

HP LINUX Command Output Request v1

```
/usr/bin/grep XNTPD=/etc/rc.config.d/netdaemons
/usr/bin/ps -ef | /usr/bin/grep xntpd
/usr/sbin/ntpq -p
/usr/bin/ls -l /etc/issue
MOTD Check
/usr/bin/grep -v '^#' /etc/rc.config.d/* |
/usr/bin/grep '^=1' /usr/bin/more
Unnecessary Services Check
/usr/bin/grep -v '^#' /etc/rc.config.d/*
/usr/bin/grep '^=1' /usr/bin/more
/usr/bin/grep -v '^#' /etc/inetd.conf
Logging of NETD
/usr/bin/grep INETD_ARGS=/etc/rc.config.d/netdaemons
/usr/bin/grep inetd /var/adm/syslog/syslog.log
/usr/bin/ls -l /usr/sbin/tcpd
/usr/bin/tcpdchk /opt/tcpwrap/bin/tcpd
/usr/bin/grep tcpwrap /etc/inetd.conf
TCPWRAPPERS
/usr/bin/more /etc/hosts.allow /etc/hosts.deny
Internet daemon security file
/usr/bin/netstat -af inet | /usr/bin/grep telnet
Secure Shell
/usr/bin/netstat -af inet | /usr/bin/grep ftp
/usr/bin/sssh -v
/usr/bin/ls -l /etc/hosts.equiv
Trust relationships
/usr/bin/grep -v '^#' /etc/hosts.equiv
/usr/bin/find / -name .rhosts -exec /usr/bin/ls -ld {} \;
/usr/bin/grep SENDMAIL_SERVER /etc/rc.config.d/mailservs
Sendmail configuration
/usr/bin/grep "sendmail -" /sbin/init.d/sendmail
/usr/bin/ps -ef | /usr/bin/grep sendmail
/usr/bin/grep PrivacyOptions /etc/mail/sendmail.cf
CDE access
/usr/bin/ls -l /etc/dt/config/Xaccess
/usr/bin/grep -v '^#' /etc/dt/config/Xaccess
Banners
/usr/bin/cat /etc/motd
/usr/bin/cat /etc/issue
/usr/bin/grep banner /etc/ftpd/ftppass
/usr/bin/grep telnetd /etc/inetd.conf
Modems
/usr/bin/grep getty /etc/inittab
/usr/sbin/ioscan -Fnc tty
/usr/bin/cat /etc/dialups
/usr/bin/cat /etc/d_passwd
Security patches
/usr/bin/ls -l /opt/sec_mgmt/spc/bin/security_patch_check
/usr/bin/grep security_patch_check
/usr/spool/cron/crontabs/*
Operating system patches
/usr/sbin/swlist -l patch
/usr/sbin/swlist -l bundle | /usr/bin/grep patch
Shadow Passwords
/usr/bin/awk -F: '{print $2}' /etc/passwd | /usr/bin/sort -u
Minimum password length
/usr/bin/grep MIN_PASSWORD_LENGTH /etc/default/security
Empty passwords
/usr/sbin/logins -p
Duplicate superuser accounts
/usr/sbin/logins -d | /usr/bin/grep '0'
Root login restricted
/usr/bin/ls -l /etc/security
/usr/bin/cat /etc/security
for user in uscp nupcp adm bin daemon
lp nobody noaccess hpdb useradm
do
/usr/bin/grep "$user" /etc/passwd
done
Unneeded system accounts
/usr/bin/echo $PATH
PATH variable for root
/usr/sbin/logins -ok | /usr/bin/awk -F: '{print
$1,$6}' | while /usr/bin/read user home
do
/usr/bin/echo $user's home is:
/usr/bin/ls -ld $home
/usr/bin/echo " and dot files are:"
/usr/bin/ls -ld "$home/." | /usr/bin/echo "
done > /tmp/audit-dotfiles.txt
User directory security
#WARNING This check will check
recursively from root filesystem beware of
NFS mounts!
/usr/bin/find / \( -perm -4000 -o -perm -2000
\)\) -type f \ -exec /usr/bin/ls -l {} \; >
/tmp/audit-sgid-tmp.txt
SUID/SGID files
/usr/bin/more /tmp/audit-sgid-tmp.txt
Log file and configuration file permissions
/usr/bin/ls -l /var/adm/syslog/syslog.log
/usr/bin/ls -l /var/adm/syslog
/usr/bin/ls -l /var/adm/loginlog
/usr/bin/ls -l /var/adm/syslog/mail.log
/usr/bin/ls -l /etc/rc.log
/usr/bin/grep -v '^#' /etc/syslog.conf
Use of cron/at
crontab -l
Buffer overflow protection mechanism
/usr/sbin/kmtune -q executable_stack
```

Commands

Shell security

Services and Daemons

Network Parameter Modifications

Account security

File/Directory Permissions/Access

Auditing and logging

HP-UX security check

- Set daemon umask
- No cwd or group/world-writable directory in root \$PATH
- User home directories should be mode 750 or more restrictive
- No user dot-files should be group/world-writable
- Remove user .netrc .rhosts and .shosts files
- Set default umask for users
- Set default umask for FTP users
- Create shells, if necessary
- Disable breaking execution of the profile
- Define secure PATH variable
- Erase screen on logout or abnormal shell termination
- Define aliases for often used commands
- Specify idle time
- Mask environment variables read-only
- Display legal and warning banners
- Display a warning message before login
- Display legal notice after login
- Suppress reboot keystroke
- Create warnings for telnet daemon
- Create warnings for FTP daemon
- No FTP Service
- Secure and restrict the use of at and cron jobs
- Disable standard services
- No enabling of rlogin/remote/rpc
- Only enable TFTP if on a TFTP server
- Only enable printer service if Printer Server
- Only enable rquotd if absolutely necessary
- Disable NIS/NIS+ related processes
- Disable GUI login
- Disable email server, if possible
- Configure the sendmail daemon
- Disable Windows compatibility server processes
- No NFS server processes
- No RPC-based services, unless required and hardening is documented
- Only enable Web server, if required and hardening is documented
- Disable inetd if possible
- Restrict core dumps to protected directory
- Disable removable media daemon
- Disable Kerberos server daemons
- Only enable SNMP if absolutely necessary
- Only run DHCP server on DHCP server
- Configure the network time protocol
- Additional Network parameters
- Configure static routes
- Restrict NFS client requests to privileged ports
- Configure search order
- Configure DNS servers and domain
- Service binding
- Use mutual authentication of networked systems
- Disable "nobody" access for secure RPC
- Use unpredictable TCP sequence numbers
- Set default locking screenaver timeout
- Prevent X server from listening on port 6000/tcp
- Verify that there are no accounts with empty password fields
- Verify that no UID 0 accounts exist other than root
- Find unauthorized world-writable files
- Find unauthorized SUID/SGID system executables
- Find "Unknown" Files and Directories
- Confirm permissions on system log files
- Verify passwd, shadow, and group file permissions
- World-writable directories should have their sticky bit set