

OpenBSD and Soekris

UUASC meeting
June 3, 2004

Presented by
Arild Jensen

Outline

- What is OpenBSD and where do I get it?
- Built-in security features
- Maintaining an OpenBSD system
- The PF packet filter

Outline (cont'd)

- What is Soekris and where do I get it?
- Different models and accessories
- Getting OpenBSD onto a Soekris box
- Maintaining a Soekris/OpenBSD solution

What is OpenBSD? History

What is OpenBSD?

From the creators: “...freely available, multi-platform 4.4BSD-based UNIX-like OS.”

Emphasis on:

- Portability
 - Standardization
 - Correctness
 - Proactive Security
 - Integrated Cryptography
-
-

...and where do I get it?

www.openbsd.org

CD sales only
No .iso downloads
\$40

Portability

- i386
 - Sparc
 - Sparc64
 - HP300
 - Mac68k
 - MacPPC
 - MVME68k
 - MVME88k
 - AMD64
 - CATS (ARM)
 - HPPA
-
-

Standardization

The Story of CARP

- Firewall failover desired
 - IEEE VRRP (Virtual router redundancy protocol)
 - Cisco patents involved, HSRP protocol
 - Cisco and Alcatel dispute
 - Birth of CARP (Common address redundancy protocol)
 - Early implementation included in OpenBSD 3.5
-
-

Correctness

The Audit Process

- 6-12 member security team
- Continuous audit of code multiple times by different people
- Security holes *and* common errors
- Result: Newly discovered bugs often already fixed in OpenBSD

Pro-active Security

Source Code

- ProPolice
 - Buffer overflow protection
 - Similar to Stackguard
- W^X
 - Write xor Execute
 - Fine-grained memory permission layout
 - Only on some architectures

Run Time

- Privilege Separation
 - Avoid running as root
 - Dual-process setup
 - Daemons being converted
- Chroot
 - Apache /var/www
 - BIND /var/named

Cryptography

- Based outside of U.S.
 - Kerberos V (Heimdal)
 - OpenSSH
 - PRNG
 - Hash Functions
 - MD5
 - SHA1
 - RIPEMD-160
 - Transforms
 - DES/3DES
 - AES
 - Blowfish
 - Cast
 - Hardware
 - Ipsec crypto dequeue
 - 3DES at 130 Mbps
 - VIA C3 AES-128 at 780 Mbyte/s
 - OpenSSL automatic support
-
-

Maintenance

- Updates via source code
 - CVS checkouts
 - Diff patches
 - Ports via port tree
 - Updates same as OS source tree
 - “make install” builds *or*
 - pkg-add via ftp
 - Upgrades
 - Reinstall recommended
 - Upgrade supported, but req. interaction
-
-

The PF Packet Filter

- Stateful packet filter with
 - NAT and redirection
 - Packet normalization
 - Bandwidth management and prioritization
 - Passive OS fingerprinting
 - Load-balancing
 - Logging
 - Authpf
 - Replacement of IPF in 3.0 (Nov. 2001)
 - Ported to FreeBSD, NetBSD
-
-

What is Soekris?

- Soekris Engineering of Santa Cruz
- Embedded computers and communication devices
- Selection of x86-based small 5”x6” PC's and encryption accelerators

Soekris Models

Model	CPU	Speed	RAM	CF	NIC	Mini-PC	IP	CMCIA	Price
net4501	486	133	64	1	3	1			\$194.00
net4511	486	100	64	1	2	1		1	\$192.00
net4521	486	133	64	1	2	1		2	\$221.00
net4526	486	133	128	1	1	2			\$192.00
net4801	586	266	256	1	3	1			\$265.00

OpenBSD onto Soekris Solutions

- OpenSoekris
- Flashdist
- PXE boot (remote filesystem)

OpenBSD onto Soekris Hardware

- Null-modem cable
- OpenBSD PC
- Use a supported USB/CF adapter, or
- Use an IDE/CF bridge
- Record CHS

OpenBSD onto Soekris Software

- Compile Soekris kernel
- Combine kernel and subset of userland files onto image (using script)
- Copy image to CF module
- Two scripts:
 - OpenSoekris
 - flashdist

OpenBSD onto Soekris

End Result - flashdist

- Two partitions:
 - Root (/), which is read-only and stored on CF media
 - Temp (/tmp), which is read-write and stored in RAM
 - No man pages
 - 27 commands in /sbin. Default 86.
 - 10 commands in /usr/sbin. Default 201.
 - 21 commands in /bin. Default 42.
 - 20 commands in /usr/bin. Default 383.
 - All configuration takes place in /etc/rc file.
-
-

OpenBSD onto Soekris Maintenance

Solutions 1

- Use reference system
- Run cvs update and build
- Use “find” to list new binaries
- Copy new files over
- Reboot
- Short downtime

Solution 2

- Use reference system
 - Run cvs update and build
 - Create new image, move onto CF media
 - Replace CF media in Soekris box
 - Slightly longer downtime
-
-

The End

