rwsr-xr-x 1 root root 172200 Mar 31 2007 /usr/libexec/openssh/ssh-keysign
-rwx--s--x 1 root utmp 6944 Jul 28 2006 /usr/libexec/utempter/utempter
---s--x--x 2 root root 159096 Oct 2 2006 /usr/bin/sudo
-rwsr-xr-x 1 root root 24556 May 23 2007 /usr/bin/newgrp
-rwsr-xr-x 1 root root 9100 Dec 13 2006 /usr/bin/rsh
-rwsr-sr-x 1 root root 315384 Aug 6 14:16 /usr/bin/crontab
-rwx--s--x 1 root locate 23856 Nov 26 2006 /usr/bin/locate
-rwsr-xr-x 1 root root 46748 May 23 2007 /usr/bin/chage
-rwsr-xr-x 1 root root 14388 Dec 13 2006 /usr/bin/rlogin
-rws--x--x 1 root root 19128 Aug 2 18:57 /usr/bin/chsh
-rwsr-xr-x 1 root root 22932 Jul 17 2006 /usr/bin/passwd

Linux Server Security

```
-rwxr-sr-x 1 root nobody 79388 Mar 31 2007 /usr/bin/ssh-agent
---s-x--x 2 root root 159096 Oct 2 2006 /usr/bin/sudoedit
-rwxr-sr-x 1 root mail 16020 Jul 13 2006 /usr/bin/lockfile
-r-xr-sr-x 1 root tty 10420 Sep 4 20:19 /usr/bin/wall
-rwsr-xr-x 1 root root 44040 Aug 23 2006 /usr/bin/at
-rws--x--x 1 root root 17900 Aug 2 18:57 /usr/bin/chfn
-rwsr-xr-x 1 root root 18736 Dec 13 2006 /usr/bin/rcp
-rwsr-xr-x 1 root root 47352 May 23 2007 /usr/bin/gpasswd
-rwxr-sr-x 1 root tty 10984 Aug 2 18:57 /usr/bin/write
-rwsr-xr-x 1 root root 7048 Nov 29 2006 /usr/sbin/usernetctl
-rwxr-sr-x 1 root lock 16572 Jul 20 2006 /usr/sbin/lockdev
-rwsr-xr-x 1 root root 312956 Jul 25 2006 /usr/sbin/pppd
-r-s--x--- 1 root apache 11740 Jul 14 22:28 /usr/sbin/suexec
-rwxr-sr-x 1 root smmsp 827324 Sep 17 22:59 /usr/sbin/sendmail.sendmail
-rws--x--x 1 root root 34796 Oct 3 2006 /usr/sbin/userhelper
-rwsr-xr-x 1 root root 6416 Aug 22 2006 /usr/sbin/ccreds_validate
-rwsr-xr-x 1 root root 144548 Sep 5 01:20 /usr/kerberos/bin/ksu
-rwsr-x--- 1 root squid 15452 Jul 14 22:31 /usr/lib/squid/pam_auth
-rwsr-x--- 1 root squid 17360 Jul 14 22:31 /usr/lib/squid/ncsa_auth
```

ขั้นที่ 2 ยกเลิกด้วย chmod

```
# chmod a-s /usr/bin/chage
```

```
# chmod a-s /usr/bin/gpasswd
```

บทที่ 3 Kernel Harden: 72

Linux Server Security

```
# chmod a-s /usr/bin/wall
# chmod a-s /usr/bin/chfn
# chmod a-s /usr/bin/chsh
# chmod a-s /usr/bin/newgrp
# chmod a-s /usr/bin/write
# chmod a-s /usr/sbin/usernetctl
# chmod a-s /bin/ping6
# chmod a-s /bin/mount
# chmod a-s /bin/umount
# chmod a-s /bin/ping
# chmod a-s /sbin/netreport
```

ปรับแต่งค่า kernel parameter ให้ปลอดภัย

ในการติดตั้งใช้งาน Linux Server ทุกค่ายและทุก version ผู้ดูแลระบบสามารถที่จะส่งค่า parameter ต่าง ๆ ให้กับ kernel เพื่อให้เกิดความปลอดภัยในการใช้งานมากขึ้นได้ โดยการส่งค่าบางอย่างเกี่ยวกับ network หรือค่าที่เกี่ยวข้องกับการจัดสรรทรัพยากร ในขณะที่ OS กำลังทำงานให้บริการลูกค้าสามารถทำได้ 2 ทาง คือสามารถส่งค่าด้วย echo เข้าไปในไฟล์ต่าง ๆ ที่อยู่ใน /proc/sys กำหนดให้ network ทำงานตามที่คุณต้องการได้ หรือถ้าต้องการให้ทำงานทุกครั้งที่เครื่อง reboot ผู้ที่ linux มักนำคำสั่งต่าง ๆ ไปฝากไว้ที่ไฟล์ /etc/rc.local วิธีที่สองที่ผู้เขียนแนะนำคือการส่งค่าอย่างถาวรให้ kernel เมื่อเครื่องมีการ reboot จะรับค่าที่คุณตั้งเข้าควบคุมระบบการทำงานตามต้องการทันทีโดยที่คุณสามารถเข้าไปเพิ่มค่าหรือแก้ไขค่า parameter ต่าง ๆ ได้ที่ไฟล์ /etc/sysctl.conf ในที่นี้จะขอแยกอธิบายและใส่ค่าเป็นเรื่อง ๆ ว่าคุณต้องการจะควบคุมอะไรบ้างเพื่อความปลอดภัยของ Server (สิ่งที่ควรรู้คือการส่งค่า

Linux Server Security

Parameter ให้กับ kernel ที่ boot ไปแล้วจะมีผลทำให้ kernel รับค่าด้วยการบังคับ จึงไม่สามารถใช้คำสั่ง Restart network เพื่อยกเลิกค่าที่ส่งเข้าไป เช่นส่งค่า 1 ไม่ให้ ping ตามตัวอย่างที่ 1 หากต้องการยกเลิกต้องส่งค่า 0 ไม่ใช่การใส่เครื่องหมาย #)

1. วิธีป้องกันการตอบรับคำสั่ง ping

เป็นวิธีการป้องกันการส่ง package ใหญ่ ๆ มาถล่ม Server ที่เรียกกันว่า Ping of Death ซึ่งในอดีตเป็นเรื่องที่ Server ถล่มกันมาก ผู้ดูแลระบบอาจไม่ชอบการเขียน Script ให้ firewall ปิดการ ping สามารถใช้วิธีนี้ได้ง่ายกว่ามาก ทำได้ดังนี้

```
# vi /etc/sysctl.conf
เพิ่มต่อท้ายไฟล์ได้เลยครับ

net.ipv4.icmp_echo_ignore_all = 1
บันทึกแล้วอย่าลืมว่าต้อง

# /etc/rc.d/init.d/network restart
กรณีไม่ต้องการ restart network ให้สั่งโดยตรงได้ดังนี้

# sysctl -w net.ipv4.icmp_echo_ignore_all = 1
```

2. ชัดขวางการร้องขอการ Broadcasts

ในระบบ Network ภายในองค์กรเดียวกัน หากมีผู้ไม่ประสงค์ดีส่งสัญญาณร้องขอการ Broadcasts (ที่ ip หมายเลขสุดท้าย เช่น 192.168.1.255) เพื่อกระจาย package ไปทุก ip address ใน Network จะทำให้ระบบหยุดให้บริการได้ คุณควรป้องกันในส่วนนี้ด้วย

```
# vi /etc/sysctl.conf
เพิ่มต่อท้ายไฟล์ได้เลยครับ

net.ipv4.icmp_echo_ignore_broadcasts = 1
```

บันทึกแล้วอย่าลืมว่าต้อง

```
#/etc/rc.d/init.d/network restart
```

กรณีไม่ต้องการ restart network ให้สั่งโดยตรงได้ดังนี้

```
# sysctl -w net.ipv4.icmp_echo_ignore_broadcasts = 1
```

3. ป้องกัน Source route

Routing และ Routing Protocol สร้างปัญหาให้กับ Server เป็นอย่างมากเพราะ IP Source Routing ในขณะที่ทำงานจะเป็นตัวที่บรรจุรายละเอียดเส้นทางที่จะส่ง packet ไปยังจุดหมายปลายทางใด ซึ่งเป็นอันตรายอย่างมากเพราะถ้ามีผู้ไม่ประสงค์ดีส่งค่าเพื่อการโจมตีเข้ามาพร้อมกับ source route packet ก็สามารถส่งถึงเครื่องเป้าหมายและมีการได้ตอบทำงานตามเงื่อนไขของผู้บุกรุกได้ทันที จึงเป็นการสมควรอย่างยิ่งที่ต้องรีบยกเลิกค่า ip routing คำนี้นี้จึงควรที่จะปิดเส้นทางอันตรายนี้ ดังต่อไปนี้

```
# vi /etc/sysctl.conf
```

เพิ่มต่อท้ายไฟล์ได้เลยครับ

```
net.ipv4.conf.all.accept_source_route = 0
```

```
net.ipv4.conf.default.accept_source_route = 0
```

บันทึกแล้วอย่าลืมว่าต้อง

```
#/etc/rc.d/init.d/network restart
```

กรณีไม่ต้องการ restart network ให้สั่งโดยตรงได้ดังนี้

```
# sysctl -w net.ipv4.conf.all.accept_source_route = 0
```

```
# sysctl -w net.ipv4.conf.default.accept_source_route = 0
```

4. ป้องกัน TCP SYN Cookie Attack

คงเคยได้ยิน DoS (Denial of Service) กันบ่อย ๆ ว่ามีการส่ง package หรือยิงคำสั่งมาใน Server จำนวนมาก ๆ ในเวลาพร้อม ๆ กันทำให้ server หยุดบริการในส่วนต่าง ๆ เห็นตามหนังสือ Hacker ชอบเขียนกันมากมาย TCP SYN Cookie Attack ก็เป็นหนึ่งใน DoS เหมือนกัน เป็นวิธีการส่ง Package มาพร้อม ๆ กับข้อมูล หากใครโดนเข้าจะมีอาการ Traffic หนาแน่นจนไม่สามารถให้บริการลูกค้า หรือถ้าหนักหน่อยเครื่องก็ Reboot ได้ จึงควรรีบปิดเสียก่อนที่จะถูกโจมตี ทำดังนี้ครับ

```
# vi /etc/sysctl.conf
```

เพิ่มต่อท้ายไฟล์ได้เลยครับ

```
net.ipv4.tcp_syncookies = 1
```

บันทึกแล้วอย่าลืมว่าต้อง

```
#/etc/rc.d/init.d/network restart
```

กรณีไม่ต้องการ restart network ให้สั่งโดยตรงได้ดังนี้

```
# sysctl -w net.ipv4.tcp_syncookies = 1
```

5. ป้องกันการ Redirect Package

ในขณะที่ระบบมีการใช้เส้นทางในการส่ง packet ไปยังปลายทางผิดพลาดเกิดขึ้น icmp redirect packet จะใช้วิธีย้อนกลับ (Redirect) ไปถาม router ว่าเส้นทางที่ถูกตั้งอยู่ที่ไหน ถ้าผู้บุกรุกมักส่ง package แทรกเข้าระบบในขณะนี้ได้ก็สามารถที่จะทำการเปลี่ยนเส้นทาง routing table ที่จะไปตาม host ต่าง ๆ จนทำให้ระบบรักษาความปลอดภัยไม่สามารถป้องกันได้ ดังนั้นจึงควรป้องกันไม่ให้ Server รับค่าการ Redirect เมื่อมีการ ping ทำได้ดังนี้

```
# vi /etc/sysctl.conf
```

เพิ่มต่อท้ายไฟล์ได้เลยครับ

```
net.ipv4.conf.all.accept_redirects = 0
net.ipv4.conf.default.accept_redirects = 0
บันทึกแล้วอย่าลืมว่าต้อง

# /etc/rc.d/init.d/network restart
กรณีไม่ต้องการ restart network ให้สั่งโดยตรงได้ดังนี้

# sysctl -w net.ipv4.conf.all.accept_redirects=0
# sysctl -w net.ipv4.conf.default.accept_redirects=0
```

6. Enable bad error message Protection

การใช้ Linux ที่ผ่านมามีส่วนมากจะพบว่า เมื่อมีเหตุการณ์เกี่ยวกับระบบมีปัญหา linux จะไม่แจ้งข้อความเตือนให้ผู้ดูแลระบบทราบ ทำให้การค้นหาสาเหตุทำได้ยาก ดังนั้นคุณควรสั่งให้มีการแจ้งข้อความเตือนทุกครั้งที่มีเหตุผิดพลาดในระบบ Network เท่าที่ OS จะแสดงได้ ทำได้ดังนี้

```
# vi /etc/sysctl.conf
เพิ่มต่อท้ายไฟล์ได้เลยครับ

net.ipv4.icmp_ignore_bogus_error_responses = 1
บันทึกแล้วอย่าลืมว่าต้อง

# /etc/rc.d/init.d/network restart
กรณีไม่ต้องการ restart network ให้สั่งโดยตรงได้ดังนี้

# sysctl -w net.ipv4.icmp_ignore_bogus_error_responses = 1
```


7. Enable IP spoofing protection

ในบางครั้งคุณอาจเคยตรวจพบ IP Address แปลก ๆ แอบบุกรุกเข้ามาใช้ทรัพยากรใน Server ได้จาก Log file แสดงว่ามีการเปิดประตูให้ผู้บุกรุกเข้าออกได้ตามใจชอบ ซึ่งเป็นช่องทางที่ทำให้เกิดปัญหาการบุกรุกโจมตีเพื่อให้ระบบหยุดทำงาน (DoS) ได้ตลอดเวลา คุณควรป้องกันดังนี้

```
# vi /etc/sysctl.conf
เพิ่มต่อท้ายไฟล์ได้เลยครับ

net.ipv4.conf.all.rp_filter = 1
บันทึกแล้วอย่าลืมว่าต้อง

#/etc/rc.d/init.d/network restart
กรณีไม่ต้องการ restart network ให้สั่งโดยตรงได้ดังนี้

# sysctl -w net.ipv4.conf.all.rp_filter = 1
```

8. Enable Log Spoofed, Source Routed and Redirect Packets

หาก Server ทำงานตามปกติก็ไม่ต้องกังวลอะไรมาก แต่พอมมีปัญหาผู้ดูแลระบบมักจะต้องทำการค้นหาศึกษาปัญหาที่เกิดขึ้น ดังนั้นคุณควรบันทึกการผิดพลาดต่าง ๆ ไว้ใน log file ในเรื่องต่าง ๆ ที่มีการปลอม IP เข้ามาเพื่อให้ Server ทำงานผิดปกติหรือกรณี icmp redirect packet ตามข้อ 5 ทำได้ดังนี้

```
# vi /etc/sysctl.conf
เพิ่มต่อท้ายไฟล์ได้เลยครับ

net.ipv4.conf.all.log_martians = 1
บันทึกแล้วอย่าลืมว่าต้อง

#/etc/rc.d/init.d/network restart
```

กรณีไม่ต้องการ restart network ให้สั่งโดยตรงได้ดังนี้

```
# sysctl -w net.ipv4.conf.all.log_martians = 1
```

9. ค้นหาไฟล์ที่ไม่มีเจ้าของ

เมื่อใดก็ตามที่ปรากฏว่ามีไฟล์หรือ directory ที่ไม่มีเจ้าของอยู่ใน Server แสดงให้เห็นว่ามีการนำไฟล์ที่ไม่มีเจ้าของมาใส่ไว้ใน server หรือมีผู้บุกรุกจากภายนอกได้ส่งข้อมูลเข้ามาใน Server แล้ว และกำลังปฏิบัติการบางอย่างที่ไม่คาดคิด อาจทำให้ระบบเสียหายอย่างใหญ่หลวง คุณควรค้นหาไฟล์ที่ไม่มีเจ้าของและลบทิ้งหรือถ้าเป็นการนำมาใส่ไว้เองก็ต้องทำการ chown เพื่อให้รู้ว่าเป็นของ user คนใดคนนอกนั้นให้รับลบทิ้งเพื่อความปลอดภัยของ Server ทำดังนี้

```
# find / -nouser -o -nogroup
```

ให้ค้นหาซ้ำอีกครั้งถ้าหากมีไฟล์ดังกล่าวใน /dev ไม่นับรวมและไม่ต้องไปลบหรือแก้ไข

10. ค้นหาไฟล์ “.rhosts”

ใน Server ไม่ควรปล่อยให้ไฟล์ .rhosts อยู่เพราะเป็นไฟล์ที่เกิดจากการ Remote เข้าไปยัง server หากพบว่ามีให้ลบทิ้งเพราะจะทำให้ผู้บุกรุกใช้เป็นช่องโหว่ในการโจมตีได้ เป็นหน้าที่ประจำของผู้ดูแลระบบที่ต้องค้นหาและลบทิ้ง ทำได้ดังนี้

```
# find /home .rhosts
```

คุณควรใช้ crontab ตั้งเวลาตรวจสอบไฟล์นี้จะดีกว่า จะได้ไม่ลืมค้นหาหรืออาจเขียน script ให้ส่ง mail ไปบอกคุณเมื่อมีไฟล์นี้ปรากฏขึ้นใน Server ตามตัวอย่างต่อไปนี้

```
# vi /etc/cron.daily/rhosts.cron
```

```
พิมพ์ script ต่อไปนี้ลงไปเพื่อให้แจ้งกับ root ทุกวันเมื่อมีไฟล์ .rhosts
```

```
#!/bin/sh
```

```
/usr/bin/find /home -name .rhosts | (cat <<EOF
```

Linux Server Security

This is an automated report of possible existent .rhosts files on the server deep.openna.com, generated by the find utility command.

New detected .rhosts. files under the ./home/. directory include:

EOF

cat

) | /bin/mail -s "Content of .rhosts file audit report" root

เสร็จแล้วให้เปลี่ยน mode เป็น 550

chmod 550 /etc/cron.daily/rhosts.cron

บทสรุป

แม้ว่าจะมีการแนะนำการปรับค่าต่าง ๆ ให้กับ kernel ก็ยังไม่สามารถทำให้เกิดความปลอดภัยได้อย่างครบถ้วน 100% เนื่องจาก kernel แต่ละ version จะมี bug ต่าง ๆ เกิดขึ้นเมื่อมีการนำไปใช้งานแล้วเท่านั้น รวมไปถึงเมื่อมีผู้บุกรุกโจมตีเข้าถึง kernel ได้เมื่อไรก็จะมี การนำปัญหาเหล่านั้นไปสร้าง patch เพื่อให้สามารถใช้งานกันได้ต่อเนื่อง ดังนั้นหากมี Linux ค่ายไหนพบปัญหาหาก่อนก็มักจะ patch ให้กับ kernel ของค่ายตนเองก่อน ผู้ดูแลระบบควร ติดตามข่าวสารจากเว็บของผู้ผลิตตลอดเวลา ไม่ควรไปฟังจากค่ายอื่น เพราะปัญหาของค่ายอื่นอาจไม่เกี่ยวข้องหรือไม่ใช่ปัญหาของ kernel ที่เราใช้งานอยู่ได้ ผู้เขียนแนะนำให้อ่านดูแล้วนำไปเปรียบเทียบว่าใน Server ที่กำลังปฏิบัติงานอยู่มีปัญหาที่ต้องแก้ไขปรับปรุงตรงกับ หัวข้อใดบ้าง ถ้าพบว่าไม่มีหรือยังไม่ได้แก้ไขก็ให้เลือกทำตามที่พบจริงเท่านั้น สำหรับ Linux Version ใหม่ ๆ จะแก้ปัญหาเรื่องความปลอดภัยเพิ่มเติมมาให้แล้ว จึงทำให้มีความแข็งแรงมากขึ้นกว่าเดิม ถ้าผู้ดูแลระบบไม่ได้ใช้ Version ใหม่ ๆ ก็ควรทำการ Update kernel ก็ สามารถใช้งานได้ดีเหมือนกัน

บทที่ 4 Web Server Security

วัตถุประสงค์

- เพื่อให้รู้จักวิธีป้องกันการบุกรุก Web Server
- เพื่อให้เข้าใจการย้ายที่อยู่เพื่อความปลอดภัย
- สามารถนำไปประยุกต์ใช้กับงานจริงได้อย่างถูกต้อง

คำแนะนำและการเตรียมข้อมูล

1. เตรียมโปรแกรมที่ใช้งานชื่อ httpd เป็น Open source
2. เนื้อหาในบทนี้ ส่วนที่เป็นการติดตั้ง การแก้ไข จะเน้นเป็นตัวหนา (Bold)
3. ทดลองปฏิบัติตามขั้นตอนที่เรียงไว้ หากทำผิดพลาดให้เริ่มต้นใหม่ด้วยการถอนการติดตั้งโปรแกรมเดิมออกจากเครื่องจะดีกว่าการทำให้

การติดตั้งและใช้งานโปรแกรม

ในการติดตั้ง Web Server ทำได้ง่ายเพราะในขณะที่ติดตั้ง Linux เพื่อทำ Internet Server นั้น คำที่ติดตั้งมักจะกำหนดให้ติดตั้ง Apache Web Server ลงมาด้วย หลังติดตั้งเสร็จ ก็จะได้ Web Server ทันที ผู้ดูแลระบบทั่วไปก็มักจะกำหนดค่าให้ใช้งานได้ทันทีด้วยการ add user ให้กับ webmaster ของตนเองแล้วทำการเปลี่ยนเจ้าของ (Change Owner) /home/httpd ให้เป็นของ webmaster เพื่อให้ webmaster สามารถ Upload Webpage ด้วย ftp ได้ ความง่ายดังกล่าวอาจทำให้เกิดความเสียหายได้อย่างง่ายดายเช่นกัน ถ้าผู้บุกรุกมีความสามารถที่จะบุกสวนกลับมาจาก Port 80 เข้ามาฝากไฟล์บางอย่างและทำการใด ๆ ซึ่งรบกวนหรือก่อให้เกิด

ความเสียหายให้กับข้อมูลใน Server ได้ การป้องกันเหตุร้ายทำได้ไม่ยากนัก มีอยู่ด้วยกัน 2 ระดับ ซึ่งจะไม่กล่าวรวมถึงเรื่องการใช้ Firewall วิธีการทำได้ดังนี้ครับ

20 วิธีการทำให้ Web Server มีความปลอดภัย

1. ควรติดตามและปรับปรุง (Update) โปรแกรม httpd ให้เป็น Version ที่ใหม่ล่าสุดเสมอเพราะเป็นการแก้ปัญหาต่าง ๆ ที่เกิดขึ้นจากการใช้งานใน Version ก่อน

2. ให้ซ่อน Version ของโปรแกรมและข้อมูลที่มีผลกับการโจมตี ให้แก้ไขในไฟล์ httpd.conf ดังนี้

```
# vi /etc/httpd/conf/httpd.conf
```

```
จากเดิม
```

```
ServerSignature On
```

```
แก้ไขเป็น
```

```
ServerSignature Off
```

```
จากเดิม
```

```
ServerTokens OS
```

```
แก้ไขเป็น
```

```
ServerTokens Prod
```

```
:wq
```

ในข้อนี้ตามปกติถ้ามีข้อผิดพลาดในการเรียกดูเว็บมักพบว่ามีการรายงาน Error 4xx บรรทัดล่างของ Web Browser จะมีข้อความเป็นรายละเอียดของ Server ดังนี้

Bad Request

Your browser sent a request that this server could not understand.

Apache/2.2.0 (Fedora) Server at 192.168.1.11 Port 80

หลังแก้ไขแล้วจะไม่แสดงบรรทัดล่างเพื่อป้องกันไม่ให้ผู้ที่จูนกรูรู้ว่าเครื่องเป้าหมายใช้ OS อะไรและใช้ Apache Version ไหนทำ Web Server

3. ตรวจสอบให้แน่ใจว่าโปรแกรม httpd กำลังทำงานภายใต้ User และ Group apache เพราะหากปล่อยให้ทำงานด้วย User nobody จะส่งผลให้ลูกข่ายสามารถโจมตี mail server ผ่านทางเว็บได้ ให้ตรวจสอบในไฟล์ httpd.conf

User apache

Group apache

4. ให้ตรวจสอบและป้องกันไม่ให้บริการไฟล์ที่อยู่นอก Web root โดยเด็ดขาด แก้ไขไฟล์ httpd.conf ดังนี้

```
# vi /etc/httpd/conf/httpd.conf
```

จากเดิม

```
<Directory />
```

```
 Options FollowSymLinks
```

```
 AllowOverride None
```

```
</Directory>
```

แก้ไขเป็น

```
<Directory />
```

Order Deny,Allow

Deny from all

Options None

AllowOverride None

</Directory>

:wq

จากตัวอย่างข้างบนเป็นการยกเลิกทั้ง Options และ Override ดังนั้นหากต้องการให้ Directory ใดทำงานแบบที่ต้องระบบค่า Option ก็ให้ระบุเฉพาะ Options เท่านั้น

5. ให้ปิดการเรียกดูข้อมูลใน Directory ต่าง ๆ ด้วยการ กำหนดค่าใน tag Options ในกรณีทีค่าใน tag นี้ไม่ได้มีค่าเป็น None เหมือนข้อ 4 ให้กำหนดดังนี้

Options -Indexes

6. หากไม่มีการใช้งานเรื่อง SSI (Server Side Include) ก็ให้สั่งยกเลิกการใช้งาน ด้วยการกำหนดค่าใน tag Options ในกรณีทีค่าใน tag นี้ไม่ได้มีค่าเป็น None เหมือนข้อ 4 ให้กำหนดดังนี้

Options -Includes

7. หากไม่มีการใช้ cgi ให้ทำการยกเลิกการทำงานของ CGI ด้วยการกำหนดค่าใน tag Options ในกรณีทีค่าใน tag นี้ไม่ได้มีค่าเป็น None เหมือนข้อ 4 ให้กำหนดดังนี้

Options -ExecCGI

8. ป้องกันไม่ให้ apache อนุญาตให้ทำงานไปตามการเชื่อมโยงของ link ต่าง ๆ เอง ด้วยการ กำหนดค่าใน tag Options ในกรณีทีค่าใน tag นี้ไม่ได้มีค่าเป็น None เหมือนข้อ 4 ให้กำหนดดังนี้

Options -FollowSymLinks

Linux Server Security

9. รูปแบบในการกำหนดค่าใน tag Options หากไม่ได้ยกเลิกค่าทั้งหมดด้วยค่า None แต่มีการกำหนดการยกเลิกหลายค่าเช่นในข้อ 5,6,7 และ 8 สามารถกำหนดไว้บรรทัดเดียวกันได้โดยการแยกค่าต่าง ๆ ด้วยการเว้นช่องว่าง 1 เคาะ ดังนี้

Options -ExecCGI -FollowSymLinks -Indexes

10. ป้องกันไม่ให้ลูกข่ายดูไฟล์ .htaccess และ .htpasswd ได้ด้วยการสั่งไม่อนุญาตให้ดูไฟล์ที่ขึ้นต้นด้วย .ht ดังนี้

AccessFileName .htaccess

```
<Files ~ "^\.ht">
```

Order allow,deny

Deny from all

```
</Files>
```

11. ใช้ Module ที่ช่วยเรื่องความปลอดภัยมาเป็นเครื่องมือในการตรวจสอบการทำงานมีชื่อว่า mod_security สามารถไป download ได้ที่ <http://www.modsecurity.org/> ซึ่งจะเพิ่มความสามารถอีกหลายส่วนตามคู่มือของโปรแกรม ดังนี้

- ✓ Simple filtering
- ✓ Regular Expression based filtering
- ✓ URL Encoding Validation
- ✓ Unicode Encoding Validation
- ✓ Auditing
- ✓ Null byte attack prevention
- ✓ Upload memory limits
- ✓ Server identity masking
- ✓ Built in Chroot support

Linux Server Security

✓ คุณสมบัตินี้อื่น ๆ ยังมีอีกมากมาย ดูรายละเอียดได้จากเว็บ

<http://gotroot.com/> หรือ <http://www.tatica.org/>

กรณีตัวอย่างในบทนี้ทดลองโดยใช้ Fedora ก็ให้ไป Download ไฟล์ mod_security
ได้จากเว็บไซต์ <http://hany.sk/mirror/fedora/extras/6/i386/> ซึ่งจะมีไฟล์ mod_security-2.1.3-
1.fc6.i386.rpm ซึ่งสามารถนำไปติดตั้งใช้งานได้ด้วยคำสั่ง

```
# rpm -ivh mod_security-2.1.3-1.fc6.i386.rpm
```

หลังติดตั้งยังไม่ได้เพราะมีแต่ตัว module ต้องไป Download ไฟล์ที่
เกี่ยวข้องกับคำสั่งต่าง ๆ ที่จะสร้างความปลอดภัยในแต่ละส่วน (ตามคู่มือการใช้งาน
โปรแกรม) ได้ที่เว็บไซต์ <http://www.gotroot.com> หรือคู่มือติดตั้งใช้งานได้จากเว็บ
http://www.tatica.org/tux/manual/mod_security-fc6_HOWTO.html มีวิธีการทำแบบเป็นขั้น
ตอนง่าย ๆ ดังขั้นตอนต่อไปนี้

หลังติดตั้งโปรแกรมเสร็จ ให้ทำการสร้าง Directory สำหรับเก็บค่า Configuration
ดังนี้

```
# mkdir /etc/modsecurity
```

```
# cd /etc/modsecurity
```

```
# wget http://www.gotroot.com/downloads/ftp/mod_security/
```

```
2.0/apache2/exclude.conf
```

```
# wget http://www.gotroot.com/downloads/ftp/mod_security/
```

```
2.0/apache2/rules.conf
```

```
# wget http://www.gotroot.com/downloads/ftp/mod_security/
```

```
2.0/apache2/blacklist.conf
```

```
# wget http://www.gotroot.com/downloads/ftp/mod_security/
```

```
2.0/apache2/blacklist2.conf
```

Linux Server Security

```
# wget http://www.gotroot.com/downloads/ftp/mod_security/  
2.0/apache2/useragents.conf
```

```
# wget http://www.gotroot.com/downloads/ftp/mod_security/  
2.0/apache2/rootkits.conf
```

```
# wget http://www.gotroot.com/downloads/ftp/mod_security/  
2.0/apache2/apache2-rules.conf
```

จากนั้นให้แก้ไขไฟล์ mod_security.conf ดังนี้

```
# vi /etc/httpd/conf.d/mod_security.conf
```

วิธีการที่สะดวกคือให้ไป copy ตัวอย่างจากเว็บหน้าเดียวกันกับที่ใช้ wget download ไฟล์ conf หรือคัดลอกจากตัวอย่างนี้ไปใช้ได้เลย

```
# Example configuration file for the mod_security Apache module
```

```
LoadFile /usr/lib/libxml2.so.2
```

```
LoadModule security2_module modules/mod_security2.so
```

```
#LoadModule unique_id_module modules/mod_unique_id.so
```

```
#<IfModule mod_security2.c>
```

```
# This is the ModSecurity Core Rules Set.
```

```
# Basic configuration goes in here
```

```
# Include modsecurity.d/modsecurity_crs_10_config.conf
```

```
# Protocol violation and anomalies.
```

```
# These are disabled as there's a bug in REQUEST_FILENAME handling
```

```
# causing the "+" character to be incorrectly handled.
```

```
# Include modsecurity.d/modsecurity_crs_20_protocol_violations.conf
```

```
# Include modsecurity.d/modsecurity_crs_21_protocol_anomalies.conf
```

Linux Server Security

```
# HTTP policy rules
# Include modsecurity.d/modsecurity_crs_30_http_policy.conf
# Here comes the Bad Stuff..
# Include modsecurity.d/modsecurity_crs_35_bad_robots.conf
# Include modsecurity.d/modsecurity_crs_40_generic_attacks.conf
# Include modsecurity.d/modsecurity_crs_45_trojans.conf
# Include modsecurity.d/modsecurity_crs_50_outbound.conf
# Search engines and other crawlers. Only useful if you want to track
# Google / Yahoo et. al.
# Include modsecurity.d/modsecurity_crs_55_marketing.conf
# Put your local rules in here.
# The existing example is for the CVE-2007-1359 vulnerability
# Include modsecurity.d/modsecurity_localrules.conf
#</IfModule>
<IfModule mod_security.c>
# Only inspect dynamic requests
# (YOU MUST TEST TO MAKE SURE IT WORKS AS EXPECTED)
#SecFilterEngine DynamicOnly
SecFilterEngine On
# Reject requests with status 500
SecFilterDefaultAction "deny,log,status:500"
# Some sane defaults
SecFilterScanPOST On
```

Linux Server Security

```
SecFilterCheckURLEncoding On
SecFilterCheckCookieFormat On
SecFilterCheckUnicodeEncoding Off
SecFilterNormalizeCookies On
# enable version 1 (RFC 2965) cookies
SecFilterCookieFormat 1
SecServerResponseToken Off
#If you want to scan the output, uncomment these
SecFilterScanOutput On
SecFilterOutputMimeTypes "(null) text/html text/plain"
# Accept almost all byte values
SecFilterForceByteRange 1 255
# Server masking is optional
#fake server banner - NOYB used - no one needs to know what we are using
SecServerSignature "NOYB"
#SecUploadDir /tmp
#SecUploadKeepFiles Off
# Only record the interesting stuff
SecAuditEngine RelevantOnly
SecAuditLog logs/audit_log
# You normally won't need debug logging
SecFilterDebugLevel 0
SecFilterDebugLog logs/modsec_debug_log
```

Linux Server Security

```
#And now, the rules

#Remove any of these Include lines you do not use or have rules for.

#First, add in your exclusion rules:

#These MUST come first!

Include /etc/modsecurity/exclude.conf

#Application protection rules

Include /etc/modsecurity/rules.conf

#Comment spam rules

Include /etc/modsecurity/blacklist.conf

#Bad hosts, bad proxies and other bad players

Include /etc/modsecurity/blacklist2.conf

#Bad clients, known bogus useragents and other signs of malware

Include /etc/modsecurity/useragents.conf

#Known bad software, rootkits and other malware

Include /etc/modsecurity/rootkits.conf

#Signatures to prevent proxying through your server #only rule these rules if your server is
NOT a proxy

#Include /etc/modsecurity/proxy.conf

#Additional rules for Apache 2.x ONLY! Do not add this line if you use Apache 1.x

Include /etc/modsecurity/apache2-rules.conf

</IfModule>

 หลังแก้ไขเสร็จเรียบร้อยแล้วให้สั่ง

 # /etc/init.d/httpd restart
```

Linux Server Security

ส่วนวิธีการตั้งกฎต่าง ๆ ในการ Filter หรือป้องกันอะไรต้อง Download คู่มือมาอ่าน ประกอบเพราะไฟล์ Configuration ทั้ง 7 ไฟล์ถูกตั้งค่า Default ในการรักษาความปลอดภัยมาให้แล้ว

12. ยกเลิก module ที่ไม่ได้ใช้งาน ให้แก้ไขไฟล์ httpd.conf ดังนี้

```
# grep LoadModule httpd.conf
```

จะพบว่ามี Module มากมายที่ถูกเรียกขึ้นมาทำงานขณะที่ Server กำลังทำงาน ให้เลือกดูรายการ Module ที่ไม่ได้ใช้งานบางตัว เช่น

```
mod_imap, mod_include, mod_info, mod_userdir, mod_status, mod_cgi,  
mod_autoindex
```

ให้แก้ไขค่าในไฟล์ httpd.conf ดังนี้

```
# vi /etc/httpd/conf/httpd.conf
```

บรรทัดที่ต้องการยกเลิกการ Load Module ให้ใส่เครื่องหมาย # หน้าบรรทัด เช่น

```
#LoadModule autoindex_module modules/mod_autoindex.so
```

```
:wq
```

13. ตรวจสอบและอนุญาตให้ root เป็นเจ้าของและสามารถ Read, Write และ Execute โปรแกรมและค่า Configuration เท่านั้น

```
# chown -R root.root /usr/lib/httpd
```

```
#chmod 511 /usr/sbin/httpd
```

```
#chmod 700 /etc/httpd/conf/
```

```
#chmod 700 /var/log/httpd/
```

14. กำหนดค่าเวลาที่ใช้ในการพยายามเรียกเว็บให้น้อยสุดเพื่อป้องกันการโจมตีแบบ Denial of Service เพราะค่า default ของโปรแกรมกำหนดไว้ที่ 300 วินาที ให้ลดค่าลงเป็น 45 วินาที ให้แก้ไขไฟล์ httpd.conf ดังนี้

Timeout 45

15. ป้องกันการ Upload ไฟล์ขนาดใหญ่ เพราะเป็นสาเหตุในการโจมตีแบบ Denial of Service ค่า default ของโปรแกรมเป็น Unlimited ให้แก้ไขเป็นไม่เกิน 1 MB โดยเพิ่มไปในไฟล์ httpd.conf ดังนี้

LimitRequestBody 1048576

ถ้าไม่ต้องการให้มีการ Upload ไฟล์ได้ควรกำหนดค่านี้ให้น้อยที่สุด และยังมีการกำหนดค่าบางอย่างที่เกี่ยวข้องกันอีกคือ LimitRequestFields และ LimitRequestFieldSize รายละเอียดศึกษาเพิ่มเติมได้จาก <http://httpd.apache.org/docs/2.0/mod/core.html>

16. ให้ทำการจำกัดขนาดของไฟล์ XML ค่า default จะกำหนดไว้ที่ 1 MB ถ้าไม่มีการใช้งาน mod_dav หรือไม่มีการใช้ WebDAV ให้กำหนดค่าเป็น 0 แต่ถ้ามีการใช้งาน WebDAV สามารถกำหนดได้สูงถึง 10 MB ด้วยการใส่ tag เพิ่มไปในไฟล์ httpd.conf ดังนี้

LimitXMLRequestBody 10485760

17. ให้กำหนดค่าในการจำกัดการเข้าดูเว็บพร้อม ๆ กัน ด้วย tag MaxClients ในไฟล์ httpd.conf ถ้ากำหนดค่ามากเกินไปจะมีผลกระทบกับการใช้หน่วยความจำมากตามไปด้วย ถ้า Server มีหน่วยความจำน้อยก็จะหยุดบริการ tag ที่มีความสำคัญสอดคล้องกันกับหัวข้อนี้มีอยู่ดังต่อไปนี้ MaxSpareServers, MaxRequestPerChild, ThreadsPerChild, ServerLimit และ MaxSpareThreads ซึ่งค่าต่าง ๆ เหล่านี้ต้องกำหนดตามระบบปฏิบัติการและ Hardware ที่ใช้

18. กำหนดให้จำกัดหมายเลข IP Address ที่จะอนุญาตให้เข้า Server ได้ กรณีที่เว็บทำขึ้นเพื่อให้บริการในประเทศไทยดูเท่านั้น ให้แก้ไขเป็นกลุ่ม Network ที่มี IP Address 203.172 ให้ดูเว็บได้เช่น 203.172.0.0/16 ไปแก้ไขไฟล์ httpd.conf ดังนี้

Order Deny,Allow

Deny from all

Allow from 203.172.0.0/16

หรือสามารถระบุเป็นหมายเลข IP Address ได้ ดังนี้

Order Deny,Allow

Deny from all

Allow from 127.0.0.1

19. ในการกำหนดค่า KeepAlive เป็นการอนุญาตให้ลูกข่ายหนึ่งเครื่อง connect เพียงครั้งเดียวสามารถร้องขอการใช้งานต่อไปได้เรื่อย ๆ หากกำหนดเป็น Off ถือว่ายกเลิกการใช้งาน tag นี้ ถ้ากำหนดให้เป็น On ต้องไปกำหนดค่า MaxKeepAliveRequests เดิมกำหนดให้เป็น 100 ถ้ากำหนดเป็น 0 ถือว่าเป็น Unlimited ค่านี้ยังกำหนดตัวเลขมากจะทำให้สมรรถนะสูง แต่ต้องสัมพันธ์กับ tag KeepAliveTimeout เดิมกำหนดเป็น 15 ซึ่งเป็นเวลาที่รอการร้องขอจากลูกข่ายครั้งต่อไป ค่าทั้งสามนี้มีผลเรื่องสมรรถนะของ Server ที่จะให้บริการ จากเอกสารคู่มือกำหนดค่านี้มาเพื่อให้มีการปรับปรุงสมรรถนะให้กับลูกข่ายได้สูงกว่า 50 % ถึงจะดีไว้วิเคราะห์การปรับเปลี่ยค่านี้ได้จาก log file

20. การป้องกันด้วย Secure Socket Layer (SSL) ในการทำ Web Application ต่าง ๆ ปัจจุบันนี้พบว่าเว็บไซต์หลายหน่วยงานที่ไม่เข้าใจเรื่องความปลอดภัย มีการพัฒนารูปแบบเว็บให้มีการโต้ตอบกับผู้ใช้ มีการกรอก User/Password เพื่อเข้าระบบในการทำธุรกรรมต่าง ๆ ทำให้ผู้ไม่หวังดีสามารถที่จะใช้ความพยายามในการดักจับรหัสผ่านด้วย Software ประเภท Sniffer ต่าง ๆ แม้ว่าจะมีการออกแบบให้ระบบ Network มีการแบ่ง Segment ต่าง ๆ ด้วย Layer 3 Switch ซึ่งความปลอดภัยต่าง ๆ คงหลีกเลี่ยงไม่ได้ถ้าเว็บทำงานบน Port 80 การให้ข้อมูลเดินไปมาในสายหรือในอากาศ (Wireless) ก็จะถูกดักข้อมูลได้เนื่องจากข้อมูลไม่มีการเข้ารหัส ดังนั้นหลังจากได้มีการป้องกันพื้นฐานไป 19 ข้อที่ผ่านมาแล้วยังต้องพิจารณาว่าข้อมูลที่เผยแพร่ต้องการความปลอดภัยอย่างน้อยแค่ไหน หากมีส่วนหนึ่งในหน้าเว็บมีการกรอกรหัสเพื่อ Login เข้าระบบ ควรทำการเชื่อมโยง (Link) เพื่อเข้าในส่วนนี้ด้วยการเปลี่ยนไปทำงานที่ Port 443 (SSL) จะทำให้มีความปลอดภัยมากยิ่งขึ้น บางคนอาจคิดว่าได้เขียนเว็บเพจ

Linux Server Security

ด้วยภาษาที่แข็งแกร่ง มีการกำหนดค่า Parameter บนเว็บเพจให้เป็น No cache บ้าง page expire บ้างเพื่อช่วยให้การกด Refresh ทำไม่ได้ต้องไปร้องขอข้อมูลที่ Server ใหม่ คงลืมนึกไปว่าการทำแบบนี้เป็นเรื่องของการป้องกันที่ Web Browser ไม่ให้คนอื่นที่มาเล่นต่อจากเราสามารถกดปุ่ม BACK หรือ Refresh เอาข้อมูลเก่าที่ค้างอยู่ใน Web Browser มาดูได้ แต่ไม่ได้ป้องกันการกรอกรหัสผ่าน ขณะที่ผู้ใช้งานตัวจริงทำงานติดต่อระหว่าง Client กับ Server เพื่อให้ปลอดภัยควรเลือกทำการป้องกันตามหัวข้อนี้โดยละเอียด ดังนี้

ตามปกติ Apache ถูกจัดมาให้สร้างเป็น Web Server ที่ทำงานได้พร้อมกันทั้ง Port 80 และ Port 443 อยู่แล้วหลังติดตั้งโปรแกรมเสร็จ คงไม่ลืมนึกว่าค่า Default ของ Configuration ที่ผู้เขียนโปรแกรมให้มานั้นไม่ได้ครอบคลุมการใช้งานแต่อย่างใด เพียงทำตามเพื่อให้สามารถให้ Server ให้บริการได้เท่านั้น หากผู้ดูแลระบบคิดว่าติดตั้งก็ใช้ได้แล้วไม่เห็นต้องทำอะไรเพิ่ม แบบนี้แสดงว่ากำลังประมาท คงได้ยินข่าวบ่อย ๆ ว่ามีเว็บบางแห่งถูก Hack เข้าทาง Port 443 ก็เพราะคิดแล้วใช้งานทันทีแหละ เหตุที่มีการบุกรุกได้เพราะรหัสกุญแจ (Key) ที่โปรแกรมสร้างมาให้มันจะเป็นค่ากลางทำงานกับ local host เพื่อให้สามารถ Start Service ได้ ความจริงผู้เขียนโปรแกรมต้องการให้ผู้ดูแลสร้างรหัสกุญแจใหม่ ที่มีการกำหนดรหัสผ่าน หากมีใครแอบเข้ามาสั่งให้ Server ทำงานต้องมีการถามรหัสผ่าน ถ้าป้อนผิด Server ก็จะไม่ทำงาน ถ้ารหัสถูกต้องจึงทำงานต่อไปได้ ขั้นตอนการทำโดยละเอียดให้ทำทีละขั้นตามตัวอย่างต่อไปนี้

20.1 หลังติดตั้ง Apache + SSL เรียบร้อยแล้วให้ทำการสร้างรหัสกุญแจสำหรับ Server ด้วยคำสั่ง openssl ดังนี้

```
# openssl genrsa -des3 1024 > /etc/pki/tls/private/server.key
```

```
.....
```

```
Enter pass phrase: กรอกรหัสผ่าน
```

```
Verifying - Enter pass phrase: กรอกอีกครั้งให้เหมือนเดิม
```

Linux Server Security

สร้างไฟล์ server.key เสร็จให้รวมรหัสผ่านกับไฟล์ที่สร้างขึ้นอีกครั้งดังนี้

```
# openssl rsa -in /etc/pki/tls/private/server.key -out
```

```
/etc/pki/tls/private/server.key
```

Enter pass phrase for /etc/pki/tls/private/server.key: กรอกรหัสผ่านให้ตรงกับขั้น

ตอนแรก

เสร็จแล้วจะได้ไฟล์ server.key ที่พร้อมใช้งานต้องทำการเปลี่ยน permission ให้ root ดังนี้

```
# chmod 600 /etc/pki/tls/private/server.key
```

20.2 ขั้นต่อไปให้นำรหัสกุญแจที่สร้างจากข้อแรกมาสร้างรหัสที่ใช้ตรวจสอบชื่อ server.csr สำหรับผู้ดูแลระบบเป็นผู้กำหนดรายละเอียดให้ตรงกับค่าของ Web Server ดังนี้

```
# openssl req -new -key /etc/pki/tls/private/server.key -out
```

```
/etc/pki/tls/certs/server.csr
```

..... บรรทัดไหน ไม่กรอกก็ให้กด Enter ผ่านไปได้เลย

Country Name (2 letter code) [GB]:**TH**

State or Province Name (full name) [Berkshire]:**Phitsanulok**

Locality Name (eg, city) [Newbury]:**Muang**

Organization Name (eg, company) [My Company Ltd]:**Technical College**

Organizational Unit Name (eg, section) []:**Electrical Power**

Common Name (eg, your name or your server's hostname) []:**fbi.mine.nu**

Email Address []:**webmaster@mine.nu**

Please enter the following 'extra' attributes

to be sent with your certificate request

A challenge password []:

Linux Server Security

An optional company name []:

20.3 ขั้นตอนต่อไปเป็นการกำหนดอายุของรหัสกุญแจให้กับไฟล์ที่สร้างเสร็จแล้ว คือ ไฟล์ server.key ตัวอย่างนี้กำหนดให้มีอายุ 1 ปี (365 วัน) ดังนี้

```
# openssl x509 -in /etc/pki/tls/certs/server.csr -out
```

```
/etc/pki/tls/certs/server.crt -req -signkey /etc/pki/tls/private/server.key -days 365
```

เป็นอันเสร็จสิ้นการทำรหัสกุญแจให้กับ Server โดยมีรหัสผ่านตามที่ผู้ดูแลระบบ กำหนดขึ้น ดังนั้นในการสั่ง Restart หรือ Boot เครื่อง Server ใหม่ต้องมีการกรอกรหัสผ่าน ก่อนจึงจะทำให้ Web Server ทำงานได้

20.4 ขั้นตอนไปหลังสร้างรหัสกุญแจเสร็จ ต้องไปแก้ไขค่า configuration ของ โปรแกรมหลักให้เข้ามาอ่านค่าไฟล์ที่สร้างขึ้น ดังนี้

```
# vi /etc/httpd/conf.d/ssl.conf
```

จากเดิม

```
SSLCertificateFile /etc/pki/tls/certs/localhost.crt
```

แก้ไขเป็น

```
SSLCertificateFile /etc/pki/tls/certs/server.crt
```

จากค่าเดิม

```
SSLCertificateKeyFile /etc/pki/tls/private/localhost.key
```

แก้ไขเป็น

```
SSLCertificateKeyFile /etc/pki/tls/private/server.key
```

```
:wq
```

หลังแก้ไข Configuration file แล้วให้ทำการทดสอบก่อนว่ามีส่วนใดผิดพลาด หรือไม่ ดังนี้

```
# apachectl configtest
```

Linux Server Security

Syntax OK

ถ้ามีข้อความ Syntax OK แสดงว่าไม่มีบรรทัดไหนผิด หากมีการพิมพ์ผิด โปรแกรมจะแสดงออกมาในบรรทัดที่ผิดพลาดให้กลับไปแก้ไขใหม่ให้เรียบร้อยก่อนจนได้ Syntax OK จึงจะสามารถสั่งให้ Server เริ่มทำงานใหม่

```
# /etc/init.d/httpd restart
```

หลังจากแก้ไขและทดสอบการทำงานเสร็จเรียบร้อยแล้วให้ทำการป้องกันการบุกรุกเข้ามาแก้ไขค่า Configuration File ที่สำคัญดังนี้

```
# chmod +i /etc/httpd/conf/httpd.conf
```

```
# chmod +i /etc/httpd/conf.d/ssl.conf
```

บทสรุป

สิ่งที่ทำให้เกิดปัญหาอย่างมากในปัจจุบันมักพบว่าการเปิดให้บริการข้อมูลข่าวสารเกือบทุกประเภทได้กระทำผ่าน Web Server ไม่ว่าจะเป็นด้านการศึกษา การค้า หรือการบริหารงานต่าง ๆ เมื่อมีการนำข้อมูลไปเก็บบน Server เพื่อให้ลูกข่ายสามารถ Access ผ่าน Web Browser ก็จะได้ยินข่าวตามมาก็คือ Hacker สามารถบุกโจมตีเข้าทาง Port 80,443 ซึ่งเป็น Port ที่ให้บริการด้าน HTTP, HTTPS ไม่ว่าจะใช้ OS อะไร หรือใช้ Software ยี่ห้อใดก็มักเป็นเป้าโจมตีของ Hacker ทั้งสิ้น ในบทนี้จึงได้หาวิธีการให้ผู้ดูแลระบบนำไปใช้ป้องกันการบุกรุกให้ทดลองทำตามขั้นตอนโดยละเอียด วิธีการที่ผู้เขียนแนะนำอาจเป็นวิธีที่คุ้นเคยเช่นป้องกันด้วย SSL ซึ่งในโปรแกรม Apache หรือปัจจุบันใช้ชื่อว่า httpd ที่มีมาให้ใน Linux ทุกค่ายมีการ Compile รวมกับ module SSL ไว้แล้วทั้งสิ้น

Linux Server Security

คำสั่งที่จำเป็นต้องใช้งาน	
ifup <ethx> ; eth0 or eth1	สั่งให้ ethernet ทำงาน
ifdown <ethx> ; eth0 or eth1	สั่งให้ ethernet หยุดทำงาน
chkconfig <ชื่อ service> [on,off]	สั่งให้ service on,off ตอนเริ่ม boot
chattr [+,-] i file/dir	เปลี่ยน attributes ไม่ให้แก้ไขอีกได้
useradd <username>	สั่งเพิ่ม user account
passwd <username>	กำหนด/เปลี่ยนรหัสผ่าน
userdel <username>	สั่งลบ user account
groupdel <groupname>	สั่งลบ group
mount	คำสั่งติดตั้งอุปกรณ์เช่น CD Drive,USB
umount	คำสั่งยกเลิกติดตั้งอุปกรณ์ที่ถูก mount
mv	คำสั่งย้ายไฟล์หรือ directories
chmod +,- r,w,x [file,dir]	กำหนดค่า permission ให้ file/dir
rm -f(r) file/dir	สั่งลบ file หรือ directories
find	คำสั่งค้นหา file/dir

บทที่ 5 Mail Server Security

วัตถุประสงค์

- เพื่อให้รู้จักวิธีป้องกันการบุกรุกเข้าระบบเครือข่ายจาก Mail Server
- เพื่อให้เข้าใจวิธีการแก้ปัญหาเกี่ยวกับช่องโหว่ของ Mail Server
- สามารถนำไปประยุกต์ใช้ในงานจริงได้อย่างถูกต้อง

คำแนะนำและการเตรียมข้อมูล

1. เตรียมโปรแกรมที่ใช้งานชื่อ sendmail เป็น Open source
2. ศึกษาการใช้คำสั่งสำหรับ admin คือ newaliases, makemap และ mailq
3. ศึกษาการใช้คำสั่งสำหรับ user คือ mailstats และ praliases
4. เนื้อหาในบทนี้ ส่วนที่เป็นการติดตั้ง การแก้ไข จะเน้นเป็นตัวหนา (Bold)
5. ทดลองปฏิบัติตามขั้นตอนที่เรียงไว้ หากทำผิดพลาดให้เริ่มต้นใหม่ด้วยการถอนการติดตั้งโปรแกรมเดิมออกจากเครื่องจะดีกว่าการทำซ้ำ

การติดตั้งและใช้งานโปรแกรม

ในบทนี้จะกล่าวถึงการรักษาความปลอดภัยให้กับ Mail Server เพื่อให้สามารถรับมือกับผู้บุกรุกได้ การทำ Mail Server ด้วยโปรแกรม Sendmail ที่ติดตั้งมาให้พร้อมกับการ Install Linux แล้วนั้นใช้ protocol SMTP รับส่งผ่าน port 25 หลังทำการติดตั้งเสร็จนั้นเป็นการกำหนดให้โปรแกรมสร้าง Configure พร้อมทั้งจะให้บริการกับสมาชิกได้เท่านั้น หากไม่มีการปรับแต่งค่าใด ๆ หรือบางครั้งผู้ดูแลระบบอาจคิดว่า เครื่องที่ทำงานอยู่ไม่ได้ทำหน้าที่

Linux Server Security

เป็น Mail Server แต่ต้องไม่ลืมว่าเมื่อติดตั้ง Linux OS เสร็จมันต้องการให้มีบริการส่ง mail ภายในระบบดังนั้น โปรแกรม sendmail จึงถูกกำหนดให้ถูกติดตั้งโดยไม่ได้เลือก เพื่อทำหน้าที่ส่ง mail จาก service ต่าง ๆ ให้กับ root ทำให้ไม่พร้อมใช้เป็น Mail Server และยังไม่ได้ทำการป้องกันภัยต่าง ๆ ที่อาจถูกบุกรุกเข้ามาและปัญหาที่ตามมาคือบางท่านไป Download โปรแกรม Webbase e-mail ใน site ต่าง ๆ มาใช้ ตัวโปรแกรมเหล่านั้นก็จะต้องมีการแก้ไขค่า sendmail.cf หรือส่วนอื่น ๆ ในโปรแกรมอาจทำให้ลิมิตทางเข้าบุกรุกของผู้ไม่หวังดีและแอบเข้ามาทำลายระบบบ้าง เข้ามาเพื่อฮัม Server เราทำการ forward mail ไปยังที่ต่าง ๆ ทำให้ Bandwidth เต็มตลอดเวลาและที่เป็นเรื่องใหญ่ปัจจุบันคือการที่มีผู้ไม่หวังดีใช้วิธีการที่เรียกว่า Fishing คือใช้เครื่องเราส่ง mail ไปทำธุรกรรมการเงินหรือด้านต่าง ๆ เมื่อเวลาถูกจับได้ก็จะมี การแจ้งกลับมายังผู้ดูแลระบบที่ส่ง mail ออกไป ซึ่งเหตุการณ์นี้เป็นเรื่องผิดกฎหมายตาม พรบ. ว่าด้วยการกระทำความผิดเกี่ยวกับคอมพิวเตอร์อีกด้วย รูปแบบการถูกโจมตี Mail server โดยทั่วไปมีประมาณ 7 รูปแบบดังนี้

1. การลักลอบดักข้อมูลที่ส่งโดย email (Eavesdropping)
2. ถูกส่ง mail จำนวนมากจนทำให้ mailbox เต็ม (Mail-bombing)
3. การส่งข้อความโดยไม่มีผู้ส่งหรือปลอมแปลงเป็นผู้อื่นเป็นผู้ส่ง
4. ใช้ Mail Server ในการแพร่ไวรัส
5. ใช้ส่งจดหมายลวงโซ่ (hoaxes)
6. ยึด Mail Server เพื่อใช้โจมตีผู้อื่นในรูปแบบต่าง ๆ
7. ใช้ส่ง email โฆษณาสินค้าและบริการต่าง ๆ (Spam)

การป้องกันดังกล่าวมีวิธีการไม่ยากนักแต่ก็ต้องหมั่นติดตามข่าวสาร การป้องกัน และการ Update โปรแกรมตลอดเวลา ในบทนี้ทำการทดลองบน senmail-8.14.x ซึ่งมี การปรับปรุงค่า Configure ให้รัดกุมและปลอดภัยมากขึ้นแบบที่ 1 จะแนะนำให้เพิ่มเติมในส่วนที่

Linux Server Security

ยังขาดอยู่สำหรับการใช้งาน port 25 และมีแบบที่ 2 ที่เพิ่มความปลอดภัยสูงด้วยการใช้ SSL (Secure Socket Layer) ให้ทำตามขั้นตอนดังต่อไปนี้

ความปลอดภัยแบบที่ 1 เพิ่มความปลอดภัยให้กับการทำงานของ Sendmail Port 25 ทำตามขั้นตอนดังต่อไปนี้

ขั้นที่ 1 ก่อนคิดอย่างอื่นผู้ดูแลระบบที่คิดว่าจะรีบ Update โปรแกรมทันทีที่จะทำ Server ในแต่ละครั้ง

```
# yum update sendmail
```

จากนั้นให้ทำการ link ไฟล์คำสั่งที่ใช้ในการรับส่ง mail ไปไว้ที่ shell ที่ปลอดภัยกว่าเดิมเพราะในไฟล์ sendmail.cf ได้เรียกใช้ smrsh แทน sh ตัวเดิมแต่ยังไม่ได้จัดการส่วนที่อนุญาตให้ User สามารถใช้ smrsh ทำ forward mail ด้วยการสร้างไฟล์ .forward ไว้ที่ home directory

```
# cd /etc/smrsh
```

```
# ln -s /bin/mail mail
```

```
# cd /etc/smrsh
```

```
# ln -s /usr/bin/procmail procmail
```

ขั้นที่ 2 สร้าง Maildir ให้กับ โปรแกรม procmail

```
# mkdir -p /etc/skel/Maildir/new
```

```
# mkdir -p /etc/skel/Maildir/cur
```

```
# mkdir -p /etc/skel/Maildir/tmp
```

```
# chmod -R 700 /etc/skel/Maildir/
```

ขั้นที่ 3 สร้าง Configuration file ให้ procmail

```
# vi /etc/procmailrc
```


Linux Server Security

PATH=/usr/bin:/bin

SHELL=/bin/bash

MAILDIR=\$HOME/Maildir

DEFAULT=\$MAILDIR/

DROPPRIVS=yes

ขั้นที่ 4 ตั้งให้ service saslauthd ทำงาน

/etc/init.d/saslauthd restart

chkconfig saslauthd on

ขั้นที่ 5 แก้ไขไฟล์ access

vi /etc/mail/access

Check the /usr/share/doc/sendmail/README.cf file for a description

of the format of this file. (search for access_db in that file)

The /usr/share/doc/sendmail/README.cf is part of the sendmail-doc

package.

#

by default we allow relaying from localhost...

Connect:localhost.localdomain RELAY

Connect:localhost RELAY

Connect:127.0.0.1 RELAY

เพิ่มบรรทัดนี้ลงไป < ใส่ IP Address ของคุณลงไป >

Connect:192.168.1.0/24 RELAY

บันทึกไฟล์ ออกจาก vi

:wq

Linux Server Security

จากนั้นให้สร้าง database ไปใช้งานด้วย makemap

```
# makemap hash /etc/mail/access.db < /etc/mail/access
```

ขั้นที่ 6 จากนั้นให้ไปแก้ไขไฟล์ local-host-names เพื่อบอกระบบว่า domain ของคุณชื่ออะไรและได้ alias ชื่อ host ว่าจะอะไรไว้

```
# vi /etc/mail/local-host-names
```

```
# local-host-names - include all aliases for your machine here.
```

```
# พิมพ์เพิ่มบรรทัดใหม่ต่อลงไป
```

```
sample.co.th
```

```
mail.sample.co.th
```

เสร็จแล้วบันทึกไฟล์ออกจาก vi

```
:wq
```

ขั้นที่ 7 สร้างไฟล์ชื่อ authinfo

```
# vi /etc/mail/authinfo
```

```
AuthInfo:mail.sample.co.th "U:<username>" "I:<identity>" "P:<password>"
```

```
"M:LOGIN PLAIN"
```

```
:wq
```

ขั้นที่ 8 เปลี่ยน mode ให้กับไฟล์ authinfo เป็น 600

```
# chmod 600 /etc/mail/authinfo
```

ขั้นที่ 9 สร้างไฟล์ authinfo.db ด้วยคำสั่ง makemap

```
# makemap hash /etc/mail/authinfo.db < /etc/mail/authinfo
```

ขั้นที่ 10 แก้ไขค่าใน sendmail.mc ให้รับค่าที่สร้างมาข้างต้น

```
# vi /etc/mail/sendmail.mc
```

```
....
```

Linux Server Security

```
....  
dnl # Do not advertize sendmail version.  
dnl #  
define(`confSMTP_LOGIN_MSG',`unknown')dnl  
....  
define(`SMART_HOST',`mail.sample.co.th')dnl  
.....  
TRUST_AUTH_MECH(EXTERNAL DIGEST-MD5 CRAM-MD5 LOGIN  
PLAIN')dnl  
define(`confAUTH_MECHANISMS',`EXTERNAL GSSAPI DIGEST-MD5  
CRAM-MD5 LOGIN PLAIN')dnl  
FEATURE(`authinfo',`hash -o /etc/mail/authinfo.db')dnl  
.....  
FEATURE(`blacklist_recipients')dnl  
# ไปดูรายการ blacklist ได้ที่ http://www.technoids.org/dnsbl.html  
FEATURE(dnsbl,`relays.ordb.org')dnl  
FEATURE(dnsbl,`list.dsbl.org')dnl  
FEATURE(dnsbl,`sbl-xbl.spamhaus.org')dnl  
dnl EXPOSED_USER(`root')dnl  
....  
dnl # 127.0.0.1 and not on any other network devices. Remove the loopback  
dnl # address restriction to accept email from the internet or intranet.
```

Linux Server Security

```
dnl #  
dnl DAEMON_OPTIONS(Port=smtp,Addr=127.0.0.1, Name=MTA)dnl  
DAEMON_OPTIONS(Port=smtp, Name=MTA)dnl  
.....  
DAEMON_OPTIONS(Port=submission, Name=MSA, M=Ea)dnl  
....  
dnl # that do not have 24x7 DNS do need this.  
dnl #  
dnl FEATURE(accept_unresolvable_domains)dnl  
....  
LOCAL_DOMAIN(`localhost.localdomain')dnl  
define(confDOMAIN_NAME, `mail.sample.co.th')dnl  
dnl #  
dnl # The following example makes mail from this host and any additional  
dnl # specified domains appear to be sent from mydomain.com  
dnl #  
MASQUERADE_AS(sample.co.th)dnl  
dnl #  
dnl # masquerade not just the headers, but the envelope as well  
dnl #  
FEATURE(masquerade_envelope)dnl  
dnl #
```

Linux Server Security

dnl # masquerade not just @mydomainalias.com, but @*.mydomainalias.com as well

dnl #

FEATURE(masquerade_entire_domain)dnl

dnl #

MASQUERADE_DOMAIN(localhost)dnl

MASQUERADE_DOMAIN(localhost.localdomain)dnl

MASQUERADE_DOMAIN('server1.sample.co.th')dnl

MASQUERADE_DOMAIN('mail.sample.co.th')dnl

define('confRECEIVED_HEADER', '\$?sfrom \$s \$.\$?_(\$?s\$|from \$.\$_)

\$.\${auth_type}(authenticated)

\$.by \$j (unknown)\$?r with \$r\$. id \$i\$?u

for \$u; \$j;

\$.b')dnl

define('confMAX_MESSAGE_SIZE', '10485760')dnl

เสร็จแล้วให้บันทึกไฟล์ออกจาก vi

:wq

ขั้นที่ 11 ไปแก้ไข helpfile ตามตัวอย่าง

vi /etc/mail/helpfile

#vers 2

cpyr

cpyr Copyright (c) 1998-2000, 2002, 2004-2006 Sendmail, Inc. and its suppliers.

Linux Server Security

```
cpyr All rights reserved.
cpyr Copyright (c) 1983, 1995-1997 Eric P. Allman. All rights reserved.
cpyr Copyright (c) 1988, 1993
cpyr The Regents of the University of California. All rights reserved.
cpyr
cpyr
cpyr By using this file, you agree to the terms and conditions set
cpyr forth in the LICENSE file which can be found at the top level of
cpyr the sendmail distribution.
cpyr
#smtp This is sendmail
smtp Topics:
smtp HELO  EHLO  MAIL  RCPT  DATA
smtp RSET  NOOP  QUIT  HELP  VRFY
smtp EXPN  VERB  ETRN  DSN AUTH
smtp STARTTLS
smtp For more info use "HELP <topic>".
#smtp To report bugs in the implementation see
#smtp http://www.sendmail.org/email-addresses.html
#smtp For local information send email to Postmaster at your site.
ขั้นที่ 12 สร้างไฟล์ senmail.cf ใหม่ด้วยคำสั่ง m4
# m4 /etc/mail/sendmail.mc > /etc/mail/sendmail.cf
สั่ง restart sendmail ใหม่
```

Linux Server Security

```
# /etc/init.d/sendmail restart
```

```
Shutting down sm-client: [ OK ]
```

```
Shutting down sendmail: [ OK ]
```

```
Starting sendmail: [ OK ]
```

```
Starting sm-client: [ OK ]
```

ขั้นที่ 13 กำหนดผู้ที่ทำหน้าที่รับ mail แทน root

```
# vi /etc/aliases
```

```
.....
```

```
# trap decode to catch security attacks
```

```
decode: root
```

```
# Person who should get root's mail
```

```
root: admin,admin@sample.co.th
```

บันทึกไฟล์ออกจาก vi

```
:wq
```

เสร็จแล้วให้เรียกคำสั่ง newaliases เพื่อรับค่าที่เพิ่มเข้าไป

```
# newaliases
```

ทำการปรับแต่งจนเสร็จสมบูรณ์ผ่านไประบบ 13 ขั้นตอนแล้วเป็นการทำให้ sendmail ทำงานได้อย่างครบสมบูรณ์เท่านั้นหากต้องการเพิ่มเติมความปลอดภัยเข้าไปอีกต้องหาจุดอ่อนของโปรแกรมแล้วปรับแต่งค่า Configure อีกครั้งหรือหลายครั้งก็ได้ให้ตรงกับความต้องการในการแก้ปัญหาดังตัวอย่างต่อไปนี้

1. ตรวจสอบ account ที่มีความเสี่ยงออกจากไฟล์ aliases เหลือไว้เท่าที่จำเป็น ให้ไปแก้ไขไฟล์ **aliases** ให้ลบบรรทัดที่เป็นตัวหนา (Bold) ตามตัวอย่างทั้งหมด 9 บรรทัด ดังนี้

```
# vi /etc/aliases
```

Linux Server Security

Basic system aliases -- these MUST be present.

MAILER-DAEMON: postmaster

postmaster: root

General redirections for pseudo accounts.

bin: root

daemon: root

games: root

ingres: root

nobody: root

system: root

toor: root

uucp: root

Well-known aliases.

manager: root

dumper: root

operator: root

trap decode to catch security attacks

decode: root

Person who should get root's mail

#root: marc

หลังจากทำการลบแล้วให้ลองสัง่ตรวจสอบดูว่าเหลือจำนวนลดลงตรงกับที่ต้องการ
หรือไม่ดังนี้

newaliases

2. ต่อจากนั้นคุณควรปิดการส่งข้อความไปตกทายกับผู้ที่ส่งจดหมายเข้ามายังเครื่อง Server ด้วย SMTP เพื่อมิให้ โปรแกรม Sendmail ส่งชื่อเครื่องและข้อมูลของ localhost ไปให้ผู้อื่น ทำดังนี้

แก้ไขไฟล์ **sendmail.cf** (vi /etc/mail/sendmail.cf) แก้ไขตามตัวอักษรหนาดังนี้

```
# vi /etc/mail/sendmail.cf
```

```
O SmtptGreetingMessage=$j Sendmail $v/$Z; $b
```

แก้ไขเป็น

```
O SmtptGreetingMessage=$j
```

บันทึกไฟล์แล้วทำการ restart เพื่อให้รับค่าใหม่

```
# /etc/init.d/sendmail restart
```

```
Shutting down sendmail: [ OK ]
```

```
Starting sendmail: [ OK ]
```

3. สิ่งสุดท้ายที่ต้องทำทุกครั้งของการรักษาความปลอดภัย ก็คือต้อง set flag ให้กับไฟล์ที่ห้ามผู้อื่นเข้ามาแก้ไขปรับปรุงอีก ดังนี้

```
# chmod +i /etc/mail/sendmail.cf
```

```
# chmod +i /etc/mail/local-host-names
```

```
# chmod +i /etc/aliases
```

```
# chmod +i /etc/mail/access
```

ความปลอดภัยแบบที่ 2 ออกแบบให้ Sendmail ทำงานด้วย smtps แบบ SSL ที่ Port 465 ร่วมกับ Dovecot ที่กำหนดให้บริการ imaps ทำงานที่ Port 993 เหมาะสำหรับผู้ที่มีนิคมทำ Web Base e-mail ซึ่งมีข้อเสนอแนะและเพิ่มเติมในแต่ละขั้นตอน ให้ดูอย่างละเอียดแล้วทำตามดังนี้

ขั้นที่ 1 หลังติดตั้ง Linux Server เสร็จ โปรแกรม Sendmail จะถูกติดตั้งลงไปด้วย

Linux Server Security

เสมอและถ้าเลือกเมนูทำ Mail Server จะมีโปรแกรม Dovecot ถูกติดตั้งมาด้วยแทนโปรแกรม pop3 และ imap ใน version เดิม เริ่มจากการ Update

```
# yum update sendmail
```

จากนั้นให้ทำการ copy ไฟล์ต้นฉบับเก็บไว้ก่อนแก้ไข

```
# cp /etc/mail/sendmail.cf /etc/mail/sendmail.cf.org
```

```
# cp /etc/mail/sendmail.mc /etc/mail/sendmail.mc.org
```

ขั้นที่ 2 แก้ไขไฟล์ sendmail.mc

```
# vi /etc/mail/sendmail.mc
```

.. ไฟล์นี้เป็น macro ถ้ามกรรทัดไหนดเริ่มต้นและสิ้นสุดบรรทัดด้วย dnl (delete through newline) หมายถึงบรรทัดนั้นถูกลบออกจากการสร้าง sendmail.cf

... ค้นหาว่า AUTH เพิ่มค่า p ต่อท้ายตัว A เพื่อไม่อนุญาตให้กรอก password แบบไม่เข้ารหัสสามารถ login เข้าระบบได้ ตามตัวอย่าง

```
define(`confAUTH_OPTIONS', `A p')dnl
```

.... ตรวจสอบว่า 2 บรรทัดนี้มีครบหรือไม่และต้องลบ dnl หน้าบรรทัดออก

```
TRUST_AUTH_MECH(`EXTERNAL DIGEST-MD5 CRAM-MD5 LOGIN PLAIN')dnl
```

```
define(`confAUTH_MECHANISMS', `EXTERNAL GSSAPI DIGEST-MD5 CRAM-MD5 LOGIN PLAIN')dnl
```

..... อีก 4 บรรทัดต่อไปนี้ให้ลบ dnl หน้าบรรทัดออก

```
define(`confCACERT_PATH',`/etc/pki/tls/certs')dnl
```

```
define(`confCACERT',`/etc/pki/tls/certs/ca-bundle.crt')dnl
```

```
define(`confSERVER_CERT',`/etc/pki/tls/certs/sendmail.pem')dnl
```

```
define(`confSERVER_KEY',`/etc/pki/tls/certs/sendmail.pem')dnl
```

Linux Server Security

... เปลี่ยนจาก smtp port 25 เป็น smtps port 465 ให้ลบ dnf หน้าบรรทัดนี้ออก

```
DAEMON_OPTIONS('Port=smtps, Name=TLSMTA, M=s')dnf
```

... กรณีที่ยังมีการใช้งาน smtp แบบ unsecure ให้มีบรรทัดนี้อยู่เช่นเดิม

```
DAEMON_OPTIONS('Port=smtp, Addr=127.0.0.1, Name=MTA')dnf
```

เสร็จแล้วก็บันทึกไฟล์ออกจาก vi

```
:wq
```

จากนั้นให้สร้างไฟล์ sendmail.cf

```
# make -C /etc/mail
```

ขั้นที่ 3 ให้ไปสร้างไฟล์ sendmail.pem

```
# cd /etc/pki/tls/certs
```

```
# make sendmail.pem
```

```
Country Name (2 letter code) [GB]:TH
```

```
State or Province Name (full name) [Berkshire]:Boonlue Yookong
```

```
Locality Name (eg, city) [Newbury]:Phitsanulok
```

```
Organization Name (eg, company) [My Company Ltd]:No Company
```

```
Organizational Unit Name (eg, section) []:Linux Server
```

```
Common Name (eg, your name or your server's hostname) []:test.sample.co.th
```

```
Email Address []:admin@sample.co.th
```

... ถ้าบรรทัดไหนไม่ต้องการเติมค่าก็กด Enter ผ่านได้เลย

ขั้นที่ 4 แก้ไขไฟล์ dovecot.conf

```
# vi /etc/dovecot.conf
```

... สำหรับไฟล์นี้บรรทัดที่มี # หมายถึงไม่ใช่ถ้าต้องการใช้ให้ลบออก

... ทุกบรรทัดมีในข้อมูลอยู่แล้วไม่ต้องพิมพ์เพิ่มใหม่

Linux Server Security

```
ssl_disable = no
ssl_verify_client_cert = no
ssl_parameters_regenerate = 168
ssl_cipher_list = ALL:!LOW
ssl_cert_file = /etc/pki/tls/certs/sendmail.pem <- ตรงนี้ดูให้ดี
ssl_key_file = /etc/pki/tls/certs/sendmail.pem <- ตรงนี้ดูให้ดี
disable_plaintext_auth = yes <- ตรงนี้แก้ no เป็น yes
protocols = imaps pop3s
... บันทึกไฟล์แล้วออกจาก vi
```

:wq

ขั้นที่ 5 เสร็จแล้วให้ทำการ restart service

```
# /etc/init.d/sendmail restart
```

```
# /etc/init.d/dovecot restart
```

ขั้นที่ 6 สุดท้ายที่สำคัญคือเมื่อสร้างระบบให้ทำงาน port 465 และ 993 ต้องไปเพิ่มให้ Firewall รองรับการทำงานสอง Port นี้ด้วย

```
# vi /etc/sysconfig/iptables
```

```
.. ให้เพิ่ม port 25, 465 และ 993 ดังนี้
```

```
-A RH-Firewall-1-INPUT -m state --state NEW -m tcp -p tcp --syn --dport 25 -j ACCEPT
```

```
-A RH-Firewall-1-INPUT -m state --state NEW -m tcp -p tcp --syn --dport 465 -j ACCEPT
```

```
-A RH-Firewall-1-INPUT -m state --state NEW -m tcp -p tcp --syn --dport 993 -j ACCEPT
```

เสร็จแล้วบันทึกออกจาก vi

:wq

สั่ง restart service ใหม่

Linux Server Security

/etc/init.d/iptables restart

สำหรับผู้ที่สร้าง Firewall ด้วยตนเองก็ให้เพิ่ม 3 port นี้ลงไปเหมือนกันดังนี้

```
iptables -A INPUT -i eth0 -m state --state NEW -m tcp -p tcp --syn --dport 25 -j  
ACCEPT <-- for TLS encryption (and basic SMTP)
```

```
iptables -A INPUT -i eth0 -m state --state NEW -m tcp -p tcp --syn --dport 465 -j  
ACCEPT <-- for SSL encryption
```

```
iptables -A INPUT -i eth0 -m state --state NEW -m tcp -p tcp --syn --dport 993 -j  
ACCEPT <-- for SSL encryption
```

เสร็จแล้วบันทึกและให้สั่ง restart firewall ใหม่

บทสรุป

เป็นอันว่าคุณป้องกัน sendmail server ไว้ได้ตามต้องการแล้วครับ ไม่ต้องกังวลว่าใครจะมาแอบทำร้ายเมื่อคุณไม่อยู่เฝ้า Server หรือไม่ต้องระแวงคนในหน่วยงานที่ชอบใช้ Password Sniffer ดักเอารหัสผ่านคนอื่นไปเปิดจดหมายหรือทำการอื่น ๆ ที่ผิดกฎหมายได้อีก

** แกรมท้ายด้วยสิ่งใหม่ ๆ สำหรับคนที่ใช้ sendmail-8.13.x ขึ้นไป ในส่วนของ sendmail.cf จะให้ค่า default มาเป็น Addr=127.0.0.1 หมายความว่า คุณสามารถทดสอบ port 25 ได้เฉพาะ localhost เท่านั้น ไม่สามารถให้บริการในส่วนของ host address ที่ทำ Server ได้ เขาออกแบบมาเพื่อให้ local server ทำหน้าที่ส่ง mail รองรับการทำ Web base e-mail ถ้าต้องการให้บริการที่ Host คุณต้องเปลี่ยนเป็น Addr=x.x.x.x (ip address mail server) หรือไม่ก็ต่อระบุ IP จึงจะสามารถใช้ได้ทั้ง localhost และ IP Address ของเครื่อง Server ครับเป็นแบบที่อนุญาตให้ user ใช้งาน sendmail ส่งจดหมายด้วยตนเอง ในกรณีใช้โปรแกรมประเภท Web base email ต้องทำงานบน localhost เท่านั้นนะครับ**

บทที่ 6 DNS Server Security

วัตถุประสงค์

- เพื่อให้รู้จักวิธีป้องกัน DNS Server
- เพื่อให้เข้าใจการป้องกันและแก้ไข Configuration
- สามารถนำไปประยุกต์ใช้งานจริงได้อย่างถูกต้อง

คำแนะนำและการเตรียมข้อมูล

1. เตรียม โปรแกรมที่ใช้งานชื่อ bind เป็น Open source
2. ศึกษาการใช้คำสั่ง nslookup, host
3. เนื้อหาในบทนี้ ส่วนที่เป็นการติดตั้ง การแก้ไข จะเน้นเป็นตัวหนา (Bold)
4. ทดลองปฏิบัติตามขั้นตอนที่เรียงไว้ หากทำผิดพลาดให้เริ่มต้นใหม่ด้วยการถอนการติดตั้ง โปรแกรมเดิมออกจากเครื่องจะดีกว่าการทำซ้ำ

การติดตั้งและใช้งานโปรแกรม

ผู้ดูแลระบบที่กำลังใช้ Linux ทำหน้าที่ DNS Server กันอยู่ น่าจะกำลังพบปัญหา หรือสิ่งผิดปกติกันตลอดเวลา สิ่งที่ว่านั่นก็คือเมื่อมีมือดีเจาะเข้าระบบเครือข่ายคุณได้แล้ว สิ่งแรกที่เขาอยากทำก็คือปิดบริการ DNS เพราะจะส่งผลให้ Domain Name ล่มทั้งหมดคนทั่วโลกไม่สามารถเรียก Web site เป็นชื่อ Domain ที่คุณ ไปจดทะเบียนมาได้เลย บางครั้งก็เข้าไปแก้ไขค่าให้ DNS ชั่วๆ ไปที่อื่น อาจเป็นการทำเพื่อธุรกิจหรือการกลั่นแกล้งก็แล้วแต่จะคิด ผลเสียดังกล่าวผู้ดูแลระบบที่ดีควรรีบตัดสินใจจัดการดูแลป้องกัน หรือรีบออกแบบระบบรักษา

Linux Server Security

ความปลอดภัยให้ DNS Server ให้มีความแข็งแกร่งมากขึ้น โปรแกรมตัวเก่งที่นำมาใช้ทำ DNS Server บน Linux ทุกค่ายคงหนีไม่พ้นโปรแกรม bind ซึ่งปัจจุบันเป็น Version 9.x.x ซึ่งมีการพัฒนาแก้ปัญหาละเอียดต่าง ๆ อย่างต่อเนื่องเพื่อให้ผู้ใช้มีความมั่นใจในความแข็งแกร่งที่จะรับมือกับผู้ไม่หวังดีได้ตลอดเวลาที่เครื่อง Server กำลังทำงานอยู่ในระบบ Internet

สำหรับการทำ Security ให้กับ DNS Server ในบทนี้ผู้เขียนจะขอแนะนำวิธีการแต่ละแบบที่สามารถนำไปใช้ได้โดยอาจเลือกทำเป็นบางแบบหรือจะทำทั้งหมดทุกแบบเลยก็ได้ถ้าตรงกับการใช้งานจริงที่แต่ละแบบได้อธิบายรายละเอียดไว้ โดยจะเริ่มตั้งแต่การป้องกันระดับพื้นฐานในส่วนต่าง ๆ ของโปรแกรมที่ถูกติดตั้งลงใน Server และแบบต่อไปจึงเป็นการเข้ารหัสกุญแจ (Key) แบบต่าง ๆ สามารถช่วยป้องกันการแอบส่งค่ารหัสกุญแจที่เป็นค่าหลักหลังการติดตั้งจากภายนอกเข้ามาควบคุมการทำงานของ DNS ทำให้ DNS Server ไม่สามารถใช้งานได้ตามปกติ วิธีการสร้างรหัสกุญแจ (Key) มี 2 แบบ ในแต่ละแบบต้องทำตามขั้นตอนโดยละเอียด ให้เริ่มดูวิธีการป้องกันแบบต่าง ๆ ได้ดังนี้

รูปที่ 6.1 แสดง DNS Server ที่ใช้ประกอบในตัวอย่าง

แบบที่ 1 ระบบความปลอดภัยพื้นฐาน

หนังสือเล่มนี้เป็นการอธิบายวิธีการทำระบบความปลอดภัยให้กับ Service ต่าง ๆ บน Internet Server ที่ทำงานได้ตามปกติอยู่แล้วดังนั้นในบทนี้จะไม่มีการติดตั้งโปรแกรม และการทำ Configuration ที่สำคัญ โปรแกรม bind 9.x.x ตัวปัจจุบันได้ทำการติดตั้งให้ทำงานเป็นแบบ Chroot jail ทำให้มีการย้ายส่วนที่สำคัญไปไว้ที่ /var/named/chroot ทั้งหมด ในตัวอย่างจึงต่างจาก version เดิมที่ข้อมูลจะอยู่ที่ /var/named มาเริ่มปฏิบัติกันเลยดีกว่า

1. คงไม่ลืมว่าการทำงานทุกบทที่เกี่ยวข้องกับการใช้งาน โปรแกรม สิ่งที่ต้องทำอันดับแรกคือการ Update โปรแกรม

```
# yum update bind
```

2. ให้ตรวจสอบไฟล์คำสั่ง named ให้มี mode เป็น 750

```
# ls -l /usr/sbin/named
```

ถ้าปรากฏว่าไม่ใช่ 750 ให้แก้ไขด้วยคำสั่ง chmod

```
# chmod 750 /usr/sbin/named
```

3. ต้องไม่มีการอนุญาตให้ Account named เข้าใช้งาน ftp service ได้ กรณีนี้จะยกตัวอย่างเครื่องที่มีการเปิดบริการ ftp server ด้วยโปรแกรม vsftpd ให้สั่ง

```
# echo "named" >> /etc/vsftpd/ftpusers
```

4. ตรวจสอบค่า permission ของ Directory ที่อยู่ภายใต้ /var/named ต้องไม่อนุญาตให้ group สามารถ write ข้อมูลได้ มี 2 ตัวอย่างดังนี้

กรณี Primary DNS

```
# chown -R root:named /var/named/chroot/var/named
```

```
# chmod 750 /var/named/chroot/var/named
```

```
# chmod -R go-w /var/named/chroot/var/named
```


กรณี Secondary DNS

```
# chown -R root.named /var/named/chroot/var/named
```

```
# chmod 770 /var/named/chroot/var/named
```

5. ทำการตรวจสอบและลบ SUID/SGID (กรณียังไม่ได้ทำมาจากบทที่ 3 Kernel harden)

```
# find /usr/sbin -exec chmod ug-s {} ;
```

แบบที่ 2 การเพิ่มความปลอดภัยให้กับ Caching Name Server

กรณีทำ Gateway Server ดังภาพข้างบน ต้องมีการเพิ่มเติมค่าที่ป้องกัน DoS (Denial of Service) โดยกำหนดค่า tcp-clients 32 หมายถึงการที่จะยอมให้ client สามารถ connect ด้วย protocol tcp ได้พร้อมกันไม่เกิน 32 เครื่องให้ไปแก้ไขที่ไฟล์ named.conf ตามตัวอย่างที่เป็นตัวหนา(Bold) ส่วนค่าอื่น ๆ ที่ถูกสร้างมาด้วย tools หรือสร้างเองที่ใช้งานได้อยู่แล้วไม่ต้องแก้ไข

```
# vi /var/named/chroot/etc/named.conf
```

```
// Authorized source addresses.
```

```
acl "trusted" {
```

```
localhost;
```

```
};
```

```
// Known fake source addresses shouldn't be replied to.
```

```
acl "blocked" {
```

```
0.0.0.0/8;
```

```
1.0.0.0/8;
```

```
2.0.0.0/8;
```

Linux Server Security

```
192.0.2.0/24;
224.0.0.0/3;
169.254.0.0/16;
// Enterprise networks may or may not be bogus.
10.0.0.0/8;
172.16.0.0/12;
192.168.0.0/16;
};
options {
directory "/var/named";
allow-transfer { none; };
allow-query { trusted; };
allow-recursion { trusted; };
blackhole { blocked; };
tcp-clients 32;
forwarders { 192.168.1.5; 192.168.1.6; };
version "New version";
};
logging {
category lame-servers { null; };
};
// Root server hints
zone "." { type hint; file "db.cache"; };
```

Linux Server Security

```
// Provide a reverse mapping for the loopback address 127.0.0.1/24
zone "localhost" {
 type master;
 file "db.localhost";
 notify no;
};

zone "0.0.127.in-addr.arpa" {
 type master;
 file "0.0.127.in-addr.arpa";
 notify no;
};
```

แบบที่ 3 การเข้ารหัส Transaction Signatures (TSIG)

ในการติดตั้งใช้งานปกติของ BIND 9 เพื่อทำ Primary และ Secondary Name Server ผู้ดูแลระบบสามารถสร้าง Transaction key ขึ้นเองใหม่ได้ เพื่อนำไปใช้ตรวจสอบความถูกต้องของ Configuration ในแต่ละไฟล์ได้ หากไฟล์ใดมี Key ไม่ตรงหรือถูกผู้อื่นมาแก้ไขก็ไม่สามารถสั่งให้ Server ถ่ายโอนข้อมูลหากันระหว่าง Primary และ Secondary DNS ได้ การทำระบบความปลอดภัยในแบบที่ 1 นี้ใช้สำหรับผู้ที่ทำ DNS Server 2 เครื่องคือ Primary และ Secondary ขณะที่มีการ Update ข้อมูลจาก Primary ไปยัง Secondary ให้ผู้ดูแลสร้างรหัสกุญแจเพื่อใช้ตรวจสอบว่าเป็นการโอนข้อมูลจากเครื่องที่มีรหัสตรงกันตามที่กำหนดหรือไม่ ถ้ารหัสไม่ตรงกันจะไม่ทำการ Update ให้ มีขั้นตอนการทำงานทั้งหมด 4 ขั้นตอนดังนี้

ขั้นที่ 1 สร้าง Transaction Key จำนวน 128 bit (16 byte)

```
# dnssec-keygen -a hmac-md5 -b 128 -n HOST ns1-ns2
```

Linux Server Security

Kns1-ns2.+157+45508

โปรแกรมจะสร้างไฟล์ที่เก็บ key ให้ชื่อ

Kns1-ns2.+157+45508.key และ

Kns1-ns2.+157+45508.private

ขั้นที่ 2 เปิดไฟล์ private เพื่อจดหรือคัดลอก key ออกมาใช้งาน

cat Kns1-ns2.+157+45508.private

Private-key-format: v1.2

Algorithm: 157 (HMAC_MD5)

Key: **EJF5ryfnLcD6XwUbh+JE4g=** = <- ลอกตัวอักษรหนา (Bold)

ขั้นที่ 3 ลบไฟล์ที่ได้ทิ้งให้หมด

rm -f Kns1-ns2.+157+45508.key

rm -f Kns1-ns2.+157+45508.private

ขั้นที่ 4 นำค่า key ที่ได้ไปกรอกใน named.conf

แก้ไขไฟล์ **named.conf** (vi /var/named/chroot/etc/named.conf) ทั้ง Primary และ Secondary โดยการใส่ข้อความ 3 บรรทัดข้างล่างไว้ส่วนแรกของไฟล์

```
key ns1-ns2 {  
 algorithm hmac-md5;  
 secret "EJF5ryfnLcD6XwUbh+JE4g=";  
};
```

ตัวอย่างแก้ไขไฟล์ named.conf ของ **Primary/Master** name server :

192.168.100.4

Private IP : 192.168.0.0/24

Linux Server Security

```
#vi /var/named/chroot/etc/named.conf

key ns1-ns2 {
 algorithm hmac-md5;
 secret "EJF5ryfnLcD6XwUbh+JE4g= ";
};

// Authorized source addresses.
acl "trusted" {
 localhost;
 192.168.100.0/24;
 192.168.0.0/24;
};

// Known fake source addresses shouldn't be replied to.
acl "blocked" {
 0.0.0.0/8;
 1.0.0.0/8;
 2.0.0.0/8;
 192.0.2.0/24;
 224.0.0.0/3;
 169.254.0.0/16;

// Enterprise networks may or may not be bogus.
 10.0.0.0/8;
 172.16.0.0/12;
 192.168.0.0/16;
```

```
};  
options {  
directory "/var/named";  
 allow-transfer { 192.168.100.5; };  
 allow-query { trusted; };  
 allow-recursion { trusted; };  
 blackhole { blocked; };  
 tcp-clients 1024;  
 forwarders { none; };  
 version "New version";  
};  
logging {  
 category lame-servers { null; };  
};  
// Root server hints  
zone "." { type hint; file "db.cache"; };  
// Provide a reverse mapping for the loopback address 127.0.0.1  
zone "0.0.127.in-addr.arpa" {  
 type master;  
 file "db.127.0.0";  
 notify no;  
};  
zone "sample.co.th" {
```

Linux Server Security

```
 type master;
 file "db.sample";
 allow-query { any; };
};
zone "100.168.192.in-addr.arpa" {
 type master;
 file "db.192.168.100";
 allow-query { any; };
};
```

ตัวอย่างแก้ไขไฟล์ named.conf สำหรับ **Secondary/Slave** name server :

192.168.100.5 Private IP : 192.168.0.0/24

```
#vi /var/named/chroot/etc/named.conf
key ns1-ns2 {
 algorithm hmac-md5;
 secret "EJF5ryfnLcD6XwUbh+JE4g= ";
};
// Authorized source addresses.
acl "trusted" {
 localhost;
 192.168.100.0/24;
 192.168.0.0/24;
};
```

Linux Server Security

```
// Known fake source addresses shouldn't be replied to.
acl "blocked" {
0.0.0.0/8;
1.0.0.0/8;
2.0.0.0/8;
192.0.2.0/24;
224.0.0.0/3;
169.254.0.0/16;
// Enterprise networks may or may not be bogus.
10.0.0.0/8;
172.16.0.0/12;
192.168.0.0/16;
};
options {
 directory "/var/named";
 allow-transfer { none; };
 allow-query { trusted; };
 allow-recursion { trusted; };
 blackhole { blocked; };
 tcp-clients 1024;
 forwarders { none; };
 version "New version";
};
```


Linux Server Security

```
 logging {
 category lame-servers { null; };
 };
// Root server hints
zone "." { type hint; file "db.cache"; };
// Provide a reverse mapping for the loopback address 127.0.0.1
zone "0.0.127.in-addr.arpa" {
 type master;
 file "db.127.0.0";
 notify no;
};
zone "sample.co.th" {
 type slave;
 file "db.sample";
 masters { 192.168.100.4; };
 allow-query { any; };
};
zone "100.168.192.in-addr.arpa" {
 type slave;
 file "db.192.168.100";
 masters { 192.168.100.4; };
 allow-query { any; };
};
```

Linux Server Security

ขั้นที่ 5 กำหนดค่า IP Address ของเครื่อง DNS Server

แก้ไขไฟล์ **named.conf** (vi /var/named/chroot/etc/named.conf) ทั้ง Primary และ Secondary โดยการใส่ข้อความ 3 บรรทัดข้างล่างต่อท้ายขั้นที่ 4

```
# vi /var/named/chroot/etc/named.conf
```

```
server x.x.x.x {
```

```
keys { ns1-ns2 ;;
```

```
};
```

กำหนดให้ x.x.x.x เป็น IP address ของเครื่อง DNS Server

ตัวอย่างแก้ไขไฟล์ named.conf สำหรับ **Primary/Master** name server :

192.168.100.4 Private IP : 192.168.0.0/24 (ส่วนอื่นเหมือนเดิมให้เพิ่มเฉพาะส่วนที่เป็นตัวหนา (Bold))

```
#vi /var/named/chroot/etc/named.conf
```

```
key ns1-ns2 {
```

```
algorithm hmac-md5;
```

```
secret "EJF5ryfnLcD6XwUbh+JE4g=";
```

```
};
```

```
server 192.168.100.4 {
```

```
keys { ns1-ns2 ;;
```

```
};
```

ตัวอย่างแก้ไขไฟล์ /var/named/chroot/etc/named.conf สำหรับ **Secondary/Slave** name server : **192.168.100.5** Private IP : 192.168.0.0/24 (ส่วนอื่นเหมือนเดิมให้เพิ่มเฉพาะส่วนที่เป็นตัวหนา (Bold))

Linux Server Security

```
#vi /var/named/chroot/etc/named.conf
key ns1-ns2 {
 algorithm hmac-md5;
 secret "EJF5ryfnLcD6XwUbh+JE4g=";
};
server 192.168.100.5 {
 keys { ns1-ns2 };
};
```

ขั้นที่ 6 ขั้นสุดท้ายคงไม่พ้นการกำหนด Permission ให้ไฟล์และสั่งให้ named ทำงานทั้ง Primary และ Secondary นะครับ

```
# chmod 600 /var/named/chroot/etc/named.conf
# /etc/init.d/named restart
Shutting down named: [OK]
Starting named: [OK]
```

ข้อควรระวัง เมื่อมีการใช้ TSIG ต้องคำนึงถึงเรื่องเวลาด้วยเพราะมีการส่งค่าจาก Primary ไปยัง Secondary ตลอดเวลา ดังนั้นเพื่อไม่ให้มีการทำงานที่ผิดพลาดในการตรวจสอบ key จึงต้องทำการแก้ไขค่าที่จะส่งผ่านออกไปให้ถูกต้องด้วย ทำได้โดยไปแก้ไฟล์ named.conf ในบรรทัด allow-transfer { 192.168.100.5; }; ในเครื่อง Primary Name Server ดังนี้

```
# vi /var/named/chroot/etc/named.conf
allow-transfer { 192.168.100.5; };
แก้ไขเป็น
```

Linux Server Security

```
allow-transfer { key ns1-ns2; };
```

สรุปได้ว่าต้องแก้ไข `named.conf` ของ **Primary/Master** Name Server ให้มีค่าทั้ง 3 ส่วนตามตัวหนา (Bold) ดังนี้

```
key ns1-ns2 {  
 algorithm hmac-md5;  
secret "EJF5ryfnLcD6XwUbh+JE4g= ";  
};  
server 192.168.100.4 {  
 keys { ns1-ns2 ;};  
};  
options {  
 directory "/var/named";  
 allow-transfer { key ns1-ns2; };  
 allow-query { trusted; };  
 allow-recursion { trusted; };  
 version "New version";  
};
```

และถ้ามีการอนุญาตให้ Update Zone แบบ Dynamic ต้องกำหนดค่า key ที่ Zone ด้วย

```
zone "sample.co.th" {  
 type master;  
 file "db.sample";
```

```
allow-update { key ns1-ns2; };  
allow-query { any; };  
};
```

แบบที่ 4 การเข้ารหัสกุญแจ Encryption Algorithm

วิธีการแบบนี้ ผู้ดูแลระบบส่วนมากที่ใช้งาน BIND 9 มักคุ้นเคยเมื่อเข้าไปแก้ไขไฟล์ named.conf จะพบคำว่า key และมีการแจ้งค่า algorithm พร้อม secret ค่าดังกล่าวเป็นระบบความปลอดภัยของ DNS Server ที่มีมาให้ใน Version 9 บางคนไม่เคยสนใจนึกว่าโปรแกรมสร้างมาให้ก็อย่าไปยุ่งอะไร ทำให้ผู้บุกรุกสามารถเดาค่า key ได้ง่ายและเข้ามาสั่งปิดหรือหยุดบริการได้ คุณในฐานะผู้ดูแลระบบต้องกำหนดค่า key ใหม่เพื่อให้เกิดความปลอดภัยมากขึ้น ทำได้ 6 ขั้นตอนดังนี้

ขั้นที่ 1 ใน version เก่ามักจะสร้าง key เพียง 128 bit ซึ่งโปรแกรมมีความสามารถสูงขึ้นผู้ดูแลระบบสามารถสร้าง key มีจำนวน bit สูง ๆ ได้ตั้งแต่ 1-512 bit ดังนั้นตัวอย่างนี้กำหนดให้สร้าง key 352 bit (60 byte) เพื่อให้ยากต่อการเดามากขึ้น

```
# dnssec-keygen -a hmac-md5 -b 352 -n user rndc
```

```
Krndc.+157+44283
```

```
โปรแกรมจะสร้างไฟล์ Krndc.+157+44283.key และ Krndc.+157+44283.private
```

ขั้นที่ 2 เปิดไฟล์ Krndc.+157+44283.private จดหรือคัดลอกค่า key

```
#cat Krndc.+157+44283.private
```

```
Private-key-format: v1.2
```

```
Algorithm: 157 (HMAC_MD5)
```

```
Key: RZfsvIRU0DY8/tC0OcXXISiYU00rWtizlEoP49cw6PTTYBWVhh4hjiCxcKo=
```

Linux Server Security

ขั้นที่ 3 ให้ลบไฟล์ทั้งสองทิ้งให้หมด

```
# rm -f Krndc.+157+44283.key
```

```
# rm -f Krndc.+157+44283.private
```

ขั้นที่ 4 นำค่า key ที่ได้ไปใส่ในไฟล์ rndc.conf (ถ้าไม่พบไฟล์ rndc.conf ให้สร้าง
ขึ้นใหม่)

```
#vi /etc/rndc.conf
```

```
options {
```

```
 default-server localhost;
```

```
 default-key "rndckey";
```

```
};
```

```
server localhost {
```

```
 key "rndckey";
```

```
};
```

```
key "rndckey" {
```

```
 algorithm hmac-md5;
```

```
secret " RzfsvIRU0DY8/tC0OcXXISiYUO0rWtizIEoP49cw6PTTYBWWhh4
```

```
hjiCxcKo=";
```

```
};
```

ขั้นที่ 5 นำค่า key ที่ได้ไปใส่ในไฟล์ named.conf

แก้ไขไฟล์ named.conf ดังนี้

```
# vi /var/named/chroot/etc/named.conf
```

```
key ns1-ns2 {
```

Linux Server Security

```
algorithm hmac-md5;
secret "EJF5ryfnLcD6XwUbh+JE4g= ";
};
server 192.168.100.4 {
 keys { ns1-ns2 };
};
key rndckey {
 algorithm hmac-md5;
 secret "
RzfsvIRU0DY8/tC0OcXXISiYUO0rWtizLEoP49cw6PTTYB
 WVhh4hjiCxcKo=";
};
controls {
 inet 127.0.0.1 allow { 127.0.0.1; } keys { rndckey; };
};
```

ขั้นที่ 6 ต้องไม่ลืม ไปแก้ไขไฟล์ `rndc.key` และ `rndc.conf` ที่ `/etc` ให้มีค่า `secret` ตรงกับค่าที่สร้างมาใหม่เสร็จแล้วก็สั่ง Restart

```
# /etc/init.d/named restart
Shutting down named: [OK]
Starting named: [OK]
```

บทสรุป

จากประสบการณ์การทำ DNS Server ของผู้เขียนที่ผ่านมาไม่ค่อยคำนึงถึงความปลอดภัย จึงถูก Hacker เข้ามาปิดบริการอยู่เป็นประจำ ถ้าคุณใช้งาน Internet อยู่ในระบบเครือข่าย โดยเฉพาะที่ใช้ Internet โดยผ่าน Proxy Server มักไม่ค่อยสนใจว่า DNS ยังดีอยู่หรือไม่ เพราะ Proxy Server จะไปร้องขอ Name Server จากภายนอกให้เอง แต่เวลาคุณไปอยู่นอกระบบของคุณเอง ให้ลอง ping หรือเรียกเว็บไซต์ของคุณ หรือตรวจสอบด้วยวิธีที่คุณถนัด อาจพบว่าบางครั้งไม่พบ Domain ของคุณใน Internet ก็ได้ นั่นหมายถึง DNS ล่มไปแล้วครับ ลองทำตาม 4 วิธีในบทนี้อาจเป็นประโยชน์กับคุณบ้างไม่มากก็น้อยครับ ที่สำคัญคือถ้าคุณเจอเหตุการณ์ทางคอมพิวเตอร์ยุคใหม่พบว่าปัจจุบันมีการขโมย Domain Name ไปขายกันมาก ถ้าผู้ดูแลระบบไม่ใส่ใจให้คืออาจเป็นหนึ่งในคดีเหล่านั้นก็เป็นได้

Linux Server Security

คำสั่งที่ใช้ใน VI Editor อย่างง่าย			
กด i	เข้าสู่ insert mode ทำงาน ตำแหน่งที่ Cursor อยู่	dd	ลบบรรทัดที่ Cursor อยู่
กด a	เข้าสู่ insert mode ทำงาน ต่อท้ายตำแหน่งที่ Cursor อยู่	u	ยกเลิกการลบ (undo)
กด o	เข้าสู่ insert mode ทำงาน โดยขึ้นบรรทัดใหม่	yy	copy บรรทัดที่ cursor อยู่
:set number	แสดงหมายเลขบรรทัด	nyy	copy บรรทัดที่ cursor อยู่จำนวน n บรรทัดลง buffer
:set nonumber	ยกเลิกแสดงหมายเลข บรรทัด	p	วางค่าใน buffer ลงที่บรรทัดต่อ จากที่ cursor อยู่
/(คำที่ต้องการ ค้นหา)	ค้นหาตามต้องการ	:w	บันทึกไฟล์
กด ESC	ยกเลิกจากคำสั่งใด ๆ เพื่อ รอรับคำสั่งใหม่	:wq vi	บันทึกไฟล์แล้วออกจากโปรแกรม
		:q!	ออกจากโปรแกรมโดยไม่บันทึก

บทที่ 7 FTP Server Security

วัตถุประสงค์

- เพื่อให้รู้วิธีการป้องกันการบุกรุกเข้า FTP Server
- เพื่อให้เข้าใจวิธีตั้งค่า Configuration อย่างปลอดภัย
- สามารถนำไปใช้งานจริงได้อย่างมีประสิทธิภาพ

คำแนะนำและการเตรียมข้อมูล

1. เตรียม โปรแกรมที่ใช้งานชื่อ vsftpd เป็น Open source
2. ศึกษาการใช้คำสั่ง ftp, telnet
3. เนื้อหาในบทนี้ ส่วนที่เป็นการติดตั้ง การแก้ไข จะเน้นเป็นตัวหนา (Bold)
4. ทดลองปฏิบัติตามขั้นตอนที่เรียงไว้ หากทำผิดพลาดให้เริ่มต้นใหม่ด้วยการถอนการติดตั้ง โปรแกรมเดิมออกจากเครื่องจะดีกว่าการทำซ้ำ

การติดตั้งและใช้งานโปรแกรม

การติดตั้ง Linux เพื่อใช้สร้าง Internet Server นั้น ส่วนมากผู้ใช้ Linux มักมีความพอใจในระดับหนึ่งที่ Linux ติดตั้งง่าย ใช้งานได้ครบทุกบริการ โดยเฉพาะเมื่อติดตั้งจากเมนู Server จะได้ Server ที่ให้บริการ WWW, FTP, Proxy, Mail และอื่น ๆ อีกมากที่รอการ configuration แล้วจะทำงานทันที ดังนั้นจึงเป็นเรื่องที่ต้องพึงระมัดระวัง หากคุณเป็นผู้ดูแลระบบต้องไม่เปิดบริการมากเกินไปจนควบคุมไม่ได้ เป็นช่องทางให้ผู้ไม่ประสงค์ดีสอดส่องหาช่องทางบุกรุกเข้ามาใน Server ได้อย่างง่ายดาย หากไม่มีการปรับปรุงหรือป้องกันที่ดีขึ้นก็

Linux Server Security

มักจะพูดกันว่า Linux เป็น Internet Server ที่ไม่ค่อยแข็งแรง ในบทนี้จะมีการแก้ไขเฉพาะเรื่อง FTP Server ให้ปลอดภัยจาก Hacker ชนิดที่ไม่ต้องไปเปลี่ยน Version หรือ ไปฟังข่าวชาวบ้านสื่อให้เสียเวลา เราสามารถใช้ความสามารถที่มีมาใน CD Linux ก็น่าจะพอที่จะใช้งานได้เป็นอย่างดี หากคนไทยยังใช้วิธีแก้ปัญหาด้วยการเปลี่ยน Version OS กันอย่างนี้ คงเป็นปัญหาว่าใครจะมานั่งเป็นผู้ดูแลระบบเพราะงานหนักเกินไป ควรจะเอาเวลาไปทำมาหากินอย่างอื่นจะดีกว่านะครับ

เป็นเวลานานมาแล้วที่ UNIX ใช้ File Transfer Protocol (FTP) ในการถ่ายโอนไฟล์ระหว่างเครื่องคอมพิวเตอร์กับคอมพิวเตอร์โดยผ่านเครือข่าย ปัจจุบันก็ยังเป็นวิธีที่นิยมกันอย่างมากในวงการคอมพิวเตอร์เครือข่าย และมี Software ทั่วไปตามท้องตลาดที่ใช้ในการอำนวยความสะดวกสำหรับถ่ายโอนไฟล์ได้จากทุก platform ทั่วโลก

ผู้เขียนเคยใช้ UNIX เทียบกับ Linux แล้วนำมาวิเคราะห์ดูว่าทำไม UNIX จึงปลอดภัยจากการบุกรุกเข้า Server และ ไม่ถูกผู้ใช้เข้าไปลักข้อมูลสำคัญในส่วนต่าง ๆ ของระบบได้ง่าย แต่ linux ได้เปิดให้ลูกข่าย ftp เข้า Server อย่างเสรีเมื่อเข้าถึง Server ได้ก็มีสิทธิเข้าชมระบบได้เหมือนไปเดินชมสินค้าในห้างสรรพสินค้า อยากดูข้อมูลอะไรก็เปิดดูได้ตามใจชอบ เลยเป็นช่องทางให้พวกนักล้วงข้อมูลจากเครื่องชาวบ้านชอบบอกรับใจมาก พออ่านตรงนี้แล้วนึกออกหรือยังครับว่าข้อมูลในส่วนของ web หรือ data ต่าง ๆ นั้นเสี่ยงต่อการถูกล้วงข้อมูล เช่นถ้าใครทำเครื่องเดียวกันเป็น Web Server ก็มักมีข้อมูลการโต้ตอบผ่าน Web Browser หรือใครที่ทำ E-Learning , E-Education ที่มีการทำแบบทดสอบและมีเฉลย มักถูกลูกข่ายแอบเข้ามาเปิดดูได้อย่างง่ายดาย อย่างนี้ไม่ปลอดภัยแน่ครับ

ในการทำ Configuration ให้ FTP Server ในอดีตค่า Default มักทำให้เฉพาะ anonymous ftp ที่ไม่สามารถเปลี่ยน directory ไปในระบบได้ แต่ User ปกติไปท่องเที่ยวได้ตามใจชอบ ในบทนี้จะอธิบายวิธีการในการป้องกันไม่ให้ User ที่ login เข้าระบบไปท่องเที่ยวใน directory อื่น ๆ ของระบบได้หรือที่เรียกกันว่า Chroot Jail

Linux Server Security

รูปที่ 7.1 ภาพแสดงการทำงานของ FTP Server

ก่อนทำการใด ๆ ขอให้ผู้ดูแลระบบทำการ Update โปรแกรม vsftpd

yum update vsftpd

เสร็จเรียบร้อยแล้วจึงเริ่มทำการแก้ไข Configuration ของโปรแกรมต่อไป

แบบที่ 1 เป็นการกำหนด Configuration ให้มีความปลอดภัยเบื้องต้น ไปแก้ไขไฟล์

vsftpd.conf

```
# cp /etc/vsftpd/vsftpd.conf /etc/vsftpd/vsftpd.orig
```

```
# vi /etc/vsftpd/vsftpd.conf
```

... ค่าพื้นฐานที่ต้องการทำ FTP Server มีดังนี้

```
ftpd_banner=Welcome to FTP service.
```

```
anon_umask=077
```

```
local_umask=022
```

```
nopriv_user=ftp
```

```
pasv_enable=YES
```

```
anon_root=/var/ftp
```

ต่อไปเป็นการควบคุมการใช้งานให้กับ User

... Anonymous User (ค่า default=NO) ถ้าต้องการเปิดบริการบุคคลทั่วไปให้แก้ไข

```
anonymous_enable=YES
```

... กำหนดให้ลูกค้าเข้าใช้ได้สูงสุดจำนวน 500 คน

```
max_clients=500
```

```
max_per_ip=4 <- สามารถ connect พร้อม ๆ กันได้สูงสุดต่อ ip address
```

.. กรณีทำ chroot jail ป้องกัน user ไม่ให้ออกไป directory อื่นอยู่แต่ home directory

```
chroot_list_enable=YES
```

```
chroot_list_file=/etc/vsftpd/chroot_list <- ไฟล์ user ที่ต้องการควบคุม
```

.. ถ้าต้องการให้ User account ถูกขायทั้งหมดใน server ถูกควบคุมไม่ต้องสั่ง 2 บรรทัดข้างบนแต่ให้ทำดังนี้

```
chroot_local_user=YES
```

Linux Server Security

รูปที่ 7.2 ภาพแสดงการทำ Chroot Jail

แบบที่ 2 เป็นการเข้ารหัสข้อมูลแบบ TLS/SSL เพื่อเพิ่มความปลอดภัย ป้องกันการดักจับรหัสผ่านในระบบเครือข่าย ทำดังนี้

ตรวจสอบว่าโปรแกรมที่ใช้ร่วมกับการทำ SSL ได้ถูกติดตั้งไปแล้วหรือไม่

```
# ldd /usr/sbin/vsftpd |grep ssl
```

```
libssl.so.6 => /lib/libssl.so.6 (0x0012c000)
```

ถ้าติดตั้ง libssl ครบแล้วให้ทำการสร้าง private key และ digital certificate

Linux Server Security

```
# openssl req -x509 -nodes -days 365 -newkey rsa:1024 \
```

```
-keyout /etc/ssl/certs/vsftpd.pem \
```

```
-out /etc/ssl/certs/vsftpd.pem
```

ตัวอย่างข้างบนกำหนดให้ X509 SSL certificate ที่สร้างขึ้นมีอายุ 365 วัน

```
Country Name (2 letter code) [GB]:TH
```

```
State or Province Name (full name) [Berkshire]:Boonlue
```

```
Locality Name (eg, city) [Newbury]:Phitsanulok
```

```
Organization Name (eg, company) [My Company Ltd]:No Company
```

```
Organizational Unit Name (eg, section) []:Linux Server
```

```
Common Name (eg, your name or your server's hostname) []:ftp.sample.co.th
```

```
Email Address []:admin@sample.co.th
```

ถ้าบรรทัดไหนไม่กรอกข้อมูลให้กด Enter ผ่านได้ หลังจากสร้างไฟล์ vsftpd.pem เสร็จให้ลองเปิดดูข้อมูลที่ได้อีกทั้งสองส่วน

```
# cat /etc/pki/tls/certs/vsftpd.pem
```

```
-----BEGIN RSA PRIVATE KEY-----
```

```
MIICXQIBAAKBgQDm76qjNTi7M7XSUf1RmjBHJaM29as1WIKsa/SpfX4E1  
FQuMADNnzPmhLYOSmI+jN7Sdc8pIsRmtKjNERNX9wU/mV85h6eAOuG  
3Yp0cAvlJhy4NthwT+l/ZIWx+gxE/1Xe7F1YYPBHy/i2jUHAti9A2TkejQIDAQ  
AoGAa8m/jqIZ21UGcgu9L2IOqVRGjElaHn5px41MdDE4SE0VpJ31TJ2RM  
EnLI75qPqHHutlGOesqeMnheCXXeruR7GSNUun/rmwvylC/umNQf2EyMih  
QXe2oBf7Rk2IisHFniZhAgQbUeJpow94oEKA7C271e+0ECQQD6k8MPV05  
PfObBkiGF/gom+5CJ/EjLD7W3lj7znXMqMiPscXQu5P8GXovRRwUqItPwp  
/lynGcTdAkeA6+8XHtDzWuAOA/GsZhuwU+LEx4OnQHs2UAGqaS+LWv4
```

Linux Server Security

```
rIv7gIakIT0y4HahOMZyMnl41DIDxKNcQJBAOzhsT4Yd/QWn94COAAuwX
3Yp2/fQVSNar3ic1+m09xFF00Ybvwx+NEJoj3WWOCLijZv89DCGParQRp
fJOn4kQJXNuNp9VJNaNf0CqBf9QtZTb1u1ofXmkpjayPi5t47R8+JoeoSxMl
UcgauqDSI+1qJW8E2wyRAkAtc5VWxAJkRJMHerRTpyjznBav5BD/US8+
/FGh7L1/HdUikn2WJaSZt5oB6u/mjtcTvixg85zt6gKV
```

-----END RSA PRIVATE KEY-----

-----BEGIN CERTIFICATE-----

```
MIID1DCCAz2gAwIBAgIJAN+qqIj7BqKMA0GCSqGSIb3DQEBBQUAMIGj
VQQGEwJUSDEQMA4GA1UECBHQM9vbm91ZTEUMBIGA1UEBxMLUG
EzARBgNVBAoTCk5vIGNvbXBhbnkxGAXBgNVBAwTEGZ0cC5zYW1wbG
GTAXBgNVBAMTEGZ0cC5zYW1wbGUuY28udGxITAfBgkqhkiG9w0BCQ
QHNhbXBsZS5jby50aDAeFw0wNzEzYzU0NjU0MjU0MTEwOTUyMjU0
MQswCQYDVQQGEwJUSDEQMA4GA1UECBMHQM9vbm91ZTEUMBIGA1
bnVsb2sxEzARBgNVBAoTCk5vIGNvbXBhbnkxGAXBgNVBAwTEGZ0cC5z
Y28udGxITAfBgkqhkiG9w0BAQEFAAOBjQAw
5u+qo6DU4uzO10IH9UZowRyWjvWrNVpSrGv0qX1+BNV61L/yBULjAAzZ
kpiPoze0nSwnPKSLEZrSozRETV/P5lfOYengDrhp/1DgXKLd2KdHAL5SYcu
cE/pf2SFsfoMRP9V3uxdWGDwRv4to1BwLYvQNk5Ho0CAwEAaOCAQw
A1UdDgQWBBSIpEdNg2Y0U70jGzm0k8QMMAXB3TCB2AYDVR0jBIHQM
g2Y0U70jGzm0k8QMMAXB3aGBqSBpjCBozELMAkGA1UEBhMCVEgxEED
B0Jvb25sdWUxZDASBgNVBAcT1BoaXRzYW51bG9rMRMwEQYDVFQKE
YW55MRkwFwYDVQQLExBmdHAuc2FtcGxILmNvLnRoMRkwFwYDVQQD
```


Linux Server Security

```
cGxILmNvLnRoMSEwHwYJKoZiCNAQkBFhJhZG1pbkBzYW1wbGUuY28u
gKqiI+waijAMBgNVHRMBTADAQH/MA0GCSqGSIb3DQEBBQUAA4GBA
pQto7C4GGMiCs04GNob+x7+np15Eo6eNSnIFYnt4TxS6be+GMUDUpnA
jqwly2zQhIOue7H6/a8aPth5EgRvgYUZtV6v9+NySwibVnyILmSw07/C0gy6
maBPC6t5ejK3uAiC+cyDaU5eR7tzSNDH
```

-----END CERTIFICATE-----

จากนั้นให้ดูรายละเอียดการเข้ารหัสแต่ละส่วนว่าถูกต้องครบถ้วนหรือไม่ ดังนี้

```
# openssl x509 -in /etc/pki/tls/certs/vsftpd.pem -noout -text
```

Certificate:

Data:

Version: 3 (0x2)

Serial Number:

df:80:aa:a2:23:ec:1a:8a

Signature Algorithm: sha1WithRSAEncryption

Issuer: C=TH, ST=Boonlue, L=Phitsanulok, O=No Company, OU=Linux

Server, CN=ftp.sample.co.th/emailAddress=admin@sample.co.th

Validity

Not Before: Dec 30 13:58:51 2007 GMT

Not After : Dec 29 13:58:51 2009 GMT

Subject: C=TH, ST=Boonlue, L=Phitsanulok, O=No company, OU=Linux

Server, CN=ftp.sample.co.th/emailAddress=admin@sample.co.th

Subject Public Key Info:

Public Key Algorithm: rsaEncryption

Linux Server Security

RSA Public Key: (1024 bit)

Modulus (1024 bit):

00:e6:ef:aa:a3:a0:d4:e2:ec:ce:d7:49:47:f5:46:
68:c1:1c:96:8c:db:d6:ac:d5:69:4a:b1:af:d2:a5:
f5:f8:13:55:eb:52:ff:c8:15:0b:8c:00:33:67:cc:
f9:a1:2d:83:92:98:8f:a3:37:b4:9d:2c:27:3c:a4:
8b:11:9a:d2:a3:34:44:4d:5f:dc:14:fe:65:7c:e6:
1e:9e:00:eb:86:9f:f5:0e:05:ca:2d:dd:8a:74:70:
0b:e5:26:1c:b8:36:d8:70:4f:e9:7f:64:85:b1:fa:
0c:44:ff:55:de:ec:5d:58:60:f0:47:cb:f8:b6:8d:
41:c0:b6:2f:40:d9:39:1e:8d

Exponent: 65537 (0x10001)

X509v3 extensions:

X509v3 Subject Key Identifier:

88:A4:47:4D:83:66:34:53:BD:23:1B:39:B4:93:C4:0C:30:05:C1:DD

X509v3 Authority Key Identifier:

keyid:88:A4:47:4D:83:66:34:53:BD:23:1B:39:B4:93:C4:0C:30:05:C1:DD

DirName:/C=TH/ST=Boonlue/L=Phitsanulok/O=No company/OU=Linux

Server/CN=ftp.sample.co.th/emailAddress=admin@sample.co.th

serial:DF:80:AA:A2:23:EC:1A:8A

X509v3 Basic Constraints:

CA:TRUE

Signature Algorithm: sha1WithRSAEncryption

Linux Server Security

```
5f:13:bf:c3:c9:ae:55:34:a5:0b:68:ec:2e:06:18:c8:82:b3:
4e:06:36:86:fe:c7:bf:a7:a5:4a:96:97:91:28:e9:e3:52:9c:
81:58:9e:de:13:c5:2e:9b:7b:e1:8c:50:35:29:9c:0c:35:00:
29:56:8e:ac:25:cb:6c:d0:86:53:ae:7b:b1:fa:fd:af:1a:3e:
d8:79:13:07:60:46:f8:18:51:9b:55:ea:ff:7e:37:24:b0:89:
b5:67:c8:82:e6:4b:0d:3b:fc:2d:20:cb:a3:5d:99:a0:4f:0b:
ab:79:7a:32:b7:b8:08:82:f9:cc:83:69:4e:5e:47:bb:73:48:
d0:c7
```

เมื่อตรวจสอบครบถ้วนถูกต้องตามต้องการแล้วให้เปลี่ยนไฟล์ Mode เป็น 600

```
# chmod 600 /etc/pki/tls/certs/vsftpd.pem
```

หลังจากสร้างไฟล์ vsftpd.pem เสร็จสมบูรณ์แล้วให้ไปแก้ไขไฟล์ vsftpd.conf

```
# vi /etc/vsftpd/vsftpd.conf
```

... ถ้ามีข้อมูลเดิมให้ลบเครื่องหมาย # หน้าบรรทัดออก แก้ไขให้ตรงกับตัวอย่าง

```
ssl_enable=YES
```

```
allow_anon_ssl=NO
```

```
force_local_data_ssl=NO
```

```
force_local_logins_ssl=YES <- ถ้า NO มีผลให้ใช้หรือไม่ใช้ SSL ก็ได้
```

```
ssl_tlsv1=YES
```

```
ssl_sslv2=NO
```

```
ssl_sslv3=NO
```

```
rsa_cert_file=/etc/pki/tls/certs/vsftpd.pem <-ดูให้ดี ๆ
```

เสร็จแล้วบันทึกไฟล์ออกจาก vi

```
:wq
```

จากนั้นให้สั่ง restart service

```
# /etc/init.d/vsftpd restart
```

สำหรับโปรแกรม FTP Client ที่รองรับ TLS/SSL นั้นบน Linux คือโปรแกรม gFTP และบน Microsoft Windows จะเป็น SmartFTP, CoreFTP และผู้ใช้ Firefox สามารถติดตั้ง Plugin ชื่อว่า FireFTP รองรับการใช้งาน TLS/SSL ไปหา download มาใช้ได้ฟรี หรือกรณีที่ Webmaster ใช้ Tools ในการสร้าง Webpage ที่ใช้การส่งไฟล์ผ่าน FTP บน Tool ก็ให้กำหนดค่าใน Option เลือกใช้งานในส่วนของ TLS/SSL จึงจะสามารถ login ได้ ต้องไม่เข้าใจผิดเกี่ยวกับเรื่อง TLS/SSL จนสับสนว่ามันคือ SFTP นะครับ ไม่เหมือนกันเพราะ SFTP ทำงานกับ SSH ที่ Port 22 แต่เรื่องนี้ ทำงานบน Port 21 ครบเวลากำหนดค่าในโปรแกรม เครื่องลูกจะได้ไม่ผลอเลือก Port 22 จะทำงานไม่ได้

บทสรุป

จากข้อมูลข่าวสารเกี่ยวกับเรื่อง Security และ Hacker ทั่วโลกพบว่า พฤติกรรมการบุกโจมตีส่วนใหญ่มาจากการที่ผู้ดูแลระบบไม่ได้มีการป้องกัน Port 21 ที่ดีพอ และยังไม่พยายามออกแบบระบบเครือข่ายให้มีระดับการป้องกันที่ถูกต้อง เช่น ติดตั้ง NOS เสริมก็เปิดบริการ FTP, WWW, Mail หรือเปิดทุกอย่างตามที่โปรแกรมตั้งมา แถมยังทำเป็น File Server ให้หน่วยงานตนเองอีก ปัญหาหลักคือเมื่อใดก็ตามที่มีการเปิด Port 21 ผู้บุกรุกมักใช้การส่งไฟล์ Script เข้ามาไว้ใน Server เพื่อทำการบางอย่างตามต้องการ ให้ผู้ดูแลระบบใช้ชีวิตสังเกตุอย่างง่ายด้วยการ FTP ไปหาเครื่อง Server เมื่อ Login สำเร็จก็ลองทำการเปลี่ยน Directory หรือตรวจดู Directory ปัจจุบันที่คุณสามารถเข้า ใช้งาน ได้ด้วยคำสั่ง pwd หากพบว่าที่คุณกำลังอยู่ขณะที่ Login ได้เป็น / แสดงว่าระบบ FTP Server มีการป้องกันไม่ให้ลูกข่ายออกไปยัง Directory อื่น ๆ ใน Server ได้ แต่ถ้าพบว่าคุณอยู่ที่ /home/username , /home/ftp/ หรือ

Linux Server Security

/var/ftp แสดงว่าน่าจะสามารไปท่องที่ขยวที่ต่าง ๆ ได้ ให้รืบลงเปลี่นไปที่อื่นดูเช่น cd /etc แล้วลอง ls หากพบว่าไปได้ เห็นไฟล์ของระบบได้ แสดงว่า FTP Server ไม่มีการป้องกัน ผู้ไม่หวังดีก็จะส่งไฟล์เข้ามาไว้ใน Server ได้และยังเข้ามา download ไฟล์สำคัญไปดูได้ เช่น ไฟล์ passwd และไฟล์ใน Web Server ทั้งหมดจะทำให้ไม่มีความลับอีกต่อไป ให้ผู้ดูแลระบบได้ทดลองและนำประโยชน์จากบทนี้ไปใช้ดูนะครับ จะมีความปลอดภัยสูงขึ้นเพราะนอกจากจะสนับสนุนเรื่อง Chroot jail แล้วยังรองรับการทำงานบน TLS/SSL ที่มีการเข้ารหัสข้อมูล ป้องกันผู้ที่ชอบดักจับ User/Password อีกด้วย แต่ต้องไม่ลืมนะครับว่าต้องทำงานร่วมกันกับ Firewall และ TCP Wrappers จึงจะแข็งแรงมากขึ้น

บทที่ 8 Secure Shell

วัตถุประสงค์

- เพื่อให้รู้จักโปรแกรมที่ใช้ในการรักษาความปลอดภัยให้ Server
- เพื่อให้เข้าใจการติดตั้งและแก้ไขค่า Configuration ได้อย่างถูกต้อง
- สามารถนำไปใช้งานจริงได้อย่างมีประสิทธิภาพ

คำแนะนำและการเตรียมข้อมูล

1. เตรียมโปรแกรมที่ใช้งานชื่อ Openssh เป็น Open source
2. ศึกษาการใช้คำสั่ง slogin, sftp
3. เตรียมโปรแกรมสำหรับติดต่อจากเครื่อง Client ที่ใช้ MS Windows OS
4. เนื้อหาในบทนี้ ส่วนที่เป็นการติดตั้ง การแก้ไข จะเน้นเป็นตัวหนา (Bold)
5. ทดลองปฏิบัติตามขั้นตอนที่เรียงไว้ หากทำผิดพลาดให้เริ่มต้นใหม่ด้วยการถอนการติดตั้งโปรแกรมเดิมออกจากเครื่องจะดีกว่าการทำให้ซ้ำ

การติดตั้งและใช้งานโปรแกรม

วิธีการดูแลความปลอดภัยให้กับ Server นอกจากจะแก้ไขหรือป้องกันในส่วนต่าง ๆ ตั้งแต่ภายในตัวเครื่อง (Hardware) และ ไปจัดการกันถึงระดับ Kernel ให้แข็งแกร่งแล้วก็ตาม แต่ในขณะเดียวกันสิ่งที่ต้องระมัดระวังเป็นอันดับต้นไม่แพ้กันก็คือการปกป้องหรือป้องกันใน การที่จะอนุญาตให้ลูกข่ายเข้ามาทำการใด ๆ ใน Server ซึ่งในอดีตเราอาจคุ้นเคยกับการ

Linux Server Security

เข้าไปควบคุม Server จากภายนอกด้วยการพึ่งบริการต่าง ๆ เช่น telnet, rcp, rlogin ต่อมาพอรู้ว่าการใช้บริการดังกล่าวมีปัญหาเรื่องการเข้ารหัสสัญญาข้อมูลที่เป็นความลับเช่น รหัสผ่าน ในการส่งข้อมูลทั้งหมดไปยังเครื่องปลายทางไม่มีการเข้ารหัสทำให้ข้อมูลที่วิ่งไปบนสาย สัญญามีลักษณะเป็นแบบที่เรียกกันว่า Plain Text ส่งผลให้ผู้ไม่หวังดีสามารถใช้วิธีการดักจับข้อมูลที่วิ่งในระบบเครือข่ายสามารถที่จะรับรู้ถึงรหัสผ่านในขณะที่กำลัง Login ได้อย่างง่ายดาย ซึ่งมีความเสี่ยงสูงมากในการใช้งานปัจจุบัน ดังนั้นจึงมีการนำเอาเทคโนโลยีที่แข็งแกร่งขึ้นมีการเข้ารหัส การตรวจสอบรหัสระหว่างผู้ติดต่อกับ Server ว่าตรงกันหรือไม่ถ้าตรงกันก็จะอนุญาตให้เข้าระบบได้เป็นต้น Service ใหม่ที่กล่าวถึงนี้ก็ก็คือการใช้ Shell ที่มีความปลอดภัยสูงขึ้นโดยมี Software ที่ชื่อว่า Secure Shell (SSH) ถ้าเป็นการใช้งานใน Linux จะใช้ชื่อว่า Openssh (เป็นโปรแกรมประเภท Open Source) ดังนั้นในขณะที่คุณนำ OS Linux หรือ UNIX ไปติดตั้งใช้งานเป็น Server มักได้ยินข่าวเสมอว่ามีช่องโหว่มากมายที่เปิดประตูไว้ให้ผู้ไม่หวังดี โดยเฉพาะ Linux บางค่ายยังมีการเปิดบริการจาก inetd (Internet Daemon) หรือบางตำราเรียกกันว่า Super Server ต่อมาก็มีการพัฒนาเป็น xinetd เพื่อให้มีความปลอดภัยมากขึ้น แต่ก็ยังเป็นช่องทางที่ทำให้เกิดการโจมตีได้อย่างง่ายดาย ในปัจจุบัน Secure Shell ไม่ต้องเปิดบริการผ่าน xinetd แล้วผู้ดูแลระบบที่จะป้องกันเฉพาะเรื่องนี้ก็จะไปดูเรื่องที่เกี่ยวข้องทั้งหมด 3 เรื่องคือ Firewall, TCP wrappers และ SSH ทั้งสามส่วนนี้ต้องทำงานให้สอดคล้องกันจึงจะเปิดให้บริการได้

OpenSSH ที่เรากำลังใช้งานกันอยู่นี้เป็น Application ตัวหนึ่งที่มีการจัดการเรื่องการเข้ารหัสให้กับการติดต่อเชื่อมโยงกันระหว่างผู้ดูแลระบบที่เครื่อง Workstation กับเครื่อง Server ที่อยู่ห่างไกล ที่สามารถไว้วางใจในการติดต่อกันได้ทุกเรื่องเช่น ข้อมูลตั้งแต่เริ่ม login รวมไปถึงการติดต่อกันด้วยคำสั่งต่าง ๆ ที่ใช้งานในระหว่างการติดต่อกันอยู่และมีบริการความปลอดภัยเรื่องการคัดลอกด้วยการใช้ Secure copy (scp) และ Secure Ftp (sftp) สามารถใช้คำสั่งเหล่านี้ได้ในขณะที่ OpenSSH กำลังทำงานอยู่อีกด้วย เริ่มต้นใช้งานกันเลขดีกว่า

Linux Server Security

SSH Daemon (sshd) เป็นตัวโปรแกรมที่ทำหน้าที่คอยคัดฟังการติดต่อมาจากภายนอกตามค่าต่าง ๆ ที่ถูกกำหนดไว้ใน Configuration File ซึ่งในการติดตั้งโปรแกรมใช้งานจะมีการกำหนดค่า Default ของโปรแกรมมาให้ทุกครั้งอยู่แล้วมีทั้งส่วนที่ใช้งานและส่วนที่เป็นคำอธิบายความหมายการปิดและเปิดใช้งานในแต่ละส่วน โดยเฉพาะอย่างยิ่งค่า Default จะกำหนดค่าที่โปรแกรมหลักต้องการใช้ในการเข้ารหัส การสร้างรหัสกุญแจและการกำหนดอายุของรหัสต่าง ๆ ที่ใช้งานได้ตามระยะเวลาที่ตั้งไว้ ซึ่งในการติดตั้งมักได้ค่าที่ผู้เขียนกำหนดไว้ หากต้องการให้การใช้งานเป็นไปตามความต้องการของผู้ดูแลระบบต้องมีการแก้ค่าต่าง ๆ ดังต่อไปนี้

ขั้นที่ 1 ควรอย่างยิ่งที่ผู้ดูแลระบบพึงกระทำเหมือนกันทุกเรื่องคือ การสำรองไฟล์ Configure เดิมเก็บไว้แล้วจึงเริ่มแก้ไข เพื่อในวันหน้าจะสามารถกู้ค่า Default ของเดิมกลับมาใช้ใหม่ได้ ทำดังนี้

```
# cp /etc/ssh/sshd_config /etc/ssh/sshd_config.original
```

ขั้นที่ 2 เริ่มทำการแก้ไขค่า Configuration ดังต่อไปนี้ (ให้ทำการแก้ไขตามเฉพาะที่เป็นตัวอักษรหนา <Bold> หากบางบรรทัดในบาง Version มีการแก้มาแล้วก็ไม่ต้องทำอีก) ต้อง login ด้วย root หรือ Super User (su) เท่านั้น

```
# vi /etc/ssh/sshd_config
```

```
# แก้ค่าให้ตรงกับระบบที่ใช้งานจริงตามต้องการ
```

```
# สำหรับไฟล์นี้ตัวอักษรตัวพิมพ์ใหญ่-เล็ก มีผลกับการทำงานให้ดูจากค่าตัวอย่าง
```

```
Port 22
```

```
#Protocol 2,1
```

```
Protocol 2
```

```
#AddressFamily any
```


Linux Server Security

```
#ListenAddress 0.0.0.0
#ListenAddress ::
# HostKey for protocol version 1
#HostKey /etc/ssh/ssh_host_key
# HostKeys for protocol version 2
#HostKey /etc/ssh/ssh_host_rsa_key
#HostKey /etc/ssh/ssh_host_dsa_key
# Lifetime and size of ephemeral version 1 server key
KeyRegenerationInterval 1h
ServerKeyBits 1024
# Logging
# obsoletes QuietMode and FascistLogging
#SyslogFacility AUTH
SyslogFacility AUTHPRIV
LogLevel INFO
# Authentication:
LoginGraceTime 30s
PermitRootLogin no
#StrictModes yes
MaxAuthTries 4
#RSAAuthentication yes
#PubkeyAuthentication yes
AuthorizedKeysFile .ssh/authorized_keys
```

Linux Server Security

For this to work you will also need host keys in /etc/ssh/ssh_known_hosts

#RhostsRSAAuthentication no

similar for protocol version 2

#HostbasedAuthentication no

Change to yes if you don't trust ~/.ssh/known_hosts for

RhostsRSAAuthentication and HostbasedAuthentication

#IgnoreUserKnownHosts no

Don't read the user's ~/.rhosts and ~/.shosts files

#IgnoreRhosts yes

To disable tunneled clear text passwords, change to no here!

PasswordAuthentication yes

PermitEmptyPasswords no

Change to no to disable s/key passwords

#ChallengeResponseAuthentication yes

ChallengeResponseAuthentication no

Kerberos options

#KerberosAuthentication no

#KerberosOrLocalPasswd yes

#KerberosTicketCleanup yes

#KerberosGetAFSToken no

GSSAPI options

#GSSAPIAuthentication no

GSSAPIAuthentication yes

Linux Server Security

```
#GSSAPICleanupCredentials yes
GSSAPICleanupCredentials yes
# Set this to 'yes' to enable PAM authentication, account processing,
# and session processing. If this is enabled, PAM authentication will
# be allowed through the ChallengeResponseAuthentication mechanism.
# Depending on your PAM configuration, this may bypass the setting of
# PasswordAuthentication, PermitEmptyPasswords, and
# "PermitRootLogin without-password". If you just want the PAM account and
# session checks to run without PAM authentication, then enable this but set
# ChallengeResponseAuthentication=no
#UsePAM no
UsePAM yes
# Accept locale-related environment variables
AcceptEnv LANG LC_CTYPE LC_NUMERIC LC_TIME LC_COLLATE
LC_MONETARY LC_MESSAGES
AcceptEnv LC_PAPER LC_NAME LC_ADDRESS LC_TELEPHONE
LC_MEASUREMENT
AcceptEnv LC_IDENTIFICATION LC_ALL
#AllowTcpForwarding yes
#GatewayPorts no
#X11Forwarding no
#X11Forwarding yes
#X11DisplayOffset 10
```

Linux Server Security

#X11UseLocalhost yes

PrintMotd yes

#PrintLastLog yes

#TCPKeepAlive yes

#UseLogin no

#UsePrivilegeSeparation yes

#PermitUserEnvironment no

#Compression delayed

#ClientAliveInterval 0

#ClientAliveCountMax 3

#ShowPatchLevel no

#UseDNS yes

#PidFile /var/run/sshd.pid

.....

override default of no subsystems

Subsystem sftp /usr/libexec/openssh/sftp-server

AllowUsers admin

AllowGroups admin

DenyUsers hacker hack

DenyGroups hackgroup

สำหรับส่วนแรกของ Configuration คงไม่สร้างปัญหาเพราะเป็นค่าที่เปลี่ยนแปลง
ค่าเดิม และมีความหมายในแต่ละบรรทัดที่เข้าใจง่ายอยู่แล้ว ที่ยุ่งยากและสับสนคือมีการเพิ่ม

Linux Server Security

ค่าในสี่บรรทัดสุดท้าย ซึ่งเป็นการกำหนดให้ User และ Group ที่มีสิทธิในการ login เข้าทาง Secure Shell ด้วยการให้ AllowUsers และ AllowGroups ได้ และสามารถเลือกว่าจะไม่อนุญาตให้ User หรือ Group ใดที่ไม่ให้เข้าใช้ Server ได้ด้วยการใช้ DenyUsers และ DenyGroups หากมีจำนวนมากกว่า 1 user หรือ 1 group ให้แยกแต่ละ User หรือ Group ด้วยการเว้น 1 เคาะ (Space)

บทสรุป

จากการใช้งานและทดสอบพบว่าปัจจุบัน Hacker ได้พยายามเจาะเข้า Port 22 ตลอดเวลาและในบางครั้งก็สามารถเข้าระบบได้สำเร็จ เนื่องมาจาก ผู้ดูแลระบบส่วนใหญ่ไม่เคยทำการแก้ไขค่า Configuration ให้โปรแกรม Secure Shell กันเลย โดยเฉพาะเมื่อติดตั้งเสร็จก็มักมั่นใจว่าโปรแกรมได้ทำค่า Default มาให้ใช้งานได้อยู่แล้ว ให้คุณสังเกตดูว่าค่า sshd_config ที่ติดตั้งมาที่ยังไม่ได้ทำการปิดหรือป้องกันอื่น ๆ นอกจากเปิดให้ทำงานด้วย Port 22 เท่านั้น อย่าลืมทดลองทำกันดูนะครับ จะได้ทำให้ Server ของคุณมีความแข็งแกร่งมากขึ้นเวลาคุณปิด Port 23 ไม่ให้ telnet หรือปิด Port 21 ไม่ให้ ftp คุณก็สามารถใช้การเข้าถึง Server ด้วยโปรแกรม SSH client เช่นใช้ slogin แทนการ login และใช้ sftp แทน ftp หากอยู่ในเครื่องลูกข่ายที่ใช้ OS ของ Microsoft ก็สามารถไปหา download โปรแกรม Secure Shell for windows ได้จาก <http://www.ssh.com/> คุณก็สามารถเข้าถึง Server จากที่ใด ๆ ก็ได้ โดยมีความปลอดภัยมากกว่าการ telnet ปกติครับ สิ่งที่สำคัญและน่าจะผิดพลาดที่พบบ่อยคือการใช้ Secure Shell จะทำงานร่วมกันในระบบรักษาความปลอดภัยอีก 2 เรื่องคือ TCP Wrappers และ Firewall ผู้ดูแลระบบบางคนอาจทำการเปลี่ยนค่าหมายเลข Port จาก 22 เป็นค่าอื่น แต่ลืมไปแก้ค่าที่ TCP Wrappers และ Firewall ส่งผลให้ไม่สามารถใช้งานได้ควรตรวจสอบขั้นตอนที่ได้วางแผนไว้ให้ละเอียดเพื่อไม่ให้เกิดความผิดพลาด

บทที่ 9 Firewall Using IPTABLES

วัตถุประสงค์

- เพื่อให้เข้าใจหลักการนำ IPTABLES มาใช้สร้าง Firewall
- เพื่อให้จำแนกการป้องกันแต่ละ Server ได้อย่างถูกต้อง
- สามารถนำไปใช้งานจริงได้อย่างมีประสิทธิภาพ

คำแนะนำและการเตรียมข้อมูล

1. เตรียมโปรแกรมที่ใช้งานชื่อ iptables เป็น Open source
2. ศึกษาการใช้คำสั่ง ftp, telnet, nmap, netstat
3. เนื้อหาในบทนี้ ส่วนที่เป็นการติดตั้ง การแก้ไข จะเน้นเป็นตัวหนา (Bold)
4. ทดลองปฏิบัติตามขั้นตอนที่เรียงไว้ หากทำผิดพลาดให้เริ่มต้นใหม่ด้วยการถอนการติดตั้งโปรแกรมเดิมออกจากเครื่องจะดีกว่าการทำซ้ำ

การติดตั้งและใช้งานโปรแกรม

ปัจจุบันนี้คนที่กำลังสนใจที่จะทำ Firewall จาก Free Software มักหนีไม่พ้น IPTABLES ที่มีมาให้บน Linux OS อยู่แล้ว บางคนอาจคิดว่ายากเลยเสาะแสวงหา Application ตัวอื่นมาช่วยผ่อนแรงในการทำ Configuration เช่น Openwall, IPCOP หรือตัวอื่น ๆ ที่แล้วแต่ความชอบส่วนบุคคล ทั้ง ๆ ที่แต่ละตัวที่นำมาใช้ก็ล้วนแล้วแต่ทำงานด้วย IPTABLES เกือบทั้งนั้น เพียงแต่ออกแบบเมนูหรือหน้าต่างในการช่วยให้ทำ Configure ง่ายขึ้น

Linux Server Security

หากพอมีเวลาควรศึกษาตัวตนของโปรแกรม IPTABLES ให้ละเอียดขึ้นอีกนิดจะได้นำความสามารถของมันไปประยุกต์ใช้งานให้คุ้มค่าเต็มพิกัด สมกับที่ผู้พัฒนาได้ออกแบบสร้างมาให้ใช้กันดีกว่าที่จะได้ยินบางคนบ่นว่า IPTABLES ไม่ดี ทั้งที่ตนเองก็ไปเอาโปรแกรมตัวอื่นที่ทำงานบน IPTABLES มาใช้งานอยู่ โดยเฉพาะปัจจุบันนี้มีการพัฒนาต่อเนื่องขึ้นไปเรื่อย ๆ เพื่อรองรับการปรับเปลี่ยนระบบ Network ที่มีความซับซ้อนและปลอดภัยมากขึ้นเช่นปัจจุบันสามารถใช้งาน IPTABLES ทำงานร่วมกับ IPV6 ซึ่งจะให้ความปลอดภัยมากกว่า IPV4 แต่อาจต้องทำการศึกษาให้ละเอียดมากขึ้นเพื่อไม่ให้งานผิดพลาด และที่สำคัญคือบางคนมักคิดว่าเคยใช้งาน IPTABLES กับ Kernel 2.4 ก็ไปคัดลอกมาใช้งานบน Kernel 2.6 ทั้งนี้แบบนี้อาจมีบางส่วนที่ต้องปรับปรุงเพื่อให้มีประสิทธิภาพในการใช้งานดีขึ้นและรวดเร็วขึ้นตามขีดความสามารถของ Version ใหม่ บางคำสั่งหรือบางกฎเกณฑ์สามารถนำมาใช้ได้เพราะ Version ที่สูงกว่ายอมเห็นการทำงานใน Version เก่าได้ทั้งหมดแต่การปรับปรุง Version นั้นหมายถึงการแก้ปัญหาต่าง ๆ และเพิ่มขีดความสามารถใหม่ ๆ เข้ามาหากคุณยังใช้วิธีคัดลอกของเดิมมาใช้ ก็จะไม่ได้รับอะไรใหม่ ๆ ที่ผู้พัฒนาทำมาให้ ในบทนี้ผู้เขียนจะนำหลักและวิธีการใหม่ ๆ ของ IPTABLES 1.3.x (ขณะที่เขียนหนังสือนี้ iptables 1.4 กำลังอยู่ระหว่าง Test) มาแนะนำเพื่อให้นำไปปรับปรุงเพิ่มเติมใช้งานให้เหมาะสมกับการใช้งานของแต่ละหน้าที่ ดังนั้นหากคุณกำลังทำ Server ที่ให้บริการอะไรควรศึกษาและทำ Firewall ให้กับเครื่อง Server นั้น ๆ ให้ตรงกับความต้องการเท่านั้น ไม่ควรลอกทั้งหมดหรือทำเหมือนกันหมดทุกเครื่องเพราะอาจไม่เกิดผลดีเท่าที่ควรหรืออาจเกิดความขัดแย้งในขณะที่ให้บริการกับลูกค้าก็เป็นได้ ผู้เขียนได้พยายามสรุปแต่ละขั้นตอนเพื่อให้ง่ายและสามารถนำไปใช้ได้ทันที เพียงแต่ควรอ่านให้เข้าใจก่อน จะได้ไม่เกิดการทำงานที่ผิดพลาดขึ้นแล้วหาสาเหตุไม่พบ ในอดีตรูปแบบการใช้งานอย่างง่ายที่มักพบการทำตัวอย่าง Firewall ด้วย IPTABLES มีการใช้งานง่าย ๆ คือ มีการใช้งาน 3 Policy ในการควบคุมซึ่งประยุกต์หรือดัดแปลงมาจากการใช้งาน ipchains นั่นเอง ลองดู Firewall Model กันก่อน

Linux Server Security

Application Layer

รูปที่ 9.1 Firewall placement in the TCP/IP reference model

Linux Server Security

ถ้าต้องการให้ทำงานสมบูรณ์ขึ้นควรศึกษารายละเอียดที่โปรแกรมมีมาให้ และนำไปใช้ให้ตรงกับความต้องการเท่านั้น สิ่งที่ IPTABLES มีมาให้ที่เด่นก็คือการสร้าง Module ขึ้นมาเพื่อแยกการทำงานของ rule table ให้ทำงานแต่ละ packet แยกกันอิสระ และจำแนกออกเป็น 3 Table คือ filter table, nat table และ mangle table มีรายละเอียดดังนี้

Filter Table เป็น Table หลัก ส่วน Table อื่น ๆ จะถูกระบุเพิ่มเติมโดยการสั่ง option ทาง Command Line หน้าที่สำคัญของ filter table ที่เป็นพื้นฐานในการใช้งานมีดังนี้

1. Chain-related operation ประกอบด้วย INPUT, OUTPUT, FORWARD และ user-defined chain
2. Target disposition ประกอบด้วย ACCEPT หรือ DROP
3. IP header field match operations แต่ละ protocol, source และ destination address, input และ output interface, และ fragment handling
4. Match operation ของ TCP, UDP และ ICMP header field

NAT table มีทั้งหมด 3 รูปแบบดังนี้

1. Unidirectional outbound NAT ใช้สำหรับ Private IP Address แบ่งได้ 2 แบบคือ
 - 1.1 Basic NAT ใช้ map local private source address ไปยังกลุ่มของ Public IP address
 - 1.2 NAT (Network Address Port Translation) ใช้ map local private IP address ไปยัง Public IP Address 1 เบอร์ (เหมือนกับ linux masquerading แบบเดิมที่ใช้ ipchains)
2. Bidirectional NAT เป็นแบบสองทางทั้งการเชื่อมต่อแบบ inbound และ outbound และยังใช้ทำ bidirectional mapping ระหว่าง IPV4 และ IPV6 address อีกด้วย

3. Twice NAT เป็นแบบอนุญาตทั้งสองทางคือทั้ง inbound และ outbound ของ Source และ Destination

NAT ยัง support การทำงานทั้ง SNAT (Source NAT) และ DNAT (Destination NAT) ซึ่งประกอบด้วย build-in chains 3 แบบ คือ

- PREROUTING ใช้ระบุนการเปลี่ยนแปลงที่ destination ไปยัง incoming packet ก่อนส่ง packet ไปยัง routing function (DNAT) เปลี่ยน Address ปลายทางไปยัง localhost เช่น transparent proxy, port redirection
- OUTPUT ใช้ระบุนการเปลี่ยนที่ปลายทางไปสร้าง packet จากตัว local ก่อนที่จะส่งออกไปภายนอก (DNAT, REDIRECT)
- POSTROUTING ใช้ระบุนการเปลี่ยนแปลงจากต้นทางไปยัง Outgoing packet ตามที่กำหนด (SNAT, MASQUERADE)

Mangle table ขอมให้กำหนดตำแหน่ง จัดกลุ่มของค่าต่าง ๆ ของ netfilter ทำการเปลี่ยนตำแหน่งของ packet ก่อนส่งออกไปปลายทาง ประกอบด้วย build-in chain ดังนี้

1. PREROUTING ใช้ระบุนการเปลี่ยน packet ที่เข้ามายัง interface ก่อนทำการหาเส้นทางและตัดสินใจว่าจะส่งไปยัง local IP Address ไດ
2. INPUT ใช้ระบุนการเปลี่ยน packet ทุก ๆ process หลังจากที่ผ่านมาการขัดขวางจากกฎของ PREROUTING แล้ว
3. POSTROUTING ใช้ระบุนการเปลี่ยนแปลง packet ที่จะออกจาก Firewall หลังจากที่ผ่านมาการขัดขวางจากกฎของ OUTPUT แล้ว
4. FORWARD ใช้ระบุนให้เปลี่ยน packet ที่จะส่งไปยัง Firewall

5. OUTPUT ใช้ระบุการเปลี่ยนแปลงค่าที่ระบบภายในสร้างขึ้นก่อนส่ง packet ออกไปยังภายนอก

ในการวางติดตั้งระบบ Network ที่ดีนั้น ผู้ออกแบบควรคำนึงถึงระบบความปลอดภัยข้อมูลเป็นสำคัญ เพราะเมื่อใดก็ตามหากวางระบบให้มีช่องโหว่ อาจทำให้ข้อมูลเกิดความเสียหายได้ หรือถ้าเป็นระบบ Internet การป้องกันให้ระบบทำงานได้อย่างมีประสิทธิภาพยิ่งมีความจำเป็นอย่างมาก และจะไม่สามารถที่จะกู้คืนหรือแก้ไขได้เลยหาก มีผู้บุกรุกที่มีความชำนาญสามารถควบคุม Server ของคุณและยัง Reconfiguration ให้การทำงานต่าง ๆ เปลี่ยนไปตามที่ผู้บุกรุกต้องการได้อีกด้วย ในส่วนของ OS ที่ออกแบบมาให้ทำหน้าที่จัดการกับระบบ Network มักจะทำการป้องกันตัวเองได้ในระดับหนึ่งอยู่แล้ว เพราะบริษัทผู้ผลิต OS ใดหากไม่มีระบบรักษาความปลอดภัยอะไรเลย ก็จะไม่มีการใช้งานผลิตภัณฑ์นั้น เพราะจะไม่มีเสถียรภาพในการใช้งาน Linux ก็เป็น OS ตัวหนึ่งที่จำลองหรือลอกแบบมาจาก UNIX จึงมีระบบรักษาความปลอดภัยมาให้เหมือนกัน ปัจจุบันได้นำเอาโปรแกรม IPTABLES มาเป็นส่วนหนึ่งของการรักษาความปลอดภัย (Firewall) และยังมีโปรแกรม SELinux ที่คอยดูแลตรวจสอบการทำงานของ Kernel ทำให้มีความปลอดภัยสูงขึ้นกว่า Version เดิม เพื่อให้สามารถนำไปใช้งานได้ทันทีพร้อมตัวอย่างเป็นขั้น ๆ ไปควรศึกษาดูเป็นรายหัวข้อแล้วนำไปประยุกต์ใช้งานให้ตรงกับความต้องการติดตั้ง Server และ Service ต่าง ๆ โดยเฉพาะ อย่าลืมนำทั้งหมดออกเป็นไฟล์ที่ยาวและดูเข้าใจยากสำหรับผู้เริ่มต้น

ก่อนอื่นควรจะทราบ Policy ที่โปรแกรมสร้างมาให้ภายในแล้ว มีทั้งหมด 5 chain คุณสามารถสร้าง chain เองได้แล้วแต่จะตั้งชื่ออะไรนอกเหนือจาก chain ที่มีอยู่แล้วดังนี้

- INPUT
- OUTPUT
- FORWARD

- PREROUTING

- POSTROUTING

คุณอาจเคยใช้ใน ipchains มาแล้วใน Version ที่ผ่านมา ทุกครั้งที่อยากกำหนดค่า Firewall ด้วยตนเอง คุณต้องแจ้งให้โปรแกรมทราบว่าต้องการให้แต่ละ Chain มีค่าเป็นอย่างไรเช่น

```
iptables -P INPUT DROP
```

```
iptables -P OUTPUT DROP
```

```
iptables -P FORWARD DROP
```

รูปแบบคำสั่งที่จะใช้งานมีดังนี้

```
iptables [-t|--table table] [-command [chain] [-i interface] [-p protocol]
```

```
[-s address [port[:port]]] [-d address [port[:port]]] [-j policy
```

ในการสั่งใช้งานตามรูปแบบที่เห็นถ้าเป็นตัวอักษรตัวเดียว แสดงว่าให้คุณกรอกค่าที่ต้องการลงไปแทน ส่วนตัวที่มีเครื่องหมาย Pipe [|] ขึ้นกลางแสดงว่าให้เลือกว่าจะใช้อย่างใดอย่างหนึ่งเช่น -t หรืออาจใช้ --table ก็ได้มีความหมายเช่นเดียวกัน และที่น่าจะงงคือ [port[:port]] หมายถึงให้กำหนดค่าหมายเลข port ตั้งแต่ port : จนถึง port สุดท้าย เช่น 0:1023 หมายถึง ตั้งแต่ port 0 ถึง port 1023 หรืออาจเขียนรูปแบบสั้น ๆ เช่น 1024: แบบนี้หมายถึง port 1024 เป็นต้น ไปครับ ต่อไปดูค่าอื่น ๆ กันบ้างจะได้ใช้กันเป็น

table หมายถึงให้เติมค่าได้ทั้งหมด 4 ค่าตามที่อธิบายผ่านมาข้างต้น คือ

filter เป็นค่า default คือโปรแกรมจะทำงานในโหมดกรอง packet

หากไม่ระบุค่าหลัง -t โปรแกรมจะถือว่าเป็นค่านี้

nat เป็นการเรียกใช้ Network Address Translation

mangle ใช้กับ QOS (Quality of Service) และการเลือกเส้นทางที่ดีที่สุด

Linux Server Security

raw ใช้เมื่อต้องการให้การทำงานดีและเร็วที่สุดโดยลดขั้นตอนการทำงานของ kernel ในขณะที่มีการเรียกใช้งาน port ที่ตรงกันจะไม่มีการแปรค่าใด ๆ

command [chain] หมายถึงคำสั่งที่ต้องการให้ทำงานให้ใช้ได้เพียงค่าเดียวเท่านั้น ส่วน chain ก็คือค่า chain ที่มีมาใน โปรแกรมทั้ง 5 chain และรวมถึง chain ที่สร้างขึ้นเอง ดูค่า *command* ก่อนมีทั้งหมดดังนี้

- A หรือ --append หมายถึงการเพิ่ม rule ให้กับ chain
- D หรือ --delete หมายถึงการลบ rule ออกจาก chain
- I หรือ --insert หมายถึง การแทรก rule ตามตำแหน่งที่ต้องการ
- R หรือ --replace หมายถึง การแทนที่ rule
- F หรือ --flush หมายถึง การสั่งให้เริ่มรับค่าใหม่เพื่อทำงานพร้อมกันทั้งหมด
- L หรือ --list หมายถึง เรียกดู rule ทั้งหมด
- N หรือ --new-chain หมายถึงการสร้าง chain ใหม่
- X หรือ --delete-chain หมายถึงการลบ chain ที่สร้างขึ้นเอง
- P หรือ --policy หมายถึง การตั้งค่าหลักให้กับ chain
- E หรือ --rename-chain หมายถึงการเปลี่ยนชื่อ chain ส่วนที่ต่อจาก *command* ก็คือ *command option* มีค่าที่จำเป็นคือ
 - i หมายถึง interface ที่รับ packet เข้ามา
 - o หมายถึง interface ที่ส่ง packet ออกไป
 - p หมายถึง protocol เช่น tcp, udp, icmp
 - s หมายถึง หมายเลข IP ของ packet ต้นทาง (Source)
 - d หมายถึง หมายเลข IP ของ packet ปลายทาง (Destination)

Linux Server Security

- m หมายถึง match state ในการรับส่ง packet
- j หมายถึง jump ส่ง packet ไปยังปลายทางด้วย policy อะไร พอมาถึง -j ก็ต้องตามด้วย policy ที่ต้องการส่ง packet ไปให้ มีค่าหลายค่า ดังนี้
- ACCEPT หมายถึง ขอมให้ packet ผ่านไปได้
- DROP หมายถึง ไม่ยอมให้ packet ผ่านไปได้โดยไม่มีกรแจ้งกลับ
- REJECT หมายถึง ไม่ยอมให้ packet ผ่านโดยมีการแจ้งให้ทราบ
- RETURN หมายถึง ให้ไปเลือกการทำงานตามเป้าหมายที่กำหนด
- MASQUERADE ใช้ร่วมกับ NAT และ DHCP
- SNAT ใช้ร่วมกับ PREROUTING
- REDIRECT ใช้ร่วมกับ NAT ในการเปลี่ยนแปลง output port
- DNAT ใช้ร่วมกับ POSTROUTING

อ้างอิงจากของต่างประเทศดูได้จากตารางข้างล่าง

Common options used in Rule Specifications	
Option	Description
-s sourceIP	Match if the packet originated from sourceIP. sourceIP may be an IP address (e.g., 192.168.200.201), network address (e.g., 192.168.200.0/24), or hostname (e.g., woofgang.dogpeople.org). If not specified, defaults to 0/0 (which denotes "any").
-d destinationIP	Match if packet is destined for destinationIP. destinationIP may take the same forms as sourceIP, listed earlier in this table. If not specified, defaults to 0/0.

Linux Server Security

Common options used in Rule Specifications	
Option	Description
-i ingressInterface	Match if packet entered system on ingressInterface.g., eth0. Applicable only to INPUT, FORWARD, and PREROUTING chains.
-o egressInterface	Match if packet is to exit system on egressInterface. Applicable only to FORWARD, OUTPUT, and POSTROUTING chains.
-p tcp udp icmp all	Match if the packet is of the specified protocol. If not specified, defaults to all.
--dport destinationPort	Match if the packet is being sent to TCP/UDP port destinationPort. Can be either a number or a service name referenced in /etc/services. If numeric, a range may be delimited by a colone.g., 137:139 to denote ports 137-139. Must be preceded by a -p (protocol) specification.
--sport sourcePort	Match if the packet was sent from TCP/UDP sourcePort. The format of sourcePort is the same as with destinationPort, listed earlier in this table. Must be preceded by a -p [udp tcp] specification.
--tcp-flags mask match	Look for flags listed in mask; if match is set, match the packet. Both mask and match are comma-delimited lists containing some combination of SYN, ACK, PSH, URG, RST, FIN, ALL, or NONE. Must be preceded by -p tcp.

Linux Server Security

Common options used in Rule Specifications	
Option	Description
--icmp-type type	Match if the packet is icmp-type type. type can be a numeric ICMP type or a name. Use the command iptables -p icmp -h to see a list of allowed names. Must be preceded by -p icmp.
-m state --state statespec	Load state module, and match packet if packet's state matches statespec. statespec is a comma-delimited list containing some combination of NEW, ESTABLISHED, INVALID, or RELATED.
-j accept drop log reject [chain_name]	Jump to the specified action (accept, drop, log, or reject) or to a custom chain named chain_name.

ต่อไปนี้เป็นตัวอย่างการป้องกันที่จะนำไปปรับปรุงแก้ไขให้ตรงกับการใช้งานจริง ซึ่งมีการนำเอากฎที่ถูกต้องในการสร้างเพื่อรองรับการส่งค่าไปกลับที่ถูกต้องตามที่ผู้เขียนโปรแกรมได้กำหนดมาให้ การทดลองแต่ละตัวอย่างให้สร้างเป็น script แล้วสั่ง Run จะดีกว่า ลองแบบ Command line เพราะจะได้นำตัวอย่างถัดไปมาเพิ่มแล้วทดลองต่อได้จนครบทุกเรื่อง มาลองศึกษาทีละตัวอย่างดังนี้

ตัวอย่างที่ 1 การตั้งค่าเริ่มต้นที่ถูกต้อง (Initializing netfilter)

```
# vi /root/test_firewall
```


Linux Server Security

... เริ่มพิมพ์ตั้งแต่ตรงนี้เป็นต้นไป...

```
#!/bin/sh
# Script Created by: Mr.Boonlue Yookong
/sbin/modprobe ip_tables
/sbin/modprobe ip_conntrack_ftp
# กำหนดค่าตัวแปรเริ่มต้น
IPTS="/sbin/iptables"
# Flush old rules, old custom tables
$IPTS -F
$IPTS -F -t nat
$IPTS -X
# Firewall ที่ดีควรปิดทุกอย่างทั้งที่เรารู้และไม่รู้จักทุก Chain
$IPTS -P INPUT DROP
$IPTS -P FORWARD DROP
$IPTS -P OUTPUT DROP
เสร็จแล้วให้บันทึกแล้วออกจาก vi
:wq
จากนั้นให้เปลี่ยน mode file เป็น 700
# chmod 700 /root/test_firewall
การทดสอบให้สั่ง run script ได้โดย
# /root/test_firewall
ลองตรวจสอบได้จาก
# iptables -L -n
```

Linux Server Security

ก็จะพบว่า chain ทั้ง 3 ถูกกำหนดให้ DROP เมื่อทำงานตามที่ต้องการก็ให้ทดลองทำตัวอย่างต่อไป

ตัวอย่างที่ 2 การกำหนด Policy ให้กับ Loopback interface

กำหนดให้ loopback interfaces รับ-ส่ง packet ได้อย่างอิสระ

```
$IPT -A INPUT -i lo -j ACCEPT
```

```
$IPT -A OUTPUT -o lo -j ACCEPT
```

ตัวอย่างที่ 3 ป้องกัน IP แปลกปลอมเข้ามา (Anti-IP-spoofing rules) การทำงานของผู้ดูแลระบบควรมีการบันทึกค่าที่ได้ไว้ใน log file เพื่อตรวจสอบและปรับปรุงระบบได้ถูกต้อง ดังตัวอย่าง

เป็นตัวอย่างเบื้องต้นสำหรับกลุ่ม ip address ที่แปลกปลอมเข้ามา

```
$IPT -A INPUT -s 255.0.0.0/8 -j LOG --log-prefix "Spoofed source IP!"
```

```
$IPT -A INPUT -s 255.0.0.0/8 -j DROP
```

```
$IPT -A INPUT -s 0.0.0.0/8 -j LOG --log-prefix "Spoofed source IP!"
```

```
$IPT -A INPUT -s 0.0.0.0/8 -j DROP
```

```
$IPT -A INPUT -s 127.0.0.0/8 -j LOG --log-prefix "Spoofed source IP!"
```

```
$IPT -A INPUT -s 127.0.0.0/8 -j DROP
```

```
$IPT -A INPUT -s 192.168.0.0/16 -j LOG --log-prefix "Spoofed source IP!"
```

```
$IPT -A INPUT -s 192.168.0.0/16 -j DROP
```

```
$IPT -A INPUT -s 172.16.0.0/12 -j LOG --log-prefix " Spoofed source IP!"
```

```
$IPT -A INPUT -s 172.16.0.0/12 -j DROP
```

```
$IPT -A INPUT -s 10.0.0.0/8 -j LOG --log-prefix " Spoofed source IP!"
```

Linux Server Security

```
$IPT -A INPUT -s 10.0.0.0/8 -j DROP
```

```
$IPT -A INPUT -s 208.13.201.2 -j LOG --log-prefix "Spoofed Woofgang!"
```

```
$IPT -A INPUT -s 208.13.201.2 -j DROP
```

กรณีที่ว่า IP Address ใดที่ไม่ปลอดภัยก็สามารถเพิ่มลงไปจากตัวอย่างนี้ได้เช่น

```
$IPT -A INPUT -s xxx.xxx.xxx.xxx -j DROP
```

xxx.xxx.xxx.xxx คือ IP ที่ไม่ยอมให้เข้ามา

ตัวอย่างที่ 4 ป้องกันการ scan แบบ stealth (Anti-stealth-scanning rule)

เป็นวิธีการป้องกันไม่อนุญาตให้ผู้ที่กำลัง scan มาเชื่อมต่อกับระบบได้ด้วยการใช้ TCP header syn bit ตรวจสอบ เปรียบเทียบกับ -m state เป็นการตรวจสอบสำหรับผู้ที่จะเข้ามาใหม่เท่านั้น (NEW) ส่วนผู้ที่สามารถเข้าระบบได้อยู่แล้วยกเว้น (! --syn) ตรวจสอบผลจาก log file

```
$IPT -A INPUT -p tcp ! --syn -m state --state NEW \
```

```
-j LOG --log-prefix "Stealth scan attempt?"
```

```
$IPT -A INPUT -p tcp ! --syn -m state --state NEW -j DROP
```

ตัวอย่างที่ 5 การกำหนดค่า rule ให้กับ INPUT chain

ให้สังเกตรูปแบบการใช้ command option -m ในตัวอย่างว่าถ้ากรณีเป็น INPUT chain ต้องใช้ค่า state อะไรบ้างแล้วไปเปรียบเทียบกับ OUTPUT chain ว่า state ต้องเป็นค่าอะไรถึงจะทำงานสอดคล้องกันได้สมบูรณ์

กำหนดให้ยอมรับ Connection ที่กำลังทำงานอยู่ก่อนหน้า rule นี้ให้ทำงานต่อไป

```
$IPT -A INPUT -j ACCEPT -m state --state ESTABLISHED,RELATED
```

Accept inbound packets which initiate SSH sessions

Linux Server Security

```
$IPT -A INPUT -p tcp -j ACCEPT --dport 22 -m state --state NEW
```

```
# Accept inbound packets which initiate FTP sessions
```

```
$IPT -A INPUT -p tcp -j ACCEPT --dport 21 -m state --state NEW
```

```
# Accept inbound packets which initiate HTTP sessions
```

```
$IPT -A INPUT -p tcp -j ACCEPT --dport 80 -m state --state NEW
```

```
# Log anything not accepted above
```

```
$IPT -A INPUT -j LOG --log-prefix "Dropped by default:"
```

ตัวอย่างข้างบนไม่ได้ระบุค่า source ip address ในระบบจริงมีการจัดการเป็นแบบ Bastion host ที่ตั้ง server อยู่ในกลุ่ม DMZ จึงควรกำหนดค่า source ip address ให้กับเครื่องที่ให้บริการในแต่ละ service เช่น server ที่เปิดบริการ Secure shell port 22 กำหนดดังนี้

```
$IPT -A INPUT -p tcp -j ACCEPT -s <source IP> --dport 22 -m state --state NEW
```

ตัวอย่างที่ 6 การกำหนด rule ให้กับ OUTPUT chain

ให้สังเกตว่าการใช้ command option -m ใส่ค่า TCP Header bit อะไรบ้างเพื่อให้สอดคล้องกับ rule ที่ INPUT chain ถ้ากำหนดไม่ถูกต้องจะมีผลให้การทำงานช้าลงและอาจมีข้อผิดพลาดในการป้องกันได้ ในตัวอย่างนี้จะเห็นว่ามี การใช้ state RELATED และ ESTABLISHED กำหนดไว้ให้สำหรับกรณีที่มี connection ใดที่ผ่านการตรวจสอบจาก INPUT chain แล้วมีการ connect ได้สำเร็จและกำลังทำงานอยู่ก่อนที่จะมี rule นี้ยอมให้ส่ง packet ที่สัมพันธ์กันกับการร้องขอมออกไปได้ ให้กำหนดดังนี้

```
$IPT -I OUTPUT 1 -m state --state RELATED,ESTABLISHED -j ACCEPT
```

```
ถ้าต้องการให้เครื่องตอบรับการใช้คำสั่ง ping ให้ระบุ protocol และ type ดังนี้
```

```
$IPT -A OUTPUT -p icmp -j ACCEPT --icmp-type echo-request
```

Linux Server Security

ถ้าต้องการส่ง packet ในแต่ละ service ให้ระบุ state เป็น NEW หมายถึงให้ส่งเฉพาะ connection ที่เกิดขึ้นใหม่เท่านั้น ลองดูตัวอย่าง DNS Server ตอบรับการร้องขอ IP ให้ระบุดังนี้

```
$IPT -A OUTPUT -p udp --dport 53 -m state --state NEW -j ACCEPT
```

บรรทัดสุดท้ายของการกำหนด rule ของทุก chain ควรเก็บค่าที่ไม่ผ่านการตรวจสอบจาก rule ที่กำหนดมาข้างบนไว้ที่ log file เสมอ

```
$IPT -A OUTPUT -j LOG --log-prefix "Dropped by default:"
```

กรณีที่มีผู้ดูแลระบบบางคนพยายามหลีกเลี่ยงการใช้ port มาตรฐานหรือ Privilege port แต่กลับ ไปใช้ Non-privileged port แทนคือ port 1024 ขึ้นไปต้องกำหนดค่าให้ INPUT และ OUTPUT chain ตรงกันด้วย เช่น

```
$IPT -A INPUT -p tcp --sport 1024: --dport 1024: -m state --state \
```

```
ESTABLISHED -j ACCEPT
```

```
$IPT -A OUTPUT -p tcp --sport 1024: --dport 1024: -m state --state \
```

```
ESTABLISHED,RELATED -j ACCEPT
```

จากตัวอย่างที่ผ่านมาเป็นการออกแบบสร้าง Firewall ที่เน้นการควบคุมทั้ง 3 Policy แล้วมีการกำหนดให้มี chain rule ทั้งด้าน incoming และ outgoing packets ให้กับระบบที่มีการตั้ง Server ทั่ว ๆ ไปโดยส่วนใหญ่นอกจากจะป้องกัน Service ที่ Server ให้บริการแล้วยังเน้นการป้องกันการถูกโจมตีด้วยการ scan ในรูปแบบต่าง ๆ เพื่อไม่ให้ผู้ไม่หวังดีรู้ว่าเครื่อง Server เปิด port อะไรที่ไม่ได้ใช้งานทิ้งไว้บ้าง ก่อนที่จะไปศึกษาเรื่องอื่นต่อควรรู้เกี่ยวกับเครื่องมือที่ใช้ในการ Scan port กันก่อน เครื่องมือที่มีความเก่งในระดับโลกที่นิยมใช้กันก็คือ nmap ที่มีมาให้ใช้ฟรี ๆ ใน Linux อยู่แล้ว ควรศึกษาวิธีการใช้คำสั่งเบื้องต้นเพื่อใช้ในการทดสอบความแข็งแรงของ Firewall สักเล็กน้อย

Linux Server Security

nmap ได้ชื่อว่าเป็น World champion port scanner สามารถใช้ scan port ได้หลายชนิดดังนี้

1. TCP Connect scan
2. TCP SYN scan
3. TCP FIN scan
4. TCP NULL scan
5. TCP Xmas Tree scan
6. UDP scan
7. RPC scan

มีรูปแบบการใช้งานดังนี้

`nmap [-s scan-type] [-p port-range]-F options target`

-s ตามด้วยตัวอักษรดังนี้ T = TCP Connect scan S = TCP SYN scan

U = UDP scan (can be combined with the previous flags)

R = RPC scan (can be combined with previous flags)

F, N, X, L, W, O, V, P คือ Fin, Null, Xmas Tree, List, Window, IP Protocol,

Version และ Ping scans

เวลาใช้งานสามารถใช้หลายตัวปนกันได้เช่น -sSUR หมายถึง SYN scan, UDP scan และ RPC scan ส่วนการใช้งาน -p ตามด้วย port เดียวหรือเป็นกลุ่มหรือ range ได้เช่น -p 20-23,80,53,600-1024 หมายถึง nmap จะ scan ตั้งแต่ port 20 ถึง 23, 80, 53, และ 600 ถึง 1024 ส่วนการใช้ -F หมายถึง fast scan ส่วน target คือ ip address เป้าหมายกำหนดได้หลายแบบ เช่น 192.168.1.* หมายถึงทั้งหมด 255 IP addresses หรือที่นิยมจะใช้เป็น 192.168.17.0/24 ก็ได้ 10.13.[1,2,4].* หมายถึง 10.13.1.0/24, 10.13.2.0/24 และ 10.13.4.0/24 กรณีที่ไม่ต้องการ

Linux Server Security

ให้ nmap ไม่ต้อง ping targer ให้ใช้ -P0 และที่ใช้กันบ่อยคือ -O เป็นการกำหนดให้ OS แสดงค่าต่าง ๆ ของระบบให้ทราบดังตัวอย่างต่อไปนี้

ตัวอย่างที่ 1 การใช้ nmap อย่างง่าย (Simple scan against a bastion host)

```
# nmap -sT -F -P0 -O 192.168.1.11
```

```
Starting Nmap 4.11 ( http://www.insecure.org/nmap/ ) at 2008-01-03 13:03 ICT
```

```
Insufficient responses for TCP sequencing (0), OS detection may be less accurate
```

```
Insufficient responses for TCP sequencing (0), OS detection may be less accurate
```

```
Insufficient responses for TCP sequencing (0), OS detection may be less accurate
```

```
Interesting ports on 192.168.1.11:
```

```
Not shown: 1013 closed ports, 219 filtered ports
```

```
PORT STATE SERVICE
```

```
22/tcp open  ssh
```

```
80/tcp open  http
```

```
443/tcp open  https
```

```
465/tcp open  smtps
```

```
993/tcp open  imaps
```

```
995/tcp open  pop3s
```

```
3306/tcp  open  mysql
```

```
MAC Address: 00:C1:28:01:9C:4E (Unknown)
```

```
Too many fingerprints match this host to give specific OS details
```

```
Nmap finished: 1 IP address (1 host up) scanned in 38.046 seconds
```

ตัวอย่างที่ 2 การใช้ nmap ที่นิยมใช้ตรวจสอบการทำงานโดยทั่วไปให้สั้น

```
# nmap -sURT -F -P0 -O 192.168.1.11
```

Starting Nmap 4.11 (<http://www.insecure.org/nmap/>) at 2008-01-03 13:05 ICT

Warning: OS detection will be MUCH less reliable because we did not find at least 1 open and 1 closed TCP port

Interesting ports on 192.168.1.11:

Not shown: 1239 filtered ports, 1010 open|filtered ports

PORT	STATE	SERVICE	VERSION
------	-------	---------	---------

1379/udp	closed	dbreporter	
----------	--------	------------	--

1399/udp	closed	cadkey-licman	
----------	--------	---------------	--

2045/udp	closed	cdfunc	
----------	--------	--------	--

5011/udp	closed	telepathattack	
----------	--------	----------------	--

32773/udp	closed	sometimes-rpc10	
-----------	--------	-----------------	--

32779/udp	closed	sometimes-rpc22	
-----------	--------	-----------------	--

MAC Address: 00:C1:28:01:9C:4E (Unknown)

Too many fingerprints match this host to give specific OS details

Nmap finished: 1 IP address (1 host up) scanned in 809.294 seconds

ตัวอย่างที่ 3 การตรวจสอบ Version (Nmap Version Scan)

```
# nmap -sV -p 80 192.168.1.10
```

Starting Nmap 4.11 (<http://www.insecure.org/nmap/>) at 2008-01-06 10:40 ICT

Interesting ports on 192.168.1.10:

PORT	STATE	SERVICE	VERSION
------	-------	---------	---------

Linux Server Security

80/tcp open http Apache httpd 2.2.4 ((Fedora))

Nmap finished: 1 IP address (1 host up) scanned in 19.153 seconds

หลังจากศึกษาการป้องกันด้วย iptables ตามตัวอย่างทั้งหกและยังสามารถใช้เครื่องมือในการ Scan port อย่างมีอาชีพเพื่อใช้ทดสอบ Firewall ได้แล้ว ต่อไปจะนำเสนอสิ่งที่ใกล้ตัวสำหรับผู้ดูแลระบบต้องศึกษาทดลองเพื่อนำไปสร้าง Firewall ที่เหมาะสมกับการใช้งานจริง โดยจะมุ่งเน้นรูปแบบการเขียน Script ที่ครอบคลุมการป้องกันในแต่ละส่วนมาให้ดูทั้งหมด 5 แบบ ดังต่อไปนี้

1. **Host Forwarding** Destination NAT หรือ DNAT ถูกออกแบบมาให้สำหรับทำ Host Forwarding ซึ่งในปัจจุบันได้มีการนำเอาหลักการนี้ไปใช้ในอุปกรณ์ Network ต่าง ๆ กันมากมาย วิธีการนี้เหมาะสำหรับ Site ขนาดเล็กที่ได้ Public IP Address เพียงเบอร์เดียวก็สามารถที่จะตั้ง Server ภายในหน่วยงานให้ทำงานอยู่บน Private IP Address ได้ DNAT จะอนุญาตให้มีการ connected จากภายนอกเข้ามายัง Service ภายในด้วยวิธีการที่เรียกว่า Transparent forward ไปยัง Server ที่ติดตั้งอยู่บน DMZ โดยที่ Public Service ไม่ต้องให้บริการอยู่บนเครื่องที่ทำหน้าที่ Firewall ดังภาพ

รูปที่ 9.2 แสดง Transparent forward

Linux Server Security

จากภาพจะเห็นว่ากรณีที่ได้อัปเดต Public IP Address มา 1 IP ให้นำ IP ที่ได้ไปติดตั้งใช้งานบนเครื่อง Firewall จากนั้นให้เครื่อง Firewall แจก Private IP Address ออกมาใช้ภายในเพื่อตั้ง Server ซึ่งถือว่าเป็น Zone ที่ปลอดภัยที่สุด เมื่อมีการร้องขอใช้บริการจากลูกค้าภายนอก (Remote Client) มาขังเครื่อง Firewall ไม่ว่าจะขอใช้บริการเว็บหรือ mail ที่ได้ตั้ง Server ไว้ให้บริการภายในหน่วยงานหรือองค์กรของเรา ที่ติดตั้งอยู่บน Private IP Address ขณะที่ packet ส่งการร้องขอมาขัง Firewall จะถูกเปลี่ยน Address ปลายทาง (Destination Address) ไปยัง local server ที่บริการนั้น ๆ พร้อมกับส่ง packet ไปให้ด้วย เมื่อมีการตรวจสอบตาม rule ที่ตั้งไว้ถูกต้องจะมีการส่ง packet ออกจาก local server กลับออกไปขัง Firewall จากนั้น Firewall จะทำหน้าที่เปลี่ยน Source Address ที่เป็น Private IP กลับเป็น Public IP Address ของเครื่อง Firewall แล้วส่ง packet ออกไปให้กับ Remote Client ต่อไป ทำได้โดยการสร้าง Script ด้วย iptables ตัวอย่างนี้เป็นการ forward ไปยัง web server ถ้าต้องการให้บริการอื่น ๆ ก็ให้เปลี่ยน port ให้ตรงกับการใช้งานจริง

```
iptables -t nat -A PREROUTING -i <public interface> -p tcp \  
--sport 1024:65535 -d <public address> --dport 80 \  
-j DNAT --to-destination <local web server>
```

มักมีคำถามที่ยากในการอธิบายเสมอว่า ที่บอกว่า NAT ทำหน้าที่เปลี่ยน Address นั้นเปลี่ยนในขั้นตอนไหน คำตอบก็คือ DNAT จะเริ่มทำการเปลี่ยนค่า Address ให้ตั้งแต่ก่อนจะส่ง packet ไปให้ forward chain ดังนั้นจึงต้องทำการสร้าง rule ให้กับ forward chain ให้ส่งค่าไปยัง Server ที่อยู่ใน Private IP ให้สอดคล้องกันกับ Address ของ Public IP Address บน firewall ตามตัวอย่าง

```
iptables -A FORWARD -i <public interface> -o <DMZ interface> -p tcp \  
--sport 1024:65535 -d <local web server> --dport 80 \  
-m state --state NEW -j ACCEPT
```

Linux Server Security

การที่ Server จะส่ง packet กลับออกไปสู่ Internet ได้สมมุติว่ามันต้องมีการกำหนด forward rule ให้ ACCEPT การเชื่อมต่อตั้งแต่ต้นเสียก่อนจึงจะทำงานได้ดังตัวอย่าง

```
iptables -A FORWARD -i <DMZ interface> -o <public interface> \  
-m state --state ESTABLISHED,RELATED -j ACCEPT
```

อย่างไรก็ตามต้องไม่ลืมในส่วนของ Remote Client ต้องทำการ forward ค่าที่สมมุติครบถ้วนไปให้ Server ด้วยเหมือนกัน ต้องกำหนดให้ ACCEPT เฉพาะ NEW state ให้ส่งต่อไปยัง rule ทั้งหมดที่เชื่อมต่อได้สำเร็จ (ESTABLISHES หรือ RELATED state) ดังตัวอย่าง

```
iptables -A FORWARD -i <public interface> -o <DMZ interface> \  
-m state --state ESTABLISHED,RELATED -j ACCEPT
```

สรุปก็คือในการทำแบบที่ 1 นี้ต้องสร้าง Script ให้ครบทั้ง 5 บรรทัด จึงจะสามารถทำงานได้อย่างครบถ้วนสมบูรณ์ (เฉพาะตัวอย่างนี้เป็น Web Server อย่างเดียวเท่านั้น)

2. Host Forwarding and Port Redirection สำหรับแบบนี้เป็นตัวอย่างเป็นตัวอย่างที่ DNAT ไม่สามารถทำหน้าที่เปลี่ยนแปลง Destination port ได้เหมือนกับ Address ถ้าต้องการให้ทำการเปลี่ยนทั้ง Address และ Port ปลายทาง ต้องทำการสร้าง script กำหนดให้ NAT มี 2 rules เช่น port ที่ Remote Client ร้องขอมาเป็น port 80 โดยปกติทั่วไป server จะส่งค่ากลับที่ port 80 ด้วยจะมีผลเรื่องของ traffic เมื่อมีการให้บริการเป็นจำนวนมาก จึงมีการออกแบบให้การตอบกลับหรือส่ง packet ของ server เปลี่ยนเป็นหมายเลขอื่นแทน เช่นตัวอย่างนี้ส่งค่ากลับด้วย port 81 แล้วทาง firewall จะทำการ match เพื่อเปลี่ยนเป็น port 80 ส่งให้กับ Client ต่อไปดังตัวอย่าง

```
iptables -t nat -A PREROUTING -i <public interface> -p tcp \  
-s <allowed remote host> --sport 1024:65535 \
```

Linux Server Security

```
-d <public address> --dport 80 \
```

```
-j DNAT --to-destination <local web server>:81
```

```
iptables -t nat -A PREROUTING -i <public interface> -p tcp \
```

```
--sport 1024:65535 -d <public address> --dport 80 \
```

```
-j DNAT --to-destination <local web server>
```

หลังจากทำ NAT เสร็จแล้วต้องไม่ลืมที่จะ forward packet จาก server ที่ port 81 ไปยัง firewall ที่เป็น Public IP ให้เปลี่ยนกลับเป็น port 80 ส่งค่าไปยัง client ต่อไป

```
iptables -A FORWARD -i <public interface> -o <DMZ interface> -p tcp \
```

```
--sport 1024:65535 -d <local web server> --dport 81 \
```

```
-m state --state NEW -j ACCEPT
```

```
iptables -A FORWARD -i <public interface> -o <DMZ interface> -p tcp \
```

```
--sport 1024:65535 -d <local web server> --dport 80 \
```

```
-m state --state NEW -j ACCEPT
```

อย่างไรก็ตามต้องไม่ลืมในส่วนของ Remote Client ต้องทำการ forward ค่าที่สมบรูณ์ครบถ้วนไปให้ Server ด้วยเหมือนกัน ต้องกำหนดให้ ACCEPT เฉพาะ NEW state ให้ส่งต่อไปยัง rule ทั้งหมดที่เชื่อมต่อได้สำเร็จ (ESTABLISHES หรือ RELATED state) เหมือนตัวอย่างในข้อ 1 แต่ต้องทำ 2 rule ให้ครบ ดังนี้

```
iptables -A FORWARD -i <DMZ interface> -o <public interface> \
```

```
-m state --state ESTABLISHED,RELATED -j ACCEPT
```

```
iptables -A FORWARD -i <public interface> -o <DMZ interface> \
```

```
-m state --state ESTABLISHED,RELATED -j ACCEPT
```

Linux Server Security

3. Host Forwarding to a Server Farm แบบนี้เป็นตัวอย่างในการใช้ DNAT ให้สามารถรับค่า Destination IP Address ได้หลาย IP เช่น 192.168.2.1-192.168.2.5 แบบนี้จะมีประโยชน์มากกับระบบงานที่ให้บริการลูกค้าจำนวนมาก ๆ ในเวลาพร้อม ๆ กันเช่นการทำ e-auction หรือกรณีที่เป็นเว็บสำคัญต้องมีผู้เข้าดูพร้อม ๆ กันจำนวนมาก ๆ เพราะ server แต่ละเครื่องจะมีการจำกัดการเข้าใช้ (Max connection) ไว้ถ้าต้องการแก้ปัญหาต้องตั้ง server หลาย ๆ เครื่อง (Server Farm) ที่ทำงานและหน้าที่เดียวกันเช่นตัวอย่างนี้ตั้งไว้ 5 เครื่อง แล้วให้ใช้ความสามารถของ DNAT จัดการรับส่งค่าให้ Server แต่ละตัว บางครั้งก็เรียกวิธีการนี้ว่า Load Balance ดังตัวอย่าง

```
iptables -t nat -A PREROUTING -i <public interface> -p tcp \
--sport 1024:65535 -d <public Web address> --dport 80 \
-j DNAT --to-destination 192.168.2.1-192.168.2.5
iptables -A FORWARD -i <public interface> -o <DMZ interface> -p tcp \
--sport 1024:65535 -d 192.168.2.0/29 --dport 80 \
-m state --state NEW -j ACCEPT
iptables -A FORWARD -i <DMZ interface> -o <public interface> \
-m state --state ESTABLISHED,RELATED -j ACCEPT
iptables -A FORWARD -i <public interface> -o <DMZ interface> \
-m state --state ESTABLISHED,RELATED -j ACCEPT
```

4. ตัวอย่าง Logical mapping ในข้อนี้เหมาะสำหรับหน่วยงานที่ได้จัดสรร Public IP Address 8 เบอร์ ให้นำไปออกแบบ firewall ที่ติดตั้ง server บน Private IP Address 5 IP ตามจำนวน IP ที่เหลือดังตัวอย่างในตารางต่อไปนี้

Linux Server Security

ตารางที่ 1. การออกแบบ Firewall ที่มี 8 IP Addresses	
ADDRESS BLOCK	IP ADDRESS
Network Address	203.254.25.80/29
Network Mask	255.255.255.248
Router Address	203.254.25.81
Firewall/DNS Address	203.254.25.82
First Host Address	203.254.25.83
Last Host Address	203.254.25.86
Broadcast Address	203.254.25.87
Total Local Hosts	5

ตารางที่ 2. Logical Mapping ระหว่าง Public and Private Server Addresses		
SERVER	PUBLIC ADDRESS	PRIVATE DMZ ADDRESS
Public Web Server(80)	203.254.25.83	192.168.1.3
Customer Web Server(443)	203.254.25.84	192.168.1.4
FTP Server(21)	203.3254.25.85	192.168.1.5
Mail Server(25)	203.254.25.86	192.168.1.6

Linux Server Security

```
iptables -t nat -A PREROUTING -i <public interface> -p tcp \  
 --sport 1024:65535 -d $PUBLIC_WEB_SERVER --dport 80 \  
 -j DNAT --to-destination $DMZ_PUBLIC_WEB_SERVER  
iptables -t nat -A PREROUTING -i <public interface> -p tcp \  
 --sport 1024:65535 -d $CUSTOMER_WEB_SERVER --dport 443 \  
 -j DNAT --to-destination $DMZ_CUSTOMER_WEB_SERVER  
iptables -t nat -A PREROUTING -i <public interface> -p tcp \  
 --sport 1024:65535 -d $FTP_SERVER --dport 21 \  
 -j DNAT --to-destination $DMZ_FTP_SERVER  
iptables -t nat -A PREROUTING -i <public interface> -p tcp \  
 --sport 1024:65535 -d $MAIL_SERVER --dport 25 \  
 -j DNAT --to-destination $DMZ_MAIL_SERVER  
iptables -A FORWARD -i <public interface> -o <DMZ interface> -p tcp \  
 --sport 1024:65535 -d $DMZ_PUBLIC_WEB_SERVER --dport 80 \  
 -m state --state NEW -j ACCEPT  
iptables -A FORWARD -i <public interface> -o <DMZ interface> -p tcp \  
 --sport 1024:65535 -d $DMZ_CUSTOMER_WEB_SERVER --dport 443 \  
 -m state --state NEW -j ACCEPT  
iptables -A FORWARD -i <public interface> -o <DMZ interface> -p tcp \  
 --sport 1024:65535 -d $DMZ_FTP_SERVER --dport 21 \  
 -m state --state NEW -j ACCEPT  
iptables -A FORWARD -i <public interface> -o <DMZ interface> -p tcp \  
 --sport 1024:65535 -d $DMZ_MAIL_SERVER --dport 25 \  
 -m state --state NEW -j ACCEPT
```

Linux Server Security

```
-m state --state NEW -j ACCEPT
iptables -A FORWARD -i <DMZ interface> -o <public interface> \
-m state --state ESTABLISHED,RELATED -j ACCEPT
iptables -A FORWARD -i <public interface> -o <DMZ interface> \
-m state --state ESTABLISHED,RELATED -j ACCEPT
```

5. Local Port Redirection Transparent Proxy ตัวอย่างสุดท้ายในการใช้ nat table ทำหน้าที่ Redirect port ให้กับ Transparent Proxy ที่นิยมใช้งานกันตามหน่วยงานหรือองค์กรต่าง ๆ แต่ตัวอย่างนี้เป็นการเขียน Script ให้กับ Proxy Server ที่ติดตั้งอยู่บน Private IP Address ทำงานร่วมกับ Firewall Server ซึ่งอาจไม่เหมือนกับผู้ที่ติดตั้ง Proxy Server ไว้บน Public IP Address ดูรูปแบบ script ดังตัวอย่างต่อไปนี้

```
iptables -t nat -A PREROUTING -i <lan interface> -p tcp \
-s <lan hosts> --sport 1024:65535 --dport 80 \
-j REDIRECT --to-port 8080
iptables -A INPUT -i <lan interface> -p tcp \
-s <lan hosts> --sport 1024:65535 -d <lan address> --dport 8080 \
-m state --state NEW,ESTABLISHED,RELATED -j ACCEPT
iptables -A OUTPUT -o <public interface> -p tcp \
-s <public address> --sport 1024:65535 --dport 80 \
-m state --state NEW,ESTABLISHED,RELATED -j ACCEPT
iptables -A INPUT -i <public interface> -p tcp \
--sport 80 -d <public address> --dport 1024:65535 \
-m state --state ESTABLISHED,RELATED -j ACCEPT
```


Linux Server Security

```
iptables -A OUTPUT -o <lan interface> -p tcp \  
-s <lan address> --sport 80 --dport 1024:65535 \  
-m state --state ESTABLISHED,RELATED -j ACCEPT
```

Tip & Tricks

ในการใช้งาน iptables เพื่อทำ Firewall นอกจากจะป้องกันแต่ละ Service ใน Server แล้วยังป้องกันกลุ่มที่ต้องการ Scan port แต่ละชนิดเพื่อหาช่องทางทำให้ Service หยุดทำงาน (Denial of Service) ด้วยการปล่อย packet ออกมาพร้อม ๆ กันทำให้ Service รongรับการ ทำงานของ Process ที่เกิดขึ้นในเวลาเดียวกันจำนวนมาก ๆ ไม่ได้จึงหยุดทำงานลักษณะการ ถูกโจมตีแบบนี้เรียกกันอีกอย่างหนึ่งว่า syn-flood ผู้ดูแลระบบสามารถใช้ iptables ป้องกันได้ ดังตัวอย่างต่อไปนี้

```
EXT_IF=eth0 <- Public IP Address  
INT_IF=eth1 <- Private IP Address  
DEST_IP=xxx.xxx.xxx.xxx <- ค่า ip address ของ server  
$IPT -t nat -N syn-flood  
$IPT -t nat -A syn-flood -m limit --limit 12/s --limit-burst 24 -j RETURN  
$IPT -t nat -A syn-flood -j DROP  
$IPT -t nat -A PREROUTING -I $EXT_IF -d $DEST_IP -p tcp \  
--syn -j syn-flood
```

หลักการ ใช้ nat table จึงถูกนำไปใช้ในการทำ Transparent Proxy เพราะสามารถ บังคับให้ลูกค้าของกลุ่ม Private IP Address ที่กำลังจะออกไปขอใช้บริการ Port 80 ต้องถูก เปลี่ยนทิศทาง (REDIRECT) ให้วิ่งไปที่ port 8080 ดังตัวอย่างนี้

Linux Server Security

```
$IPT -t nat -A PREROUTING -i $INT_IF -p tcp --dport 80 -j REDIRECT \
--to-port 8080
```

อีกรูปแบบหนึ่งที่ต้องมีการป้องกันคือ Xmas scan และการส่ง Null packet จากภายนอกซึ่งการโจมตีแบบนี้ไม่ค่อยมีใครสนใจที่จะป้องกันให้ทำตามตัวอย่างต่อไปนี้

```
$IPT -t nat -A PREROUTING -p tcp --tcp-flag ALL ALL -j DROP
```

```
$IPT -t nat -A PREROUTING -p tcp --tcp-flag ALL NONE -j DROP
```

ตรงนี้สำคัญมากเพราะเป็นการใช้งาน iptables ขั้นสูงเท่าที่คุณในการใช้งานกันทั่วไปยังไม่เคยมีใครทำกันแม้แต่ในคู่มือ iptables ก็ไม่มีแนะนำอาจเป็นเพราะต้องมีการ Patch ทั้งที่ kernel และในส่วนของ iptables สามารถไปดูรายละเอียดและ Download ได้จาก <http://www.netfilter.org/> ให้ทำงานร่วมกับ psd patch เมื่อมีการ patch เสร็จแล้ว iptables จะมี command option ในส่วนของ -m เพิ่มขึ้นอีกอย่างคือ -m psd ใช้ประโยชน์ในการป้องกันการ Scan port ดังตัวอย่างต่อไปนี้

```
$IPT -t nat -A PREROUTING -i $EXT_IF -d $DEST_IP -m psd -j DROP
```

หรือถ้ามีการนำ iptables patch มาใช้ก็จะเพิ่มความสามารถให้กับ iptables ในการจำกัดจำนวน IP Address ที่ยอมให้ Connected ได้พร้อม ๆ กันจำนวนเท่าใด ดังตัวอย่างต่อไปนี้อนุญาตให้ Connected ได้พร้อมกันสูงสุด 16 IP Address

```
$IPT -t nat -A PREROUTING -i $EXT_IF -p tcp --syn -d $DEST_IP \
```

```
-m iptlimit --limit-above 16 -j DROP
```

จากสองตัวอย่างข้างบนที่ใช้ psd และ iptlimit คงต้องศึกษาการ compile ใหม่ที่ค่อนข้างยุ่งยาก ถ้าคอยติดตามการทดลองของ netfilter จะพบว่า patch ออกมาให้ใช้งานมากมาย มีการปรับปรุงล่าสุดอยู่ในชื่อ patch-o-matic-ng ยกตัวอย่างเมื่อปี ค.ศ. 2004 ตอนที่ไวรัส CodeRed ระบาดผ่านเว็บ ทาง netfilter ได้ออก string-matching patch มาช่วยในการป้องกัน CodeRed และ Nimda virus ดังตัวอย่างต่อไปนี้

Linux Server Security

```
$IPTABLES -A INPUT -i $EXT_IF -p tcp -d DEST_IP --dport 80 \  
-m string --string "/default.ida?" -j DROP  
$IPTABLES -A INPUT -i $EXT_IF -p tcp -d DEST_IP --dport 80 \  
-m string --string ".exe?/c+dir" -j DROP  
$IPTABLES -A INPUT -i $EXT_IF -p tcp -d DEST_IP --dport 80 \  
-m string --string ".exe?/c_tftp" -j DROP
```

จะเห็นได้ว่า netfilter ได้พัฒนาติดตามการเปลี่ยนแปลงการบุกรุกทุกรูปแบบมาตั้งแต่ต้นจนปัจจุบัน แต่ผู้เขียนยังไม่เห็นผู้ดูแลระบบคนไหนนำประโยชน์ต่าง ๆ เหล่านี้มาประยุกต์ใช้งานกันเลย iptables Version 1.3.x ขึ้นไป ก็ได้รวมเอา String-matching patch ไว้ให้ใช้เรียบร้อยแล้ว ผู้ที่ควบคุมระบบยังพยายามมองหาสิ่งอำนวยความสะดวกอย่างอื่น ๆ ไปใช้งานกันอีก เช่นตัวอย่างง่าย ๆ สำหรับคำถามที่พบบ่อยกับผู้ที่ทำ Internet Server ปัจจุบันคือ "จะป้องกันการ Download พวก bit torrent ได้อย่างไร" ผู้เขียนลองคิดดูหลายครั้ง ไปอ่านดูตามเว็บบอร์ด ก็เห็นให้ไปหาโปรแกรมควบคุมการใช้งาน P2P อะไรไปติดกันบ้าง ป้องกันโดยการปิด port บ้าง ก็มีคนเขียนกันไว้ว่าใช้ไม่ได้หรือไม่ได้ผล สาเหตุต่าง ๆ เหล่านี้มันเกิดจากเมื่อมีการนำเอา module ที่มีผู้พัฒนาไว้ในเว็บมาใส่ใน Server ของเรา บางครั้งการทำงานมันอาจไม่ตรงก็จะส่งงานเหมือนที่เขาอธิบายไว้ไม่ได้ หรือบางครั้งโปรแกรมพวก bit torrent มีการ Random Port ได้ตลอดจึงไม่สามารถใช้วิธีปิด port ได้ แต่ถ้าลองดูความสามารถของ iptables ที่เราใช้ทำ Firewall น่าจะนำมาประยุกต์อะไรได้มากมาย ปัจจุบันได้มีการทำ patch แบบที่ไม่น่าจะทำได้มาทำให้ใช้กันแล้วคือ L7 หรือ Layer 7 ซึ่งเป็นการควบคุมระดับ Application Layer เช่นถ้าต้องการไม่ให้ลูกข่ายใช้ MSN ก็ไม่ต้องไปถามใครว่ามันใช้ port เบอร์อะไร ก็สามารถสั่ง DROP โปรแกรม Messenger ได้เลยแบบนี้คงถูกใจคนควบคุมระบบเป็นแน่ ดูตัวอย่างการใช้งานต่อไปนี้

Linux Server Security

```
#Block portscan กรณีมี psd patch
#-----
iptables -A INPUT -p tcp -m psd -j DROP
#Block MSN กรณีมี 17 patch
#-----
iptables -A FORWARD -m layer7 --l7proto messenger -j DROP
#Block math string แบบนี้ใช้ได้เลยใน Version ปัจจุบัน
#-----
iptables -A FORWARD -m string --string ".torrent" --algo bm -j DROP
```

เห็นตัวอย่างข้างบนกันแล้วคงมีประโยชน์กันบ้างไม่มากก็น้อยสำหรับการใช้ string matching สามารถใช้เป็นค่าตัวเลขฐานสิบหกได้โดยใช้ --hex-string เพื่อป้องกันไวรัสใหม่ ๆ ที่มีการเปิดเผย Code ในเว็บ Antivirus ใครสนใจจะ Compile patch Layer7 ใช้กันเองให้ไปดูรายละเอียดได้ที่ <http://under-linux.org/> หรือคู่มือพร้อม download ได้ที่ <http://l7-filter.sourceforge.net/> ตัวอย่างสุดท้ายคือสิ่งที่ชอบใช้กันอยู่แล้วคือเรื่องการทำ Port Forward ด้วย Command Option DNAT (Destination NAT)

```
$IPT -t nat -A PREROUTING ! -i $INT_IF -p tcp --dport-port 80 \
-j DNAT --to 100.0.0.5:80
```

ถ้าทำ Port forward ไปยัง Server ที่เป็น Private IP เวลาจะทำการป้องกัน virus ต้องใช้ FORWARD chain แบบนี้

```
$IPT -A FORWARD -p tcp --dport 80 -m string \
--string "/default.ida?" --algo bm -j DROP
```

บทสรุป

รูปแบบการใช้งาน IPTABLES มีส่วนประกอบที่สำคัญ 3 ส่วนคือ

Filter Table ประกอบด้วย

- INPUT
- OUTPUT
- FORWARD

NAT Table ประกอบด้วย

- PREROUTING (DNAT/REDIRECT)
- OUTPUT (DNAT/REDIRECT)
- POSTROUTING (SNAT/MASQUERADE)

Mangle table ประกอบด้วย

- PREROUTING
- INPUT
- FORWARD
- POSTROUTING
- OUTPUT

ซึ่งหากมีการกำหนดค่าในการใช้งานผิดพลาดหรือไม่ครบถ้วน ก็จะส่งผลเสียคือไม่สามารถทำงานได้สมบูรณ์หรืออาจทำให้ระบบทำงานช้าลง เพราะมีการส่งค่าวนไปมาหรือหาทางออกไม่ได้ ผู้ดูแลระบบควรศึกษาเปรียบเทียบกับตัวอย่าง Script ที่มีมาให้ดูในบทนี้แล้วนำไปเลือกใช้งานให้เหมาะสมในแต่ละ Service ที่เครื่อง Server ของคุณเท่านั้น ไม่มี Software ใดที่เป็นค่าคงที่ จึงไม่ควรอย่างยิ่งที่จะใช้วิธีการคัดลอกหรือจ๊ามาจากที่อื่นเพื่อนำมาใช้กับ Server จริงของแต่ละหน่วยงานหรือองค์กรเด็ดขาด ยกเว้นค่าพื้นฐานที่เกี่ยวข้องกับ Port ที่ไม่อนุญาตเป็นค่าสากลที่ควรกำหนด และที่ยังเป็นปัญหากับผู้ดูแลระบบมือใหม่มักพบ

Linux Server Security

ว่าไม่ค่อยจะทราบว่ามี Service ต่าง ๆ มีการทำงานด้วย Protocol และ Port อะไร เวลาจะนำไปใส่ใน Firewall จึงเป็นเรื่องยาก และถ้าต้องการทำ Firewall เต็มรูปแบบตามหลักวิชาการรวมถึงความสามารถของ IPTABLES ร่วมกับ kernel 2.6.x คงต้องศึกษาอย่างละเอียด เพราะ iptables สามารถดูแลได้ระดับ Layer 7 การสร้าง script ก็ต้องคิดตามจากคู่มือ ศึกษาวิธีการใช้งานให้ดี บางระบบกำลังพยายามศึกษาการทำงานบน ipv6 ซึ่งเป็นเพียงการเพิ่มจำนวน IP Address ให้มากขึ้นรองรับการใช้งานคนทั่วโลก เพราะของเดิม ipv4 มีการกำหนดค่า Netmask เพียง 32 บิต ก็เริ่มมีปัญหา ip address ไม่พอใช้เขาเลยสร้างเป็น version 6 เพิ่มค่าให้เป็น 128 บิต ประเทศไทยได้วางกรอบการใช้งานไว้แล้วดูรายละเอียดในเว็บไซต์ <http://www.thailandipv6.net/> ในบทนี้เป็นการแนะนำการทำ firewall ให้นำตัวอย่างไปประยุกต์ใช้ในการป้องกันแต่ละ Service ให้เหมาะสมกับการใช้งานของ Server แต่ละระบบของหน่วยงานต่อไป

Trick สำหรับ SSH

ถ้าต้องการระบุให้เครื่องที่อนุญาตให้ connect เข้าถึง server ได้นอกจากระบุที่ hosts.allow แล้วยังต้องไประบุที่ Firewall อีกด้วยดังตัวอย่างนี้

```
# iptables -A INPUT -p tcp -m state --state NEW --source x.x.x.x --dport 22 -j ACCEPT
```

```
# iptables -A INPUT -p tcp --dport 22 -j DROP
```

โดยที่ x.x.x.x หมายถึง IP Address ที่ต้องการให้เข้าใช้ SSH ได้

อีกกรณีลองถือเวลาสำหรับผู้ที่กรอกรหัสผ่านผิด อาจมีประโยชน์ในการใช้งาน

```
# iptables -A INPUT -p tcp -m state --syn --state NEW --dport 22 -m limit --limit 1/minute  
--limit-burst 1 -j ACCEPT
```

```
# iptables -A INPUT -p tcp -m state --syn --state NEW --dport 22 -j DROP
```


บทที่ 10 sXid

วัตถุประสงค์

- เพื่อให้รู้จักการป้องกันไฟล์คำสั่งที่มีความสำคัญของระบบ
- เพื่อให้เข้าใจวิธีการค้นหาและแก้ไขค่า Permission ที่ถูกต้อง
- เพื่อให้เข้าใจการติดตั้งและปรับแต่ง Configuration ให้กับโปรแกรม sXid
- สามารถนำไปประยุกต์ใช้ในงานจริงได้อย่างถูกต้อง

คำแนะนำและการเตรียมข้อมูล

1. เตรียมโปรแกรมที่ใช้งานชื่อ sXid เป็น Open source
2. เนื้อหาในบทนี้ ส่วนที่เป็นการติดตั้ง การแก้ไข จะเน้นเป็นตัวหนา (Bold)
3. ทดลองปฏิบัติตามขั้นตอนที่เรียงไว้ หากทำผิดพลาดให้เริ่มต้นใหม่ด้วยการถอนการติดตั้ง โปรแกรมเดิมออกจากเครื่องจะดีกว่าการทำซ้ำ

การติดตั้งและใช้งานโปรแกรม

บางคนอาจเคยอ่านบทความหรือหนังสือเกี่ยวกับช่องทางที่ผู้บุกรุกจะบุกโจมตี Server ได้ด้วยการบุกเข้าทาง file หรือ directory ที่มีการทำ root-owned bits หรือที่มีการ set bit ให้เป็น +s อาจทำให้มีผลกับ suid หรือ sgid ก็ได้ เป็นการเปิดช่องทางให้ผู้บุกรุกภายนอกที่ไม่ใช่ User ในระบบสามารถเข้าถึงไฟล์หรือ directory ได้ทันที

เราสามารถช่วยโปรแกรมช่วยในการตรวจสอบความเคลื่อนไหวใน Server ว่ามีการเปลี่ยนแปลง file หรือ directory ใดบ้างที่มีการเปลี่ยน bit เป็น +s และยังกำหนดให้ส่ง e-mail

Linux Server Security

ไปให้ผู้ดูแลระบบทราบได้ตามกำหนดเวลาที่ตั้งไว้ได้อีกด้วย โปรแกรมดังกล่าวชื่อ sXid สามารถ download ได้จาก <ftp://marcus.seva.net/pub/sxid/> หรือที่ rpmfind.net ในที่นี้ผู้เขียนขอแนะนำให้ไป download แบบ rpm มานะครับ จะติดตั้งง่ายเพียงระบุ path ที่โปรแกรมอยู่ดังนี้

```
# rpm -ivh /tmp/sXid-4.xxxx.rpm
```

หลังจากนั้นก็ให้ไปแก้ไข Configuration ให้ตรงกับความต้องการดังนี้

ขั้นที่ 1

แก้ไขไฟล์ `sxid.conf` ตามตัวอักษรสีเข้ม (ตัวหนา)

```
# vi /et/sxid.conf
```

```
# Configuration file for sXid
```

```
SEARCH = "/"
```

```
# Which subdirectories to exclude from searching
```

```
EXCLUDE = "/proc /mnt /cdrom /floppy"
```

```
# Who to send reports to
```

```
EMAIL = "admin@sample.co.th"
```

```
# Always send reports, even when there are no changes?
```

```
ALWAYS_NOTIFY = "no"
```

```
# times based on KEEP_LOGS below
```

```
LOG_FILE = "/var/log/sxid.log"
```

```
# How many logs to keep
```

```
KEEP_LOGS = "5"
```

```
# Rotate the logs even when there are no changes?
```

Linux Server Security

```
ALWAYS_ROTATE = "no"  
# Directories where +s is forbidden (these are searched  
# even if not explicitly in SEARCH), EXCLUDE rules apply  
FORBIDDEN = "/home /tmp"  
# Remove (-s) files found in forbidden directories?  
ENFORCE = "yes"  
# This implies ALWAYS_NOTIFY. It will send a full list of  
# entries along with the changes  
LISTALL = "no"  
# Ignore entries for directories in these paths  
# (this means that only files will be recorded, you  
# can effectively ignore all directory entries by  
# setting this to ""). The default is /home since  
# some systems have /home g+s.  
IGNORE_DIRS = "/home"  
# Mail program. This changes the default compiled in  
# mailer for reports. You only need this if you have changed  
# it's location and don't want to recompile sxid.  
MAIL_PROG = "/bin/mail"  
บันทึกไฟล์ แล้วกำหนด Permission  
#chmod 400 /etc/sxid.conf
```

ขั้นที่ 2

ตั้งเวลาให้โปรแกรมตรวจสอบระบบด้วย crontab -e

```
#crontab -e
```

```
# ตั้งให้ run โปรแกรมทุกๆ 4 นาฬิกา (ตีสี่) ของทุกวัน
```

```
0 4 * * * /usr/bin/sxid
```

หรือคุณสามารถกำหนดไว้ใน /etc/cron.daily/ โดย vi ดังนี้

```
#vi /etc/cron.daily/sxid
```

```
#!/bin/sh
```

```
SXID_OPTS=
```

```
if [ -x /usr/bin/sxid ]; then
```

```
 /usr/bin/sxid ${SXID_OPTS}
```

```
fi
```

คุณสามารถสั่งตรวจสอบด้วยตัวเองได้จากการสั่งดังนี้

```
# sxid -k
```

```
sXid Vers : 4.0.1
```

```
Check run : Wed Oct 3 12:40:32 2002
```

```
This host : ns.sample.com
```

```
Spotcheck : /home/admin
```

```
Excluding : /proc /mnt /cdrom /floppy
```

```
Ignore Dirs: /home
```

```
Forbidden : /home /tmp
```

```
No changes found
```

Linux Server Security

หากพบคำว่า no changes found ก็สบายใจได้ครับว่า Server คุณยังปกติดี ไม่มีใครเข้ามาบุกรุกไฟล์หรือไดเรกทอรีต่าง ๆ ลองทำดูนะครับ น่าจะได้ประโยชน์กับวิธีนี้มาก ถ้าคุณไป Download ได้ไฟล์ที่มีนามสกุล .tar.gz ให้ติดตั้งดังนี้

```
# cp sxid_version.tar.gz /var/tmp/
```

```
# cd /var/tmp/
```

```
# tar xzpf sxid_version.tar.gz
```

```
# cd sxid-4.0.1/
```

กำหนด configuration ก่อน Compile Program

```
CFLAGS="-O3 -march=i686 -mtune=i686 -funroll-loops -fomit-frame-  
pointer" \
```

```
./configure \
```

```
--prefix=/usr \
```

```
--sysconfdir=/etc \
```

```
--mandir=/usr/share/man
```

หลังจากนั้นให้สั่ง Compile และติดตั้งโปรแกรม ดังนี้

```
# make install
```

```
# cd /var/tmp
```

```
# rm -rf /var/tmp/sxid*
```

เพียงเท่านี้ก็จะติดตั้งโปรแกรม sxid เหมือนการติดตั้งด้วย rpm จากนั้นก็ให้แก้ไข sxid.conf ตามตัวอย่างข้างบน ทำขั้นตอนการตั้งเวลาเป็นอันเสร็จ หากมีสิ่งผิดปกติโปรแกรมจะส่ง e-mail ไปให้ admin@sample.co.th ตามตัวอย่าง

บทสรุป

ในบทนี้ มักเป็นที่ละเลยหรือมองข้ามสำหรับผู้ดูแลระบบเสมอ เพราะผู้ดูแลระบบมักมั่นใจว่าโปรแกรม NOS ที่นำมาใช้งาน ทางบริษัทผู้เขียนน่าจะทำมาให้อยู่แล้ว โดยเฉพาะยังเป็น Version ใหม่ ๆ ยิ่งปลอดภัยมากขึ้นกว่าเดิม แนวคิดนี้อาจถูกเพียง 50% เพราะถ้าเป็น OS ของเครื่อง Client คงจะมีปัญหาไม่มากเพราะใช้งานคนเดียว แต่นี่เป็น Server ต้องมีการให้บริการ มีการไหลของข้อมูล คำสั่งเข้าออกตลอดเวลา มีไฟล์บางอย่างหรือไฟล์คำสั่งที่จำเป็นต้องเปิดไว้ให้ลูกข่ายหรือบุคคลภายนอกเข้ามาเรียกใช้ได้ เป็นเหตุให้เกิดการถูกบุกรุกโจมตีเข้ามาเรียกใช้คำสั่งที่จำเป็นในการจัดการระบบ อาการแบบนี้มักพบได้กับเครื่อง Server ที่ถูกบุกรุกเข้ามาแก้ไขไฟล์เช่น login ทำให้ผู้ดูแลตัวจริงไม่สามารถ login เข้าเครื่องตัวเองได้ เป็นต้น หากคุณอ่านแล้วนำไปตรวจสอบและแก้ไขตามคำแนะนำแล้วจะได้ประโยชน์มากเกินคุ้มอย่างแน่นอนครับ

บทที่ 11 Log Check

วัตถุประสงค์

- เพื่อให้รู้จักการดูแล Log file อย่างมืออาชีพ
- เพื่อให้ติดตั้งและกำหนด Configuration ให้ใช้งานได้
- สามารถนำไปใช้ในงานจริงได้อย่างถูกต้อง

คำแนะนำและการเตรียมข้อมูล

1. เตรียมโปรแกรมที่ใช้งานชื่อ logcheck เป็น Open source
2. ศึกษาการใช้คำสั่ง cat, tail และ last
3. เนื้อหาในบทนี้ ส่วนที่เป็นการติดตั้ง การแก้ไข จะเน้นเป็นตัวหนา (Bold)
4. ทดลองปฏิบัติตามขั้นตอนที่เรียงไว้ หากทำผิดพลาดให้เริ่มต้นใหม่ด้วยการถอนการติดตั้งโปรแกรมเดิมออกจากเครื่องจะดีกว่าการทำซ้ำ

การติดตั้งและใช้งานโปรแกรม

สิ่งสำคัญที่ผู้ดูแลระบบแบบมืออาชีพไม่ควรลืม ก็คือการเฝ้าระวังตรวจสอบความเคลื่อนไหว การติดต่อเข้าออก Server อย่างสม่ำเสมอ นั่นคือสิ่งที่ลืมทำไม่ได้ แต่ความเป็นจริงผู้ดูแลระบบมักประมาท หากมีเวลาก็จะคอยตรวจดูด้วยคำสั่งพื้นฐานเช่น cat, tail, last เช่น

```
# cat /var/log/secure
```

```
# tail /var/log/secure
```

```
# cat /var/log/message
```

Linux Server Security

```
# tail /var/log/message
```

```
# cat /var/log/maillog
```

```
# tail /var/log/maillog
```

```
# last
```

หรือบางคนอาจขยันเปิดดู log file แต่ละบริการอย่างละเอียดใน /var/log เลยก็ได้ถ้าพบสิ่งผิดปกติก็จะทำการแก้ไขได้ทันเวลา สำหรับในบทนี้จะใช้โปรแกรม logcheck ในการเฝ้าระวังภัยให้กับผู้ดูแลระบบ ซึ่งโปรแกรมนี้ไป Download มาจากที่เดียวกันกับ Port Sentry แต่คราวนี้ได้ไฟล์ที่เป็น source code มาจึงสามารถนำมาติดตั้งกันได้ง่าย ๆ ถ้าคุณไป Download มาเองต้องมาทำการแก้ไข configure ให้ตรงตามความต้องการ แต่ในที่นี้มีมาให้ใน CD ROM ผู้เขียนได้เตรียมไว้ให้แล้วทั้งสองแบบ สามารถติดตั้งได้ทันที เหลือเพียงส่วนการปรับแต่งค่า Configuration อีกเล็กน้อย จะใช้งานได้อย่างสมบูรณ์ สำหรับไฟล์ที่ไป download หรือมีใน CD มีชื่อว่า logcheck-1.1.1.tar.gz และ logcheck-1.1.1-8.i386.rpm ให้ติดตั้งตามวิธีดังต่อไปนี้

แบบที่ 1 ถ้ามีไฟล์แบบ .gz

```
กรณีมีใน cdrom Linux Server 3 ให้ mount และ copy ไฟล์ไปที่ /tmp
```

```
#mount /dev/cdrom
```

```
#cp /mnt/cdrom/MyBooks/logcheck-1.1.1.tar.gz /tmp
```

```
หรือถ้า download มาไว้ที่ /tmp แล้ว
```

```
# cd /tmp
```

```
# tar xzpf logcheck-1.1.1.tar.gz
```

```
# cd logcheck-1.1.1
```

```
ขั้นตอนต่อไปเป็นการแก้ไข Configuration ในส่วนต่าง ๆ ดังต่อไปนี้
```

ส่วนที่ 1

vi +34 systems/linux/logcheck.sh

แก้ไขจากเดิมบรรทัดที่ 34

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

แก้ไขเป็น

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

จากเดิมบรรทัดที่ 47

LOGTAIL=/usr/local/bin/logtail

แก้ไขเป็น

LOGTAIL=/usr/sbin/logtail

จากเดิมบรรทัดที่ 55

TMPDIR=/usr/local/etc/tmp

แก้ไขเป็น

TMPDIR=/tmp/logcheck\$\$-SRANDOM

จากเดิมบรรทัดที่ 92

HACKING_FILE=/usr/local/etc/logcheck.hacking

แก้ไขเป็น

HACKING_FILE=/etc/logcheck/logcheck.hacking

จากเดิมบรรทัดที่ 101

VIOLATIONS_FILE=/usr/local/etc/logcheck.violations

แก้ไขเป็น

VIOLATIONS_FILE=/etc/logcheck/logcheck.violations

จากเดิมบรรทัดที่ 118

Linux Server Security

```
VIOLATIONS_IGNORE_FILE=/usr/local/etc/logcheck.violations.ignore
```

แก้ไขเป็น

```
VIOLATIONS_IGNORE_FILE=/etc/logcheck/logcheck.violations.ignore
```

จากเดิมบรรทัดที่ 125

```
IGNORE_FILE=/usr/local/etc/logcheck.ignore
```

แก้ไขเป็น

```
IGNORE_FILE=/etc/logcheck/logcheck.ignore
```

จากเดิมบรรทัดที่ 148

```
rm -f $TMPDIR/check.$$ $TMPDIR/checkoutput.$$ $TMPDIR/checkreport.$$
```

พิมพ์เพิ่มลงไปอีก 2 บรรทัด

```
rm -rf $TMPDIR
```

```
mkdir $TMPDIR
```

จากเดิมบรรทัดที่ 224

```
rm -f $TMPDIR/check.$$
```

พิมพ์เพิ่มอีก 1 บรรทัด

```
rm -rf $TMPDIR
```

จากเดิมบรรทัดที่ 274

```
# Clean up
```

```
rm -f $TMPDIR/check.$$ $TMPDIR/checkoutput.$$ $TMPDIR/checkreport.$$
```

พิมพ์เพิ่มอีก 1 บรรทัด

```
rm -rf $TMPDIR
```

ส่วนที่ 2

vi +9 Makefile

CC = cc <--- แก้ไขจาก cc เป็น gcc

จากเดิมบรรทัดที่ 14

CFLAGS = -O

แก้ไขเป็น

CFLAGS = -O3 -mtune=i686 -funroll-loops -fomit-frame-pointer

จากเดิมบรรทัดที่ 22

#INSTALLDIR = /usr/local/etc

แก้ไขเป็น

INSTALLDIR = /etc/logcheck

จากเดิมบรรทัดที่ 25

INSTALLDIR_BIN = /usr/local/bin

แก้ไขเป็น

INSTALLDIR_BIN = /usr/sbin

จากเดิมบรรทัดที่ 30

INSTALLDIR_SH = /usr/local/etc

แก้ไขเป็น

INSTALLDIR_SH = /usr/sbin

จากเดิมบรรทัดที่ 56

/bin/rm \$(INSTALLDIR_SH)/logcheck.sh

แก้ไขเป็น

/bin/rm \$(INSTALLDIR_SH)/logcheck

Linux Server Security

จากเดิมบรรทัดที่ 66

```
@echo "Creating temp directory $(TMPDIR)"
```

```
@if [ ! -d $(TMPDIR) ]; then /bin/mkdir $(TMPDIR); fi
```

```
@echo "Setting temp directory permissions"
```

```
chmod 700 $(TMPDIR)
```

ให้ลบทิ้งหรือปิดการใช้งานด้วยเครื่องหมาย #

```
#@echo "Creating temp directory $(TMPDIR)"
```

```
#@if [ ! -d $(TMPDIR) ]; then /bin/mkdir $(TMPDIR); fi
```

```
#@echo "Setting temp directory permissions"
```

```
#chmod 700 $(TMPDIR)
```

จากเดิมบรรทัดที่ 75

```
cp ./systems/$(SYSTYPE)/logcheck.sh $(INSTALLDIR_SH)
```

แก้ไขเป็น

```
cp ./systems/$(SYSTYPE)/logcheck.sh $(INSTALLDIR_SH)/logcheck
```

จากเดิมบรรทัดที่ 78

```
chmod 700 $(INSTALLDIR_SH)/logcheck.sh
```

แก้ไขเป็น

```
chmod 700 $(INSTALLDIR_SH)/logcheck
```

จากนั้นให้ทำการบันทึกไฟล์

```
:wq      กด Enter
```

ก่อนติดตั้งโปรแกรมควรเก็บข้อมูลเดิมด้วยคำสั่ง find ไว้ที่ไฟล์ Logcheck1 ดังนี้

```
# cd
```

Linux Server Security

```
# find /* > Logcheck1
# cd /tmp/logcheck-1.1.1/
เริ่มติดตั้งโปรแกรม
# mkdir -m700 /etc/logcheck
# make linux
เก็บข้อมูลใหม่หลังติดตั้งด้วยคำสั่ง find อีกครั้งไว้ในไฟล์ Logcheck2
# cd
# find /* > Logcheck2
ทำการเปรียบเทียบไฟล์ทั้งสองด้วยคำสั่ง diff แล้วเก็บผลไว้ในไฟล์ Logcheck-Installed
# diff Logcheck1 Logcheck2 > Logcheck-Installed
หลังติดตั้งเสร็จควรลบ โปรแกรมต้นฉบับทิ้ง
# cd /tmp
# rm -rf logcheck-1.1.1/
# rm -f logcheck-1.1.1.tar.gz
หลังติดตั้งเสร็จต้องไปตรวจดูว่ามีไฟล์ที่สำคัญทั้ง 4 ไฟล์ครบถ้วนหรือเปล่า
/etc/logcheck/logcheck.hacking
/etc/logcheck/logcheck.ignore
/etc/logcheck/logcheck.violations
/etc/logcheck/logcheck.violations.ignore
จากนั้นให้ทำการตั้งเวลาให้ logcheck ทำงานทุกวันด้วยการสร้าง script ไว้ใน
crontab ดังนี้
cat <<EOF > /etc/cron.daily/logcheck
# !/bin/sh
```

Linux Server Security

Daily check Log files for security violations and unusual activity

/usr/sbin/logcheck

EOF

จากนั้นให้ทำการกำหนด permission ให้กับโปรแกรมเพื่อความปลอดภัย

chmod 700 /etc/cron.daily/logcheck

แบบที่ 2 กรณีที่ใช้งาน Linux ค่าย RedHat หรือ Fedora สามารถ Download ไฟล์ .rpm ได้จาก <http://rpm.pbone.net/> เมื่อได้ไฟล์มาแล้วให้ติดตั้งจากคำสั่ง rpm ได้ทันที

rpm -ivh logcheck-1.1.1-6.i386.rpm

ก็สามารถใช้งานได้ทันทีโดยจะตั้งค่าที่ cron.daily ไว้ให้ตรวจสอบทุกวันอยู่แล้ว

***** เมื่อโปรแกรมตรวจพบสิ่งผิดปกติ จะบันทึกค่าไว้ใน log file ที่ /var/logcheck/ *****

บทสรุป

จากการที่ผู้เขียนมีประสบการณ์ในการดูแลระบบ Internet Server สิ่งที่ไม่อยากทำคือเรื่องที่ต้องเสียเวลามากคอยตรวจสอบ Log file ใน Server ทุกวันหรือทุกครั้งที่ว่ามึ่สิ่งผิดปกติในการให้บริการ นั้นหมายถึงต้องรีบตรวจดูว่ากำลังถูกคุกคามจากภายนอก หากคุณสามารถติดตั้งโปรแกรมในบทนี้ได้ก็จะประหยัดเวลาในส่วนนี้ได้มาก เพราะคุณเพียงแต่ไปตรวจสอบค่าใน /var/logcheck แต่ละไฟล์จะบันทึกค่าที่แยกจากกันในแต่ละหน้าที่ เพื่อให้คุณสามารถตรวจสอบความผิดปกติของระบบ แต่ต้องไม่ลืมเข้ามาดูนะครับ ไม่ใช่ว่า โปรแกรมส่งความผิดปกติมาบันทึกไว้แจ้งให้ทราบ แล้วแต่ผู้ดูแลระบบไม่เคยเปิดอ่านไฟล์ต่าง ๆ แบบนี้ติดตั้งหรือไม่ติดตั้งโปรแกรมช่วย ก็คงไม่เกิดประโยชน์เป็นแน่ครับ

บทที่ 12 Portsentry

วัตถุประสงค์

- เพื่อให้รู้จักการป้องกันการถูกผู้บุกรุก Scan Port
- เพื่อให้เข้าใจการติดตั้งใช้งานโปรแกรม Portsentry
- สามารถนำไปประยุกต์ใช้ในงานจริงได้อย่างถูกต้อง

คำแนะนำและการเตรียมข้อมูล

1. เตรียมโปรแกรมที่ใช้งานชื่อ portsentry เป็น Open source
2. ศึกษาการใช้คำสั่ง nmap เพื่อใช้ทดสอบการ scan port
3. เนื้อหาในบทนี้ ส่วนที่เป็นการติดตั้ง การแก้ไข จะเน้นเป็นตัวหนา (Bold)
4. ทดลองปฏิบัติตามขั้นตอนที่เรียงไว้ หากทำผิดพลาดให้เริ่มต้นใหม่ด้วยการถอนการติดตั้งโปรแกรมเดิมออกจากเครื่องจะดีกว่าการทำซ้ำ

การติดตั้งและใช้งานโปรแกรม

ปัจจุบันผู้ดูแลระบบ Internet Server มักพบปัญหาการถูกผู้ไม่หวังดีจากทุกมุมโลก เข้าโจมตี Server ในหน่วยงานหรือองค์กรต่าง ๆ ซึ่งถ้าผู้ดูแลระบบไม่มีความสามารถในการปกป้องหรือป้องกัน Server ในแต่ละ Service ด้วยแล้ว ย่อมส่งผลให้ถูกโจมตีได้โดยง่ายโดยรวมถึงผู้ดูแลบางคนไม่เคยสนใจที่จะศึกษาเลยว่า NOS (Network Operating System) ที่นำมาติดตั้งใช้งานนั้นมีช่องโหว่ตรงไหนบ้าง จึงเป็นการเปิดโอกาสให้กับนักเรียน นักศึกษา ที่ต่างประเทศ ได้ใช้ Server เหล่านี้เป็นเครื่องมือทดลองการเจาะเข้าระบบ ในการใช้งาน NOS

Linux Server Security

แต่ละค่ายมักพบว่าคู่มือการติดตั้งใช้งานจะเป็นเพียงการบอกขั้นตอนและวิธีการติดตั้งลงในเครื่อง Server เพื่อให้สามารถใช้งานในแต่ละ Service เท่านั้น ไม่ได้มีการแนะนำเรื่อง Security ไว้จึงเป็นหน้าที่ของผู้ดูแลระบบที่ต้องศึกษา ค้นคว้าหาความรู้เรื่องความปลอดภัยของ Server และความปลอดภัยในแต่ละ Service ด้วยตนเอง ในบทนี้ผู้เขียนได้นำเอาเครื่องมือ (Tool) ที่เป็นที่นิยมใช้กันอย่างแพร่หลายในการป้องกันการ Scan Port ซึ่งเป็นที่ทราบกันดีว่า การที่จะบุกรุกเข้า Server ใด ๆ นั้นขั้นแรกต้องพยายามรู้ให้ได้ว่าเครื่องเหยื่อที่เป็นเป้าหมายนั้นได้เปิดบริการอะไรไว้และเปิด Port หมายเลขใดไว้บ้าง เพื่อเป็นช่องทางในการบุกเข้าโจมตี ยิ่งถ้าผู้ดูแลระบบคนใดไม่ค่อยมีเวลาดูแลตลอดเวลา อาจเป็นเพราะมีการะงานมากหรือบางครั้งก็ไม่ใช่น้ำที่หลักเพียงแต่อยากจะทำ Internet Server เพื่อให้หน่วยงานมีไว้ใช้ จึงสมควรอย่างยิ่งที่ต้องศึกษาและติดตั้งเครื่องมือที่ใช้ในการป้องกันการ Scan Port ซึ่งในบทนี้จะมียละเอียดการติดตั้งและการแก้ไข Configuration ให้สามารถทำการป้องกันและปกป้อง Server ให้ตรงกับความต้องการและแข็งแรง เมื่อติดตั้งเสร็จก็สามารถที่จะเปิด Server ให้บริการลูกค้าได้ยาวนานขึ้นหรือที่ชอบเรียกกันว่าแข็งแรงเปิดใช้ได้ยาวนานไม่ล่มตามภาษาที่ขบคุ้ยกันทั่วไป สำหรับโปรแกรมที่ใช้ในบทนี้คือโปรแกรม portsentry จะช่วยในการตรวจจับผู้ที่ทำการ Scan Port แล้วจะนำค่า IP Address จากผู้บุกรุกที่กำลัง Scan ไปเปรียบเทียบกับค่าที่ตั้งไว้ว่าจะถูก Block หรือไม่อนุญาตให้สามารถเข้าสู่ Server ในครั้งต่อไปได้อีก ดังรายละเอียดต่อไปนี้

สำหรับ Linux OS ที่นำมาใช้ทำ Server มีการนำโปรแกรม Portsentry เป็นโปรแกรมที่สร้างขึ้นเพื่อตรวจสอบการ Scan Port แบบ real time และที่สำคัญที่สุด Portsentry เป็นส่วนหนึ่งของโปรแกรมประเภท Open source ที่สามารถ Download ได้จาก <http://sourceforge.net/projects/sentrytools/> ซึ่งจะมีให้เป็น Compress file อาจอยู่ในรูปแบบ .gz หรือ .bz2 หากต้องการนำไปใช้กับตระกูล RedHat หรือ Fedora ต้องนำไป Compile ใหม่

ให้มีนามสกุลไฟล์เป็น .rpm ล่าสุดเป็นการพัฒนาครั้งสุดท้ายไว้ให้ Download เมื่อปี 2003 เป็น Version 1.2 เมื่อ Download มาจะได้ไฟล์ชื่อ portsentry-1.2.tar.gz

การติดตั้งใช้งาน

ในบทนี้จะแสดงการติดตั้งทั้งไฟล์แบบ .gz และแบบ .rpm เพื่อให้สะดวกในการนำไปใช้งานใน Linux แต่ละค่าย เริ่มกันตามลำดับดังนี้

คำเตือน

กรณีที่ต้องการ Compile โปรแกรมเองจาก Source Code ภาษาซี ต้องตรวจสอบในเครื่อง Server ก่อนว่ามีการติดตั้งโปรแกรม gcc ไว้หรือยังถ้ายังไม่ติดตั้ง ต้องทำการติดตั้งโปรแกรมภาษาซีก่อนจึงจะทำตามขั้นตอนในลำดับต่อไปนี้ได้

แบบที่ 1 กรณีที่ติดตั้งจากไฟล์ .gz ให้ทำการ Decompress โปรแกรมด้วยคำสั่ง tar ซึ่งโปรแกรมที่ Download มาสามารถนำไปติดตั้งได้กับ linux, debian-linux, bsd, solaris, hpux, hpux-gcc, freebsd, osx, openbsd, netbsd, bsd, aix, osf, irix, generic เมื่อเวลาจะสั่ง make ต้องตามด้วยชื่อของ OS หากใช้กับ RedHat, Fedora ต้องไปใช้แบบที่ 2

กรณีนี้กำหนดให้ไฟล์ที่ Download มาเก็บไว้ที่ /tmp

```
# cd /tmp
```

```
# tar xvfz portsentry-1.2.tar.gz
```

จากนั้นจะได้ directory ชื่อ portsentry_beta ให้ change directory เข้าไปแก้ไข code ดังนี้

```
# cd portsentry_beta
```


Linux Server Security

เนื่องจาก source code ในไฟล์ portsentry.c มีข้อผิดพลาดจากการกด Enter ขึ้น บรรทัดใหม่ทำให้ Compile ไม่ผ่านให้เข้าไปแก้ไขบรรทัดที่ 1584 ดังนี้

```
# vi +1584 portsentry.c
```

```
printf ("Copyright 1997-2003 Craig H. Rowland <craigrowland at users dot  
sourceforget dot net>\n");
```

พบว่าบรรทัดที่ 1584 และบรรทัดที่ 1585 เป็นข้อความที่อยู่คนละบรรทัด ซึ่งคำสั่งในบรรทัดที่ 1584 ยังไม่จบ หลังคำว่า dot ต้องต่อด้วยบรรทัดที่ 1585 ให้ทำการเลื่อน Cursor ไปท้ายคำว่า dot แล้วเข้าสู่ Insert Mode เคาะ Space bar 1 ครั้ง แล้วให้กดเป็น Del เพื่อดึงให้บรรทัด 1585 ขึ้นมาต่อท้ายคำว่า dot ถ้าหากใช้การ Remote จากภายนอกเข้ามาแก้ไขอาจกดเป็น Del ไม่ได้ก็ให้เลื่อน Cursor ไปที่ตัวแรกของบรรทัดที่ 1585 แล้วกดเป็น Back space ดึงขึ้นไปต่อท้ายคำว่า dot เสร็จแล้วกด ESC ออกจาก Insert Mode ทำการบันทึกไฟล์

```
: wq กด Enter
```

จากนั้นให้ไปแก้ไขไฟล์ที่ใช้ Compile ชื่อว่า Makefile ดังนี้

```
# vi Makefile
```

แก้ไขบรรทัดที่ 23 ให้ใส่เครื่องหมาย # หน้าบรรทัดนี้

```
#CC = cc
```

จากนั้นให้ไปลบเครื่องหมาย # หน้าบรรทัดที่ 26 ออก

```
CC = gcc
```

```
เดิมบรรทัดที่ 29
```

```
CFLAGS = -O -Wall
```

แก้ไขเป็น

```
CFLAGS = -O3 -mtune=i686 -funroll-loops -fomit-frame-pointer -Wall
```

```
เดิมบรรทัดที่ 40
```

Linux Server Security

```
INSTALLDIR = /usr/local/psionic
แก้ไขเป็น

INSTALLBIN = /usr/sbin

LOGDIR = /var/log/portsentry

INSTALLDIR = /etc
เดิมบรรทัดที่ 68

/bin/rm $(INSTALLDIR)$(CHILDDIR)/*

/bin/rmdir $(INSTALLDIR)
แก้ไขเป็น

/bin/rm -rf $(INSTALLDIR)$(CHILDDIR)

/bin/rm -f $(INSTALLBIN)/portsentry

/bin/rm -rf $(LOGDIR)
เดิมบรรทัดที่ 79

@echo "Setting directory permissions"
ให้แทรกบรรทัดก่อนหน้าบรรทัด 79 อีก 2 บรรทัด

@if [ ! -d $(LOGDIR) ]; then /bin/mkdir\
 $(LOGDIR); fi
เดิมบรรทัดที่ 86

cp ./portsentry $(INSTALLDIR)$(CHILDDIR)
แก้ไขเป็น

cp ./portsentry $(INSTALLBIN)
จากเดิมบรรทัดที่ 90

chmod 700 $(INSTALLDIR)$(CHILDDIR)/portsentry
```

แก้ไขเป็น

```
chmod 700 $(INSTALLBIN)/portsentry
```

จากนั้นให้ไปแก้ไขไฟล์ portsentry.conf

```
# vi portsentry.conf
```

เดิมบรรทัดที่ 83

```
IGNORE_FILE="/usr/local/psionic/portsentry/portsentry.ignore"
```

แก้ไขเป็น

```
IGNORE_FILE="/etc/portsentry/portsentry.ignore"
```

เดิมบรรทัดที่ 85

```
HISTORY_FILE="/usr/local/psionic/portsentry/portsentry.history"
```

แก้ไขเป็น

```
HISTORY_FILE="/var/log/portsentry/portsentry.history"
```

เดิมบรรทัดที่ 87

```
BLOCKED_FILE="/usr/local/psionic/portsentry/portsentry.blocked"
```

แก้ไขเป็น

```
BLOCKED_FILE="/var/log/portsentry/portsentry.blocked"
```

จากนั้นไปแก้ไขไฟล์ portsentry_config.h

```
# vi portsentry_config.h
```

จากเดิมบรรทัดที่ 25

```
#define CONFIG_FILE "/usr/local/psionic/portsentry/portsentry.conf"
```

แก้ไขเป็น

```
#define CONFIG_FILE "/etc/portsentry/portsentry.conf"
```

เสร็จแล้วก็บันทึกไฟล์

:wq

หลังจากแก้ไขเสร็จแล้วให้ทำการ Compile โปรแกรมและสั่งติดตั้งได้ดังนี้

make linux

make install

ลบไฟล์ต้นฉบับใน /tmp ที่

cd /tmp

rm -rf portsentry*

การสั่งให้โปรแกรมทำงานดูได้หลังจากแก้ไขค่า Configuration ก่อน

แบบที่ 2 เป็นไฟล์ที่มีนามสกุลเป็น .rpm สามารถนำไปติดตั้งกับ Linux ตระกูล RedHat, Fedora หรือค่ายอื่นที่ใช้ rpm ให้ไป Download ได้ที่ <http://rpm.pbone.net/> จะมีไว้ให้ กับ Linux ทุกค่ายที่ใช้ rpm ตัวอย่างต่อไปนี้เป็นการใช้งานกับ Fedora ไฟล์ที่ได้มาคือ portsentry-1.2-1.te.i386.rpm ติดตั้งดังนี้

กำหนดให้ไฟล์ที่ได้มาอยู่ใน /tmp

rpm -ivh /tmp/portsentry-1.2-1.te.i386.rpm กด Enter

Preparing... ##### [100%]

1:portsentry ##### [100%]

จากนั้นให้ลบไฟล์ต้นฉบับที่

rm -f /tmp/portsentry*

ในส่วนของ Configuration ของโปรแกรมมีอยู่ 2 ไฟล์ดังนี้

Linux Server Security

/etc/portsentry/portsentry.conf เป็นไฟล์ configuration หลักที่เก็บกฎในการตรวจสอบทั้งหมดไว้

/etc/portsentry/portsentry.ignore เป็นส่วนที่สำคัญมาก เพราะเป็นที่เก็บค่า IP Address ของ Server เพื่อไม่ให้เกิดความผิดพลาดเนื่องจากการเรียกใช้งาน port ที่อยู่ใน List จะทำให้ Server โดน Back List ไม่สามารถใช้งานตามปกติได้

ทำการแก้ไขไฟล์ portsentry.conf ด้วย nano หรือ vi แล้วแก้ไขค่าตามต้องการหรือตามที่แนะนำ ในตัวอย่างที่เป็นตัวอักษรหนา ดังนี้

```
# vi /etc/portsentry/portsentry.conf (ถ้าเป็นแบบที่ 1 จะอยู่ที่
/usr/local/psionic/portsentry )
# PortSentry Configuration
# กำหนดหมายเลข Port ที่ป้องกันการถูก Scan
TCP_PORTS="1,11,15,79,111,119,143,540,635,1080,1524,2000,5742,6667,123
45,
12346,20034,31337,32771,32772,32773,32774,40421,49724,54320"
UDP_PORTS="1,7,9,69,161,162,513,635,640,641,700,32770,32771,32772,3277
3,32774,31337,54321"
# กำหนดหมายเลข Port ว่างที่มักถูกผู้บุกรุก scan และใช้โจมตี
ADVANCED_PORTS_TCP="1023"
ADVANCED_PORTS_UDP="1023"
# กำหนด Port ต้องห้ามไม่ให้เข้าในระบบเพราะเป็น Port ที่ทำงานขณะที่เครื่อง
Boot คือบริการ ident(113), NetBIOS(137-138), RIP(520), bootp broadcasts(67)
ADVANCED_EXCLUDE_TCP="113,139"
ADVANCED_EXCLUDE_UDP="520,138,137,67"
```

Linux Server Security

```
# กำหนดตำแหน่งที่อยู่ของไฟล์ต่าง ๆ
IGNORE_FILE="/etc/portsentry/portsentry.ignore"
HISTORY_FILE="/var/log/portsentry/portsentry.history"
BLOCKED_FILE="/var/log/portsentry/portsentry.blocked"
# กำหนดค่าที่จะป้องกัน
# 0 = ไม่ block การ Scan TCP/UDP
# 1= block ทั้ง TCP/UDP
# 2= block external command เท่านั้น
BLOCK_UDP="1"
BLOCK_TCP="1"
# บรรทัดนี้ใช้กับ Linux Version ใหม่เท่านั้น ที่ใช้ iptables ทำหน้าที่ Firewall จะ
ไม่ให้ผู้อื่นบุกรุกเข้ามาที่ server ได้อีกหลังจากตรวจพบแล้ว
KILL_ROUTE="/sbin/iptables -I INPUT -s $TARGETS -j DROP"
# กำหนดให้มีการป้องกันด้วยการเพิ่ม IP ที่ตรวจพบใส่เพิ่มในไฟล์ hosts.deny
KILL_HOSTS_DENY="ALL: $TARGETS"
# กำหนดจำนวน Port ที่ยอมให้ Connect เข้าในระบบได้มีค่าตั้งแต่ 1-2 ถ้ากำหนด
เป็น 0 จะเป็นการสั่งให้บันทึกค่าใน Log file ทันทีเมื่อพบว่ามีถูก Scan port เพื่อ
ให้ผู้ดูแลระบบทราบค่า default = 2 เป็นการลดจำนวนครั้งในการเตือน โดยทั่วไป
จะใช้ค่า "0"
SCAN_TRIGGER="0"
# กำหนดข้อความแจ้งเตือนว่ามีการบุกรุก อาจไม่จำเป็นต้องใช้ เพราะจะทำให้ผู้
บุกรุกทราบว่าเราป้องกันระบบไว้ รายการนี้ใช้ไม่ได้กับการตรวจพบ Stealth scan
```

Linux Server Security

```
PORT_BANNER="** UNAUTHORIZED ACCESS PROHIBITED **  
YOUR CONNECTION ATTEMPT HAS BEEN LOGGED. GO AWAY."
```

ตรวจสอบไฟล์ portsentry.ignore อีกครั้งว่ามีกำหนดค่า IP Address ตามตัวอย่างหรือไม่ ถ้าเป็นการติดตั้งจาก rpm โปรแกรมจะเพิ่ม IP Address ในระบบให้เองไม่ต้องไปแก้ไขอะไร หรือถ้า compile เองแต่เขียน Script ให้ Run ตอนเริ่ม boot เครื่องก็สามารถเขียนให้เพิ่ม IP Address ส่วนนี้อัตโนมัติโดยไม่ต้องมาแก้ไขด้วยตนเอง ให้ตรวจสอบดูก็จะดีว่ามี IP Address ของระบบเราเองเพิ่มมาให้ต่อจากค่าเดิมคือ 127.0.0.1 กับ 0.0.0.0 หรือไม่ ถ้าไม่มีให้เพิ่มเองเพื่อให้ใช้งานได้

```
# vi /etc/portsentry/portsentry.ignore  
127.0.0.1/32  
0.0.0.0  
#####  
# Do NOT edit below this line, if you #  
# do, your changes will be lost when #  
# portsentry is restarted via the #  
# initscript. Make all changes above #  
# this box. #  
#####  
ในส่วนต่อไปนี้เป็นโปรแกรมสร้างเพิ่มให้จากค่าใน Server ไม่ต้องแก้ไข  
# Exclude all local interfaces  
192.168.1.11 <- เป็น IP Address ของ server  
127.0.0.1
```

Linux Server Security

```
# Exclude the default gateway(s)
192.168.1.1 <- IP Address ของ Gateway

# Exclude the nameservers
192.168.1.1 <- IP Address ของ DNS Server

# And last but not least...
0.0.0.0 <- บรรทัดสุดท้ายให้ใส่ 0.0.0.0
```

ในการใช้งาน โปรแกรม portsentry ต้องมีการสั่งให้ทำงานด้วยการส่งค่า parameter เป็นค่า protocol ดังนี้

ค่า parameter	ความหมาย
-atcp	ส่งค่า Advance tcp รวมทั้ง unused port จาก ADVANCE_PORTS_TCP ในไฟล์ portsentry.conf
-audp	ส่งค่า Advance udp รวมทั้ง unused port จาก ADVANCE_PORTS_UDP ในไฟล์ portsentry.conf
-tcp	ส่งค่า tcp จาก TCP_PORTS ในไฟล์ portsentry.conf
-udp	ส่งค่า udp จาก UDP_PORTS ในไฟล์ portsentry.conf
-stcp	เหมือนกับ -tcp แต่รวมการตรวจจับ stealth scan ด้วย
-sudp	เหมือนกับ -udp แต่รวมการตรวจจับ stealth scan ด้วย

ในการสั่ง start โปรแกรม portsentry ที่ทำการติดตั้งตามแบบที่ 1 ต้องรู้ว่าหลังจากสั่ง make install แล้วตัวโปรแกรมหลักติดตั้งอยู่ที่ Directory ใดเช่น /usr/sbin ถ้าไม่อยู่ใน path ที่ระบบตั้งไว้ต้องระบุที่อยู่เวลาจะสั่ง start ให้สั่งดังนี้

```
# portsentry -atcp
```


Linux Server Security

```
# portsentry -audp
```

จากนั้นสามารถตรวจสอบว่าโปรแกรมทำงานหรือไม่ด้วยคำสั่ง

```
# ps ax | grep portsentry
```

ถ้าต้องการยกเลิกการทำงานก็สั่ง

```
# killall portsentry
```

หากต้องการสร้าง Script ที่สามารถสั่ง start อัตโนมัติหลังจากเครื่อง boot ก็ต้องพยายามนั่งพิมพ์นานหน่อยสร้าง Script เองจาก vi ดังนี้

```
# vi /etc/init.d/portsentry
```

เริ่มตั้งแต่บรรทัดข้างล่างนี้เป็นต้นไป

```
#!/bin/bash
```

```
#
```

```
# Startup script for the Portsentry portscan detector
```

```
#
```

```
# chkconfig: 345 98 02
```

```
# Source function library.
```

```
./etc/rc.d/init.d/functions
```

```
# Source networking configuration.
```

```
./etc/sysconfig/network
```

```
# Check that networking is up.
```

```
[ "${NETWORKING}" = "no" ] && exit 0
```

```
prog="portsentry"
```

```
start () {
```

Linux Server Security

```
# Set up the ignore file
SENTRYDIR=/etc/portsentry
FINALIGNORE=$SENTRYDIR/portsentry.ignore
TMPFILE=/var/portsentry/portsentry.ignore.tmp
# Testline is used to see if the initscript has already been run
if [ -f $FINALIGNORE ] ; then
 cp -f $FINALIGNORE $TMPFILE
 testline=`grep -n "Do NOT edit below this" $TMPFILE | cut --delimiter=":"`
-fi`

if [ -z "$testline" ] ; then
 echo > /dev/null # Do nothing
else
 let headline=$testline-2
 head -$headline $FINALIGNORE > $TMPFILE
fi

fi

echo '#####' >> $TMPFILE
echo '# Do NOT edit below this line, if you #' >> $TMPFILE
echo '# do, your changes will be lost when #' >> $TMPFILE
echo '# portsentry is restarted via the #' >> $TMPFILE
echo '# initscript. Make all changes above #' >> $TMPFILE
echo '# this box. #' >> $TMPFILE
echo '#####' >> $TMPFILE
```

Linux Server Security

```
echo " >> $TMPFILE
echo '# Exclude all local interfaces' >> $TMPFILE
for i in `sbin/ifconfig -a | grep inet | awk '{print $2}' | sed 's/addr://'` ; do
 echo $i >> $TMPFILE
done
echo " >> $TMPFILE
echo '# Exclude the default gateway(s)' >> $TMPFILE
for i in `sbin/route -n | grep ^0.0.0.0 | awk '{print $2}'` ; do
 echo $i >> $TMPFILE
done
echo " >> $TMPFILE
echo '# Exclude the nameservers' >> $TMPFILE
for i in `bin/cat /etc/resolv.conf | grep ^nameserver | awk '{print $2}'` ; do
 echo $i >> $TMPFILE
done
echo " >> $TMPFILE
echo '# And last but not least...' >> $TMPFILE
echo '0.0.0.0' >> $TMPFILE
echo " >> $TMPFILE
cp -f $TMPFILE $SENTRYDIR/portsentry.ignore
rm -f $TMPFILE
# Check for modes defined in the config file
if [ -s $SENTRYDIR/portsentry.modes ] ; then
```

Linux Server Security

```
 modes=`cut -d "#" -f 1 $SENTRYDIR/portsentry.modes`
 else
 modes="tcp udp"
 fi
 for i in $modes ; do
 echo -n "$Starting $prog: "
 action "(Si)" /usr/sbin/portsentry -$i
 RETVAL=$?
 done
 [ $RETVAL -eq 0 ] && touch /var/lock/subsys/portsentry
 return $RETVAL
}
stop() {
 echo -n "$Stopping $prog: "
 killproc portsentry
 RETVAL=$?
 echo
 [ $RETVAL -eq 0 ] && rm -f /var/lock/subsys/portsentry
}
# See how we were called.
case $1 in
 start)
 start
```

Linux Server Security

```
;;
stop)
 stop
;;
status)
 status portsentry
 RETVAL=$?
;;
restart)
 stop
 start
;;
condrestart)
 if [ -f /var/lock/subsys/portsentry ]; then
 stop
 start
 fi
;;
*)
 echo $"Usage: $prog {start|stop|restart|condrestart|status}"
 exit 1
esac
```

exit \$RETVAL

เสร็จแล้วบันทึก

:wq กด Enter

จากนั้นให้กำหนด Permission ให้ Script

#chmod 700 /etc/rc.d/init.d/portsentry

ทำการเพิ่ม Script ให้ระบบเพื่อสั่งให้ทำงานขณะที่เครื่อง Reboot

chkconfig --portsentry

chkconfig --level 345 portsentry on

หลังจากแก้ไขค่าได้ตามที่ต้องการแล้วก็ต้องไม่ลืมสั่งให้โปรแกรมทำงานนะครับ

#/etc/rc.d/init.d/portsentry restart

แต่ถ้าทำการติดตั้งจากไฟล์ rpm ไม่ต้องทำอะไรมากเพียงไปแก้ portsentry.conf ให้ตรงกับตัวอย่างแล้วสั่งให้โปรแกรมทำงาน

#/etc/rc.d/init.d/portsentry restart

ตรวจสอบในเมนู ntsysv ให้กา [*] portsentry จะได้ทำงานทุกครั้งที่เครื่อง Reboot สะดวกและง่ายกว่านะครับ

บทสรุป

สำหรับบทนี้ผู้เขียนพยายามแนะนำมาตั้งแต่การติดตั้ง Internet Server ด้วย Linux แล้ว เพราะมีความสำคัญอย่างมาก การบุกโจมตีจาก Hacker นั้นจะกระทำได้ดีก็ต่อเมื่อ Hacker พยายาม Scan Port ของเป้าหมายเพื่อตรวจสอบดูในเบื้องต้นว่า Server เป้าหมายเปิดบริการ Port อะไรบ้างไว้บ้าง หากผู้ดูแลระบบมีประสบการณ์แล้ว ลองทดสอบดูด้วยตนเองด้วยคำสั่ง nmap

nmap localhost และ

nmap ชื่อเครื่อง (เช่น nmap ns)

ก็จะตกใจเพราะคุณอาจเปิด Port ไว้ทุกอย่างเลยก็ได้ ทั้ง ๆ ที่ตั้งใจจะทำ Internet Server ที่มีการเปิดบริการเพียงไม่กี่ Port เท่านั้น หากรู้แล้วก็อย่าลืมรีบปิด Port ที่ไม่ได้ใช้เสีย นะครับ แล้วตามด้วยการป้องกันตามบทนี้ให้เรียบร้อย ว่าง ๆ ก็ตรวจสอบ log file บ้างว่า Server ถูกใครบุกรุกมาจากไหน มาด้วย Protocol อะไรและมาวันเวลาใด จะได้หาทางป้องกันเผื่อว่า เป็นพวกมืออาชีพ อาจหาทางเข้ามาแบบอื่นอีกก็เป็นได้ log file จะบันทึกอยู่ที่ไหนก็กลับไปดู ค่าใน portsentry.conf ค่า default จะกำหนดให้บันทึกไว้ใน /var/log/portsentry.history เพียงเท่านี้ก็จะทำการป้องกัน Server ได้ระดับหนึ่ง

วิธีขกเลิกเครื่องที่ถูก Block อาจเป็นเครื่องลูกข่ายของเราเอง โคนโปรแกรม Block สาเหตุอาจเกิดจากมีการทดลอง โปรแกรมบางตัวหรือการกระทำของ Worm หรือการแพร่ กระจายตัวของไวรัส ก็ตามเมื่อผู้ดูแลระบบได้รับแจ้งว่ามีเครื่องในหน่วยงานออกไปใช้ Internet ไม่ได้ ให้ตรวจสอบด้วยคำสั่ง

iptables -L INPUT

ดูว่ามี ip address ของลูกข่ายที่ถูก DROP ก็ให้สั่งยกเลิกด้วยคำสั่งนี้

iptables -D INPUT -s [ip ลูกข่าย] -j DROP

เพียงเท่านี้ลูกข่ายเครื่องที่ถูก Block ก็จะใช้งานได้เหมือนเดิมครับ

บทที่ 13 Tripwire

วัตถุประสงค์

- เพื่อให้ผู้ใช้โปรแกรมเฝ้าระวังและตรวจสอบการเปลี่ยนแปลงของไฟล์และไดเรกทอรี
- เพื่อให้ผู้ดูแลสามารถตรวจจับการเปลี่ยนแปลงไฟล์และไดเรกทอรีใน Server ได้
- เพื่อให้เข้าใจการติดตั้งและแก้ไข Configuration อย่างถูกต้อง

คำแนะนำและการเตรียมข้อมูล

1. เตรียมโปรแกรมที่ใช้งานชื่อ Tripwire เป็น Open source
2. เนื้อหาในบทนี้ ส่วนที่เป็นการติดตั้ง การแก้ไข จะเน้นเป็นตัวหนา (Bold)
3. ทดลองปฏิบัติตามขั้นตอนที่เรียงไว้ หากทำผิดพลาดให้เริ่มต้นใหม่ด้วยการถอนการติดตั้งโปรแกรมเดิมออกจากเครื่องจะดีกว่าการทำซ้ำ

การติดตั้งและใช้งานโปรแกรม

บทนี้เป็นเรื่องสำหรับผู้ดูแลระบบไม่ควรละเลยเพราะผู้ใช้ OS หลายค่ายมักไม่นิยมใช้งานโปรแกรม SELinux เพราะมีการใช้งานที่ยุ่งยาก แม้ว่าจะมีการจัดการที่เก่งกาจในการตรวจตราไฟล์และไดเรกทอรีได้อย่างละเอียดสามารถป้องกันการบุกรุกเข้า Server ได้ดีมากตัวหนึ่งเมื่อไม่ชอบใช้งานก็ต้องหาโปรแกรมอื่นที่มีความสามารถในการจัดการเรื่องนี้ซึ่งตั้งแต่อดีตจนถึงปัจจุบัน โปรแกรมที่มีความนิยมในกลุ่มผู้ดูแลระบบตัวหนึ่งคือ Tripwire เป็น Software

ประเภท IDS (Intrusion Detection System) สามารถตรวจสอบการเปลี่ยนแปลงไฟล์และไดเรกทอรีในระบบได้อย่างดี แต่การที่จะนำไปใช้งานใน OS ที่หลากหลายย่อมไม่สามารถทำงานได้ครบถ้วน เนื่องมาจากการสร้างและกำหนดชื่อไดเรกทอรีและชื่อไฟล์ต่าง ๆ ไม่เหมือนกัน ตัวโปรแกรมนี้จึงมีเพียงตัวอย่าง Configuration File มาให้ดูประกอบการใช้งานเท่านั้นไม่สามารถนำมาสั่งให้ทำงานในระบบจริงได้ ผู้เขียนได้ศึกษาค้นคว้าการใช้งานโปรแกรมนี้กับ Fedora RedHat ซึ่งจะได้นำมาเป็นตัวอย่างในการใช้งานและสามารถนำไปประยุกต์ใช้กับ OS ตัวอื่น ๆ ที่มีลักษณะคล้าย ๆ กันได้เป็นอย่างดี

กรณีที่ต้องการติดตั้ง Tripwire บน Fedora หรือ RedHat ES สามารถไป Download โปรแกรมได้จาก <http://rpm.pbone.net/> จะมีไฟล์ที่มีนามสกุล rpm เพื่อรองรับการทำงาน OS ที่ใช้ rpm ทุกตระกูลและทุก Version ตัวอย่างต่อไปนี้เป็นการทำงานกับ FC6 ไฟล์ที่ไป Download ชื่อ tripwire-2.4.1.1-1.fc6.i386.rpm ปกติทั่วไปผู้ที่ใช้งาน OS ตระกูลนี้มักพบว่าถ้าได้ไฟล์ประเภท rpm มาก็สามารถสั่งติดตั้งได้ทันทีหลังจากนั้นก็สั่ง Restart Service ก็ทำงานให้ทุกอย่าง แต่ในบทยี่ไม่ได้ง่ายอย่างที่คิด สาเหตุก็เนื่องมาจากปัจจุบันไม่ว่าโปรแกรมอะไรที่เคยพัฒนาแบบ Freeware หรือ Open source มักจะนำไปทำแบบเชิงพาณิชย์ โดยมีการแจก Free Version ถ้าต้องการที่มีความสามารถสูงขึ้นต้องซื้อ แม้กระทั่งคู่มือการใช้งาน ก็หายากขึ้นมีการรับจัดอบรมพร้อมขายคู่มือการใช้งาน ต่าง ๆ เหล่านี้ทำให้ผู้ที่เคยชินกับการใช้ Open source หรือ โปรแกรมฟรีบน Linux ต่าง ๆ มักเริ่มยุ่งยากขึ้นเรื่อย ๆ ดังนั้นผู้ที่ต้องการใช้ Tripwire ในการทำ IDS ต้องรู้ว่าการที่ไป Download โปรแกรมมาแล้วต้องมีการปรับปรุงแก้ไขค่า Configuration ให้ตรงกับระบบที่เราใช้อยู่ให้ครบถ้วน มิฉะนั้นจะทำให้โปรแกรมไม่สามารถตรวจจับได้สมบูรณ์ 100 % ตามที่เราคาดหวัง ให้ผู้ที่ต้องการใช้ Tripwire คู่มือตอนโดยละเอียดเพื่อไม่ให้เกิด Error ตามมาแล้วหาจุดที่แก้ไขไม่ได้ ขั้นตอนการใช้งานดังนี้

ขั้นที่ 1 หลัง Download ได้โปรแกรมมาแล้วให้ทำการติดตั้ง ดังนี้

```
# rpm -ivh tripwire-2.4.1.1-1.fc6.i386.rpm
```

```
Preparing... ##### [100%]  
 1:tripwire ##### [100%]
```

ขั้นที่ 2 ในทางปฏิบัติหลังติดตั้งเสร็จให้ลบไฟล์ต้นฉบับทิ้งไม่ควรค้างไว้ในเครื่อง Server จากนั้นให้ทำการสร้างไฟล์รหัสกุญแจ (Key File) ดังนี้

```
# tripwire-setup-keyfiles
```

โปรแกรมจะมีการให้กรอกรหัสสำหรับนำไปสร้าง keyfile ให้กรอกเหมือนกันทั้งสองบรรทัด

```
Enter the site keyfile passphrase: <ไม่น้อยกว่า 8 ตัวอักษร>
```

```
Verify the site keyfile passphrase: <กรอกให้เหมือนกันกับบรรทัดก่อนหน้า>
```

ให้สังเกตข้อความจะมีคำว่า site keyfile เพราะหลังจากรับค่า passphrase ครบแล้ว โปรแกรมนำไปสร้าง site keyfile เสร็จจากนั้นจะสร้าง local keyfile ก็ต้องกรอกรหัสอีกครั้งซึ่งไม่ใช่รหัสเดียวกันก็ได้แต่ต้องบันทึกไว้หรือจำได้ ต้องนำรหัสนี้ไปทำขั้นตอนอื่นอีก

```
Enter the local keyfile passphrase: <ไม่น้อยกว่า 8 ตัวอักษร>
```

```
Verify the local keyfile passphrase: <กรอกให้เหมือนกันกับบรรทัดก่อนหน้า>
```

พอรับค่าครบแล้วโปรแกรมจะเริ่มสร้างไฟล์ Configuration และ Policy (tw.cfg และ tw.pol) จะมีการให้กรอก site passphrase อีกสองครั้งต้องไม่กรอกผิด บางคนเห็นข้อความคล้าย ๆ กันเลยใส่มั่วเอาค่า local passphrase มากรอกโปรแกรมมันไม่รับมันจะถามวนไปมา คนที่หัดทำใหม่ ๆ นึกว่าโปรแกรมเสียเลยพาลเลิกใช้ไปเลยก็มี

หากมีการทำงานไม่ผิดพลาดใด ๆ โปรแกรมจะสร้างไฟล์ tw.cfg และ tw.pol ไว้ที่ /etc/tripwire และจะมีข้อความเตือนเต็มไปหมดว่าไม่ควรทิ้งไฟล์ Configuration ที่มีนามสกุล

Linux Server Security

txt ไว้ อาจมีผู้ไม่หวังดีเอาไปศึกษาว่าเราป้องกันส่วนในบ้าง ส่วนใดเป็นช่องโหว่ในการโจมตี ในขั้นต่อไปหลังจากใช้งานเสร็จจะมีการส่งลบทำลายไฟล์ที่เป็นอันตรายเหล่านี้ให้หมด เหลือแต่ไฟล์ที่เข้ารหัสแล้วเท่านั้น

ขั้นที่ 3 ให้ไปแก้ไขไฟล์ twcfg.txt ตามบรรทัดที่เป็นตัวหนาดังนี้

```
# vi /etc/tripwire/twcfg.txt
```

```
ROOT =/usr/sbin
```

```
POLFILE =/etc/tripwire/tw.pol
```

```
DBFILE =/var/lib/tripwire/$(HOSTNAME).twd
```

```
REPORTFILE =/var/lib/tripwire/report/$(HOSTNAME).twr
```

```
SITEKEYFILE =/etc/tripwire/site.key
```

```
LOCALKEYFILE =/etc/tripwire/$(HOSTNAME)-local.key
```

```
EDITOR =/bin/vi
```

```
LATEPROMPTING =false
```

```
LOOSEDIRECTORYCHECKING =true
```

```
MAILNOVIOLATIONS =false
```

```
EMAILREPORTLEVEL =4
```

```
REPORTLEVEL =4
```

```
MAILMETHOD =SENDMAIL
```

```
SYSLOGREPORTING =false
```

```
MAILPROGRAM =/usr/sbin/sendmail -oi -t
```

```
:wq
```

Linux Server Security

ขั้นที่ 4 หลังแก้ไขเสร็จให้ทำการสร้าง Configuration File ที่มีการเข้ารหัส site.key รวมกับ twcfg.txt ไปเก็บที่ tw.cfg เป็นไฟล์ที่ไม่ให้สามารถอ่านด้วย text editor รู้เรื่อง ทำดังนี้

```
# twadmin --create-cfgfile -S /etc/tripwire/site.key /etc/tripwire/twcfg.txt
```

```
Please enter your site passphrase: <กรอกรหัส site passphrase>
```

```
Wrote configuration file: /etc/tripwire/tw.cfg
```

ขั้นที่ 5 หลังสร้างเสร็จให้ทำการส่งค่า Configuration ออกไปไว้ที่ twcfg.txt อีกครั้ง ด้วยการเรียกใช้คำสั่ง twadmin

```
# twadmin --print-cfgfile > /etc/tripwire/twcfg.txt
```

ขั้นที่ 6 ขั้นตอนนี้เป็นขั้นตอนที่สำคัญมากเพราะค่า Configuration ที่สร้างจาก โปรแกรมจะรองรับโครงสร้างของ UNIX แต่ไม่ได้มีไฟล์และไดเรกทอรีเหมือนกับ Linux จะมี Error เกิดขึ้นมากมายเพราะหาไฟล์และไดเรกทอรีไม่พบ ในขั้นตอนนี้จึงเป็นการนำ Script ที่ทาง RedHat ได้เคยสร้างไว้ให้ใช้งาน โปรแกรม Tripwire กับ RedHat 8.0 ซึ่งมีโครงสร้างที่สำคัญใน Hard Disk ตรงกับใน Fedora ทั้งหมด จึงได้นำเอา Script นี้มาใช้ได้เป็นอย่างดี อาจยุ่งยากเพราะต้องพิมพ์ให้คืออย่าให้ผิดพลาดอาจทำให้ Script ไม่ทำงานได้ รูปแบบไฟล์เต็ม ๆ อาจไปหา Download เองจากอินเทอร์เน็ตได้ ถ้าหาไม่ได้ให้ทำตามตัวอย่างต่อไปนี้

```
# vi /etc/tripwire/tripwirepol.pl
```

```
เริ่มพิมพ์ตั้งแต่ตรงนี้เป็นต้นไป
```

```
#!/usr/bin/perl
```

```
# Tripwire Policy File customize tool for Linux Servr 3.0
```

```
# -----
```

```
# Copyright (C) 2003 Hiroaki Izumi
```

Linux Server Security

```
# This program is free software; you can redistribute it and/or
# modify it under the terms of the GNU General Public License
# as published by the Free Software Foundation; either version 2
# of the License, or (at your option) any later version.
# This program is distributed in the hope that it will be useful,
# but WITHOUT ANY WARRANTY; without even the implied warranty of
# MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the
# GNU General Public License for more details.
# You should have received a copy of the GNU General Public License
# along with this program; if not, write to the Free Software
# Foundation, Inc., 59 Temple Place - Suite 330, Boston, MA 02111-1307, USA.
# -----
# Usage:
# perl tripwire_pol.pl {Pol file}
# -----
#
$POLFILE=$ARGV[0];

open(POL,"$POLFILE") or die "open error: $POLFILE" ;
my($myhost,$thost) ;
my($sharp,$tpath,$scond) ;
my($INRULE) = 0 ;
```

```
while (<POL>) {
 chomp;
 if (($host) = /^HOSTNAMEs*=\s*(.+)\s*/) {
 $myhost = `hostname` ; chomp($myhost) ;
 if ($host ne $myhost) {
 $_="HOSTNAME=$myhost;" ;
 }
 }
 elsif (/^{/) {
 $INRULE=1 ;
 }
 elsif (/^}/) {
 $INRULE=0 ;
 }
 elsif ($INRULE == 1 and ($sharp,$stpath,$scond) = /^(s*#\?s*)(\S+)\b(s+>|s+.+)$/ ) {
 $ret = ($sharp =~ s/#//g) ;
 if ($stpath eq '/sbin/e2fsadm' ) {
 $scond =~ s/;\s+(tune2fs.*)$/; \#$1/ ;
 }
 if (! -e $stpath) {
 $_ = "$sharp#$stpath$scond" if ($ret == 0) ;
 }
 }
}
```

```
else {  
 $_ = "$sharp$tpath$scnd" ;  
}  
}  
print "$_\\n" ;  
}  
close(POL) ;
```

เสร็จการสร้าง Script ให้สั่งบันทึกไฟล์ด้วย

:wq

หลังสร้างไฟล์ด้วย perl script เสร็จให้เปลี่ยน Mode เป็น 700 ดังนี้

```
# chmod 700 /etc/tripwire/tripwirepol.pl
```

ขั้นที่ 7 หลังจากทำการสร้าง Perl Script สำหรับตรวจสอบค่า Configuration ตัวอย่างที่โปรแกรมให้มาคือไฟล์ twpol.txt ให้สั่ง Run Script เพื่อสร้างไฟล์ twpol.txt ใหม่ ดังนี้

```
# /etc/tripwire/tripwirepol.pl /etc/tripwire/twpol.txt > /etc/tripwire/twpol.txt.out
```

เสร็จแล้วให้ลบไฟล์เดิมทิ้ง ดังนี้

```
# rm -f /etc/tripwire/twpol.txt
```

ให้ย้ายไฟล์ที่สร้างใหม่กลับมาแทนที่ไฟล์ที่ถูกลบ

```
# mv /etc/tripwire/twpol.txt.out /etc/tripwire/twpol.txt
```

ขั้นที่ 8 ขั้นตอนต่อไปให้ทำการแก้ไขไฟล์ที่สร้างใหม่ ดังนี้

Linux Server Security

```
# vi /etc/tripwire/twpol.txt
```

```
.....
```

```
.....
```

ให้ค้นหาบรรทัดที่มีข้อความตามข้างล่างนี้

```
SIG_MED=66; # Non-critical files that are of significant security impact
```

```
SIG_HI= 100; # Critical files that are significant points of vulnerability
```

ให้พิมพ์เพิ่มตรงนี้ อีกสองบรรทัด

```
( emailto = root )
```

```
{
```

จากนั้นให้ค้นหาคำว่า disabled-entries ให้เพิ่มวงเล็บปีกกาปิดก่อนหน้าบรรทัดที่พบข้อความ

```
}
```

```
# disabled-entries: 184
```

เสร็จเรียบร้อยอย่าลืมบันทึกไฟล์ก่อนออกจาก vi

```
:wq
```

ขั้นที่ 9 ให้สร้างไฟล์ tw.pol ใหม่จากการรวม site.key กับ twpol.txt ที่แก้ไขเสร็จในขั้นที่ 8 ให้ทำต่อดังนี้

```
# twadmin --create-polfile -S /etc/tripwire/site.key /etc/tripwire/twpol.txt
```

```
Please enter your site passphrase: < กรอกรหัส site passphrase ให้ถูกต้อง >
```

```
Wrote policy file: /etc/tripwire/tw.pol
```


ขั้นที่ 10 หลังสร้างไฟล์ tw.pol เสร็จทุกครั้งให้ส่งออกมาเป็น twpol.txt ที่เข้ารหัสด้วยเสมอ ดังนี้

```
# twadmin --print-polfile > /etc/tripwire/twpol.txt
```

ขั้นที่ 11 เป็นอันเสร็จสิ้นการสร้างไฟล์ Policy ที่ค่อนข้างซับซ้อนหลายครั้งมาก ให้สังเกตว่าในการสร้างครั้งหลังจะไม่พบข้อความ Error ในการตรวจข้อมูลไฟล์ใน Hard disk เลย จากนั้นให้เริ่มโปรแกรมด้วยคำสั่ง

```
# tripwire --init
```

```
Please enter your local passphrase: < กรอก local passphrase ให้ถูกต้อง >
```

```
Parsing policy file: /etc/tripwire/tw.pol
```

```
Generating the database...
```

```
*** Processing Unix File System ***
```

```
Wrote database file: /var/lib/tripwire/<ตรงนี้จะป้อน Hostname>.twd
```

```
The database was successfully generated.
```

ขั้นที่ 12 หลังสั่งให้ Tripwire เริ่มทำงาน โปรแกรมได้ไปตรวจค่า tw.pol นำมาสร้าง report ชื่อ <Hostname>.twd อยู่ใน /var/lib/tripwire/report/ (ตำแหน่งนี้ถูกระบุในไฟล์ twcfg.txt ในข้อ 3) ต่อไปให้ทำการตรวจสอบการทำงาน ด้วยคำสั่ง

```
# tripwire - -check
```

```
Parsing policy file: /etc/tripwire/tw.pol
```

```
*** Processing Unix File System ***
```

```
Performing integrity check...
```

```
Wrote report file: /var/lib/tripwire/report/<hostname>.twr
```

Linux Server Security

ส่วนนี้จะมีกรรายงานข้อมูลอย่างละเอียดจากไฟล์ที่โปรแกรมสร้างมาให้ พยายาม
เลื่อนจอภาพดูหาบรรทัดที่มีข้อความว่า

```
Tripwire Data Files 100 0 0 0
```

ให้ผลของบรรทัดนี้เป็น 100 % เพราะเป็นการรายงานว่าตรวจสอบเครื่องจากกฎที่ตั้ง
ในไฟล์ tw.pol ครบถ้วนเรียกว่ามีการรักษาความปลอดภัยได้ระดับ 100 % ส่วนท้ายจะเป็น
Error Report ควรอย่างยิ่งที่ต้องรายงานออกมาว่า No Errors

ขั้นที่ 13 ขั้นต่อไปนี้ให้สร้าง Script เพื่อใช้ในการสั่งให้โปรแกรมทำงานได้ โดยใส่
คำอธิบายอะไรเพิ่มได้ตามความถนัด ในตัวอย่างนี้จะเพิ่มการรายงานว่าโปรแกรมเริ่มทำงาน
เวลาเท่าไรเสร็จการทำงานเวลาเท่าไร ผู้ดูแลที่เชี่ยวชาญด้าน Shell Script ก็สามารเพิ่มเติมได้
ตามถนัด ตัวอย่าง Script มีดังนี้

```
# vi /root/tripwire.sh
เริ่มพิมพ์ตามนี้

#!/bin/sh

echo "Shell Script for Tripwire"

echo " Start dat-time : ( date +"%k %M %S ") "

/usr/sbin/tripwire --check

rm -f /var/lib/tripwire/<hostname>.twd

/usr/sbin/tripwire --init -P <local passphrase>

echo " End dat-time : ( date +"%k %M %S ") "
หลังสร้าง Script เสร็จต้องเปลี่ยน Mode ให้เป็น 700 ดังนี้

# chmod 700 /root/tripwire.sh
```

Linux Server Security

ขั้นที่ 14 เป็นขั้นสุดท้ายให้ทำการตั้งเวลาที่จะให้ Tripwire ทำการตรวจสอบระบบ ส่วนมากจะทำตอนที่ไม่มีลูกข่ายหรือในเวลาที Server ไม่ได้ทำงานหนักเช่นตอนกลางคืน ในตัวอย่างกำหนดให้ทำงานตอนเวลา 3.00 น. (ตีสาม) ของทุกวัน ทำดังนี้

```
# crontab -e
00 03 * * * /root/tripwire.sh
```

บทสรุป

ในขณะที่ติดตั้งโปรแกรมเสรีจะมีการสร้างไฟล์ตัวอย่างมาให้ 2 ไฟล์คือ twcfg.txt และ twpol.txt เพื่อใช้ศึกษาแนวทางการแก้ไข Configuration และการสร้าง Policy ให้กับโปรแกรมที่ตรงกับการใช้งาน สิ่งที่ต้องระวังก็คือหลังติดตั้งเสรีจอยาริบบไฟล์ twpol.txt และ twcfg.txt ทั้งเพราะจะต้องใช้สร้าง policy ใหม่ตามขั้นตอนต่าง ๆ ในบทนี้ให้ครบก่อน หลังเสรีจสันภาวะการปรับแก้ไขจึงจะลบทิ้งหรือใช้วิธีการเข้ารหัสไฟล์ เพื่อไม่ให้มีผู้อื่นสามารถเปิดอ่านได้ และถ้าคำนึงถึงความปลอดภัยสูงสุดของโปรแกรมนี้ต้องกำหนด path ที่จัดเก็บไฟล์ทั้งสองนี้ไว้ในสื่อที่เป็นชนิด Read Only เช่น CD ROM จะได้ไม่มีใครเข้าไปแก้ไขเปลี่ยนแปลงค่าอีกได้

บทที่ 14 Snort (IDS)

วัตถุประสงค์

- เพื่อให้รู้จักการใช้เครื่องมือตรวจจับการบุกรุกให้กับ Linux Server
- เพื่อให้เข้าใจการติดตั้งใช้งาน โปรแกรม Snort และ Snort MySQL
- สามารถนำไปใช้งานจริงได้อย่างมีประสิทธิภาพ

คำแนะนำและการเตรียมข้อมูล

1. เตรียมโปรแกรมที่ใช้งานชื่อ Snort เป็น Open source
2. เนื้อหาในบทนี้ ส่วนที่เป็นการติดตั้ง การแก้ไข จะเน้นเป็นตัวหนา (Bold)
3. ทดลองปฏิบัติตามขั้นตอนที่เรียงไว้ หากทำผิดพลาดให้เริ่มต้นใหม่ด้วยการถอนการติดตั้งโปรแกรมเดิมออกจากเครื่องจะดีกว่าการทำซ้ำ

การติดตั้งและใช้งานโปรแกรม

สำหรับบทนี้ก็ยังคงเป็น Open source และ Free Software ตัวเก่งอีกตัวหนึ่งที่ผู้ดูแลระบบที่ใช้ Linux OS ใช้งานกันอย่างแพร่หลายในการใช้ทำ IDS (Intrusion Detection System) นั่นก็คือโปรแกรม Snort ปัจจุบันได้มีการพัฒนาอย่างต่อเนื่องให้รองรับกับ OS ที่เร่งพัฒนาตาม Hardware กันอย่างคึกคัก ผู้ดูแลระบบคงไม่ต้องกังวลว่าจะไม่มีใช้งานหรือไม่สามารถ Update ให้ทันสมัยได้ สำหรับผู้ที่ไม่เคยติดตั้งใช้งานควรศึกษาขั้นตอนให้ดีเพราะมีการใช้งานที่หลากหลาย เช่นอาจพบว่าบางแห่งแนะนำเพียงให้ Download โปรแกรมมาแล้วก็ติดตั้งสั่ง Start Service ได้ทันทีก็ใช้งานได้ บางแห่งก็แนะนำให้ติดตั้งร่วมกับฐานข้อมูล

Linux Server Security

MySQL หรืออาจแนะนำให้ใช้ร่วมกับโปรแกรมเสริมต่าง ๆ มากมาย คงต้องศึกษาค้นคว้าในส่วนต่าง ๆ ให้ตรงกับความต้องการกับระบบที่หน่วยงานหรือองค์กรต่าง ๆ ได้ทำการวางระบบไว้ ไม่ใช่การไปคัดลอกมาติดตั้งทิ้งไว้ อาจไม่มีประโยชน์ในการตรวจสอบหรือตรวจจับความผิดปกติที่เกิดจากการบุกรุกเข้ามาในระบบอินเทอร์เน็ตของเราเลยก็ได้ ดังนั้นหากต้องการให้ใช้งานได้ดีควรย้อนกลับไปดูบทที่ 2 ในส่วนของ Network Model ที่มีการวางระบบ IDS ก็สามารถนำ Snort ไปติดตั้งใช้งานได้ ผู้ดูแลต้องมีความรู้เรื่องการใช้งาน Database Serve ด้วย MySQL ด้วยจึงจะสามารถนำผลของการตรวจจับจากฐานข้อมูลมาวิเคราะห์หาปัญหาและวิธีแก้ไขได้อย่างถูกต้อง สามารถหาข้อมูลเพิ่มเติมเกี่ยวกับโปรแกรมนี้ได้โดยตรงจากเว็บไซต์ <http://www.snort.org/>

ในบทนี้จะเป็นการยกตัวอย่างการติดตั้งใช้งานกับ Fedora RedHat ที่ใช้งานกับไฟล์ประเภท rpm โดยมีขั้นตอนการติดตั้งและทำ Configuration ให้สองแบบคือ ใช้งานแบบปกติคือเมื่อโปรแกรมตรวจจับความผิดปกติได้จะถูกบันทึกไว้ที่ log file กับแบบที่สองจะบันทึกไว้ในฐานข้อมูล MySQL มาเริ่มติดตั้งใช้งานทีละขั้นตอนดังนี้

ขั้นตอนการติดตั้ง

ขั้นที่ 1 หลังจากที่ได้ไป Download โปรแกรม snort มาจากเว็บไซต์

<http://www.snort.org/dl/binaries/linux/>

ยังไม่สามารถทำการติดตั้งได้ทันทีเพราะโปรแกรมนี้ต้องใช้ libpcap ร่วมด้วยจึงต้องทำการตรวจสอบว่ามีติดตั้งโปรแกรม libpcap หรือยังถ้ายังให้ทำการติดตั้งไปก่อนดังนี้

```
# rpm -q libpcap
```

ถ้ายังไม่ติดตั้งให้ทำการติดตั้งดังนี้

```
# rpm -ivh libpcap-0.9.4-10.fc6.i386.rpm
```

```
Preparing... ##### [100%]
```

Linux Server Security

```
1:libpcap ##### [100%]
```

```
# rpm -ivh snort-2.7.0.1-1.FC6.i386.rpm
```

```
Preparing... ##### [100%]
```

```
1:snort ##### [100%]
```

หลังติดตั้งเสร็จอย่าลืมลบไฟล์ที่ download มาออกจาก Server ด้วย

```
# rm -f snort-2.7.0.1-1.FC6.i386.rpm
```

ขั้นที่ 2 แก้ไข Configuration ให้กับโปรแกรมก่อนใช้งาน ดังนี้

```
# vi /etc/snort/snort.conf
```

ค้นหาและเพิ่มข้อความต่อไปนี้ตามตัวอย่าง

```
# var HOME_NET [10.1.1.0/24,192.168.1.0/24]
```

```
#
```

```
# MAKE SURE YOU DON'T PLACE ANY SPACES IN YOUR LIST!
```

```
#
```

```
# or you can specify the variable to be any IP address
```

```
# like this:
```

```
var HOME_NET 192.168.1.0/24
```

```
# Set up the external network addresses as well. A good start may be "any"
```

```
var EXTERNAL_NET !$HOME_NET
```

```
# Include all relevant rulesets here
```

```
#
```

```
# The following rulesets are disabled by default:
```

```
#
```

```
# web-attacks, backdoor, shellcode, policy, porn, info, icmp-info, virus,
```

Linux Server Security

```
# chat, multimedia, and p2p
#
# These rules are either site policy specific or require tuning in order to not
# generate false positive alerts in most environments.
#
# Please read the specific include file for more information and
# README.alert_order for how rule ordering affects how alerts are triggered.
#=====

#include $RULE_PATH/local.rules
include $RULE_PATH/bad-traffic.rules
include $RULE_PATH/exploit.rules
include $RULE_PATH/scan.rules
#include $RULE_PATH/finger.rules
#include $RULE_PATH/ftp.rules
#include $RULE_PATH/telnet.rules
#include $RULE_PATH/rpc.rules
#include $RULE_PATH/rservices.rules
include $RULE_PATH/dos.rules
include $RULE_PATH/ddos.rules
include $RULE_PATH/dns.rules
#include $RULE_PATH/tftp.rules
include $RULE_PATH/web-cgi.rules
```

Linux Server Security

```
#include $RULE_PATH/web-coldfusion.rules  
#include $RULE_PATH/web-iis.rules  
#include $RULE_PATH/web-frontpage.rules  
include $RULE_PATH/web-misc.rules  
include $RULE_PATH/web-client.rules  
include $RULE_PATH/web-php.rules  
#include $RULE_PATH/sql.rules  
#include $RULE_PATH/x11.rules  
#include $RULE_PATH/icmp.rules  
#include $RULE_PATH/netbios.rules  
include $RULE_PATH/misc.rules  
include $RULE_PATH/attack-responses.rules  
#include $RULE_PATH/oracle.rules  
include $RULE_PATH/mysql.rules  
#include $RULE_PATH/snmp.rules  
include $RULE_PATH/smtp.rules  
#include $RULE_PATH/imap.rules  
#include $RULE_PATH/pop2.rules  
include $RULE_PATH/pop3.rules  
#include $RULE_PATH/nntp.rules  
include $RULE_PATH/other-ids.rules  
include $RULE_PATH/web-attacks.rules  
include $RULE_PATH/backdoor.rules
```


Linux Server Security

```
include $RULE_PATH/shellcode.rules
```

```
# include $RULE_PATH/policy.rules
```

```
:wq
```

ขั้นที่ 3 จากนั้นให้ไปแก้ไขค่าการสร้าง log file เริ่มจากการสั่งให้มีการ rotate log ให้ไปแก้ไขไฟล์เดิมตามบรรทัดที่เป็นตัวอักษรหนา ดังนี้

```
# vi /etc/logrotate.d/snort
```

```
# /etc/logrotate.d/snort
```

```
# $Id$
```

```
# /var/log/snort/alert /var/log/snort/*log /var/log/snort/*/alert /var/log/snort/*/*log
```

```
{
```

```
/var/log/snort/alert /var/log/snort/*log {
```

```
daily
```

```
rotate 7
```

```
missingok
```

```
compress
```

```
sharedscripts
```

```
postrotate
```

```
    /etc/init.d/snortd restart 1>/dev/null || true
```

```
endscript
```

```
}
```

```
:wq
```

ขั้นที่ 4 จากนั้นให้ไป Download โปรแกรม Oinkmaster เพื่อใช้ในการจัดการเกี่ยวกับการ Download rule ต่าง ๆ ที่ Snort สร้างไว้ให้โดยที่ผู้ดูแลไม่ต้องไปคอย Download เพื่อ

Linux Server Security

Update Rule ด้วยตนเองยกหน้าที่ให้ Oinkmaster ทำให้อัปเดตโนมัติ โปรแกรมนี้หาได้จากเว็บ <http://www.ip-solutions.net/~hhoffman/oinkmaster/> เพื่อมาติดตั้งลงใน Server จะได้ไฟล์ oinkmaster-2.0-0.noarch.rpm เริ่มติดตั้งดังนี้

```
# rpm -ivh /tmp/oinkmaster-2.0-0.noarch.rpm
```

```
Preparing... ##### [100%]
```

```
1:oinkmaster ##### [100%]
```

หลังคิดเสร็จให้ลบไฟล์ต้นฉบับที่ Download มาทิ้ง

```
# rm -f oinkmaster-2.0-0.noarch.rpm
```

ขั้นที่ 5 ทำการแก้ไขค่า Configuration ให้กับ oinkmaster ดังนี้

```
# vi /etc/oinkmaster.conf
```

ค้นหาและแก้ไขตามบรรทัดที่เป็นตัวอักษรหนา ดังนี้

```
# Example for Snort-current ("current" means cvs snapshots).
```

```
# url = http://www.snort.org/pub-bin/oinkmaster.cgi/<oinkcode>/snortrules-  
snapshot-CURRENT.tar.gz
```

```
# <oinkcode> เป็น Code ที่ได้จากการลงทะเบียนในเว็บ Snort
```

```
url = http://www.snort.org/pub-bin/oinkmaster.cgi/<oinkcode>/snortrules-  
snapshot-CURRENT.tar.gz
```

```
# Example for Community rules
```

```
# url = http://www.snort.org/pub-bin/downloads.cgi/Download  
/comm_rules/Community-Rules.tar.gz
```

```
url = http://www.snort.org/pub-bin/downloads.cgi/Download
```

```
/comm_rules/Community-Rules-CURRENT.tar.gz
```

```
:wq
```

Linux Server Security

ขั้นที่ 6 ตั้งให้โปรแกรม Oinkmaster ทำการปรับปรุง Rule ให้กับ Snort ด้วยการเรียก Perl script ที่โปรแกรมสร้างมาให้

```
# oinkmaster.pl -o /etc/snort/rules/
```

ครั้งนี้ต้องรอนานหรือเร็วขึ้นอยู่กับความเร็วในการ Download หากไม่มีข้อผิดพลาดใด ๆ จะได้ Rule ของ Snort ที่ใหม่ล่าสุดมาทำงานในระบบ ถ้าผู้ดูแลคนไหนไม่ได้ลงทะเบียนกับ Snort จะไม่มี Code มาใช้ใน Oinkmaster ต้องไป Download Rule ด้วยตนเองที่เมนู unregistered user release ก็จะได้แต่ Rule ใน Version เก่า ๆ ถ้าจำไม่ผิดจะมีให้เพียง Version 2.4 ไม่สามารถเข้าร่วมกับ Snort 2.6 ขึ้นไปได้

ขั้นที่ 7 กำหนดให้ Oinkmaster ทำการ Update Rule ที่ Snort ทุกวัน ดังนี้

```
# vi /etc/cron.daily/oinkmaster
```

```
#!/bin/sh
```

```
/usr/bin/oinkmaster.pl -o /etc/snort/rules/ 2>&1 > /dev/null
```

```
:wq
```

ขั้นที่ 8 หลังสร้าง cron file ให้ Oinkmaster เสร็จเรียบร้อยให้ทำการเปลี่ยน Mode

```
# chmod 755 /etc/cron.daily/oinkmaster
```

ขั้นที่ 9 จัดการตั้งค่า Interface ที่ต้องการให้ Snort ทำงาน

```
# snort -i eth0 -c /etc/snort/snort.conf
```

ขั้นที่ 10 ตั้งให้ Snort ทำงาน

ก่อนสั่งให้ snort ทำงานต้องกำหนด Permission ให้ log ก่อนเพราะในการติดตั้งจาก rpm มีการ Add User ชื่อ snort เข้าระบบเวลาจะสั่งโปรแกรมบันทึก Log File ทำไม่ได้เพราะ Log ที่สร้างจากการติดตั้งเป็นของ root ให้ทำการเปลี่ยน Owner ก่อนดังนี้

```
# chown -R snort.snort /var/log/snort/
```

```
# /etc/init.d/snortd start
```

Linux Server Security

ขั้นที่ 11 สิ่งที่ต้องทำอย่างอื่นนอกเหนือจากการใช้ Rule ของ Snort แล้วก็ต้องอาศัย Rule ที่ครอบคลุมภัยคุกคามสมัยใหม่ ให้ใช้ความสามารถนี้จาก bleedingthreat.net ที่มี การตรวจพบภัยคุกคามที่เกิดขึ้นใหม่ ๆ ตลอดเวลาและได้สร้าง Rule ไว้ให้ใช้ร่วมกับ Snort เราสามารถใช้ oinkmaster ไป Download Rule มาใช้ได้เลย ดังนี้

```
# oinkmaster.pl -o /etc/snort/rules/ -u http://www.bleedingsnort.com
```

```
/bleeding.rules.tar.gz
```

```
ต้องรอเวลาในการ Download และนำ Rule มาติดตั้งร่วมกับ Snort
```

```
Loading /etc/oinkmaster.conf
```

```
Downloading file from http://www.bleedingsnort.com/bleeding.rules.tar.gz...
```

```
done.
```

```
Archive successfully downloaded, unpacking... done.
```

```
Setting up rules structures... done.
```

```
Processing downloaded rules... disabled 0, enabled 0, modified 0, total=3641
```

```
Setting up rules structures... done.
```

```
Comparing new files to the old ones... done.
```

```
Updating local rules files... done.
```

```
[***] Results from Oinkmaster started 20070612 22:00:53 [***]
```

```
[*] Rules modifications: [*]
```

```
None.
```

```
[*] Non-rule line modifications: [*]
```

```
None.
```

```
[+] Added files (consider updating your snort.conf to include them if needed): [+]
```

```
-> bleeding-attack_response.rules
```

Linux Server Security

- > bleeding-botcc-BLOCK.rules
- > bleeding-botcc.rules
- > bleeding-dos.rules
- > bleeding-drop-BLOCK.rules
- > bleeding-drop.rules
- > bleeding-dshield-BLOCK.rules
- > bleeding-dshield.rules
- > bleeding-exploit.rules
- > bleeding-game.rules
- > bleeding-inappropriate.rules
- > bleeding-malware.rules
- > bleeding-p2p.rules
- > bleeding-policy.rules
- > bleeding-scan.rules
- > bleeding-sid-msg.map
- > bleeding-virus.rules
- > bleeding-voip.rules
- > bleeding-web.rules
- > bleeding.conf
- > bleeding.rules

ขั้นที่ 12 เมื่อ Download Rule ของ Bleedingsnort.com มาแล้วต้องไปแก้ไข snort.conf ให้รับรู้ว่ามีการนำ Rule มาใช้งานร่วมด้วย ดังนี้

```
# vi /etc/snort/snort.conf
```

พิมพ์เองต่อท้ายไฟล์ดังนี้

```
# Bleeding Edge rules
include $RULE_PATH/bleeding.conf
include $RULE_PATH/bleeding-attack_response.rules
include $RULE_PATH/bleeding-botcc.rules
include $RULE_PATH/bleeding-dos.rules
include $RULE_PATH/bleeding-drop.rules
include $RULE_PATH/bleeding-dshield.rules
include $RULE_PATH/bleeding-exploit.rules
include $RULE_PATH/bleeding-game.rules
include $RULE_PATH/bleeding-inappropriate.rules
include $RULE_PATH/bleeding-malware.rules
include $RULE_PATH/bleeding-p2p.rules
include $RULE_PATH/bleeding-policy.rules
include $RULE_PATH/bleeding-scan.rules
include $RULE_PATH/bleeding-virus.rules
include $RULE_PATH/bleeding-voip.rules
include $RULE_PATH/bleeding-web.rules
include $RULE_PATH/bleeding.rules
```

```
:wq
```

ขั้นที่ 13 เสร็จแล้วให้สั่ง restart

```
# /etc/init.d/snortd restart
```

Snort + MySQL

ขั้นที่ 1 ขั้นนี้ให้ไปทำการ Download โปรแกรม snort-mysql มาจากเว็บไซต์ <http://www.snort.org/dl/binaries/linux/> เลือกให้ตรงตาม OS ในตัวอย่างต่อไปนี้เป็น FC6 ใช้ wget download ไฟล์ไปเก็บชั่วคราวที่ /tmp ดังนี้

```
# wget -P /tmp http://www.snort.org/dl/binaries/linux/old/snort-mysql-
```

2.7.0.1-1.FC6.i386.rpm

ขั้นที่ 2 ทำการติดตั้งโปรแกรม

```
# rpm -ivh /tmp/snort-mysql-2.7.0.1-1.FC6.i386.rpm
```

```
Preparing... ##### [100%]
```

```
1:snort-mysql ##### [100%]
```

ขั้นที่ 3 ลบโปรแกรมต้นฉบับทิ้ง

```
# rm -f /tmp/snort-mysql-2.7.0.1-1.FC6.i386.rpm
```

ขั้นที่ 4 ในขั้นนี้ต้องแน่ใจว่า MySQL ได้ถูกติดตั้งและทำงานอยู่แล้ว จึงจะเริ่มสร้าง Database ให้กับ Snort ได้ ทำการสร้างดังนี้

```
# mysql -u root -p
```

```
Enter password:
```

```
Welcome to the MySQL monitor. Commands end with ; or \g.
```

```
Your MySQL connection id is 10 to server version: 5.x.x  version ที่ใช้งาน
```

```
Type 'help;' or '\h' for help. Type '\c' to clear the buffer.
```

```
mysql> CREATE DATABASE snort;
```

```
Query OK, 1 row affected (0.13 sec)
```

Linux Server Security

```
mysql> GRANT CREATE,INSERT,SELECT,UPDATE,DELETE ON  
snort.* TO snort@localhost IDENTIFIED BY 'password';
```

```
Query OK, 0 rows affected (0.08 sec)
```

```
mysql> GRANT CREATE,INSERT,SELECT,UPDATE,DELETE ON  
snort.* TO snort IDENTIFIED BY 'password';
```

```
Query OK, 0 rows affected (0.01 sec)
```

```
mysql> exit
```

```
Bye
```

ขณะนี้
ขั้นที่ 5 จากนั้นให้ไป Download ไฟล์ที่บีบอัดด้วย gzip ไปไว้ที่ /tmp ด้วย wget

```
# wget -P /tmp http://www.snort.org/dl/current/snort-2.7.0.1.tar.gz
```

ถ้าไม่มีไฟล์นี้ให้หาได้จากเว็บไซต์อื่น ๆ บางครั้งเว็บอาจมีปัญหา

ขั้นที่ 6 ทำการแตกไฟล์ที่ได้มาออกด้วยคำสั่ง tar ดังนี้

```
# tar xzf /tmp/snort-2.7.0.1.tar.gz -C /tmp
```

snort
ขณะนี้
ขั้นที่ 7 ให้ทำการสร้าง table ให้กับ database ที่สร้างไว้ใน mysql จากโปรแกรม

```
# mysql -u snort -p < /tmp/snort-2.6.1.5/schemas/create_mysql snort
```

```
Enter password: <password> กรอกรหัสผ่านที่สร้าง database ไว้ในข้อ 4
```

ขั้นที่ 8 ลบไฟล์ต้นฉบับที่ Download มาทิ้งให้หมด

```
# rm -rf /tmp/snort*
```

ขั้นที่ 9 แก้ไข Configuration ให้กับ snort

```
# vi /etc/snort/snort.conf
```

```
.....
```


Linux Server Security

ค้นหาคำว่า output database แก้ไขเพิ่มเติมตามบรรทัดที่ตัวอักษรหนา

```
# database: log to a variety of databases
```

```
# -----
```

```
# See the README.database file for more information about configuring
```

```
# and using this plugin.
```

```
#
```

```
output database: log, mysql, user=snort password=<รหัสผ่าน> dbname=snort
```

```
host=localhost
```

```
:wq
```

ขั้นที่ 10 หลังจากแก้ไขค่าครบถ้วนทุกขั้นตอนแล้วให้สั่ง Restart Service

```
# /etc/init.d/snortd restart
```

```
Stopping snort: [ OK ]
```

```
Starting snort: [ OK ]
```

ขั้นที่ 11 เปลี่ยนค่า Priority ในการเริ่มทำงานครั้งต่อไป

```
# vi /etc/init.d/snortd
```

```
เดิม
```

```
# chkconfig: 2345 40 60
```

```
แก้ไขเป็น
```

```
# chkconfig: 2345 91 60
```

```
:wq
```

จากนั้นให้ลบค่าเดิมพร้อมกำหนดให้รับค่าใหม่ดังนี้

```
# chkconfig --del snortd
```

```
# chkconfig --add snortd
```

เป็นอันเสร็จการติดตั้ง snort ร่วมกับ MySQL พร้อมรองรับการบุกรุกของผู้ไม่หวังดี
ทุกรูปแบบตามการป้องกันใน Rule ที่ทำการ Update จากเว็บอย่างต่อเนื่อง

การวิเคราะห์ Log file ด้วย BASE (Basic Analysis and Security Engine)

หลังจากติดตั้ง Snort ร่วมกับ MySQL ที่ผ่านมาเสร็จสมบูรณ์แล้วก็ยังเกิดความยุ่ง
ยากในการวิเคราะห์ผล เนื่องจากค่าต่าง ๆ ที่ Snort ตรวจจับได้ถูกบันทึกไว้ในฐานข้อมูล
MySQL หากผู้ดูแลไม่มีความรู้ด้านฐานข้อมูลตัวนี้ อาจยุ่งยากในการอ่านค่าและนำข้อมูลมา
ใช้งาน จึงต้องหาวิธีหรือนำเครื่องมือวิเคราะห์ที่ใช้งานง่ายและสะดวกในการตรวจสอบค่า
โปรแกรมที่นำมาใช้งานนี้จะแสดงผลต่าง ๆ ผ่านเว็บทำให้ผู้ดูแลสามารถดูผลการทำงานของ
Snort ได้ทุกที่ผ่าน Web Browser แต่ต้องไม่ลืมว่าเครื่องที่จะทำแบบนี้ได้ต้องมีการเปิดบริการ
httpd + php + MySQL ที่ทำงานได้อย่างสมบูรณ์อยู่แล้วจึงจะไป Download โปรแกรมมาติด
ตั้งใช้งาน ได้ ลองดูขั้นตอนและลำดับขั้นการติดตั้งได้ดังนี้

ขั้นที่ 1 ไป Download โปรแกรม base ได้จาก <http://www.sourceforge.net/> ขณะที่
เขียนหนังสือเล่มนี้ base มีการพัฒนาสูงสุดถึง Version 1.3.9 หลัง Download จะได้ไฟล์ base-
1.3.9.tar.gz ให้นำไปไว้ที่ /tmp

ขั้นที่ 2 ทำการตรวจสอบใน Server ว่ามีการติดตั้ง php-adodb, php-gd และ php-
mysql ครบถ้วนแล้วหรือยัง ถ้ายังให้ดำเนินการติดตั้งให้ครบทั้งสาม ไฟล์หากไฟล์ไหนไม่มี
ในแผ่น CD ก็ให้ไปหา Download มาให้ครบยกตัวอย่างไฟล์ที่หายไปคือ php-adodb ให้ไป
Download ได้ที่ <http://download.fedora.redhat.com/> ซึ่งในตัวอย่างต่อไปนี้ได้ไฟล์ php-
adodb-4.94-1.fc6.noarch.rpm เอาไปเก็บไว้ที่ /tmp ส่วนไฟล์ php-mysql และ php-gd มักจะมี
มาในแผ่น CD ครบถ้วนอยู่แล้ว ทำการตรวจสอบก่อนดังนี้

Linux Server Security

```
# rpm -q php-mysql
```

```
# rpm -q php-gd
```

```
# rpm -q php-adodb
```

ถ้ายังไม่ได้อัปเดตให้ทำการติดตั้งให้ครบสำหรับ php-mysql และ php-gd ให้ใส่แผ่น CD แล้วสั่ง

```
# mount /dev/cdrom /mnt/cdrom
```

```
# rpm -ivh /mnt/cdrom/Fedora/RPMS/php-mysql-5*
```

```
# rpm -ivh /mnt/cdrom/Fedora/RPMS/php-gd*
```

```
# eject
```

ส่วนอีก 1 ไฟล์ให้คัดจาก /tmp

```
# rpm -ivh /tmp/php-adodb*
```

หลังติดตั้งเสร็จให้ลบไฟล์ต้นฉบับที่ Download มาถึง

```
# rm -f /tmp/php-adodb*
```

ขั้นที่ 3 หลังจากติดตั้งในส่วน Web Server ให้ทำงานครบถ้วนรองรับการทำงาน
ของโปรแกรม base เรียบร้อยแล้วให้ทำการแตกไฟล์ base ที่ /tmp ดังนี้

```
# tar xzf /tmp/base-1.3.9.tar.gz -C /var/www/html
```

เปลี่ยนชื่อ directory ให้สั้นเพื่อสะดวกในตอนเรียกดูผ่าน Browser

```
# mv /var/www/html/base-1.3.9 /var/www/html/base
```

ลบไฟล์ต้นฉบับทิ้ง

```
# rm -f /tmp/base-1.3.9.tar.gz
```

Linux Server Security

ขั้นที่ 4 ขั้นต่อไปเป็นให้ทำการแก้ไขค่า Configuration ของ base

```
# vi /var/www/html/base/base_conf.php
```

```
.....
```

```
$BASE_Language = 'english'; <- ไม่มีภาษาไทย
```

```
.....
```

```
$BASE_urlpath = '/base'; <- กำหนด path ที่จะเรียกจาก Browser
```

```
.....
```

```
$DBlib_path = '/usr/share/php/adodb/'; <- ที่อยู่ของ adodb
```

```
.....
```

```
$DBtype = 'mysql'; <- กำหนดชนิดของ Database ที่ใช้
```

...ข้อมูลต่อไปนี้ต้องตรงกับการสร้าง Database จาก mysql จากขั้นตอนที่ผ่านมา

```
$alert_dbname = 'snort';
```

```
$alert_host = 'localhost';
```

```
$alert_port = '';
```

```
$alert_user = 'snort';
```

```
$alert_password = 'password';
```

```
:wq
```

ขั้นที่ 5 ต่อไปให้เปลี่ยนข้อมูลทั้งหมดใน /base เป็นของ Apache

```
# chmod -R apache:apache /var/www/html/base
```

ขั้นที่ 6 จากนั้นให้สร้าง Configuration ให้กับ httpd

```
# vi /etc/httpd/conf.d/base.conf
```

```
<Directory "/var/www/html/base">
```

```
Order deny,allow
```

```
Deny from all
```

```
Allow from 127.0.0.1 192.168.11 <- ไล่ IP หรือกลุ่มของ IP ที่ให้ดูผลทางเว็บได้
```

```
</Directory>
```

```
:wq
```

```
ทดสอบว่าไฟล์ base.conf มีข้อผิดพลาดหรือไม่
```

```
# apachectl configtest
```

```
Syntax OK
```

ขั้นที่ 7 ตั้งให้ httpd ทำงานใหม่

```
# /etc/init.d/httpd restart
```

เป็นอันเสร็จสิ้นขั้นตอนการใช้ base แสดงข้อมูล IDS ที่ snort ดักจับไว้ได้ หากต้องการแสดงผลเป็นกราฟ ให้ทำการติดตั้งโปรแกรมเพิ่มอีก 4 ไฟล์คือ

```
php-pear-Image-Graph
```

```
php-pear
```

```
php-pear-Image-Canvas
```

```
php-pear-Image-Color
```

ไฟล์ทั้งหมดหา Download ได้ที่ download.fedora.redhat.com และที่เว็บไซต์ rpm.pbone.net เมื่อได้ไฟล์ทั้งหมดมาแล้วให้ติดตั้งลงในเครื่องได้เลยจะส่งผลให้หน้าเว็บสามารถแสดงผลเป็นกราฟที่สวยงามตามใจคนติดตั้งได้เพราะสามารถเลือกค่าที่จะนำไปแสดงได้ทั้งแกน X และแกน Y

Linux Server Security

ภาพหน้าจอที่ปรากฏหลังเรียกผ่านเว็บที่ <http://192.168.1.11/base>

รูปที่ 14.1

จากเมนูครั้งแรกที่เรียกให้คลิกที่ Setup page เพื่อสร้างข้อมูลในการแสดงผล

รูปที่ 14.2

Linux Server Security

หลังจากคลิก Setup page จะได้รูปที่ 14.2 ให้คลิกที่ Create BASE AG

Successfully created 'acid_ag'
Successfully created 'acid_ag_alert'
Successfully created 'acid_ip_cache'
Successfully created 'acid_event'
Successfully created 'base_roles'
Successfully INSERTED Admin role
Successfully INSERTED Authenticated User role
Successfully INSERTED Anonymous User role
Successfully INSERTED Alert Group Editor role
Successfully created 'base_users'

Operation	
BASE tables	Adds tables to extend th

The underlying Alert DB is configured for usage with

Additional DB permissions

In order to support Alert purging (the selective ability to delete alerts) the database user must have DELETE and UPDATE privilege on the database "s

Goto the [Main page](#) to use the application.

รูปที่ 14.3

ในรูปที่ 14.3 แสดงรายการสร้าง BASE table สำเร็จแล้วให้คลิก Main page

Basic Analysis and Security Engine (BASE)

- Today's alerts:	unique	listing	Source IP	Destination IP
- Last 24 Hours alerts:	unique	listing	Source IP	Destination IP
- Last 72 Hours alerts:	unique	listing	Source IP	Destination IP
- Most recent 15 Alerts:	any protocol	TCP	UDP	ICMP
- Last Source Ports:	any protocol	TCP	UDP	
- Last Destination Ports:	any protocol	TCP	UDP	
- Most Frequent Source Ports:	any protocol	TCP	UDP	
- Most Frequent Destination Ports:	any protocol	TCP	UDP	
- Most frequent 15 Addresses:	Source	Destination		
- Most recent 15 Unique Alerts				
- Most frequent 5 Unique Alerts				

Queried on: Sat December 08, 2007
Database: snort@localhost (Schema Version: 2.9.1)
Time Window: no alerts

Search
Graph Alert Data
Graph Alert Detection Time

Sensors/Total: 0 / 0
Unique Alerts: 0
Categories: 0
Total Number of Alerts: 0

- Src IP addrs: 0
- Dest. IP addrs: 0
- Unique IP links: 0
- Source Ports: 0
- - TCP (0) UDP (0)
- Dest Ports: 0
- - TCP (0) UDP (0)

Traffic Profile by Protocol

TCP (0%)
UDP (0%)
ICMP (0%)
Portscan Traffic (0%)

Alert Group Maintenance | Cache & Status | Administration

BASE 1.3.9 (anne) (by **Kevin Johnson** and the **BASE Project Team**
Built on ACID by Roman Danyliw)

รูปที่ 14.4

แสดงข้อมูลพร้อมรายการต่าง ๆ ให้สามารถคลิกเข้าดูได้ทุกส่วนและยังมีเมนูหลักด้านล่างตามรูปที่ 14.5 ให้สามารถศึกษาและเข้าไปตั้งค่าต่าง ๆ ได้อีกมากมาย ให้ศึกษาเพิ่มเติมจากคู่มือโปรแกรม BASE

รูปที่ 14.5

บทสรุป

โปรแกรม Snort เป็นโปรแกรมหนึ่งที่ใช้ทำ IDS ที่นิยมใช้งานกันอย่างแพร่หลายในปัจจุบัน ผู้ดูแลระบบสนใจจะนำไปใช้ควรศึกษารายละเอียดการจัดตั้ง Network ให้เหมาะสมกับหน่วยงานของตนเองและที่สำคัญหากนำ Snort ไปติดตั้งให้ทำหน้าที่ IDS ต้องไม่ควรเอาไปรวมไว้กับ Service อื่น ๆ ที่ Server ต้องรับภาระหนักอยู่แล้ว เพราะการนำ Software ตรวจสอบความผิดปกติแบบ Real time มักจำเป็นที่ต้องใช้ทรัพยากรส่วนหนึ่ง ผู้เขียนทดลองใช้กับเครื่องที่มีหน่วยความจำน้อย จะเกิด Error จนเครื่องหยุดทำงาน ไปเลยก็มีเพราะมันจะคอย Scan packet ต่าง ๆ ที่วิ่งเข้าออกตลอดเวลา ปัญหาที่พบบ่อยคือที่เว็บของ www.snort.org มักไม่ค่อยยอมให้ download update rule อาจเป็นเพราะ Internet ประเทศไทยช้ามากเวลาไป download มันจะฟ้องว่า ไฟล์ไม่พบ หมดเวลาต้องรออีกสามนาทีค่อย download ใหม่ ก็ไม่ต้องเสียใจนะครับ ความพยายามอยู่ที่ไหนก็มีของฟรีดี ๆ ให้ใช้ตลอดเวลาไม่เปลืองงบประมาณ

บทที่ 15 Backup and Restore

วัตถุประสงค์

- เพื่อให้รู้จักวิธีการ Backup และ Restore ข้อมูลใน Server
- เพื่อให้เข้าใจการใช้งานคำสั่งที่ใช้ Backup และ Restore
- สามารถนำไปใช้งานจริงได้อย่างมีประสิทธิภาพ

คำแนะนำและการเตรียมข้อมูล

1. เตรียมโปรแกรมที่ใช้งานชื่อ partimage เป็น Open source
2. ศึกษาการใช้คำสั่ง tar, mkisofs, cdrecord
3. เนื้อหาในบทนี้ ส่วนที่เป็นการติดตั้ง การแก้ไข จะเน้นเป็นตัวหนา (Bold)
4. ทดลองปฏิบัติตามขั้นตอนที่เรียงไว้ หากทำผิดพลาดให้เริ่มต้นใหม่ด้วยการถอนการติดตั้งโปรแกรมเดิมออกจากเครื่องจะดีกว่าการทำซ้ำ

การติดตั้งและใช้งานโปรแกรม

ปัจจุบันมีผู้เขียนหนังสือเกี่ยวกับ Server มากมายให้คนไทยได้อ่านและนำไปใช้งาน แต่ไม่เห็นผู้เขียนเหล่านั้นสนใจเรื่องการ Backup/Restore ข้อมูลใน Server ทั้ง ๆ ที่ ข้อมูลต่าง ๆ ที่เก็บอยู่ใน Server ล้วนมีความสำคัญและเป็นสาระที่หายาก บางหน่วยงานสะสมข้อมูลตามกำหนดระยะเวลา แต่กลับสนใจกันแต่จะซื้อเครื่อง Server ดี ๆ เลือก NOS ดี ๆ หรือที่ตนชอบ ไม่เห็นคิดถึงเรื่องความเสียหายเมื่อวันหนึ่ง Server มีปัญหาไม่สามารถเรียกหาข้อมูลในส่วนที่ต้องการได้ ยิ่งบางหน่วยงานให้งบประมาณมากมายในการซื้อเครื่องแม่ข่าย เครื่องลูก

Linux Server Security

ขาย แต่ไม่เคยเขียนของประมาณจัดซื้อเครื่องสำรองข้อมูล คงมองข้ามกันไปยกใหญ่ ส่วนมากผู้เขียนเห็นแต่เน้นการจัดซื้อเครื่องสำรองไฟฟ้า (UPS) กันมากกว่า

ชนิดของการ backup สามารถแบ่งออกได้ 6 ชนิดดังนี้

1. Full backup เป็นการทำ backup หมดทุกอย่าง
2. Incremental backup เป็นการทำ backup ทุกอย่างที่เปลี่ยนแปลงหลังจากทำ Full backup
3. Differential มีหลักการคล้ายกับแบบที่สองต่างกันตรงชื่อเรียก
4. Network backup ใช้สำหรับการ backup ข้อมูลจาก client ไปยัง backup server เพื่อให้ Server ทำการ backup สื่อ
5. Dump backup ไม่ใช่เป็นการ backup file ตามปกติ แต่จะทำการ backup ได้ทั้งไฟล์และรวม disk partition หรือ file system ไปด้วย
6. Level 0 to 9 backup เป็นการทำ incremental backup อย่างละเอียดทุกอย่างที่มีการเปลี่ยนแปลงเรียกอีกอย่างว่า lower lever backup

ความเร็วในการ backup และ Restore จะขึ้นอยู่กับปริมาณข้อมูลและวิธีการ backup เช่นถ้าข้อมูลมีจำนวนมาก ๆ เป็นหลายร้อย Gigabyte ก็จำเป็นต้องใช้เวลา backup นานและยิ่งถ้ามีการทำ backup ผ่าน Network ก็จะใช้เวลามากขึ้นอีกตามขนาด Bandwidth ที่ใช้ในระบบ ในการวางแผนที่ดีสำหรับ backup ข้อมูลควรคำนึงถึงกรณีเมื่อเกิดเหตุ Hard drive failure ข้อมูลที่ใช้งานตั้งแต่ต้นจนถึงล่าสุดจะเกิดความเสียหายทั้งหมด ดังนั้นน่าจะมีการทำ backup บ่อย ๆ ให้ลองพิจารณาการวางแผนจากองค์ประกอบดังต่อไปนี้

1. ปริมาณข้อมูลที่จะทำการ backup
2. ข้อมูลมีการเปลี่ยนแปลงบ่อยด้วยวิธีการใด
3. ความเป็นไปได้ในการ Restore ข้อมูลจำนวนมาก ๆ

4. ระยะเวลาที่ Server จะหยุดให้บริการได้
5. ข้อมูลอะไรที่มีการเปลี่ยนแปลงบ่อยที่สุด

หลังจากทำการเรียบเรียงองค์ประกอบต่าง ๆ ที่เกี่ยวข้องเสร็จแล้ว ก็สรุปเป็นแนวคิดใหม่ นำมาจัดกลุ่มของข้อมูลตามลักษณะการเปลี่ยนแปลงได้เป็น 3 กลุ่ม คือ

1. ข้อมูลที่ไม่ค่อยมีการปรับปรุง
2. ข้อมูลที่มีการปรับปรุงเป็นประจำ
3. ข้อมูลที่มีการปรับปรุงตามเวลาที่กำหนด

หลังจากนั้นให้พิจารณาว่า Directory ใดที่ต้องมีการทำ backup ไม่จำเป็นต้อง backup หมดทั้ง hard drive เพราะจะใช้เวลานานเกินไป ไม่มีใครเขาทำกัน ให้ดูจากตัวอย่างตามนี้

- /etc เป็นที่เก็บ Configuration file
- /home เป็นที่เก็บข้อมูลของ User
- /www เป็นที่เก็บข้อมูลเกี่ยวกับ Web file (อาจมีชื่อ dir อื่นก็ได้)

ต่อไปเป็นการพิจารณาเลือกสื่อ (Media) ที่จะใช้จัดเก็บข้อมูลที่ทำ backup เมื่อมีการแบ่งกลุ่มตามการเปลี่ยนแปลงข้อมูลได้แล้ว สื่อที่จะใช้เก็บก็จะสามารถเลือกให้เกิดความประหยัดได้ บางหน่วยงานไม่มีงบประมาณที่จะจัดซื้ออุปกรณ์ราคาแพงเช่น Tape backup ก็สามารถใช้สื่อที่หาง่ายเช่น CD หรือ DVD ที่ปัจจุบันมีราคาถูกกว่า Floppy Disk สมัยก่อนเสียอีก โดยเฉพาะเครื่องบันทึก CD หรือ DVD ก็มีราคาถูกเกือบเท่า Floppy Drive ในอดีตอีกเช่นกัน คงเป็นทางเลือกให้กับผู้ดูแลระบบในแต่ละหน่วยงานหรือองค์กรได้นำไปใช้งานจริง ดังต่อไปนี้

กลุ่มที่ 1 ข้อมูลไม่ค่อยมีการปรับปรุง ในกลุ่มนี้ได้แก่ /etc เนื่องจากค่า Configure จะมีการแก้ไขเพียงหลังติดตั้งโปรแกรมเพียงครั้งเดียว แล้วให้ server ทำงานให้บริการไปเป็น

Linux Server Security

ระยะเวลานาน จะมีการปรับปรุงค่า Configure อีกครั้งก็ต่อเมื่อมีการ Update โปรแกรมเท่านั้น จึงควรเลือกสื่อที่ใช้บันทึกแบบความจุต่ำและมีความเร็วในการทำงานไม่สูงเช่น ZIP Disk ถ้าแพงไปอาจเก็บใน CD-R ก็ได้ การเก็บ /etc ส่วนนี้มีความสำคัญมากเพราะมีการเก็บข้อมูลของ User คือไฟล์ passwd และ shadow เป็นข้อมูลที่ต้องทำการ Restore ก่อนเป็นอันดับแรก เพราะจะมีผลกับข้อมูลในส่วนอื่น ๆ ที่ User ได้ทำการบันทึกหรือมีไว้ใช้งาน ถ้า Restore ภายหลังข้อมูลอื่นอาจส่งผลให้การทำงานของข้อมูลผิดพลาดได้

ส่วน Directory ที่ดูเหมือนจะมีการเปลี่ยนแปลงน้อยเหมือนกันแต่คนทั่วโลกไม่นิยมทำการ backup กันก็คือ /bin และ /usr เพราะเป็นส่วนของตัวโปรแกรม เมื่อมีปัญหาใช้วิธีติดตั้งใหม่เร็วกว่าการ backup/restore เพราะเราได้ทำการเก็บค่า Configuration ไว้แล้วนั่นเอง

กลุ่มที่ 2 ข้อมูลปรับปรุงบ่อย ๆ ในกลุ่มนี้คงหนีไม่พ้นข้อมูลหลักของ User และ ข้อมูลพวก Database ส่วนใหญ่จัดให้เก็บอยู่ใน /home เมื่อข้อมูลมีการเปลี่ยนแปลงทุกวันที่ควรมีการทำ backup ทุกวันเช่นกันและถ้าการ backup ต้องใช้เวลานาน ก็ควรเลือกเวลาในช่วงพักหรือกลางคืน ที่มีการใช้งานน้อยหรือไม่มีการใช้งาน จะได้ไม่รบกวนการทำงานของระบบ แนะนำให้เขียน Script ให้ทำการ backup เป็นสองช่วงเวลาคือครึ่งเช้าและครึ่งบ่ายสลับวันกันเพราะไม่ว่า Hard drive failure จะเกิดขึ้นช่วงเวลาใด ข้อมูลที่ทำ backup จะได้เก็บใกล้เวลาก่อนเกิดเหตุมากที่สุด ส่วนสื่อที่ใช้เก็บข้อมูลกลุ่มนี้ควรเลือกชนิดที่มีการเขียนซ้ำได้ (Rewritable) เช่น CD-RW หรือ DVD-RW เพราะเป็นข้อมูลของการเก็บรายวันรวมทั้งสิ้น 7 วัน 7 แผ่น ส่วนของการ backup เป็นรายเดือนควรเลือกชนิดอ่านได้อย่างเดียวเช่น CD-R หรือ DVD-R

กลุ่มที่ 3 ข้อมูลที่มีการปรับปรุงตามช่วงเวลาที่กำหนด สำหรับข้อมูลกลุ่มนี้ควรพิจารณาให้ถี่ถ้วนไปอีกว่าเป็นข้อมูลชุดใดที่มีการปรับปรุงระยะเวลาแน่นอนก็ให้เขียน Script รองรับเฉพาะตอนที่ทำการปรับปรุงพร้อมกันกับการ backup ไปด้วยกันเลย ส่วนข้อมูลที่มี

Linux Server Security

การปรับปรุงตามกำหนดเวลาจากตัวโปรแกรมที่ใช้งานต่าง ๆ ก็ให้ทำการ backup ตามระยะเวลาของแต่ละโปรแกรมกำหนดไว้

โปรแกรมคำสั่งที่มีไว้สำหรับ backup ข้อมูลใน Linux มาตรฐานทุกค่ายมักเป็นคำสั่งอย่างง่าย ๆ ที่สามารถใช้ได้ทั้งการ copy และการเก็บรวบรวมข้อมูลจำนวนมาก ๆ มีด้วยกัน 4 คำสั่งคือ

- cp
- tar
- gzip
- dump

ในที่นี้จะยกตัวอย่างการใช้คำสั่ง tar เพราะใช้งานง่ายและเหมือนกับในระบบ UNIX สะดวกในการใช้งานเพียงคำสั่งเดียวสามารถเก็บได้ตั้งแต่ไฟล์เดียวจนถึงหลาย ๆ Directory ใน Linux จัดให้ tar อยู่ในประเภท Utility ที่น่าใช้ตัวหนึ่งที่มีลักษณะการใช้งานที่สามารถเพิ่ม Option ในการเก็บข้อมูลตามความต้องการและสามารถเขียน Script ให้ทำการจัดเก็บตามตารางเวลาที่กำหนดได้สะดวกรวดเร็ว อีกด้วยและยังมีคุณสมบัติในการบีบอัดข้อมูล (Compress) ให้มีขนาดไฟล์เล็กลงได้ ดูตัวอย่างรูปแบบการใช้งานดังนี้

```
# tar cf backup.tar directory
```

c = create new file

f = file or device ที่จะจัดเก็บ

เช่นต้องการ backup /home ให้สั่ง

```
# tar cf backup.tar /home
```

ถ้าต้องการ Restore ให้สั่ง

```
# tar xPf backup.tar
```

ความหมายของ Option ที่จำเป็นต้องใช้มีดังนี้

Linux Server Security

v = Lists verbosely files being processed.

z = Detects and properly processes gzip archives during extraction.

p = Specifies to extract all protection information.

d = Specifies to find differences between the archive and the file system.

t = Lists the contents of the archive.

u = Specifies to append only files newer than the archive copies.

N date = Specifies to archive only files newer than the specified date.

P = Specifies not to strip the leading / character from file names. In this case, regardless of the directory, from which the extraction command is executed, the files will be extracted into their initial directories.

กรณีต้องการ backup ครั้งเดียวหลาย Directory ก็สามารทำได้ดังนี้

```
# tar cf backup.tar /home /etc /www
```

สามารถตรวจสอบทั้งไฟล์และ Directory ที่เก็บไว้ใน backup.tar ได้ดังนี้

```
# tar tvf backup.tar
```

กรณีต้องการ backup พร้อมกับบีบอัดไฟล์ให้มีขนาดเล็กลงสามารถทำได้โดยให้คำสั่ง tar ไปเรียกใช้คำสั่ง gzip ทำงานร่วมด้วยจะทำให้ไฟล์ที่จัดเก็บมีนามสกุลเป็น .tar.gz ดังนี้

```
# tar cfz backup.tar.gz /home /etc /www
```

และทำการ Restore ด้วยคำสั่ง

```
# tar xzPf backup.tar.gz
```

กรณีศึกษาการทำ Full backup ลงเทปของ RedHat

ผู้ดูแลระบบส่วนมากในอดีตมักนิยมสำรองข้อมูลไว้ใน Tape Backup เพราะปัจจุบันราคาไม่สูงนักและยังเป็นสื่อที่นิยมใช้งานกันอย่างแพร่หลาย หาซื้อได้ง่าย มีความจุสูงและความเร็วในการเข้าถึงข้อมูลสูงขึ้นกว่าเดิมมาก ในบทนี้จะยกตัวอย่างการใช้คำสั่ง tar ในการทำ Full Backup บนที่ก๊อปปี้ Tape Backup ซึ่งถ้าติดตั้งบน Linux จะมองเห็นเป็น SCSI tape drive (/dev/st0) น่าจะนำการเขียน Script บางส่วนไปประยุกต์ใช้ให้ตรงกับงานจริงซึ่งอาจไม่ใช่เป็น Tape ก็ได้

ต้องตรวจสอบว่า Server ใดติดตั้งคำสั่ง mt หรือยังด้วยคำสั่ง

```
# rpm -q mt-st
```

ถ้ายังไม่ติดตั้งได้จาก CD ROM ดังนี้

```
# mount /dev/cdrom
```

```
# rpm -ivh /mnt/cdrom/RedHat/RPMS/mt-st*.rpm
```

สำหรับวิธีทำ Full Backup นั้นหมายความว่าทำการ backup ทั้งสัปดาห์และสำรองแบบต่อเนื่องด้วยการใช้เทป 6 ม้วน โดยใช้เทปม้วนแรกเป็นตัวเริ่มบันทึกวันแรก ส่วนม้วนที่ 2-6 มีหน้าที่บันทึกในแต่ละวันต่อเนื่องทุกสัปดาห์ อ่านแล้วอาจงง คู่มือการจากตัวอย่างเลขครึ่ง (ข้อสังเกตเครื่องหมาย -- เป็นขีดลบสองครั้งในเอกสารอาจเห็นเป็นขีดยาวติดกัน)

ก่อนอื่นต้องอยู่ที่ไดเรกทอรีราก “/”

```
# cd /
```

ตัวอย่างนี้จะเริ่ม backup partition /home ตั้งแต่วันศุกร์ ด้วยเทปม้วนที่ 1

```
ม้วนที่ 1
```

```
# cd /
```


Linux Server Security

```
# tar cpf /dev/st0 --label=" full-backup created on `date +%d-%B-%Y`." \
--directory / home
ม้วนที่ 2 วันจันทร์

# cd /

# tar cpNf /dev/st0 --label=" full-backup created on `date +%d-%B-%Y`." \
--directory / home
ม้วนที่ 3 วันอังคาร

# cd /

# tar cpNf /dev/st0 --label=" full-backup created on `date +%d-%B-%Y`." \
--directory / home
ม้วนที่ 4 วันพุธ

# cd /

# tar cpNf /dev/st0 --label=" full-backup created on `date +%d-%B-%Y`." \
--directory / home
ม้วนที่ 5 วันพฤหัสบดี

# cd /

# tar cpNf /dev/st0 --label=" full-backup created on `date +%d-%B-%Y`." \
--directory / home
ม้วนที่ 6 เป็นวันศุกร์ ครั้งที่ 2 (สัปดาห์ที่ 2 เป็นม้วนที่เริ่มต้นสัปดาห์ใหม่)

# cd /

# tar cpf /dev/st0 --label=" full-backup created on `date +%d-%B-%Y`." \
--directory / home
```

หลังจากได้ครบ 6 ม้วนแล้วให้ทำซ้ำตั้งแต่ม้วน 2 - 5 ในวันต่อไปได้เลย เพราะม้วน

ที่ 2-5 เป็นการ backup ข้อมูลต่อกันไปเรื่อย ๆ (Incremental Backups) จะเห็นว่าม้วนที่ 1 และม้วนที่ 6 สำคัญสุดห้ามเขียนทับเพราะจะเก็บข้อมูลสำคัญในการเริ่ม Backup ในแต่ละสัปดาห์

อธิบาย Option ที่ใช้กับคำสั่ง tar

“c” (Create) = ใช้สำหรับสร้างเพิ่มในการเริ่ม Backup

“p” (Preserve permission) = กำหนดให้จำค่า permission ของ file และ directory ไปด้วย

“N” (New) = ใช้เพื่อสร้างการ Backup ต่อท้ายม้วนเดิมด้วยการตรวจสอบวันที่

“F” = ใช้ตรวจสอบสถานะของชื่อเพิ่มและชนิดของอุปกรณ์ที่ใช้บันทึก เมื่อต้องการจะหมุนเทปกลับ (Rewind) ให้ใช้คำสั่ง

```
# mt -f /dev/st0 rewind
```

และดึงเอาม้วนเทปออกด้วยคำสั่ง

```
# mt -f /dev/st0 offline
```

ถ้าคุณ Backup ในม้วนเดียวไม่พอ ต้องมีการกำหนดค่าให้เป็น --multi-volume (-M) เพิ่ม M เข้าไปในตัวอย่างข้างบน ดังนี้

```
# tar cMpf /dev/st0 /home
```

หากทำการ Backup แล้วต้องการจะตรวจสอบเปรียบเทียบกับต้นฉบับว่าได้ข้อมูลครบถ้วนหรือไม่ ให้ใช้คำสั่ง

```
# cd /
```

```
# tar dvf /dev/st0
```

ตัวอย่างต่อไปนี้เป็น การ Backup ทั้งระบบ (หมดทุก partition ที่จำเป็น) ให้ตั้งดังนี้

Linux Server Security

```
# cd /  
# tar cpf /archive/full-backup-`date +%d-%B-%Y`.tar \  
--directory / --exclude=proc --exclude=mnt --exclude=archive \  
--exclude=cache --exclude=*/lost+found .
```

การใช้ Parameter --exclude แสดงถึงการยกเว้นไม่ต้องการ Backup partition และ
ถ้าคุณต้องการสร้าง Script สำหรับใช้ backup แบบอัตโนมัติก็สามารถทำได้ดังนี้

```
# vi /etc/cron.daily/backup  
#!/bin/sh  
#  
COMPUTER=ns1  
DIRECTORIES="/home"  
BACKUPDIR=/backups  
TIMEDIR=/backups/last-full  
TAR=/bin/tar  
PATH=/usr/local/bin:/usr/bin:/bin  
DOW=`date +%a`  
DOM=`date +%d`  
DM=`date +%d%b`  
# Monthly Full Backup  
if [ $DOM = "01" ]; then  
 NEWER=""  
 $TAR $NEWER -cf $BACKUPDIR/$COMPUTER-$DM.tar  
$DIRECTORIES
```

Linux Server Security

```
fi
# Weekly full backup
if [ $DOW = "Sun" ]; then
 NEWER=""
 NOW=`date +%d-%b`
# Update full backup date
echo $NOW > $TIMEDIR/$COMPUTER-full-date
STAR $NEWER -cf $BACKUPDIR/$COMPUTER-$DOW.tar
$DIRECTORIES
# Make incremental backup - overwrite last weeks
else
# Get date of last full backup
NEWER="--newer `cat $TIMEDIR/$COMPUTER-full-date`" STAR
$NEWER -cf
```

```
fi
```

คุณสามารถตรวจสอบดู File ที่ Backup ไว้ในเทป (/backups)

```
# ls -l /backups/
```

```
total 22217
```

```
-rw-r--r-- 1 root root 10731288 Feb 7 11:24 ns1-01Feb.tar
```

```
-rw-r--r-- 1 root root 6879 Feb 7 11:24 ns1-Fri.tar
```

```
-rw-r--r-- 1 root root 2831 Feb 7 11:24 ns1-Mon.tar
```

```
-rw-r--r-- 1 root root 7924 Feb 7 11:25 ns1-Sat.tar
```

Linux Server Security

```
-rw-r--r-- 1 root root 11923013 Feb 7 11:24 ns1-Sun.tar
-rw-r--r-- 1 root root 5643 Feb 7 11:25 ns1-Thu.tar
-rw-r--r-- 1 root root 3152 Feb 7 11:25 ns1-Tue.tar
-rw-r--r-- 1 root root 4567 Feb 7 11:25 ns1-Wed.tar
drwxr-xr-x 2 root root 1024 Feb 7 11:20 last-full
```

จากนั้นให้สร้างไฟล์เวลาเก็บไว้ใน last-full ซึ่งเป็นค่าที่กำหนดมาจาก Script ตามตัวอย่างข้างบน สร้างดังนี้

```
# date +%d%b > /backups/last-full/myserver-full-date
```

คำว่า **myserver-full-date** เป็นชื่อไฟล์ อาจกำหนดเป็นชื่อเครื่องรวมกับวันเดือน เช่น **ns1-15-Jan** หรือจะกำหนดเป็นอย่างอื่น ให้สื่อความหมายให้ผู้ดูแลระบบสามารถรู้ว่านี่คือวันเวลาที่ Backup กับเครื่องชื่ออะไร หลังจากสร้าง Script ที่ใช้ Backup อัตโนมัติได้แล้วอย่าลืมกำหนด Permission ให้ Script

```
# chmod 700 /etc/cron.daily/backup
```

วิธีการ Restore ด้วยคำสั่ง tar

หลังจากที่คุณได้ทำการ Backup ไม่ว่าจะเพียง Partition /home อย่างเดียวหรือแบบที่ Backup ทั้ง Hard disk ก็ตาม ต้องรู้ว่าการนำข้อมูลกลับคืนลงสู่ Hard drive นั้นต้องมีวิธีการหรือสั่งงานอย่างไร เมื่อเวลาที่เครื่อง Server เกิดปัญหาจะได้นำข้อมูลที่ Backup ไว้กลับมาใช้งานต่อได้ทันเวลา ให้ทำได้ดังต่อไปนี้

```
# cd /
```

```
# tar xpf /dev/st0/full-backup-Day-Month-Year.tar
```

ถ้าต้องการ Restore ทั้งหมดทุกม้วนก็ใช้ M เหมือนเดิมครับ เป็น #tar xMpf

Linux Server Security

จะสังเกตได้ว่า เป็นการเปลี่ยนจาก Parameter “c” เป็น “x” (Extract) และตามด้วยชื่อไฟล์ที่เก็บไว้ในเทป ซึ่งเหมือนกันกับคำสั่งที่เราเคยไป download โปรแกรมมาจากที่อื่นแล้วได้นามสกุลเป็น .tar นั่นเอง และหวังว่าคงไม่สับสนกับตัวอย่างการสร้าง Script Backup อัตโนมติ เพราะใน Script จะเก็บไฟล์ชื่อ ns1-15-Jan.tar เวลาจะ Restore ก็สั่ง

```
# tar xpf /dev/st0/ns1-15-Jan.tar
```

การรักษาความปลอดภัยให้กับ Backup Media

หากพิจารณาเรื่องความปลอดภัยข้อมูลคงต้องย้อนไปนึกถึงเรื่องการเข้ารหัสกุญแจ ซึ่งโปรแกรมที่ยังนิยมใช้มากที่สุดในปัจจุบันก็คือ OpenSSH มีติดตั้งใน Linux Server ทุกค่าย อยู่แล้วให้นำวิธีการเข้ารหัสกุญแจของโปรแกรมนี้นมาช่วยเข้ารหัสไฟล์ที่ทำ backup ไว้ ป้องกันไม่ให้ใครนำไปใช้หรือเปิดดูได้ให้ใช้คำสั่งดังต่อไปนี้

```
# openssl des -in /home/backup.tar.gz -out /home/backup.sec
```

ตัวอย่างนี้สร้างไฟล์ backup.sec หลังจากนั้นให้รบบันทึกลงสื่อที่เตรียมไว้แล้ว ทำการลบไฟล์ทั้งสองคือ backup.tar.gz และ backup.sec ออกจากเครื่อง Server และเมื่อต้องการ Restore ก็ให้ใช้คำสั่งปลดรหัสกุญแจดังนี้

```
# openssl des -d -in /home/backup.sec -out /home/backup.tar.gz
```

การใช้คำสั่ง tar ทำการ backup ข้อมูลผ่าน ssh

บางครั้งผู้ดูแลระบบมีความจำเป็นที่ต้องการทำ backup ไปไว้บนเครื่องคอมพิวเตอร์อื่นที่ทำหน้าที่รองรับไฟล์ backup แต่ไม่ได้ให้บริการอื่น ๆ ซึ่งอาจเก็บไว้ใน Hard drive หรืออาจสั่งบันทึกข้อมูลลงบนสื่อต่าง ๆ เช่น CD-R, CD-RW หรือ DVD วิธีการที่จะส่งไฟล์อาจทำได้หลายวิธี แต่ผู้เขียนมักใช้ความรู้เดิม ๆ ที่ผู้ดูแลคุ้นเคยมาประยุกต์ใช้งาน เช่นในหัวข้อนี้เมื่อเรานิยมใช้ Secure Shell ที่มีความปลอดภัยค่อนข้างสูงในการทำงานแบบ Remote Login

Linux Server Security

เราก็นำความสามารถนี้มาประยุกต์ใช้ในการ Backup ข้อมูลแล้วส่งไฟล์ไปไว้รวมกันที่เครื่องอื่นจะได้ไม่รบกวนพื้นที่บนเครื่อง Server หลักมีวิธีการที่ไม่ยุ่งยากอะไรเพียงแค่ถ้าทำผิดพลาดอาจเป็นช่องทางที่ผู้ไม่หวังดีจะเข้าระบบได้ ทำตามขั้นตอนดังต่อไปนี้

กรณีต้องการที่จะ backup partition /home จากเครื่อง Server ส่งไปยังเครื่อง backup สามารถใช้คำสั่ง tar ร่วมกับ gzip เพื่อบีบให้ไฟล์เล็กลง เสร็จแล้วส่งไปเก็บยังเครื่อง backup ดังดังนี้

```
# tar zcvf - /home | ssh bkuser@backup "cat > /home/bkuser/home.tar.gz"
```

หรือถ้าไม่ได้กำหนดชื่อ host ก็ต้องใช้เลข IP แทนดังนี้

```
# tar zcvf - /home | ssh bkuser@192.168.1.20 "cat > /home/bkuser/home.tar.gz"
```

ตัวอย่างที่ผ่านมาเครื่อง backup มี IP address 192.168.1.20 มี user ที่รอรับการเก็บไฟล์เป็น user ธรรมดาชื่อ bkuser เพราะในการใช้งาน Secure Shell จะไม่อนุญาตให้ root สามารถ login เข้าระบบได้ เมื่อต้องการส่งไฟล์ไปก็ต้องไม่มีคำว่าส่งไปไว้ที่ home directory ของ bkuser เท่านั้น หลังจากกด Enter จะมีรายการไฟล์ที่อยู่ใน /home แสดงออกมาบนจอภาพ จากนั้นก็จะรอให้กรอก password ของ bkuser เมื่อกรอกรหัสผ่านถูกต้อง ไฟล์ก็จะถูกส่งไปยังเครื่อง backup จนเสร็จสมบูรณ์

หรือถ้าถนัดใช้คำสั่ง dd ก็ไม่ต้องใช้ cat สามารถสั่งได้ดังนี้

```
# tar zcvf - /home | ssh bkuser@192.168.1.20 "dd of=/home/bkuser/home.tar.gz"
```

กรณีที่มีการ mount สื่ออื่นไว้บนเครื่อง backup ก็สามารถส่งไปบันทึกได้เลยเช่น ถ้า mount tape ไว้บน /dev/st0 ก็สามารถส่งไปบันทึกได้ดังนี้

```
# tar cvzf - /home | ssh bkuser@192.168.1.20 "cat > /dev/st0"
```

ถ้าต้องการสั่งหมุนเทปกลับแล้วค่อยบันทึกก็ทำได้ดังนี้

```
# tar cvzf - /home | ssh bkuser@192.168.1.20 $(mt -f /dev/st0 rewind; cat  
> /dev/st0)$
```

Linux Server Security

คราวนี้ถ้าต้องการ Restore กลับคืนมาเครื่อง Server ผ่าน ssh ก็ทำได้โดยสั่งดังนี้

```
# cd /
```

```
# ssh root@192.168.1.20 "cat /home/bkuser/home.tar.gz" | tar zxvf -
```

การใช้ SSH ที่ไม่ต้องกรอกรหัสผ่าน

ตัวอย่างที่ผ่านมามากครั้งที่ทำการ backup แล้วส่งข้ามเครื่องผ่าน ssh มีความยุ่งยากในการที่ต้องกรอกรหัสผ่านทุกครั้งที่เราใช้คำสั่ง ssh เครื่องปลายทางจะถามรหัสผ่านถ้ากรอกผิดก็ไม่สามารถส่งไฟล์ไปเก็บได้ ตัวอย่างในหัวข้อนี้สามารถนำไปใช้ประโยชน์ได้มากมาย สำหรับบทนี้ให้ใช้เพียงการส่งไฟล์ backup ไปเก็บโดยไม่ถามรหัสผ่าน และที่สำคัญคือผู้ดูแลระบบสามารถนำไปเขียน Script ส่งข้อมูลอื่น ๆ ไปเก็บได้อีกด้วย วิธีการทำมีง่าย ๆ ดังนี้

สิ่งแรกที่เราควรคำนึงคือบนเครื่อง Server เราต้องเป็น root หรือ user ที่มีสิทธิเทียบเท่า root เพราะจะสามารถทำการใด ๆ บน Hard drive ได้ทุกส่วน ถ้าเป็น user ธรรมดาจะไม่สามารถบุกรุกเข้าไปในส่วนที่หวงห้ามได้ เช่นถ้าต้องการ backup /etc มีไฟล์ shadow ถ้าเป็น user ธรรมดาก็จะถูกฟ้องว่าอ่านไฟล์ไม่ได้ เริ่มกันเลย ในขณะที่อยู่ใน home directory ของ root ให้สั่ง

```
[root@sv2 ~]# ssh-keygen -t rsa
```

```
Generating public/private rsa key pair.
```

```
Enter file in which to save the key (/root/.ssh/id_rsa): <- กด Enter
```

```
Enter passphrase (empty for no passphrase): <- กด Enter
```

```
Enter same passphrase again: <- กด Enter
```

```
Your identification has been saved in /root/.ssh/id_rsa.
```

```
Your public key has been saved in /root/.ssh/id_rsa.pub.
```


Linux Server Security

The key fingerprint is:

```
25:70:8f:1e:84:52:9a:45:f6:6d:f3:f3:eb:ce:11:44 root@sv2.sample.co.th
```

```
[root@sv2 ~]#
```

เป็นการสร้าง rsa key หรือรหัสกุญแจของ root ที่เครื่อง server ชื่อไฟล์ id_rsa และ id_rsa.pub เก็บอยู่ใน .ssh หลังจากสร้างเสร็จให้ทำการส่งค่า id_rsa.pub (public key) ไปไว้ที่เครื่อง backup เอาไว้ตรวจสอบ key ให้ตรงกันระหว่างเครื่องต้นทางกับปลายทาง สิ่งดังนี้

```
# ssh-copy-id -i .ssh/id_rsa.pub bkuser@192.168.1.20
```

```
15
```

```
bkuser@192.168.1.20's password: <- กรอกรหัส password ของ bkuser
```

```
Now try logging into the machine, with "ssh 'bkuser@192.168.1.20'", and check in:
```

```
.ssh/authorized_keys
```

```
to make sure we haven't added extra keys that you weren't expecting.
```

```
#
```

ขั้นตอนนี้อาจต้องกรอกรหัสผ่านของ bkuser ที่เครื่อง backup ให้ตรงถึงจะส่ง key ไปไว้บนเครื่อง backup ได้สำเร็จโดยจะสร้าง directory ชื่อ .ssh ใน home directory ของ bkuser แล้วบันทึกไฟล์ชื่อ authorized_keys ให้ ถ้าไม่แน่ใจลองไปดูบนเครื่อง backup อีกครั้ง ถ้าพบว่าไม่มีไฟล์ดังกล่าวแล้วแสดงว่าขั้นตอนสร้างรหัสกุญแจทั้งสองเครื่องนี้เสร็จแล้ว ต่อไปให้ตรวจสอบเครื่อง backup ว่าในบริการ ssh มีการทำ configure อะไรไว้สามารถรองรับการส่งไฟล์จาก user ชื่อ bkuser ได้หรือไม่ ให้ไปดูและแก้ไขที่

```
ตอนนี้ต้อง login ด้วย root เพื่อแก้ไข configuration บนเครื่อง backup
```

```
# vi /etc/ssh/sshd_config
```

```
..... ตรวจสอบดูว่า 3 บรรทัดนี้ต้องมี # ปิดอยู่หน้าบรรทัด
```

RSAAuthentication yes

PubkeyAuthentication yes

AuthorizedKeysFile .ssh/authorized_keys

ถ้าไม่เหมือนก็จัดการให้เสร็จ บันทึกไฟล์แล้วสั่ง restart

/etc/init.d/sshd restart

เพียงเท่านี้ก็พร้อมใช้งานได้ให้ทดลอง login ด้วยคำสั่งนี้

[root@ns1 ~]# ssh bkuser@192.168.1.20

Last login: Tue Jan 15 11:49:28 2008 from 192.168.1.1

[bkuser@backup ~]\$

ให้สังเกตดูว่าเครื่องหมาย prompt เปลี่ยนและชื่อ user@host หน้าบรรทัดเปลี่ยน แสดงว่าทำได้สำเร็จสมบูรณ์ ไปใช้คำสั่ง tar ตามตัวอย่างที่ผ่านมาส่งไฟล์ backup.tar.gz ขึ้นไปเก็บยังเครื่อง backup ได้เลย

ผู้ที่ต้องการทำ backup ลงบน CD-R, CD-RW หรือ DVD ดูตัวอย่างนี้แล้วนำไปทดลองดูว่าสามารถใช้ได้หรือไม่ ถ้าทำได้ก็นำไปรวมกับ Script ตัวอย่างที่เป็น tape เปลี่ยนจาก tape มาเป็น CD จะได้ว่าราคาประหยัด ลองดูวิธีการบันทึกไฟล์ backup ลง CD

ก่อนอื่นที่เครื่อง backup ต้องติดตั้งโปรแกรม cdrecord และ mkisofs ลงไปก่อน จากนั้นย้อนกลับไปดูวิธีที่ทำ backup ด้วยคำสั่ง tar เมื่อส่งไฟล์ home.tar.gz มาที่เครื่อง backup แล้วอาจส่งมาแบบธรรมดาหรืออาจเข้ารหัสด้วย openssl มาแล้วก็ไม่เป็นไรเพราะถือว่าเป็นไฟล์เหมือนกัน ให้ทดลองสั่งดังนี้

ที่เครื่อง backup

\$ mkisofs -R -l home.tar.gz | cdrecord speed=8 -

ถ้าเป็น CD-RW ต้องการลบแผ่นก่อนบันทึกให้เพิ่ม

\$ mkisofs -R -l home.tar.gz | cdrecord blank=fast speed=8 -

Linux Server Security

อยากให้บันทึกแล้วคิดแผ่นออกหรือใส่ option อะไรเพิ่มตอนบันทึกให้ลอง man ดูรายละเอียดเอง เพราะเพียงเท่านี้ถ้านำไปต่อ ๆ กันตั้งแต่ต้นจะเห็นได้ว่าสามารถทำ backup ในเครื่อง server เองก็ได้ หรือทำ backup ส่งไปเก็บที่เครื่องอื่นผ่าน ssh ก็ได้แถมยังส่งไปเก็บบนสื่อตามต้องการได้อีกด้วย

การ Backup และ Restore Partition

ในบทนี้จะแนะนำเครื่องมือสำหรับ clone หรือการ copy ได้เป็น partition มีชื่อว่า โปรแกรม partimage มีลักษณะการทำงานบน text mode เป็นเมนูสำเร็จรูป โดยจะเก็บรายละเอียดทั้งหมดตั้งแต่ชนิด ขนาด และข้อมูลที่มีใน partition นั้น ๆ ซึ่งจะมีประโยชน์ในการที่ต้องการจะเปลี่ยน Hard disk ตัวใหม่ไม่ต้องติดตั้งโปรแกรมใหม่สามารถที่จะทำการ backup ได้แม้กระทั่ง MBR ที่ boot partition และที่สำคัญคือสามารถ backup ได้ทุก file system ดังนี้ ext2fs, ext3fs, fat16, fat32, hfs, hpfs, jfs, ntfs, reiserfs, ufs, xfs และยังมีข้อดีอีกอย่างคือแม้ว่า partition ที่จะทำการ restore ไม่ใช่เป็น file system ที่ตรงกัน โปรแกรมจะทำการเปลี่ยนให้ตรงกับชนิดเดียวกับที่ได้ backup มาจากต้นทาง และถ้าพื้นที่ว่างไม่พอโปรแกรมจะไปหาที่ว่างส่วนอื่นบน hard disk เพื่อให้ข้อมูลติดตั้งลงได้ครบสมบูรณ์อีกด้วย โปรแกรมนี้เป็น Open source มีรองรับหลายค่าย ผู้ดูแลระบบสามารถไปหา download โปรแกรมนี้ได้ที่ <http://dries.ulyssis.org/rpm/packages/partimage/info.html> เลือกให้ตรงกับ OS และ Version ที่กำลังใช้งาน กรณีตัวอย่างต่อไปนี้เป็นการใช้งานกับ Fedora Core 6 ไป download ไฟล์ชื่อ partimage-0.6.6-1.fc6.rf.i386.rpm มีวิธีใช้งานง่าย ๆ ตามเมนูดังต่อไปนี้

กรณีเป็น Debian ให้ติดตั้งด้วยคำสั่ง

```
# apt-get install partimage
```

ถ้าเป็น Fedora RedHat ให้คิดโดยคำสั่ง

```
# rpm -ivh partimage-0.6.6-1.fc6.rf.i386.rpm
```

หลังติดตั้งเสร็จให้เรียกใช้งานด้วยคำสั่ง

partimage กด Enter จะได้เมนูดังรูป

```
Partition Image 0.6.6
* Partition to save/restore
sda1 ext3fs 23.50 MiB
sda2 ext3fs 1.27 GiB
sda3 ext3fs 1.31 GiB
sda4 -extended-
sda5 ext3fs 384.34 MiB
sda6 swap (v1) 321.58 MiB
sda7 ext3fs 258.83 MiB

* Image file to create/use
_____

Action to be done:
(*) Save partition into a new image file
( ) Restore partition from an image file
( ) Restore an MBR from the imagefile

[ ] Connect to server
 IP/name of the server: _____ Port: 4025
 SSL disabled at compile time

<Next (F5)>
<About>
<Exit (F6)>
```

รูปที่ 15.1 เมนูหลักของ partimage

จากรูปที่ 15.1 ให้เลือก partition ที่ต้องการ backup โดยเลื่อนเป็นลูกศรขึ้นลง ตามตัวอย่างจะเป็น sda1 (boot partition) จากนั้นให้ใช้แป้น TAB มาที่ image file to create/use เพื่อกรอกชื่อไฟล์และ path ที่ต้องการเช่น ต้องการ backup ไฟล์ชื่อ boot_part เก็บไว้ที่ /backup ก็ให้กรอกลงไปเป็น /backup/boot_part เมื่กดตกลงมาเป็น Action to be done: ถ้าต้องการ backup เลือกรายการแรกถ้าต้องการ Restore ให้เลือกรายการที่สองแต่ถ้าต้องการ Restore partition ที่ใช้ boot ต้องเลือก Restore an MBR จากนั้นให้กด F5 ไปยังหน้าจอถัดไป ดังภาพ

รูปที่ 15.2 แจ้ง Error กรณี partition ยังไม่ได้ unmount

จากภาพที่ 15.2 เป็นการเตือนให้ผู้ดูแลระบบทราบว่า การใช้ partimage ต้องทำการ backup partition เฉพาะที่ unmount เท่านั้น ถ้ากด Continue โปรแกรมจะทำต่อให้แต่ไม่รับประกันว่าจะได้ข้อมูลครบสมบูรณ์หรือไม่ จึงแนะนำให้ทำการ unmount ก่อนเช่น

umount /boot หลังจากนั้นจะได้เมนูหน้าจอถัดไปดังภาพ

รูปที่ 15.3 หน้าต่างเลือกการบีบอัดข้อมูล

Linux Server Security

จากภาพที่ 15.3 มีระดับการเลือกบีบอัด Compression level ให้ 3 รายการ แนะนำให้ใช้รายการที่สอง เพราะได้ไฟล์เล็กและความเร็วปานกลาง ถ้าเลือกรายการที่สามได้ไฟล์เล็กที่สุดแต่ทำงานช้ามากและที่สำคัญการใช้ bzip2 ไม่รองรับการเก็บ MBR จะถูกเตือนดังภาพ

รูปที่ 15.4 คำเตือนเมื่อเลือกการบีบอัดแบบด้วย bzip2

สำหรับรายการอื่น ๆ ในภาพที่ 15.3 ก็มี Option ถูกเลือกไว้ให้อยู่แล้ว ส่วนถัดไปเป็น Image split mode สามารถกำหนดให้ Automatic split และขนาดไฟล์ได้ตามต้องการ เมื่อกดไปเป็นการเลือกว่าถ้าเสร็จแล้วจะทำอะไร โปรแกรมเลือกไว้ที่ wait ให้กดแป้น F5 จะทำงานต่อดังภาพ

Linux Server Security

ในภาพที่ 15.5 ให้กรอกค่ารายละเอียดของ Partition ที่กำลังจะทำการจัดเก็บ จากนั้น
เลือก OK

รูปที่ 15.6 เป็นการแจ้งข้อมูลของ Partition ที่กำลังจะ Backup
เมื่ออ่านรายละเอียดในภาพที่ 15.6 แล้วให้เลือก OK เพื่อจัดเก็บได้ทันที คงต้องรอ
เวลาในการทำ Backup จะช้าหรือเร็วขึ้นอยู่กับขนาดของข้อมูลในแต่ละ Partition รวมถึงการ
เลือกแบบในการบีบอัดข้อมูลด้วย เมื่อเสร็จแล้วโปรแกรมจะรายงานให้ทราบ ดังนี้

รูปที่ 15.7 รายงานผลความสำเร็จในการ Backup

เพียงรูปแบบการทำงานผ่านเมนูง่าย ๆ แบบนี้ผู้ดูแลระบบคงพอมองออกว่าจะนำไปใช้ประโยชน์ได้อย่างไร ส่วนการ Restore ก็ทำกลับกันตามเมนูเดิม เพียงแต่บอกว่า image file อยู่ที่ไหน ชื่ออะไร ซึ่งเป็นเครื่องมือที่มีไว้อำนวยความสะดวกกับ Server ที่ต้องการเสถียรภาพของระบบควรนำไปใช้ประโยชน์ได้เป็นอย่างดี

บทสรุป

การทำ backup และ restore จากเนื้อหาและตัวอย่างในบทนี้ ถ้าคุณแล้วเข้าใจยากก็ให้นึกถึงการใช้คำสั่ง tar cvfz และ tar xvfz แบบที่เคยใช้บีบอัดข้อมูลเหมือนกับโปรแกรม Zip และ Unzip ใน DOS หรือใน Windows นั่นเอง ไม่ได้มีความยุ่งยากอะไร เพียงแต่ในตัวอย่างทำให้ยาวขึ้นเพราะต้องการให้คุณสมบัติชื่อไฟล์เป็นคำอธิบายว่าเป็น Full-backup วันที่ทำไรเดือนอะไรเท่านั้น เพื่อความสะดวกในการเรียกข้อมูลกลับคืนได้ตรงตามวัน เดือนที่ต้องการจะได้ไม่ต้องไปค้นหากันให้วุ่นวาย เหมือนกับคนไทยใช้ Word พิมพ์งานเวลา Save ก็ตั้งชื่อ

Linux Server Security

aaa bbb xyz เก็บกันไว้เต็ม Hard disk พอถึงเวลาจะเรียกใช้ก็ต้องมานั่งเปิดดูทุกไฟล์ ไม่รู้ความหมายว่าไฟล์ไหนเป็นไฟล์ที่ต้องการใช้งาน ทำให้เสียเวลาสิ่งที่ไม่ควรยึดติดก็คือใช้ Linux ค่ายไหนก็ได้ถ้าเอาแนวทางหรือตัวอย่างไปหาคำสั่งและตำแหน่งการ mount ให้กับ device หรือตำแหน่งข้อมูลที่จะทำการ backup และยังมี การนำโปรแกรมสำเร็จที่เป็นของฟรีมาใช้ให้ใช้กับ Linux หลายค่ายเช่น Partimage เอาไว้ให้ผู้ดูแลที่ชอบสะสม hard drive หลาย ๆ ตัวเอาไว้สำรองข้อมูลอีกด้วย

ภาคผนวก

Log Server

วัตถุประสงค์

- เพื่อให้วางแผนติดตั้ง Centralize Log Server ได้
- เพื่อให้รู้จักวิธีการจัดเก็บ Log file ให้ตรงตามกฎหมายกำหนด
- เพื่อให้สามารถเก็บ Log file อย่างปลอดภัยตามที่กฎหมายกำหนด

ประกาศกระทรวงเทคโนโลยีสารสนเทศและการสื่อสาร

เรื่อง หลักเกณฑ์การเก็บรักษาข้อมูลจราจรทางคอมพิวเตอร์ของผู้ให้บริการ

พ.ศ. ๒๕๕๐

ข้อ ๘ การเก็บรักษาข้อมูลจราจรทางคอมพิวเตอร์ ผู้ให้บริการต้องใช้วิธีการที่มั่นคงปลอดภัย ดังต่อไปนี้

(๑) เก็บในสื่อ (Media) ที่สามารถรักษาความครบถ้วนถูกต้องแท้จริง (Integrity) และระบุตัวตนบุคคล (Identification) ที่เข้าถึงสื่อดังกล่าวได้

(๒) มีระบบการเก็บรักษาความลับของข้อมูลที่จัดเก็บ และกำหนดชั้นความลับในการเข้าถึงข้อมูลดังกล่าว เพื่อรักษาความน่าเชื่อถือของข้อมูล และไม่ให้ผู้ดูแลระบบสามารถแก้ไขข้อมูลที่เก็บรักษาไว้ เช่น การเก็บไว้ใน Centralized Log Server หรือการทำ Data Archiving หรือทำ Data Hashing เป็นต้น เว้นแต่ ผู้มีหน้าที่เกี่ยวข้องที่เจ้าของหรือผู้ บริหารองค์กร กำหนดให้สามารถเข้าถึงข้อมูลดังกล่าวได้ เช่น ผู้ตรวจสอบระบบ

สารสนเทศขององค์กร (IT Auditor) หรือบุคคลที่องค์กรมอบหมาย เป็นต้น รวมทั้งพนักงานเจ้าหน้าที่ตามพระราชบัญญัตินี้

(๓) จัดให้มีผู้มีหน้าที่ประสานงานและให้ข้อมูลกับพนักงานเจ้าหน้าที่ซึ่งได้รับการแต่งตั้ง ตามพระราชบัญญัติว่าด้วยการกระทำความผิดเกี่ยวกับคอมพิวเตอร์ พ.ศ. ๒๕๕๐ เพื่อให้การส่งมอบข้อมูลนั้น เป็นไปด้วยความรวดเร็ว

(๔) ในการเก็บข้อมูลจราจรนั้น ต้องสามารถระบุรายละเอียดผู้ใช้บริการเป็นรายบุคคลได้ (Identification and Authentication) เช่น ลักษณะการใช้บริการ Proxy Server, Network Address Translation (NAT) หรือ Proxy Cache หรือ Cache Engine หรือ บริการ Free Internet หรือ บริการ 1222 หรือ Wi-Fi Hotspot ต้องสามารถระบุตัวตนของผู้ใช้บริการเป็นรายบุคคลได้จริง

ข้อ ๕ เพื่อให้ข้อมูลจราจรมีความถูกต้องและนำมาใช้ประโยชน์ได้จริงผู้ให้บริการ ต้องตั้ง นาฬิกา ของอุปกรณ์บริการทุกชนิดให้ตรงกับเวลาอ้างอิงสากล (Stratum 0) โดยผิดพลาด ไม่เกิน ๑๐ มิลลิวินาที

สำหรับภาคผนวกนี้เป็นการแนะนำวิธีการติดตั้ง Log Server ตามกฎหมายอย่างประหยัดด้วย Open source ที่มีมาให้ใช้บน Linux ไม่ต้องไปเสียค่าลิขสิทธิ์ใด ๆ เพราะ Linux ทุกค่ายออกแบบมาให้ใช้เป็น Network Operating System (NOS) มีการบันทึก Log file ให้เป็นปกติเพื่อให้ผู้ดูแลระบบสามารถวิเคราะห์ปัญหาหรือควบคุมดูแลระบบได้อย่างดีและครบถ้วนอยู่แล้ว เพียงแต่ผู้ดูแลระบบต้องปรับวิธีการวางแผนติดตั้งเสียใหม่ให้ตรงตามกฎหมาย สำหรับกฎหมายฉบับนี้ไม่อนุญาตให้ผู้ดูแลระบบ (System Administrator) เข้าถึง Log file ได้ ดังนั้นผู้ดูแลคงต้องทำการวางแผนติดตั้งและทำการกำหนดเรื่อง Security ให้ระบบรวมถึงการทำ Data hashing และ Data Archiving ในการเข้าถึงข้อมูลต้องให้ IT Auditor หรือผู้ที่ได้รับมอบหมายจากผู้บริหารระดับสูงให้ดูแล Log file และประสานงานกับพนักงานเจ้าหน้าที่จากฝ่ายสืบสวนเท่านั้น เพื่อไม่ให้เนื้อหามากเกินไปจะนำเสนอขั้นตอนการติดตั้งในแต่ละขั้นตอน

ถ้าต้องการศึกษารายละเอียดของโปรแกรมที่ใช้งานให้ไปศึกษาได้จากคู่มือหรือที่มีผู้แปลไว้แล้วเพิ่มเติม ทำตามขั้นตอนดังต่อไปนี้

1. ขั้นตอนการติดตั้ง NTP Server (Network Time Protocol) ก่อนอื่นต้องดูหลักเกณฑ์ในข้อ ๘ ตรงข้อความที่ว่า ต้องตั้งนาฬิกา ของอุปกรณ์บริการทุกชนิดให้ตรงกับเวลาอ้างอิงสากล (Stratum 0) แนะนำให้ใช้วิธีการติดตั้ง NTP Server ไว้ในระบบหนึ่งเครื่องน่าจะเอาไว้ที่เครื่อง Log Server เพื่อจ่ายสัญญาณนาฬิกาให้กับเครื่อง Server และเครื่อง Workstation ทั้งหมดในระบบเป็นลำดับที่ 1 ส่วนลำดับที่ 2 และ 3 ให้อ้างอิงไปยังฐานเวลากายนอก เพราะถ้าให้ Server แต่ละตัวไปร้องขอ sync สัญญาณนาฬิกาจากภายนอกเวลาอาจมีปัญหาได้เพราะระบบ Network ในบ้านเราการให้บริการยังมีปัญหาดัดขัดเป็นประจำที่แน่ ๆ คือเวลาคนใช้งานกันมาก ๆ แทบจะวิ่งออกไปท่องใน Internet กันไม่ได้เลยอาจเป็นปัญหาในการอ้างอิงเวลาให้กับ Server และ Workstation แต่ละตัวได้ สำหรับโปรแกรม ntp สามารถกำหนดค่า Configure ให้เป็นได้ทั้ง Server และ Client ตัวอย่างต่อไปนี้จะติดตั้ง Server เพียงเครื่องเดียวนอกนั้นทั้ง Server และ Workstation ในระบบจะทำ configure ให้เป็น Client เพื่อร้องขอเทียบฐานเวลาจาก Server ดังภาพ

Linux Server Security

รูปที่ ๗-1 แสดงการอ้างอิงฐานเวลาและ Log Server

ขั้นที่ 1 ให้ติดตั้ง โปรแกรม ntp บน Server (ในภาพเป็นเครื่อง Log Server) ดังนี้

กรณีค่าย RedHat,Fedora ใช้คำสั่ง

```
# rpm -ivh NTP-4*
```

ตามปกติในการติดตั้ง Linux OS ทั้ง Server และ Client โปรแกรม NTP จะถูกติดตั้ง

ไปแล้วลองตรวจสอบดูก่อนด้วยคำสั่ง

```
# rpm -q NTP
```

กรณีเป็น debian ให้ติดตั้งด้วยคำสั่ง

```
# apt-get install NTP-server
```

Linux Server Security

คงไม่ต้องอธิบายรายละเอียดมากเกินไปเพราะผู้ดูแลระบบที่จะทำขั้นนี้ได้คงไม่ต้องบอกวิธีการ mount cd หรือการติดตั้งผ่าน Internet และก่อนที่จะทำการแก้ไข Configuration ให้ทำการตรวจสอบวันเวลาที่ server ที่อ้างอิงในประเทศไทยตามตาราง NTP Server ที่แนะนำตามตาราง

NTP Server Address	หน่วยงาน	Clock Strata	อุปกรณ์อ้างอิง
203.185.69.60	สถาบันมาตรวิทยาแห่งชาติ	Stratum-1	นาฬิกาซีเซียม Stratum-0 เทียบด้วยค่า TAI โดย BIPM (precision ~50 nSec)
time.navy.mi.th	กรมอุทกศาสตร์กองทัพเรือ	Stratum-1	นาฬิกาซีเซียม Stratum-0 ทำ MOU กับสถาบันมาตรฯ เพื่อส่งค่าเทียบกับ BIPM
time.nist.gov	National Institute of Standards and TechnoLogy, US	Stratum-1	นาฬิกาซีเซียม Stratum-0 เทียบด้วยค่า TAI โดย BIPM

ตารางที่ ผ-1 NTP Server ในประเทศไทย

ขั้นที่ 2 ตรวจสอบ Remote Server ที่ต้องการใช้อ้างอิงฐานเวลา ใช้คำสั่งดังนี้

```
# ntpdate -b 203.185.69.60
```

```
# ntpdate -b time.navy.mi.th
```

```
# ntpdate -b time.nist.gov
```

Linux Server Security

28 Jan 14:28:20 ntpdate[2693]: step time server 192.43.244.18 offset -0.092687 sec

ตัวอย่าง NTP Server ของ Nectec

```
# ntpdate -b clock.nectec.or.th
```

```
# ntpdate -b clock2.nectec.or.th
```

```
# ntpdate -b clock.thaicert.nectec.or.th
```

ที่ต้องให้ทำการทดสอบค่าเวลาระหว่างเครื่องของเรากับ Server ภายนอกเพื่อให้เลือกหา Server ที่เวลาอ้างอิงใกล้เคียงกันมากที่สุด (ดูผลค่า **offset** ต้องมีค่าน้อยที่สุดถ้าเป็นไปได้ควรเลือก Server ในประเทศไทย เลือกมาจัดอันดับที่ 1, 2, 3 ใน configuration) และต้องไม่พบปัญหา no server suitable for synchronization found เพราะถ้าไม่มี host ที่อ้างอิงก็จะไม่สามารถใช้เป็นมาตรฐานเวลาได้

ขั้นที่ 3 หลังจากทำการตรวจสอบเรียบร้อยแล้ว ให้ไปแก้ไขค่า configure ให้มีค่าดังนี้

```
# cp /etc/ntp.conf /etc/ntp.conf.bak
```

```
# vi /etc/ntp.conf
```

.....

```
restrict default kod nomodify notrap noquery nopeer
```

```
restrict 127.0.0.1
```

```
# อนุญาตให้ internal network เข้าใช้
```

```
restrict 192.168.1.0 mask 255.255.255.0 nomodify notrap
```

```
server 203.185.69.60 dynamic
```

```
server time.navy.mi.th dynamic
```

```
server time.nist.gov dynamic
```

Linux Server Security

```
server 127.127.1.0 # local clock
```

```
fudge 127.127.1.0 stratum 10
```

```
driftfile /var/lib/ntp/drift
```

```
broadcastdelay 0.008
```

```
keys /etc/ntp/keys
```

เมื่อตรวจสอบแก้ไขค่าให้มีตามนี้แล้วบันทึก

:wq

ขั้นที่ 4 ก่อนตั้ง restart service ให้ตรวจสอบ server อังอิงอีกครั้ง

```
# ntpdate -b 203.185.69.60
```

ตั้ง restart service

```
# /etc/init.d/ntpd restart
```

```
# chkconfig ntpd on
```

ขั้นที่ 5 ตรวจสอบการทำงานจาก Log file

```
# grep ntpd /var/Log/messages จะได้ค่าคล้าย ๆ กับตัวอย่างข้างล่าง
```

```
Jan 28 15:47:49 ns1 ntpd[3838]: ntpd 4.2.4p2@1.1495-o Thu Jun 21 12:57:41
```

```
UTC 2007 (1)
```

```
Jan 28 15:47:49 ns1 ntpd[3839]: precision = 2.000 usec
```

```
Jan 28 15:47:49 ns1 ntpd[3839]: Listening on interface #2 lo, ::1#123 Enabled
```

```
Jan 28 15:47:49 ns1 ntpd[3839]: Listening on interface #5 eth0, 192.168.1.10#123
```

```
Enabled
```

```
Jan 28 15:47:49 ns1 ntpd[3839]: kernel time sync status 0040
```


Linux Server Security

```
Jan 28 15:47:50 ns1 ntpd[3839]: frequency initialized 80.586 PPM from  
/var/lib/ntp/drift
```

ขั้นที่ 6 หลังจาก Server ทำงานปกติไม่มีการแจ้ง Error ใด ๆ สามารถตรวจสอบ
ตารางการทำงานของ Server ได้ด้วยคำสั่ง

```
# ntpq -pn
```

```
remote refid  st t when poll reach  delay  offset jitter  
=====
```

203.185.69.60	.PPS.	1 u	49	64	3	49.263	577.356	40.539
122.154.11.67	.GPS.	1 u	50	64	3	50.387	568.011	4.886
192.43.244.18	.ACTS.	1 u	111	64	2	607.213	463.669	0.002
127.127.1.0	.LOCL.	10 1	48	64	3	0.000	0.000	0.002

สามารถใช้เครื่อง Linux เครื่องอื่นในระบบทดสอบการทำงานของ Server ได้ด้วย
คำสั่ง

```
# ntpdate <ip address> ใส่ ip address ของเครื่อง NTP Server
```

ขั้นที่ 7 สำหรับเครื่อง **Server Linux** ที่เหลือทั้งหมดของระบบให้ทำการแก้ไขค่า
configuration ของโปรแกรม ntp ให้ร้องขอเวลาจาก NTP Server ดังนี้

```
# vi /etc/ntp.conf
```

```
server 192.168.1.1 <- ip address ของ NTP Server  
restrict default ignore  
restrict 127.0.0.1
```

Linux Server Security

```
restrict 192.168.1.1 mask 255.255.255.255 nomodify notrap noquery
```

```
driftfile /var/lib/ntp/drift
```

```
:wq
```

```
# /etc/init.d/ntpd restart
```

```
# chkconfig ntpd on
```

ใช้คำสั่งตรวจสอบการทำงานเหมือนกับการตั้ง NTP Server ตามตัวอย่างข้างบนที่ผ่านมาแล้วเพื่อให้แน่ใจว่ามีการอ้างอิงเวลาจาก NTP Server ของเราหรือยัง

ขั้นที่ 8 ต่อไปให้จัดการกับเครื่องลูกข่ายในองค์กรหรือหน่วยงาน ซึ่งผู้เขียนจะยกตัวอย่างเฉพาะลูกข่ายที่เป็น Microsoft Windows เพราะเป็นผู้ใช้ส่วนใหญ่ของประเทศ ถ้าเป็น OS ค่ายอื่นต้องศึกษาจากคู่มือของค่ายนั้น ๆ ขั้นตอนนี้ให้ไปแก้ไขค่า Internet time ของเครื่องลูกข่ายโดยไปดับเบิลคลิกที่ นาฬิกาด้านล่างขวาของ Task bar จะได้นหน้าต่างดังนี้

รูปที่ ผ-2 แสดงหน้าต่างสำหรับตั้งค่า Internet Time

Linux Server Security

จากภาพจะเห็นว่าที่เครื่องลูกข่ายจะมีส่วนของการตั้งเวลาอัตโนมัติ นั่นคือมีการให้กรอกค่า Network Time Server (NTP) เพื่อให้เครื่องสามารถตั้งเวลาตรงกับเวลาสากลได้อย่างถูกต้อง แต่ค่าหลัก (Default) ที่ Microsoft Windows XP กำหนดให้มาเป็นการ Update เวลาทุก ๆ 7 วัน ทำให้เวลาที่ตั้งไว้อาจไม่ตรงหรือคลาดเคลื่อนได้เมื่อเครื่องลูกข่ายมีเวลาไม่ตรงกับเวลามาตรฐานทำให้การบันทึก Log file การใช้งานคลาดเคลื่อนไม่เป็นไปตามกฎหมาย คงไม่สามารถไปบังคับลูกข่ายว่าก่อนเล่นต้องคลิกที่ Update Now คงไม่มีใครยอมทำตามเป็นแน่ ให้จัดการกับเครื่องลูกข่ายทุกเครื่องโดยการไปแก้ไข Registry (คิดเองว่าจะใช้วิธีอะไรแก้ไขทุกเครื่อง) ดังนี้

ไปที่เมนู Start -> Run -> regedit กด Enter เข้าไปที่ตำแหน่ง

```
[HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\w32time\TimeProviders\NtpClient]
```

จอภาพด้านขวามือจะมีคำว่า SpecialPollInterval เมื่อดับเบิลคลิกจะปรากฏค่าเป็นเลขฐานสิบหก (Hex) "SpecialPollInterval"=dword:00093a80 ให้เลือกเป็น decimal จะเปลี่ยนจาก 93a80 เป็น 604800 ค่านี้มีหน่วยเป็นวินาทีมีค่าเท่ากับ 7 วัน (1 วัน = 86400 วินาที) ต้องการให้มีการ Update ที่วินาที กี่นาที หรือกี่ชั่วโมง ก็ให้แก้ไขเลขนี้ได้เลขตามต้องการและที่สำคัญคือให้พิมพ์ลงไปในช่วง Server ของเดิมเป็น time.windows.com เปลี่ยนเป็นเลข IP Address ของเครื่อง NTP Server ที่ตั้งขึ้นเองแล้วทดลองคลิก Update Now ถ้าทำสำเร็จบรรทัดต่อลงมาจะเป็นรายงานว่าเวลาได้ Sync กับ Server เรียบร้อยแล้ว และต้องไม่ลืมเป็นครั้งสุดท้ายคือต้องตั้งให้ Windows Time Service อยู่ที่ Automatic เพื่อให้ start service ทุกครั้งที่เครื่อง Boot

Tip & Trick

สำหรับการทำ NTP Server จะมีการใช้งาน โพรโตคอล SNTP หมายเลข **Port = 123** ต้องไปดูเรื่อง **Firewall** อนุญาตให้ลูกข่ายสามารถเข้าใช้ Port และ Protocol ให้ตรงกันจึงจะใช้งานได้

2. การติดตั้ง Centralize Log Server ปัจจุบัน Linux ก็ยังคงใช้โปรแกรม syslog ในการบันทึกข้อมูลการทำงานต่าง ๆ บน Server ซึ่งใช้งานกันแพร่หลายมาเป็นเวลานานแล้ว และได้มีการปรับเปลี่ยนให้มีความยืดหยุ่นในการใช้งานให้สะดวกในการกำหนดค่าต่าง ๆ เพิ่มขึ้น โดยได้พัฒนาเป็น syslog-ng (New Generation) ต่อไปนี้จะเป็นเนื้อหาการติดตั้งโปรแกรม syslog-ng ทั้งในเครื่องที่ทำหน้าที่เป็น Centralize Log Server และเครื่องให้บริการต่าง ๆ ภายในองค์กรที่ต้องทำการส่งค่า Log file ไปไว้ที่เดียวกันทั้งหมดใน Centralize Log เพื่อให้ผู้รับผิดชอบในหน่วยงานหรือองค์กรที่ได้รับมอบหมายให้ทำหน้าที่ IT Auditor มีรหัสผ่านเพื่อเข้าระบบได้แต่เพียงผู้เดียวแม้แต่ admin ก็ไม่สามารถเข้าไปดู แก้ไขและเปลี่ยนแปลงข้อมูลใน Log Server ได้ เริ่มทำการติดตั้งใช้งานดังนี้

ขั้นที่ 1 ถ้าต้องการติดตั้งบน Linux ค่าอื่นให้ไปทำการ Download source code โปรแกรม syslog-ng เพื่อนำมาทำการ Compile และติดตั้งตามรูปแบบภาษาซีได้จาก <http://www.balabit.com/downloads/files/syslog-ng/sources/stable/src/>

ถ้าต้องการติดตั้งบนค่าย debian สามารถติดตั้งด้วยคำสั่ง

```
# apt-get install syslog-ng
```

ติดตั้งบนค่าย RedHat, Fedora ติดตั้งด้วยคำสั่ง

```
# yum install syslog-ng
```

Linux Server Security

ในการติดตั้งใช้งานจริงต้องเลือก Version ให้ดีเพราะจากการทดลองพบว่าเมื่อนำค่า Configuration ของ Version 2 ไปใส่กับ version 1.x มันไม่ทำงานหรือทำงานไม่เป็นไปตามที่กำหนด ตัวอย่างต่อไปนี้เป็นการใช้งาน syslog-ng version 2.x ที่อยู่ใน FC7 นำมาใช้ทดลอง

ขั้นที่ 2 ทำการแก้ไข Configuration ซึ่งหากต้องการให้มีรูปแบบการจัดเก็บที่แตกต่างจากตัวอย่างก็สามารถทำได้โดยไปศึกษาจากคู่มือ

Centralize Log Server Configuration

```
# /etc/syslog-ng/syslog-ng.conf
```

```
options {
 sync (0);
 time_reopen (10);
 Log_fifo_size (1000);
 long_hostnames (off);
 use_dns (no);
 use_fqdn (no);
 create_dirs (no);
 keep_hostname (yes);
};
#All sources
source src {
 internal();
 pipe("/proc/kmsg");
 unix-stream("/dev/log");
```

Linux Server Security

```
file("/proc/kmsg" Log_prefix("kernel: "));
# udp(ip(0.0.0.0) port(514));
 tcp(ip(0.0.0.0) port(5149)); <- รับข้อมูลทาง tcp port 5149
};
# Log Server destination
destination logs {
 # Location of the Log files using syslog-ng internal variables
 file("/var/log/$HOST/$YEAR/$MONTH/$FACILITY.$YEAR-$MONTH-
$DAY"
 # Log files owned by root, group is adm and permissions of 665
 owner(root) group(adm) perm(665)
 # Create the directories if they don't exist with 775 perms
 create_dirs(yes) dir_perm(0775));
};
# Anything that's from the program 'squid'
# and the 'user' Log facility
filter f_squid { program("squid") and facility(user); };
# This is our squid destination Log file
destination d_squid {
 # The squid Log file with dates
 file("/var/log/$HOST/$YEAR/$MONTH/squid.$YEAR-$MONTH-$DAY"
 owner(root) group(adm) perm(665)
 create_dirs(yes) dir_perm(0775));
```

Linux Server Security

```
};  
# This is the actual Squid Logging  
log { source(src); filter(f_squid); destination(d_squid); };  
# Remove the 'squid' Log entries from 'user' Log facility  
filter f_remove { not program("squid"); };  
# Log everything else less the categories removed  
# by the f_remove period  
log {  
 source(src);  
 filter(f_remove);  
 destination(logs);  
};
```

Client Log Server Configuration

```
# /etc/syslog-ng/syslog-ng.conf  
# All sources  
source src {  
 pipe("/proc/kmsg");  
 unix-stream("/dev/log");  
 file("/proc/kmsg" Log_prefix("kernel: "));  
 internal();  
};  
# The filter removes all entries that come from the  
# program 'squid' from the syslog
```

Linux Server Security

```
filter f_remove { program("squid"); };
# Everything that should be in the 'user' facility
filter f_user { facility(user); };
# The Log destination should be the '/var/log/user.log' file
destination df_user { file("/var/log/user.log"); };
# The Log destination should be sent via UDP
destination logserver { tcp("192.168.1.11" port(5149)); };
# The actual Logging directive
log {
 # Standard source of all sources
 source(src);
 # Apply the 'f_user' filter
 filter(f_user);
 # Apply the 'f_remove' filter to remove all squid entries
 filter(f_remove);
 # Send whatever is left in the user facility Log file to
 # to the 'user.log' file
 destination(df_user);
 # Send it to the Logserver
 destination(logserver);
};
# Log Server destination
destination logs {
```


Linux Server Security

```
# Location of the Log files using syslog-ng internal variables
file("/var/log/$HOST/$YEAR/$MONTH/$FACILITY.$YEAR-$MONTH-
$DAY"
# Log files owned by root, group is adm and permissions of 665
owner(root) group(root) perm(665)
# Create the directories if they don't exist with 775 perms
create_dirs(yes) dir_perm(0775);
};
# Anything that's from the program 'squid'
# and the 'user' Log facility
filter f_squid { program("squid") and facility(user); };
# This is our squid destination Log file
destination d_squid {
# The squid Log file with dates
file("/var/log/$HOST/$YEAR/$MONTH/squid.$YEAR-$MONTH-$DAY"
owner(root) group(adm) perm(665)
create_dirs(yes) dir_perm(0775);
};
log { source(src); filter(f_squid); destination(logserver); };
# Remove the 'squid' Log entries from 'user' Log facility
filter f_remove { not program("squid"); };
# Log everything else less the categories removed
# by the f_remove period
```

Linux Server Security

```
log {  
 source(src);  
 filter(f_remove);  
 destination(logserver);  
};
```

ขั้นที่ 3 แก้ไขค่าที่เครื่อง Server ในที่นี้ hosts.deny ได้สั่ง ALL: ALL ไว้แล้ว

```
# vi /etc/hosts.allow
```

```
....
```

```
syslog-ng: 192.168.1. <- IP Address ที่ต้องการให้ส่ง Log เข้ามา
```

```
:wq
```

เพิ่มค่าลงใน Firewall iptables ดูตัวอย่างจากบทที่ 9 หรือถ้าไม่ได้ทำบทที่ 9 ให้เพิ่ม script ในส่วนของ filter ดังนี้

```
# vi /etc/sysconfig/iptables
```

```
...
```

```
-A INPUT -m state --state NEW -m tcp -p tcp --dport 5149 -j ACCEPT
```

```
:wq
```

```
# /etc/init.d/iptables restart
```

หรือถ้าใช้ lokkit ก็ให้เพิ่มลงในช่องอื่น ๆ 5149:tcp ก็สามารรับค่า Log ได้เช่นกัน
แนะนำให้ปิดทุก port ให้เปิดเฉพาะ Log จะได้ปลอดภัยจากการบุกรุก

ขั้นที่ 4 สั่งให้โปรแกรมเริ่มทำงาน

```
# /etc/init.d/syslog stop
```

```
# /etc/init.d/syslog-ng start
```

```
# chkconfig syslog off
```

```
# chkconfig syslog-ng on
```

ตรวจสอบการทำงานด้วยคำสั่ง

```
# ps ax |grep syslog-ng
```

3. การเก็บ Log ตามที่กฎหมายกำหนด แบ่งได้ 6 หัวข้อตามตารางในภาคผนวก ข ข้อ 2 ทำหลักเกณฑ์การเก็บรักษาข้อมูลจราจรทางคอมพิวเตอร์ของผู้ให้บริการ ดังนี้

ก. ข้อมูลอินเทอร์เน็ตที่เกิดจากการเข้าถึงระบบเครือข่าย ข้อนี้เป็นการให้บริการเข้าถึงระบบระยะไกล (Remote Access) ถ้าหน่วยงานหรือองค์กรใดมีการเปิดบริการ ส่วนมากจะนิยมนำโปรแกรม Freeradius มาติดตั้งใช้งาน ให้ทำการแก้ไข Configuration ของ Freeradius ให้ส่งค่า Log ไปที่ syslog และติดตั้งโปรแกรม syslog-ng ลงไปเพื่อส่งค่า Log file ไปเก็บยัง Centralize Log ดังตัวอย่าง

```
# vi /etc/raddb/radiusd.conf
```

```
Logdir = syslog
```

```
Log_destination = syslog
```

```
:wq
```

จากนั้นให้แก้ไข startup script ให้ตามด้วย -l syslog และ -g <facility>

ถ้าเป็นกรณีในข้อ 8 (4) ที่ให้ระบุข้อมูลจราจรเป็นรายบุคคลเช่น Proxy Server ตามปกติระบบที่ใช้กันอยู่มักเป็น Gateway server ที่ทำ Proxy รวมไว้ด้วย เพียงแต่ต้องทำการ Authentication เพื่อให้ user ทุกคนต้องทำการ Log on เข้าระบบ โปรแกรมที่ใช้กันอยู่อย่างแพร่หลายคือ Squid ซึ่งมีการจัดการเรื่อง Log file อย่างดีอยู่แล้วเพียงแต่ไปแก้ไข Configuration ให้ชี้ไปเก็บที่ Log กลาง ดังนี้

```
# vi /etc/squid/squid.conf
```

```
...ของเดิม
```

```
access_log /var/log/squid/access.log squid
```

```
แก้ไขเป็น
```

```
access_log syslog squid
```

```
อย่าลืมแก้ไข Logformat ให้ตรงกับความต้องการเสียก่อน
```

```
:wq
```

```
# squid -k reconfigure
```

สำหรับระบบที่อยู่ยากหรือซับซ้อน หน่วยงานที่มีงบประมาณมากอาจมีการวางระบบเครือข่ายที่ใช้อุปกรณ์ Hardware ราคาแพงเช่นการวาง Manage Switch การทำ VLAN การทำ NAT ที่อุปกรณ์ต่าง ๆ รวมไปถึงการวางอุปกรณ์ประเภท WiFi Hotspot เช่นระบบเครือข่ายของมหาวิทยาลัยต่าง ๆ แบบนี้ต้องคู่มือของอุปกรณ์ประกอบในเรื่องการเก็บ Log และการทำ Forward Log ไปยัง Log กลางเพื่อเป็นข้อมูลประกอบกับ user account ในการระบุหมายเลขเครื่องหรือชื่อ host ที่ใช้งานในขณะนั้น

ข. ข้อมูลอินเทอร์เน็ตบนเครื่องที่ให้บริการจดหมายอิเล็กทรอนิกส์(e-mail servers) ปัจจุบันหน่วยงานต่าง ๆ ก็เริ่มสนใจที่จะทำ Mail Server ของตนเองก็จะเข้าข่ายเป็นเครื่องให้บริการ จำเป็นต้องทำการเก็บ Log ตามที่กฎหมายกำหนด ในส่วนนี้ไม่มีปัญหาอะไร เพราะ Mail Server ที่มีใช้งานกันอยู่เป็น Protocol มาตรฐานเช่น pop, imap และ smtp ซึ่งถือว่าเป็นส่วนหนึ่งของระบบมีการบันทึก Log อยู่แล้วสามารที่จะติดตั้ง syslog-ng ในส่วน client ก็จะส่ง Mail Log ไปเก็บยัง Log กลางได้ทันที แต่ถ้าเป็นกรณีการใช้ Free e-mail ที่มีให้บริการในเว็บต่าง ๆ ข้อมูลก็จะไปอยู่ที่ Log ของผู้ให้บริการ mail นั้น ๆ ระบบของเราเพียงเก็บรายละเอียดการใช้งานผ่านเว็บได้จาก Access Log ที่ proxy ก็จะรู้ว่าใครออกไปใช้บริการ

Linux Server Security

mail ช้างนอกหากมีการเก็บข้อมูลไม่ครบเช่น user account เจ้าพนักงานก็สามารถร้องขอ Log ไปยัง Server ที่ให้บริการเพื่อนำมาเปรียบเทียบระบุตัวตนได้

ก. ข้อมูลอินเทอร์เน็ตจากการโอนแฟ้มข้อมูลบนเครื่องให้บริการโอนแฟ้มข้อมูลสำหรับหน่วยงานที่ทำ FTP Server โดยตรงหรือเพียงเปิดบริการ โอนแฟ้มข้อมูลในการทำเว็บก็ตามจัดได้ว่ามีการให้บริการโอนแฟ้มข้อมูลเช่นกัน ต้องทำการเก็บ Log file ส่วนใหญ่การเปิดบริการ FTP จะเป็นโปรแกรมที่มีมาให้กับ Linux ทุกค่ายอยู่แล้วหรือบางแห่งอาจไป download มาใช้เองก็ตาม ในส่วนของ Configuration จะมีการสั่งให้จัดเก็บ Log ไว้อยู่แล้ว ตัวอย่างเช่น โปรแกรม vsftpd ก็ต้องไปแก้ไขส่วนของ Log ดังนี้

```
# vi /etc/vsftpd/vsftpd.conf
```

```
..... ส่วนที่เป็น Log อื่น ๆ ปิดให้หมดแล้วเพิ่ม syslog ลงไป
```

```
# Activate Logging of uploads/downloads.
```

```
#xferlog_enable=YES
```

```
#log_ftp_protocol=YES
```

```
syslog_enable=YES
```

```
:wq
```

```
# /etc/init.d/vsftpd restart
```

หลังจากติดตั้ง syslog-ng เสร็จเรียบร้อย ค่าการใช้งาน FTP Server ก็จะถูกส่งไปเก็บยัง Log กลางทันที มีข้อควรระวังอีกอย่างคือสำหรับผู้ดูแลระบบที่ชอบใช้ Secure Shell (ssh) เป็นการเข้าถึง Server ระยะไกลที่ปลอดภัย ใน Configuration ของ sshd จะมีการนำเอา sftp server มารวมไว้ให้ทำงานแบบ Subsystem ตัวนี้เป็นการอำนวยความสะดวกให้ผู้ดูแลระบบ แต่ server จะเก็บ Log ให้เฉพาะ sshd เท่านั้น ในส่วนของ sftp-server เป็น child process ใน Log จะเก็บเพียงมีการร้องขอบริการ sftp แต่ไม่เก็บรายละเอียดตามกฎหมาย ถ้าไม่ยอมให้

Linux Server Security

เกิดปัญหาควรยกเลิกการบริการ sftp-server แล้วไปใช้ FTP server หลักของระบบแทน จะได้ Log ที่มีข้อมูลครบถ้วนต่อไป

ง. ข้อมูลอินเทอร์เน็ตบนเครื่องให้บริการเว็บ ระบบโดยทั่วไปสำหรับหน่วยงานต่าง ๆ ที่มีการเปิดให้บริการเว็บถ้าเป็น Linux หรือ Software ประเภท Open source แล้วจะนิยมใช้โปรแกรม Apache หรือในชื่อ httpd ซึ่งเป็นโปรแกรมระดับมืออาชีพ มีการเก็บบันทึกการใช้งานของผู้ชมไว้อย่างละเอียดในรูปของ access_log อยู่แล้วและยังสามารถจัดการเกี่ยวกับรูปแบบ (Log format) ให้จัดเก็บได้ตรงตามกฎหมายอีกด้วย สิ่งที่ต้องทำคือการเข้าไปแก้ค่า Configuration ให้ส่ง Log file ไปไว้ยัง Log กลางเท่านั้น ทำดังนี้

```
# vi /etc/httpd/conf/httpd.conf
..... ของเดิม

LogLevel warn
แก้ไขเป็น

LogLevel notice

CustomLog Logs/access_Log combined
แก้ไขเป็น

CustomLog "/usr/bin/logger -p local1.info" combined

:wq

#/etc/init.d/httpd restart
กรณีเปิดให้บริการ Secure Socket Layer (SSL) ก็ไปแก้ไขที่

# vi /etc/httpd/conf.d/ssl.conf
....

ErrorLog logs/ssl_error_log

TransferLog "/usr/bin/logger -p local1.info"
```

LogLevel notice

:wq

/etc/init.d/httpd restart

หลังจากติดตั้ง syslog-ng เรียบร้อยแล้ว Log จาก Web Server จะถูกส่งไปเก็บยัง Log กลางตามรูปแบบที่กำหนดใน Log format ครบถ้วน

จ. ชนิดของข้อมูลบนเครือข่ายคอมพิวเตอร์ขนาดใหญ่ (Usenet) หัวข้อนี้ไม่มีเปิดให้บริการในหน่วยงานบ้านเราจึงไม่มีตัวอย่างการเก็บ Log File

ฉ. ข้อมูลที่เกิดจากการโต้ตอบกันบนเครือข่ายอินเทอร์เน็ตเช่น Internet Relay Chat (IRC) หรือ Instant Messaging (IM) เป็นต้น คงจะหนีไม่พ้นเรื่องของการติดต่อสื่อสารกันระหว่างบุคคลของสมาชิกในองค์กรต่าง ๆ มักนิยมใช้การสนทนาด้วยโปรแกรมที่มีให้บริการฟรี ๆ กันอย่างแพร่หลายเช่น MSN, Yahoo, ICQ ซึ่งมีโอกาสที่จะใช้กระทำความผิดได้จึงต้องมีการเก็บข้อมูลระหว่างผู้ที่กำลังสนทนาไว้ใน Log file เช่นกัน รวมไปถึงประเภทในการติดต่อเช่นพิมพ์ข้อความ ใช้กล้องหรือส่งไฟล์ ระบบต้องจัดเก็บเฉพาะในส่วนที่กฎหมายกำหนดคือ user account ของผู้สนทนา หมายเลขเครื่อง วันเดือนปีเวลาที่ใช้ติดต่อและประเภทในการติดต่อ สามารถทำได้ง่ายโดยอาศัยหลักการ Transparent Proxy เหมือนกับเรื่อง Web Proxy Server แต่หัวข้อนี้ต้องเป็น IM Transparent Proxy นั่นคือให้ไป download โปรแกรม imspecter เป็นโปรแกรมประเภท Open source มาติดตั้งไว้บนเครื่อง Gateway ที่จ่ายสัญญาณอินเทอร์เน็ตให้ลูกค้า จากนั้นก็แก้ไข Configuration ให้ทำการส่ง Log file ไปเก็บยัง Log กลางเหมือนเรื่องอื่น ๆ แต่ต้องพึงระวังเพราะ software ที่ทำหน้าที่ Transparent Proxy จะเก็บข้อมูลที่กำลังสนทนาได้อาจผิดกฎหมายละเมิดสิทธิ์ส่วนบุคคลได้

ตัวอย่างการเขียน Firewall เพื่อ Redirect IM ไปยัง Transparent proxy

MSN: iptables -t nat -A PREROUTING -p tcp --destination-port 1863 -j REDIRECT
--to-ports 16667

ICQ/AIM: iptables -t nat -A PREROUTING -p tcp --destination-port 5190 -j REDIRECT
--to-ports 16667

Yahoo: iptables -t nat -A PREROUTING -p tcp --destination-port 5050 -j REDIRECT
--to-ports 16667

IRC: iptables -t nat -A PREROUTING -p tcp --destination-port 6667 -j REDIRECT
--to-ports 16667

แต่จุดอ่อนของโปรแกรมนี้คือไม่ได้เก็บเลข IP หรือชื่อเครื่องที่เล่นไว้ ถ้าต้องการให้
ได้เลข IP ของเครื่องที่กำลังสนทนาต้องไปเก็บที่ Firewall ในแต่ละ port ช้างต้นลง Log file
เพื่อนำไปเปรียบเทียบกับ IM Log ก็สามารถระบุตัวตนพร้อมเครื่องที่ใช้กระทำความผิดได้

4. การทำระบบรักษาความปลอดภัยให้ Log Server หากจะปฏิบัติตามที่กฎหมาย
กำหนดให้ครบถ้วนสมบูรณ์ที่ระบุว่าต้องทำ Data hashing, Data archiving และต้องไม่ให้
admin เข้าระบบ Log Server ได้เลย น่าจะต้องให้ผู้ที่ได้รับมอบหมายหรือ IT Auditor เป็นผู้
ถือรหัสผ่านของเครื่อง Log Server จากนั้นในการปฏิบัติงานจริงข้อมูล Log จะมีปริมาณ
มากมายมหาศาล สิ่งที่ต้องทำคือ

ก. ทำ Rotation ให้กับ Log Server ผู้ดูแลระบบบางคนอาจคิดที่จะทำการ rotate
Log ที่บันทึกใน server ผู้เขียนแนะนำว่า ใน script ของ syslog-ng.conf ได้ทำการจัดเก็บแยก
Log ที่ส่งมาจาก server แต่ละตัว เช่น /var/log/webserver/... และใน Directory ย่อยของแต่ละ
server จะเป็นการบอก ปี เดือน ในรายการย่อยแต่ละไฟล์ยังระบุชื่อไฟล์พร้อมนามสกุลเป็น
ปี-เดือน-วัน ให้อีกเพื่อสะดวกในตอนค้นหาข้อมูลในแต่ละวัน เช่นส่งจาก webserver จะได้

Linux Server Security

ไฟล์ `/var/log/webserver/2008/02/kernel.2008-02-14` เป็นต้น ดังนั้นจึงไม่จำเป็นต้องทำการ rotate ไฟล์เพราะจะเก็บให้ไฟล์ละวันอยู่แล้ว

ข. ทำการบีบอัดข้อมูล Log (Compress) เพื่อให้ขนาดไฟล์เล็กลง ให้ใช้คำสั่ง tar เหมือนกับเรื่อง Backup ในบทที่ 15 ดังตัวอย่าง

```
# tar cvfz webserver.tar.gz /var/log/webserver
```

```
# ls
```

```
webserver.tar.gz
```

ค. ทำการเข้ารหัสไฟล์ที่บีบอัดไว้แล้ว ก็ให้ใช้หลักการเดียวกับบทที่ 15 เช่น

```
# openssl des -in webserver.tar.gz -out webserver.sec
```

```
# ls
```

```
webserver.tar.gz webserver.sec
```

ง. จัดเก็บหรือ Backup ลงบนสื่อที่มีอายุการใช้งานครอบคลุมในการจัดเก็บ ให้ดูวิธีการบันทึกลงสื่อ เช่น CD ได้จากบทที่ 15 ผู้ที่รับผิดชอบข้อมูล Log ต้องจัดลำดับงาน เช่น

- หลังจากทำการบีบอัดไฟล์ตามข้อ ข เสร็จแล้วต้องลบต้นฉบับทิ้ง
- หลังจากเข้ารหัสไฟล์ตามข้อ ค แล้วให้ลบไฟล์ .gz ทิ้ง
- หลังจาก backup ลง CD แล้วให้ลบไฟล์ .sec ทิ้ง

งานที่ต้องทำก็คือควรเขียนเป็น script ไว้เพื่อสะดวกในการทำงานคิดว่าที่จะไปนั่งสั่งทาง command line อาจเขียน script ไว้ที่ crontab ให้ทำการบีบอัดไฟล์และเข้ารหัสทุกเที่ยงคืนพร้อมลบไฟล์ข้อมูลดิบทิ้งแล้วสั่ง reload syslog-ng ใหม่เพื่อรองรับการทำงานสร้าง Log ใหม่ต่อไป สำหรับข้อนี้เป็นเพียงการแนะนำ ถ้า Hard disk มีพื้นที่เก็บ Log มากก็ไม่ต้องเก็บลง CD ก็ได้เพียงแต่ควรสั่งให้มีการลบทิ้งเมื่อได้ระยะเวลาหนึ่งเช่น 3 เดือนตามกฎหมายกำหนดหรือมากกว่านั้น เพราะเป็นไปได้ที่ความจจะมากจนรับการทำงานได้ตลอดไป

สำหรับกรณี Microsoft .. server

กรณีที่ในระบบมีการติดตั้ง Server ด้วย Microsoft Windows 2x Server ก็สามารดที่จะส่ง even log จาก MS Windows Server ไปยัง Log กลางได้เช่นกัน ผู้ดูแลต้องไป download โปรแกรม snare จากเว็บ <http://www.intersectalliance.com/> เพื่อนำไปติดตั้งบน Server แล้วทำการ Configuration ให้ส่ง log ไปเก็บยัง Log กลาง ในส่วนของเครื่อง Log กลางให้แก้ไข Configuration จากเดิมเล็กน้อย ดังตัวอย่าง

```
# vi /etc/syslog-ng/syslog-ng.conf
```

..... แก้ไขตรงส่วนที่เป็นตัวหนา

```
# Remove the 'squid' log entries from 'user' log facility
```

```
filter f_remove { not program("squid"); };
```

... กรณีเก็บ log จาก MS windows ให้เพิ่มบรรทัดนี้ลงไป

```
filter f_remove1 { not program("MSWinEventLog"); };
```

และในส่วนของ log เดิมต้องสั่ง filter(f_remove) เพื่อไม่เก็บค่า log จาก MS Windows Server ตามตัวหนา

```
# Log everything else less the categories removed
```

```
# by the f_remove period
```

```
log {
```

```
 source(src);
```

```
 filter(f_remove);
```

```
filter(f_remove1);
```

```
 destination(logs);
```

```
};
```

Linux Server Security

และเพิ่มส่วนของ log ให้กับการรับค่าจากเครื่อง MS Windows ดังนี้

```
filter windows {
 program(MSWinEventLog);
};
destination windows {
file("/var/log/$HOST/$YEAR/$MONTH/windows.$YEAR-$MONTH-$DAY"
template("$ISODATE <$FACILITY.$PRIORITY> $HOST $MSG\n")
template_escape(no)
owner(root) group(adm) perm(665)
create_dirs(yes) dir_perm(0775));
};
log {
 source(src); filter(windows); destination(windows);
 flags(final);
};
```

ตรงคำว่า windows สามารถแก้เป็น ISA หรือ IIS ตามต้องการให้ตรงกับ service ที่ส่งมาจากเครื่อง MS Windows ซึ่งถ้าต้องการเฉพาะรายละเอียดของแต่ละ Service เช่น snare for IIS Web Server หรือ snare for ISA Servers ก็ต้องเลือก download มาใช้งานให้ตรงกับ การให้บริการใน Server แต่ละหน้าที่ ในเมนูของ Snare จะมีการตั้งค่า Host/IP และ ports ของเครื่อง Log Server กลางที่ต้องการส่งค่าไปเก็บ แต่มีเงื่อนไขว่า snare ส่งค่าไปบน udp เท่านั้น ส่วนหมายเลข port กำหนดเองได้ ถ้าต้องการใช้ snare ต้องเปิดให้ Log กลางรับค่าทั้ง TCP และ UDP โดยไปเปิดบรรทัดนี้ไม่ให้มีเครื่องหมาย # หน้าบรรทัด

```
udp(ip(0.0.0.0) port(514));
```

บทสรุป

ในส่วนของการทำ Centralize Log Server ตามที่ได้รวบรวมสรุปวิธีการทำอย่างง่าย แต่ครอบคลุมตามที่กฎหมายกำหนด โดยไม่ต้องลงทุนหรือจัดสรรงบประมาณจำนวนมากมายนัก ระบบที่แนะนำต้องการเพียงเครื่อง Log Server ที่ไม่มีภาระให้บริการอื่น ๆ ทำงานเพียงหน้าที่เดียว มีผู้ดูแลคนเดียวและที่สำคัญผู้ที่ได้รับมอบหมายต้องสามารถอ่าน Log file เป็นสามารถนำส่วนที่ถูกร้องขอส่งเจ้าพนักงานเพื่อใช้เป็นข้อมูลในชั้นศาลได้อย่างครบถ้วนเพื่อลดขั้นตอนตั้งแต่การสืบสวน ไปจนถึงลดขั้นตอนการโต้แย้งต่าง ๆ หากมีการระบุด่วนตณสถานที่ วันเวลาที่กระทำผิดได้ แต่กฎหมายก็เปิดทางไว้ว่าให้เก็บเฉพาะส่วนที่ให้บริการเท่าที่ทำได้ ผู้ดูแลระบบก็ไม่ต้องกังวลจนลาออก หรือไม่กล้าที่จะรับภาระในการดูแล Log ให้กับหน่วยงานของตนเอง เพราะการเตรียมการที่ดี การจัดการที่ดีจะส่งผลดีในตอนที่เกิดเหตุการณ์กระทำผิดเท่านั้น จนบางหน่วยงานอาจมองว่ายังไม่ต้องทำก็ได้คงไม่มีปัญหาอะไร ใช้งานมาตั้งนานแล้วยังไม่เกิดปัญหาเลยแบบนี้ก็แล้วแต่จะคิด เพราะกฎระเบียบเป็นเพียงการกำหนดให้ประชาชนปฏิบัติตาม แต่ก็ป็นปกติธรรมดาที่ต้องมีผู้ปฏิบัติบ้างไม่ปฏิบัติบ้างแล้วแต่นโยบายหรือการบริหารจัดการของหน่วยงานนั้น ๆ หวังว่าขั้นตอนและข้อแนะนำในภาคผนวกนี้คงจะได้นำไปใช้ประโยชน์กับหน่วยงานแต่ละแห่งของประเทศไทย (ที่มีงบประมาณน้อยไม่มีเงินจ้างผู้อื่นทำ)

บรรณานุกรม

บุญลือ อยู่คง. การติดตั้ง **Internet Server** ด้วย **Linux**.

นครราชสีมา: บริษัทชายเอ็นเทค จำกัด, 2545.

บุญลือ อยู่คง. **ป้องกัน Linux Server** อย่างมืออาชีพ.

เชียงใหม่: บริษัท ดวงกมลเชียงใหม่กรุ๊ป จำกัด, 2546.

Linux Security HOWTO, Kevin Fenzi and Dave Wreski,

<http://www.linuxsecurity.com/docs/LDP/Security-HOWTO/>

Secure Programming for Linux and Unix HOWTO, David A.

Wheeler, available at <http://www.dwheeler.com/secure-programs>

Securing and Optimizing Linux: The Ultimate Solution, Gerhard

Mourani <http://www.openna.com/products/books/sol/solus.php>

Securing Debian Manual, Javier Fernández-Sanguino,

<http://www.debian.org/doc/manuals/securing-debian-howto/>

Linux Security Overview, ISSA-PS 2003, Brian Hatch,

<http://www.ifokr.org/bri/presentations/issa-2003/>

Linux: The Securable Operating System, Brian Hatch,

<http://www.ifokr.org/bri/presentations/lfnw-2003/>

<http://www.linuxsecurity.com>

<http://www.linuxquestions.org/> (Security Forum)

<http://gotroot.com/>

<http://www.tatica.org/>

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

ประวัติผู้เขียน

ชื่อ-สกุล

บุญลือ อยู่คง

การศึกษา

- ค.อ.บ. วิศวกรรมไฟฟ้ากำลัง วิทยาลัยเทคโนโลยีและอาชีวศึกษา
วิทยาเขตเทเวศร์
- กศม. อุตสาหกรรมศึกษา มหาวิทยาลัยนเรศวร

ที่ทำงาน

แผนกวิชาช่างไฟฟ้ากำลัง วิทยาลัยเทคนิคพิษณุโลก

ประสบการณ์ด้านคอมพิวเตอร์

- ออกแบบระบบเครือข่ายคอมพิวเตอร์
- ทำระบบ Internet Server ให้กับหน่วยงานราชการและเอกชน
- วิทยากระบบเครือข่าย (Networking System) การสร้าง Webpage
CAI , Internet Server Security ให้กับสำนักพัฒนาสมรรถนะครูและ
บุคลากรอาชีวศึกษา กระทรวงศึกษาธิการ และหน่วยงานภาครัฐ