

Le projet ClamAV

« How I learned to stop worrying and love my mail »

Guillaume Arcas <guillaume.arcas@free.fr>

Plan

- Présentation du projet ClamAV
- Fonctionnalités
- Architecture
- Installation & configuration
- Positionnement
- ClamAV dans la pratique
 - Protection du poste de travail
 - Passerelle SMTP
 - Passerelle HTTP
 - Autres protocoles
- En guise de conclusion
- Liens

Présentation

- Le projet ClamAV
 - Antivirus pour Unix distribué sous licence GPL
 - Portage pour plate-formes MS Windows
 - Initialement dédié à l'analyse des flux SMTP, ClamAV fournit un moteur d'analyse qui peut être utilisé en ligne de commande ou sous forme de démon.
 - La librairie libclamav permet l'appel des fonctions d'analyse depuis des applications externes.
 - Un effort important est mis sur la maintenance d'une base de signatures à jour.
 - 30.000 virus reconnus

Fonctionnalités

- Analyse de fichiers par recherche de signatures
- Support des formats d'archive et de compression courants :
 - zip, rar, tar, gzip, bzip2, MS Cabinet/CHM/SZDD
- Support des formats Portable Executable :
 - UPX, FSG, Petite
- Support des formats de BAL mailbox et Maildir
- Base de signatures généralement à jour, parfois la première (SoBig.I)

Architecture

- Principes de fonctionnement :
 - Les fichiers analysés sont passés au crible des signatures de la base locale
 - Le moteur retourne leur status ; OK ou INFECTED
 - Le programme appelant prend la décision.
 - Exemple
 - Clamscan : notification, mise en quarantaine ou destruction

Installation 1/3

- A partir du code source :
 - GNU/Linux
 - FreeBSD
 - OpenBSD
 - ClamAv fera son entrée dans l'arbre des ports de la 3.7
 - HPUX, AIX, Solaris, IRIX, SCO
 - Mac OS X
 - CygWin
- Paquetages précompilés disponibles pour :
 - Debian, Red Hat, Mandrake, FreeBSD/NetBSD/OpenBSD
 - Microsoft Windows
 - clamwin.sourceforge.net, élu Project of the month February 2005

Installation 2/3

- Pré-requis pour une installation à partir du code source
 - Bibliothèques zlib
 - Si possible une version > 1.2.1
 - Contournement : `--disable-zlib-vcheck`
 - Bibliothèques GNU MP 3
 - Vérification des bases de signatures
 - Contournement : `--disable-dsig`
 - Bibliothèques bzip2
 - Utilisateur et groupe clamav
 - Sauf si installation dans un compte Utilisateur
 - `./configure --prefix=/home/joe --disable-clamav`

Installation 3/3

- Quelques options de compilation utiles :
 - Compilation du filtre sendmail
 - --enable-milter
 - Support du mode « analyse à la volée »
 - Pour Linux et FreeBSD
 - --enable-clamuko
 - Trilogie configure/make/make install

Configuration 1/3

- Deux fichiers :
 - [/etc/]clamd.conf :
 - Paramètres de configuration du démon clamd et des programmes associés
 - [/etc/]freshclam.conf :
 - Paramètres de configuration de l'utilitaire de mise à jour des bases de signatures.
- Par défaut, les fichiers créés ne sont pas utilisables :
 - Commenter la ligne `Example`

Configuration 2/3

- `clamd.conf`
 - Journalisation
 - `LogFile /path/to/fichier.log`
 - `LogSyslog`
 - `LogFileMaxSize (0 : nolimit)`
 - `LogTime`
 - Connexion au démon
 - `Socket`
 - `LocalSocket /path/to/clamav.sock`
 - `TCP`
 - `TCPsocket 3310` (valeur par défaut)

Configuration 3/3

- `clamd.conf` (suite)
 - Gestion des ressources
 - `MaxConnectionQueueLength`
 - `StreamMaxLength`
 - `MaxThreads`
 - Sécurité
 - `SelfCheck`
 - `ExitOnOOM`
 - `ArchiveMaxRecursion`, `ArchiveMaxFileSize`, etc.
 - `ArchiveBlockEncrypted`

Mises à jour 1/2

- Tâche essentielle : Pas de signature, pas de détection.
- Risques :
 - Absence de signature
 - Réactivité des *maintaners* ClamAV
 - Premier antivirus à fournir une signature pour le ver SoBig.I
 - Disponibilité des serveurs
 - Plusieurs miroirs (round-robin DNS)
 - Intégrité des bases de signatures
 - Vérification des signatures (bibliothèque GNU MP)

Mises à jour 2/2

- Freshclam
 - Mode démon : `freshclam -d`
 - Crontab
 - Configuration : `[/etc/]freshclam.conf`
 - Enregistrement TXT sur `current.cvd.clamav.net`
 - `current.cvd.clamav.net. 275 IN TXT "0.83:29:752:1110216729"`
 - 0.83 : version de clamav
 - 29 : n° version de la base main.cvd
 - 725 : n° version de la base daily.cvd
 - 1110216729 : horodatage Epoch
 - Rechargement Clamd après mise à jour
 - `NotifyClamd`

Signatures 1/2

- Les signatures ClamAV sont distribuées dans deux fichiers binaires : main.cvd et daily.cvd.
- L'utilitaire sigtool permet :
 - de lire les attributs d'un fichier CVD
 - `$ sigtool -i main.cvd`
Build time: 10 Mar 2005 22-01 +0100
Version: 761
of signatures: 481
Functionality level: 4
Builder: ccordes
MD5: c65a6fd33813ebcb33d3c901669b2c2
Digital signature:ArCQ3k4W/Ki4R14iohPB5trT <truncated>
Verification OK.
 - d'afficher les noms des virus reconnus :
 - `$ sigtool -l main.cvd`
<snip>
Gen.1701.1704 Cascade - Version B
Gen.1701.B
Gen.1701.Cascade - Version A
Gen.1704.Cascade - Format
Gen.1704.Cascade - Version A
Gen.1706
_1707_0001_000
</snip>
- Sigtool est utilisé par les développeurs ClamAV pour construire et signer les fichiers CVD.

Signatures 2/2

- Sigtool permet de « décompiler » (option -u) un fichier CVD et d'en extraire les fichiers texte suivants :
 - main.hdb
 - Contient les empreintes MD5 des fichiers infectés
 - Format : checksum:size:virus_name
 - Exemple :
e35ee4383d38eef5fbe135dee9598716:451007:Trojan.Banker-21
 - main.db
 - Contient les signatures hexadécimales
 - Format : virus_name:hexa_sig
 - Exemple :
Trojan.URLspoofer.gen\
(Clam)=6c6f636174696f6e2e687265663d756e6573636170652827*3a2f2f*25303140*2729
 - main.ndb
 - Contient les signatures hexadécimales étendues
 - Format : virus_name:target_type:offset:hexadecimal_sig[:function_level]
 - Exemple :
Worm.Mydoom.Gen-1:1:*:a3d6d<snip>d4769{-50000}0<snip>f:3
 - main.zmd
 - Règles pour les archives ZIP chiffrées
 - Exemple :
virname:encrypted:filename:normal size:csize:crc32:cmethod:fileno:maxdepth
Worm.Padowor.A-zippwd:1:*:72767:69779:5f6f7a3f:*:1:1

Positionnement

ClamAV dans la pratique

Protection du poste de travail

- Deux modes :
 - A la volée
 - Utilisation du module Dazuko pour Linux/FreeBSD
 - Les fichiers peuvent alors être analysés lors de leur écriture sur disque, lecture ou accès.
 - Fonctionne mais absence parfois de messages clairs pour l'utilisateurs
 - A posteriori
 - Utilisation des utilitaires clamscan et clamdscan
 - En ligne de commande ou par crontab

Exemple

Clamscan / clamdscan

Passerelle SMTP 1/3

- ClamAV / Sendmail
 - Utilisation du milter clamav-milter
 - Il est alors conseillé de désactiver le support de clamuko
 - ./configure --enable-milter --disable-clamuko
 - Configuration Sendmail
 - INPUT_MAIL_FILTER(`clmilter',`S=local:/var/run/clmilter.sock, F=, T=S:4m;R:4m')dnl
 - define(`confINPUT_MAIL_FILTERS', `clmilter')
 - Configuration Clamd
 - /etc/clamd.conf : LocalSocket /var/run/clmilter.sock
 - Configuration clamav-milter
 - /usr/local/sbin/clamav-milter -lo /var/run/clmilter.sock

Passerelle SMTP 2/3

- ClamAV / PostFix / Amavisd-new
 - Configuration PostFix
 - master.cf
 - Déclaration smtp-amavis
 - main.cf
 - `content_filter=smtp-amavis:[127.0.0.1]:10024`
 - Amavisd-new
 - amavis.conf
 - Déclaration de ClamAV comme antivirus
 - » Socket ou port TCP (si chroot)

Passerelle SMTP 3/3

Protection HTTP

- Pourquoi ?
 - Redirecteur de connexions
 - Appliquettes Java mal-intentionnées
 - Virus récupérés via Webmail
- Comment ?
 - Association Squid / ClamAV
 - SafeSquid : gratuit mais pas OpenSource/Libre
 - SCAR : redirecteur Python pour Squid
 - SquidClam : encore en phase de développement, réécriture en C de SCAVR
 - Association Apache/ClamAV
 - Mod_clamav

Autres protocoles

- Principe :
 - Redirection de flux vers un proxy
 - Utilisé pour analyser
 - POP3 : P3scan
 - FTP : Squid ou Frox

Exemple de redirection

En guise de conclusion

- Premier projet d'antivirus OpenSource/Libre qui « tient » la route
- Gestion un peu arbitraire des mises à jour
 - Messages OUT OF DATE
 - Compilation peu souple (jusqu'à récemment)
 - Mais est-ce un défaut ?
 - 3 mises à jour en 15 jours 0.80 > 0.83
- Signatures à jour
- Peu de mécanismes en dehors de l'analyse par signatures
 - Mais est-ce un défaut ?
- Projets à suivre :
 - Snort-inline (2.3.0) et preprocessor clamav
 - Ebauche d'IPS

Liens

- Projet ClamAV : <http://www.clamav.net>
- Liste « exhaustive » des applications externes :
<http://www.clamav.net/3rdparty.html>