What you most likely did not know about sudo...

Peter Czanik / One Identity (Balabit)

Overview

- What is sudo
- From aliases to plugins
- What is new in 1.9?

What is sudo?

- Answers, depending on experience and size of environment:
 - A tool to complicate life
 - A prefix for administrative commands
 - A way to see who did what

What is sudo?

■ Sudo allows a system administrator to delegate authority by giving certain users the ability to run some commands as root or another user while providing an audit trail of the commands and their arguments. (https://www.sudo.ws/)

A lot more, than just a prefix

What is sudo?

■ It can make you a sandwich :)

By xkcd.com

Basic /etc/sudoers

%wheel ALL=(ALL) ALL

- Who
- Where
- As which user
- Which command

Aliases

- Aliases:
 - Simplify configuration
 - Less error-prone

Host_Alias WEBSERVERS = www1, www2, www3

User_Alias ADMINS = smith, johnson, williams

Cmnd_Alias REBOOT = /sbin/halt, /sbin/reboot, /sbin/poweroff

ADMINS WEBSERVERS = REBOOT

Defaults

Changes the default behavior:

Defaults secure_path="/usr/sbin:/usr/bin:/sbin:/bin"

Defaults env_keep = "LANG LC_ADDRESS LC_CTYPE"

Defaults !insults

Can be user/host/etc specific Defaults:%wheel insults

Insults

■ Fun, but not always PC:)

czanik@linux-mewy:~> sudo ls [sudo] password for root: Hold it up to the light --- not a brain in sight! [sudo] password for root: My pet ferret can type better than you! [sudo] password for root: sudo: 3 incorrect password attempts czanik@linux-mewy:~>

Digest verification

peter ALL = sha244:11925141bb22866afdf257ce7790bd6275feda80b3b241c108b 79c88 /usr/bin/passwd

- Modified binaries do not run
- Difficult to maintain
- Additional layer of protection

Session recording

- Recording the terminal
- Play it back
- Difficult to modify (not cleartext)
- Easy to delete (saved locally) with unlimited access
 - Stay tuned :)

Plugin-based architecture

- Starting with version 1.8
- Replace or extend functionality
- Both open source and commercial

Plugin-based architecture

- sudo_pair
- Making sure that no user can enter commands on their own
- Terminate session on suspicious activity
- Developed in Rust
- https://github.com/square/sudo_pair/

Plugin-based architecture

■ Demo of sudo_pair

Configuration hints

- Use visudo for syntax check
- Use EDITOR to use another text editor :-)
- A syntactically correct config still does not mean that you can execute anything:-)
- root password (even for Ubuntu!)

Configuration

- Read from top to bottom
- Start with generic
- Add exceptions at the end

Sample configuration

```
Defaults !visiblepw
Defaults
 always_set_home
Defaults match_group_by_gid
Defaults
 always_query_group_plugin
Defaults env reset
Defaults env_keep = "COLORS DISPLAY HOSTNAME HISTSIZE KDEDIR LS_COLORS"
Defaults env_keep += "MAIL PS1 PS2 QTDIR USERNAME LANG LC_ADDRESS LC_CTYPE"
Defaults secure_path = /sbin:/bin:/usr/sbin:/usr/bin
 ALL=(ALL)
 ALL
root
%wheel ALL=(ALL)
 ALL
Defaults: wheel insults
Defaults linsults
Defaults log_output
```


Where is the problem?

■ There was a common mistake

Central management

- Puppet, Ansible, etc.
 - Not real-time
 - Users can modify locally
 - Error-prone
- LDAP
 - Propagates real-time
 - Can't be modified locally
 - Many limitations

Logging and alerting

- E-mail alerts
- All events to syslog
 - Make sure logs are centralized
 - Using syslog-ng sudo logs are automatically parsed and you can also do alerting to Slack, Splunk, Elasticsearch, etc.
- Debug logs
 - Debug rules
 - Report problems

syslog-ng

Logging Recording events, such as:

Jan 14 11:38:48 linux-0jbu sshd[7716]: Accepted publickey for root from 127.0.0.1 port 48806 ssh2

syslog-ng Enhanced logging daemon with a focus on portability and highperformance central log collection. Originally developed in C.

Configuring syslog-ng

- "Don't Panic"
- Simple and logical, even if it looks difficult at first

- Pipeline model:
 - Many different building blocks (sources, destinations, filters, parsers, etc.)
 - Connected into a pipeline using "log" statements

syslog-ng.conf: getting started

```
@version:3.23
@include "scl.conf"
# this is a comment:)
options {flush_lines (0); keep_hostname (yes);};
source s_sys { system(); internal();};
destination d_mesq { file("/var/log/messages"); };
filter f_default { level(info..emerg) and not (facility(mail)); };
log { source(s_sys); filter(f_default); destination(d_mesq); };
```

syslog-ng.conf: sudo building blocks


```
filter f_sudo {program(sudo)};
destination d_test {
 file("/var/log/sudo.json"
 template("$(format-json --scope nv_pairs --scope dot_nv_pairs --scope rfc5424)\n\n"));
};
destination d_slack {
 slack(hook-url("https://hooks.slack.com/services/TF8LZ3CSF/BF8CJKVT3/
C2qdnMXCwDD3ATOFVMyxMyHB")
```

syslog-ng.conf: sudo log statement

name-value pairs come from the sudo parser log { source(s_sys); filter(f_sudo); if (match("czanik" value(".sudo.SUBJECT"))) { destination { file("/var/log/sudo_filtered"); }; destination(d_slack); destination(d_test);

sudo logs in Slack

Coming to sudo 1.9

- Recording Service: collect sudo lOlogs centrally
- Audit Plugin (ToDo)
- Approval Plugin framework (ToDo)
- Python support for plugins

Recording Service

- Collect sudo lOlogs centrally
- Streamed in real-time, securely
- Convenient, available, secure

Python support

- Extend sudo using Python
- Using the same API-s as C plugins
- API: https://www.sudo.ws/man/sudo_plugin.man.html
- No development environment or compilation is needed

IO logs API

Demo

Not just a prefix, but...

1.8

- Fine tuned permissions
- Aliases / Defaults / Digest verification
- Session recording / Logging and alerting
- LDAP
- Plugins

1.9

- Python plugin
- Logging API, Approval API
- Central session recording collection

Questions?

sudo website: https://www.sudo.ws/

My e-mail: peter.czanik@oneidentity.com

Twitter: https://twitter.com/PCzanik

