

What is SELinux trying to tell me?

The 4 key causes of SELinux errors.


SELinux Problem Solutions

1. SELinux == Labeling
2. SELinux Needs to Know
3. SELinux Policy/Apps can have bugs.
4. You could be COMPROMISED!!!!

SELinux == Labeling

- Every process and object on the machine has a label associated with it
- If your files are not labeled correctly access might be denied.
 - If you use alternative paths for confined domains SELinux needs to KNOW.
 - http files in /srv/myweb instead of /var/www/html? Tell SELinux.
 - # semanage fcontext -a -t httpd_sys_content_t '/srv/myweb(/.*)?'
 - # restorecon -R /srv/myweb

SELinux == Labeling


fedora

SELinux == Labeling

- Fedora 11 introduces equivalency labeling
 - `semanage fcontext -a -e /srv/myweb /var/www`
 - Tells SELinux to label all files/directories under `/srv/myweb` the same as `/var/www`
 - `/srv/myweb/cgi-bin/mycgi.cgi` will get labeled `httpd_sys_script_t`
 - `semanage fcontext -a -e /export/home /home`
 - Label all files under `/export/home` as if they were under `/home`
 - `/export/home/dwalsh/.ssh` will get labeled `ssh_home_t`

SELinux needs to KNOW


- How did you configure your apache server?
Tell SELinux!!
- If you want httpd to send email
 - # setsebool -P httpd_can_sendmail 1
- Vsftp setup for users to login
 - # setsebool -P ftp_home_dir 1
- Http is setup to listen on port 8585
 - # semanage port -a -t http_port_t -p tcp 8585

SELinux needs to KNOW

The screenshot shows the SELinux Policy Editor interface. The left sidebar has a 'Select:' dropdown with options like Status, Boolean (which is selected), File Labeling, User Mapping, SELinux User, Translation, Network Port, Policy Module, and Process Domain. The main area has buttons for Revert, Customized, and Lockdown..., and a filter bar containing 'ftp'. A table lists SELinux booleans:

Active	Module	Description	Name
<input type="checkbox"/>	apache	Allow httpd to act as a FTP server by listening on the ftp port.	httpd_enable_ftp_server
<input type="checkbox"/>	ftp	Allow ftp servers to use cifs for public file transfer services.	allow_ftpd_use_cifs
<input type="checkbox"/>	ftp	Allow ftp servers to use connect to mysql database	ftpd_connect_db
<input type="checkbox"/>	ftp	Allow ftp servers to upload files, used for public file transfer se	allow_ftpd_anon_write
<input type="checkbox"/>	ftp	Allow ftp servers to use nfs for public file transfer services.	allow_ftpd_use_nfs
<input type="checkbox"/>	ftp	Allow ftp servers to login to local users and read/write all files	allow_ftpd_full_access
<input type="checkbox"/>	ftp	Allow ftp to read and write files in the user home directories	ftp_home_dir
<input type="checkbox"/>	global	Allow users to run TCP servers (bind to ports and accept conn	user_tcp_server
<input type="checkbox"/>	privoxy	Allow privoxy to connect to all ports, not just HTTP, FTP, and G	privoxy_connect_any
<input type="checkbox"/>	squid	Allow squid to connect to all ports, not just HTTP, FTP, and G	squid_connect_any
<input type="checkbox"/>	tftp	Allow tftp to modify public files used for public file transfer serv	tftp_anon_write

SELinux needs to KNOW


SELinux Policy/Apps Can Have bugs

- SELinux Policy might have a bug
 - Unusual Code Paths
 - Configurations
 - Redirection of stdout
- Apps have bugs
 - Leaked File Descriptors
 - Executable Memory
 - Badly built libraries
- Report the bugs in Bugzilla so we can fix them

SELinux Policy/Apps Can Have bugs!!!

- You can tell SELinux to just allow
 - Selinux is blocking postgresql
 - Labeling is correct? No appropriate boolean?
 - Use audit2allow to build a policy module
 - #grep postgresql /var/log/audit/audit.log | audit2allow -M mypostgresql
 - # semodule -i mypostgresql.pp
 - Examine mypostgresql.te
 - Make sure you are not allowing too much?
 - Ask for help?
 - #fedora
 - Fedora-selinux mail list
 - dwalsh@redhat.com

You could be COMPROMISED!!!

- Current tools do not do a good job of differentiating
 - If you have a confined domain that tries to:
 - Load a kernel module
 - Turn off SELinux enforcing mode
 - Write to etc_t? shadow_t
 - Modify iptables rules
 - Sendmail????
 - others
 - You might be compromised