

Odkryte krytyczne podatności w kliencie OpenSSH (CVE-2016-0777, CVE-2016-0778)

Wprowadzenie:

Wersje oprogramowania klienckiego OpenSSH w wersjach od 5.4 do 7.1 podatne są na atak umożliwiający wyciek pamięci oraz kradzież kluczy prywatnych. W przypadku, gdy połączenie SSH zostanie przerwane (np. poprzez błąd sieci) klient OpenSSH jest w stanie ponownie połączyć się z serwerem i za pomocą funkcjonalności „roaming” wznowić przerwana sesję terminalową. Kod tej funkcjonalności po stronie klienta jest podatny m.in. na podatności typu buffer overflow oraz podatności wycieku pamięci.

Podatność ta możliwa jest do wykorzystania w przypadku, gdy klient połączy się z serwerem SSH posiadającym złośliwą funkcjonalność.

- [CVE-2016-0777](#): funkcja `resend_bytes` w pliku `roaming_common.c` w kliencie OpenSSH (w wersjach 5.x, 6.x oraz 7.x aż do wersji 7.1p2) pozwala zdalnym hostom na ujawnienie poufnych danych z pamięci procesu – w tym kluczy prywatnych.
- [CVE-2016-0778](#): funkcje `roaming_read` oraz `roaming_write` w pliku `roaming_common.c` w kliencie OpenSSH (w wersjach 5.x, 6.x oraz 7.x aż do wersji 7.1p2) w niektórych przypadkach niepoprawnie

zarządzają deskryptorami połączeń co może skutkować atakiem typu Denial of Service (przepełnienie sterty w pamięci) lub nieprzewidywanymi skutkami w procesie.

Należy zwrócić uwagę, iż tego typu podatność w systemach informatycznych firmy może skutkować wystąpieniem niezgodności w obszarze rekomendacji D KNF oraz PCI-DSS.

Rozwiązanie problemu:

Jeśli niemożliwa jest instalacja poprawki lub aktualizacja klienta OpenSSH (np. poprzez kompilację ze źródeł) w celu zabezpieczenia się przed tą podatnością należy zaktualizować oprogramowanie klienckie OpenSSH do najnowszej wersji lub ręcznie wyłączyć opcję roaming w pliku `/etc/ssh/ssh_config`, dodając linię:

```
UseRoaming no
```

Można także wymusić wyłączenie opcji roamingu z linii poleceń klienta OpenSSH:

```
ssh -o 'UseRoaming no' [nazwa/adres hosta]
```

Należy podkreślić, iż opisane podatności dotyczą tylko klienta OpenSSH i nie dotyczą serwerów OpenSSH ani innych implementacji klientów SSH pod warunkiem, że nie bazują na źródłach OpenSSH. Wszystkie wersje klienta OpenSSH, które nie wspierają roamingu, także są odporne na atak.

W systemach Linux w celu aktualizacji – zakładając dostępność poprawek – bazujących na dystrybucji Debian należy wydać polecenia:

```
sudo apt-get update && sudo apt-get upgrade
```

W systemach **RedHat i Fedora** należy wydać polecenie:

```
sudo yum update
```

Dodatkowe informacje dla systemów Red Hat: <https://rhn.redhat.com/errata/RHSA-2016-0043.html>

Dodatkowe informacje o instalacji poprawek w systemach Red Hat: <https://access.redhat.com/articles/11258>

Jeśli dla danego systemu nie ma dostępnych poprawek lub instalacja poprawek jest niemożliwa z jakiegoś powodu, nadal pozostaje możliwość aktualizacji klienta OpenSSH poprzez kompilację ze źródeł.

OpenBSD 5.8

Należy zainstalować poprawkę : 010: SECURITY FIX: January 14, 2016 dostępną pod adresem http://ftp.openbsd.org/pub/OpenBSD/patches/5.8/common/010_ssh.patch.sig

Poprawka jest dostępna dla wszystkich wspieranych przez OpenBSD architektur.

Aby zainstalować poprawkę należy zaaplikować patch i zrekompilować OpenSSH wydając polecenia:

```
signify -Vep /etc/signify/openbsd-58-base.pub -x 010_ssh.patch.sig \  
-m - | (cd /usr/src && patch -p0)  
cd /usr/src/usr.bin/ssh  
make obj && make depend && make && make install
```

Należy zauważyć, że aplikacja patcha wymaga rozpakowanych źródeł do katalogu /usr/src. Źródła są dostępne na płycie CD z wydaniem OpenBSD lub na serwerach FTP/HTTP z kopią wydania 5.8 OpenBSD.

OpenBSD 5.8-current i OpenBSD 5.9

OpenBSD 5.8-current w dniu 20 stycznia 2016 nie był podatny na atak – aktualna wersja OpenSSH została podniesiona.

OpenBSD 5.9 nie jest podany na atak (analiza na podstawie źródeł OpenBSD 5.8-current)

Kompilacja ze źródeł wersji OpenSSH portable

Wersja OpenSSH-7.1p2 (<http://www.openssh.com/txt/release-7.1p2>) jest odporna na opisany atak. Wersja portable jest przeznaczona dla innych systemów niż OpenBSD. Źródła wersji portable są do pobrania z jednego z mirrorów z listy dostępnej tutaj: <http://www.openssh.com/portable.html>

Nie zalecamy kompilacji ze źródeł z repozytorium git: anongit.mindrot.org/openssh.git ponieważ brakuje pliku makefile.

Przed kompilacją OpenSSH zalecana jest instalacja biblioteki LibreSSL, z której OpenSSH może korzystać w zastępstwie OpenSSL. Autorzy OpenSSH uważają bibliotekę LibreSSL za bezpieczniejszą implementację OpenSSL (uwaga: ABI nie jest zgodne pomiędzy bibliotekami).

Jeśli chcemy skompilować OpenSSH z LibreSSL a biblioteka nie jest zainstalowana w systemie, należy pobrać pliki:

wget <http://ftp.openbsd.org/pub/OpenBSD/LibreSSL/libressl-2.2.5.tar.gz.asc>

wget <http://ftp.openbsd.org/pub/OpenBSD/LibreSSL/libressl-2.2.5.tar.gz>

Następnie pobrać klucz PGP:

```
gpg --recv-key 4B708F96
```

Zweryfikować bibliotekę:

```
gpg --verify libressl-2.2.5.tar.gz.asc
```

Rozpakować bibliotekę:

```
tar zxvf ./libressl-2.2.5.tar.gz
```

Następnie skompilować bibliotekę:

```
cd ./libressl-2.2.5
```

```
./configure && make check
```

```
make install
```

Kompilacja OpenSSH przebiega podobnie – należy pobrać źródła z jednego z dostępnych mirrorów:

```
gpg --verify openssh-7.1p2.tar.gz.asc
```

```
tar zxvf ./openssh-7.1p2.tar.gz
```

```
cd / openssh-7.1p2
```

```
./configure && make && make install
```