

Squarantine ~ Kuroboxを使った USBメモリセキュリティソリューション

オープンフォース／南部製作所
•河野悦昌

話す内容は

GPL

自己紹介

- オープンフォース
 - 徳島で(2009年11月現在)
 - 月例勉強会
- 南部製作所
 - 徳島で
 - SIで
 - 何でも作るよ!

目次

顧客が説明した要件

プロジェクトリーダーの理解

アナリストのデザイン

プログラマのコード

営業の表現、約束

プロジェクトの書類

実装された運用

顧客への請求金額

得られたサポート

顧客が本当に必要
だった物

営業の表現、約束

営業の表現、約束
プログラマのコード

USBメモリ感染

- Autorun.inf
- 2008/3～ 学術機関で大変※1!
- 2009/??～ 医療機関で大変※2!
- 2009/12～ 土木建築業界で(ry

※1 当社比

※2 当社比

※(ry

Autorun.inf

- [AutoRun]
- open=RavMon.exe
- shell\open=嬉蝕(&O)
- shell\open\Command=RavMon.exe
- shell\explore=佛坳砒尖勾(&X)
- shell\explore\Command="RavMon.exe -e"
-
- [AutoRun]
- open=inhm0.exe
- shell\open\Command=inhm0.exe
-

実行ファイル

- -rwx----- 1 nanbuwks root 107803 2009-07-26 08:34 063h1.exe
- -rwx----- 1 nanbuwks root 111497 2009-08-27 08:41 0uh9l3x.exe
- -rwx----- 1 nanbuwks root 104415 2009-06-22 17:40 0yml2bch.bat
- -rwx----- 1 nanbuwks root 114911 2009-09-08 08:40 29na61fj.exe
- -rwx----- 1 nanbuwks root 104395 2009-07-02 08:37 2w2.com
- -rwx----- 1 nanbuwks root 103257 2009-08-18 08:33 3nh99cah.exe
- -rwx----- 1 nanbuwks root 103992 2009-08-11 11:43 8d.bat
- -rwx----- 1 nanbuwks root 115605 2009-09-28 08:42 9npxi.bat
- -rwx----- 1 nanbuwks root 57 2009-10-11 13:53 autorun.inf
- -rwx----- 1 nanbuwks root 104166 2009-06-21 08:30 c.bat
- -rwx----- 1 nanbuwks root 103780 2009-06-27 08:47 h8c1o3b0.exe
- -rwx----- 1 nanbuwks root 112472 2009-08-30 08:32 hps.bat
- -rwx----- 1 nanbuwks root 115418 2009-10-09 08:33 inhm0.exe
- -rwx----- 1 nanbuwks root 116496 2009-10-03 08:29 isaecyu.exe
- -rwx----- 1 nanbuwks root 104963 2009-07-23 08:45 jq.exe
- -rwx----- 1 nanbuwks root 114414 2009-09-18 08:45 lf9.exe
- -rwx----- 1 nanbuwks root 113980 2009-09-13 08:31 m3nxw.exe
- -rwx----- 1 nanbuwks root 104593 2009-06-25 08:46 pumk0lf.com

USBメモリを使用禁止に？

- *cf,*
 - <http://itpro.nikkeibp.co.jp/article/COLUMN/20080313/296190/>
 - 「会社でのUSBメモリー使用は禁止が基本,」
代替手段や利用時の選定/運用条件を明確に – 情報漏えいと戦う現場...:ITpro
- しかし・・・
 - 手軽なので使いたいという要望
 - 偉い取引先とのやりとりで他に方法のない場合は？
 - 以下の場合は？ (使わざるを得ない)
 - デジカメ接続やiPod
 - プレゼン用バックアップ

通常は

- USBメモリ検疫マシンを用意
- ウイルススキャンソフトでチェックしてから

Yet Another?

- もっとがっちり管理できるもの
- 偉い管理者はいるけど、身近に管理者がいない組織で運用するもの
- たとえば、10人ぐらいのグループとか
- コピー記録
- 使用USBメモリを登録制に
- ウイルススキャンではなくて

!!そもそも!!(怒

- MS-DOS時代の老人には
 - Autorun.infで自動実行自体がおかしい!
 - 間違っって .exe ファイルを実行させてしまうのがおかしい!
 - 拡張子表示しないのがおかしい!
 - ダブルクリックで実行するのがおかしい!
- このようなことがなければウイルスなんて!
- 実行ファイルを持ち込みしないというルールだけで
- データファイルのBufferOverrunやマクロウイルス以外は!つまり99%は防げるのだ!

- .exeファイルを禁止にするルールは？
- .exeファイルを禁止して困ること
 - ドライバインストーラ
 - プログラムインストーラ
- 既に、Gmailは.exeファイル送受信できないようになっていないか
- さらに上位に管理者がいる想定なので
- ドライバ、プログラムインストールはまともな管理者が対応

ルール

- exeファイルは原則禁止にしてもよくね？
 - .scr .bat .cmd .com .pif も
 - .vbs .vbe .js .jse .wsf .wsh も 禁止でよくね？
- ZIPは解凍チェックでいいんじゃないね？
- Autorun.infは抹消して
- 使う度に強制フォーマットしてもよくね？

構想

- USB HUBみたいなもの
 - を机に1つ
 - 実はLinux Box
 - LANでつなげる

目標

- 手軽に使える
 - ローカルの場合に比べて使い勝手を落とさない
- 管理者フリーで
- 机6台集めた島に1台
- 問題があったら危険をよくわかるように
- 実戦型
 - ???
- あと10年戦える
 - 何と?

阻止目標

- 組織内で利用しているものと同じ型番のUSBメモリをこっそり置いてくる
 - →組織内メンバーが「誰だよ出しっぱなしにしてる奴はぶつぶつ」と保管場所に収納
 - →誰かが取り出して使用
- 本来はラベルをつけるだけで防止できるが
- ついっっかりを防止するもの

「戦う」のに必要なものは？

- ネットワークが信頼できない環境で使える
- 必要以上の情報を記録しない
- 更新しなくても確実に動く
- 原理的に強いルール
- 簡単で、わかりやすい仕組み
- 「抜け道」の管理が容易

抜け道

- 拡張子を変更
 - 対人間用偽装拡張子の場合は完全に防げる
- バッファオーバーフローなどの脆弱性をつくもの
 - イメージファイル
 - 動画ファイル
 - BOFはアプリケーションソフトの脆弱性を塞ぐ方向で対処
- マクロウイルス
 - マクロ使わないのがデフォルトで良くね？
- メールボックスファイル
 - メールボックスファイルも禁止した方がいいかな？

複数のUSBメモリを識別する

- 新しいUSBメモリは登録しないと使えない
- 登録したUSBメモリごとにルールをつける
- デジカメは?
 - メディアチェンジ
- SDカードリーダーは?
 - メディアチェンジ
 - LUN?
- USB HDDは?
 - 複数のパーティション

パーティション領域
ごとに管理

これを使うにあたって 併用すべきもの

- Windows Update
 - 監視ツール
- Windows側でUSBストレージを使えなくする
 - レジストリを変更
- その他
 - アップデート
 - 監視
 - 拡張子を常に表示
 - 隠しファイルを常に表示

プログラマのコード

営業の表現、約束
プログラマのコード

KUROBOX

- Debian Lennyをインストール
- 簡単!
- 基本的な設定をしておく
 - 固定アドレスにして
 - Vim /etc/network/networking
 - LOCALE設定
 - dpkg-reconfigure locales
 - TIMEZONE設定
 - dpkg-reconfigure tzdata

USB管理

- UDEVをほげほげすればいいかな？
 - `udevinfo -p /sys/class/scsi_disk -a`
- `usbmount`パッケージをほげほげかな？
- UUIDでほげほげかな？
 - 取得コマンド `vol_id`
 - `/dev/disk/by-uuid/`

テスト機材

- USBメモリ
- 8G
- SILICON POWER Ultima-II 8GB

```
[43140643.390000] usb 2-1: configuration #1 chosen from 1 choice
[43140643.420000] scsi25 : SCSI emulation for USB Mass Storage devices
[43140643.430000] usb 2-1: New USB device found, idVendor=13fe, idProduct=1f23
[43140643.430000] usb 2-1: New USB device strings: Mfr=1, Product=2, SerialNumber=3
[43140643.440000] usb 2-1: Product: silicon-power
[43140643.450000] usb 2-1: Manufacturer:
[43140643.450000] usb 2-1: SerialNumber: E6950500FFFF1B8F
[43140643.460000] usb-storage: device found at 17
[43140643.460000] usb-storage: waiting for device to settle before scanning
[43140648.460000] usb-storage: device scan complete
[43140648.460000] scsi 25:0:0:0: Direct-Access silicon-power  PMAP PQ: 0 ANSI: 0 CCS
[43140649.490000] sd 25:0:0:0: [sdm] 15659008 512-byte hardware sectors (8017 MB)
[43140649.500000] sd 25:0:0:0: [sdm] Write Protect is off
[43140649.500000] sd 25:0:0:0: [sdm] Mode Sense: 23 00 00 00
[43140649.500000] sd 25:0:0:0: [sdm] Assuming drive cache: write through
[43140649.530000] sd 25:0:0:0: [sdm] 15659008 512-byte hardware sectors (8017 MB)
[43140649.540000] sd 25:0:0:0: [sdm] Write Protect is off
[43140649.540000] sd 25:0:0:0: [sdm] Mode Sense: 23 00 00 00
[43140649.540000] sd 25:0:0:0: [sdm] Assuming drive cache: write through
[43140649.550000] sdm: sdm1
[43140649.560000] sd 25:0:0:0: [sdm] Attached SCSI removable disk
```

usbmountパッケージ

- 渡ってくる環境変数(一部)
 - PHYSDEVDRIVER: usb-storage
 - ACTION: add
 - MINOR: 4
 - PHYSDEVPATH: /devices/platform/orion-ehci.0/usb1/1-1/1-1:1.0
 - PHYSDEVBUS: usb
- udevからusbmountがキックされている。
- udevを直接触ってもうまく動いた(ように見えた)ので、今回は使わなかった

udevをほげほげ

- /etc/udev/rules.d/10-local.rules

```
SUBSYSTEMS=="usb",ACTION=="add" \
, ATTRS{serial}=="E6950500FFFF1B8F",\
NAME="%k", SYMLINK="hoge" \
RUN+="/usr/bin/usbadd"
```

```
SUBSYSTEMS=="usb",ACTION=="remove", \
ATTRS{serial}=="E6950500FFFF1B8F",\
NAME="%k", SYMLINK="hoge" \
RUN+="/usr/bin/usbremove"
```


- /usr/bin/usbadd

```
#!/usr/bin/perl
use DBI;
open(FILE,">>/tmp/usbplug") or die;
print FILE "-----", "\n";
foreach my $key( keys %ENV ){
 print FILE "$key: $ENV{$key}", "\n";
}
close(FILE);
```

udevでほげほげ

- 渡ってくる環境変数 うまくいったようだが...

```
ID_FS_LABEL_SAFE:
ID_BUS: usb
ID_INSTANCE: 0:0
ID_SERIAL: _silicon-power_E6950500FFFF1B8F-0:0
DEVTYPE: partition
SUBSYSTEM: block
ID_FS_VERSION: FAT32
ID_FS_USAGE: filesystem
DEVLINKS: /dev/ohm-mp3 /dev/block/8:193 /dev/disk/by-id/usb-_silicon-power_E6950500FFFF1B8F-0:0-part1 /dev/disk/by-path/platform-orion-ehci.1-usb-0:1:1.0-scsi-0:0:0:0-part1 /dev/disk/by-uuid/953B-4C7E
ID_VENDOR:
DEVPATH: /block/sdm/sdm1
PHYSDEVDRIVER: sd
ID_FS_TYPE: vfat
ID_FS_LABEL_ENC:
UDEV_LOG: 7
DEVNAME: /dev/sdm1
ID_FS_UUID_ENC: 953B-4C7E
MAJOR: 8
ID_FS_LABEL:
UDEV_EVENT: 1
SEQNUM: 1395
ID_REVISION: PMAP
ID_PATH: platform-orion-ehci.1-usb-0:1:1.0-scsi-0:0:0:0
ID_MODEL: silicon-power
ACTION: add
ID_FS_UUID: 953B-4C7E
ID_TYPE: disk
MINOR: 193
PHYSDEVPATH: /devices/platform/orion-ehci.1/usb2/2-1/2-1:1.0/host26/target26:0:0/26:0:0:0
ID_SERIAL_SHORT: E6950500FFFF1B8F
PHYSDEVBUS: scsi
```

1度プラグすると8回呼び出されていた

8回目

```
ID_FS_LABEL_SAFE:
ID_BUS: usb
ID_INSTANCE: 0:0
ID_SERIAL: _silicon-power_E6950500FFFF1B8F-0:0
DEVTYPE: partition
SUBSYSTEM: block
ID_FS_VERSION: FAT32
ID_FS_USAGE: filesystem
DEVLINKS: /dev/ohm-mp3 /dev/block/8:193 /dev/disk/by-id/usb-_silicon-power_E695
```

```
ID_VENDOR:
DEVPATH: /block/sdm/sdm1
PHYSDEVDRIVER: sd
ID_FS_TYPE: vfat
ID_FS_LABEL_ENC:
UDEV_LOG: 7
DEVNAME: /dev/sdm1
ID_FS_UUID_ENC: 953B-4C7E
MAJOR: 8
ID_FS_LABEL:
UDEV_EVENT: 1
```

```
SEQNUM: 1395
ID_REVISION: PMAP
ID_PATH: platform-orion-ehci.1-usb-0
ID_MODEL: silicon-power
ACTION: add
ID_FS_UUID: 953B-4C7E
ID_TYPE: disk
MINOR: 193
PHYSDEVPATH: /devices/platform/or
ID_SERIAL_SHORT: E6950500FFFF
PHYSDEVBUS: scsi
```

4回目

```
SUBSYSTEM:
UDEV_LOG: 7
DEVLINKS: /d
DEVNAME: /d
MAJOR: 189
UDEV_EVENT:
DEVPATH: /cl
SEQNUM: 138
PHYSDEVDR
ACTION: add
MINOR: 145
PHYSDEVPAT
PHYSDEVBUS
```

3回目

```
SUBSYSTEM: usb_endpoint
UDEV_LOG: 7
DEVLINKS:
DEVNAME:
MAJOR: 252
UDEV_EVENT:
DEVPATH: /
SEQNUM: 1
PHYSDEVDR
ACTION: ad
MINOR: 5
PHYSDEVP
PHYSDEVBU
```

2回目

```
SUBSYSTEM:
UDEV_LOG: 7
DEVLINKS: /d
DEVNAME: /d
MAJOR: 252
UDEV_EVENT:
DEVPATH: /cl
SEQNUM: 138
PHYSDEVDR
ACTION: add
MINOR: 4
PHYSDEVPAT
PHYSDEVBU
```

1回目

```
PRODUCT: 13fe/1f23/110
DEVTYPE: usb_device
SUBSYSTEM: usb
DEVLINKS: /dev/ohm-mp3 /dev/char/189:145
DEVPATH: /devices/platform/orion-ehci.1/usb2/2-1
UDEV_LOG: 7
DEVNUM: 018
MAJOR: 189
TYPE: 0/0/0
BUSNUM: 002
DEVNAME: /dev/2-1
DEVICE: /proc/bus/usb/002/018
UDEV_EVENT: 1
SEQNUM: 1384
ACTION: add
MINOR: 145
PHYSDEVBUS: usb
```

3B-4C7E

csi-0:0:0:0

7回目

```
ID_BUS: usb
ID_INSTANCE: 0:0
ID_SERIAL: _silicon-power_E6950500FFFF1B8F-0:0
DEVTYPE: disk
SUBSYSTEM: block
DEVLINKS: /dev/ohm-mp3 /dev/block/8:192 /dev/disk/by-id/usb-_silicon-power
ID_VENDOR:
DEVPATH: /block/sdm
PHYSDEVDRIVER: sd
UDEV_LOG: 7
DEVNAME: /dev/sdm
MAJOR: 8
UDEV_EVENT: 1
SEQNUM: 1394
ID_REVISION: PMAP
ID_PATH: platform-orion-ehci.1-usb-0:1:1.0-scsi-0:0:0:0
ID_MODEL: silicon-power
ACTION: add
ID_TYPE: disk
MINOR: 192
PHYSDEVPATH: /devices/platform/orion-ehci.1/usb2/2-1/2
ID_SERIAL_SHORT: E6950500FFFF1B8F
PHYSDEVBUS: scsi
```

6回目

```
SUBSYSTEM: bsg
UDEV_LOG: 7
DEVLINKS: /dev/ohm-mp3 /dev/char/253:1
DEVNAME: /dev/26:0:0:0
MAJOR: 253
UDEV_EVENT: 1
DEVPATH: /class/bsg/26:0:0:0
SEQNUM: 1398
PHYSDEVDRIVER: sd
ACTION: add
MINOR: 1
PHYSDEVPATH: /devices/plat
PHYSDEVBUS: scsi
```

5回目

```
SUBSYSTEM: usb_endpoint
UDEV_LOG: 7
DEVLINKS: /dev/ohm-mp3 /dev/char/252:6
DEVNAME: /dev/usbdev2.18_ep00
MAJOR: 252
UDEV_EVENT: 1
DEVPATH: /class/usb_endpoint/usbdev2.18_ep00
SEQNUM: 1390
PHYSDEVDRIVER: usb
ACTION: add
MINOR: 6
PHYSDEVPATH: /devices/platform/orion-ehci.1/usb2/2-1
PHYSDEVBUS: usb
```

1回にするためには？

- 10-local.rulesに指定を記述

- どうやって決めるか調査

- # udevadm monitor --env > test

- 1回プラグインすると30回呼び出されている

1回目

```
UEVENT[1258010794.164083] add /devices/platform/orion-ehci.1/usb2/2-1 (usb)
```

```
ACTION=add
```

```
DEVPATH=/devices/platform/orion-ehci.1/usb2/2-1
```

```
SUBSYSTEM=usb
```

```
MAJOR=189
```

```
MINOR=145
```

```
DEVTYPE=usb_device
```

```
PHYSDEVBUS=usb
```

```
·  
·  
·
```

1回にするためには？

- 多分、最後のイベントが最後のrules呼び出しに対応しているものだろう

30 回目

```
UDEV [1258010808.466678] add /block/sdm/sdm1 (block)
```

```
UDEV_LOG=7
```

```
DEVPATH=/block/sdm/sdm1
```

```
SUBSYSTEM=block
```

```
MAJOR=8
```

```
MINOR=193
```

```
DEVTYPE=partition
```

```
PHYSDEVPATH=/devices/platform/orion-ehci.1/usb2/2-1/2-1:1.0/host26/target26:0:0/26:0:0:0
```

```
PHYSDEVBUS=scsi
```

```
PHYSDEVDRIVER=sd
```

```
SEQNUM=1395
```

```
UDEV_EVENT=1
```

```
ID_VENDOR=
```

```
ID_MODEL=silicon-power
```

```
ID_REVISION=PMAP
```

```
ID_SERIAL=_silicon-power_E6950500FFFF1B8F-0:0
```

```
ID_SERIAL_SHORT=E6950500FFFF1B8F
```

```
ID_TYPE=disk
```

```
ID_INSTANCE=0:0
```

```
ID_BUS=usb
```

```
ID_PATH=platform-orion-ehci.1-usb-0:1:1.0-scsi-0:0:0:0
```

```
ID_FS_USAGE=filesystem
```

```
ID_FS_TYPE=vfat
```

```
ID_FS_VERSION=FAT32
```

```
ID_FS_UUID=953B-4C7E
```

```
ID_FS_UUID_ENC=953B-4C7E
```

```
ID_FS_LABEL=
```

```
ID_FS_LABEL_ENC=
```

```
ID_FS_LABEL_SAFE=
```

```
DEVNAME=/dev/sdm1
```

```
DEVLINKS=/dev/ohm-mp3 /dev/block/8:193 /dev/disk/by-id/usb_silicon-power_E6950500FFFF1B8F-0:0-part1 /dev/disk/by-path/platform-orion-ehci.1-usb-0:1:1.0-scsi-0:0:0:0-part1 /dev/disk/by-uuid/953B-4C7E
```

1回にするためには？

- 10-local.rules

```
SUBSYSTEMS=="block",ACTION=="add",KERNEL=="sd*[0-9]",\
NAME="%k",SYMLINK="ohm-mp3" \
RUN+="/usr/bin/usbadd"
```

```
ID_FS_LABEL_SAFE:
ID_BUS: usb
ID_INSTANCE: 0:0
ID_SERIAL: _silicon-power_E6950500FFFF1B8F-0:0
DEVTYPE: partition
SUBSYSTEM: block
ID_FS_VERSION: FAT32
ID_FS_USAGE: filesystem
DEVLINKS: /dev/ohm-mp3 /dev/block/8:209 /dev/disk/by-id/usb-_silicon-power_E6950500FFFF1B8F-0:0-part1 /dev/disk/by-path/platform-orion-ehci.1-usb-0:1:1:0-part1 /dev/disk/by-uuid/953B-4C7E
ID_VENDOR:
DEVPATH: /block/sdn/sdn1
PHYSDEVDRIVER: sd
ID_FS_TYPE: vfat
ID_FS_LABEL_ENC:
UDEV_LOG: 7
DEVNAME: /dev/sdn1
ID_FS_UUID_ENC: 953B-4C7E
MAJOR: 8
ID_FS_LABEL:
UDEV_EVENT: 1
SEQNUM: 1453
ID_REVISION: PMAP
ID_PATH: platform-orion-ehci.1-usb-0:1:1:0-scsi-0:0:0:0
ID_MODEL: silicon-power
ACTION: add
ID_FS_UUID: 953B-4C7E
ID_TYPE: disk
MINOR: 209
PHYSDEVPATH: /devices/platform/orion-ehci.1/usb2/2-1/2-1:1.0/host28/target28:0:0/28:0:0:0
ID_SERIAL_SHORT: E6950500FFFF1B8F
PHYSDEVBUS: scsi
```


- 結果 1度だけ呼び出され、希望の環境が取得できた

取り外しをフックするためには？

- トリガのかけかたが不明
- とりあえず全部有りにすると...

```
ACTION=="remove", \  
RUN+="/usr/bin/usbremove"
```

- 1度のリムーブで14個のイベントがひっかかる
- そこでこのようにしたらうまくいくことがわかった。

```
SUBSYSTEMS=="block",ACTION=="add",\  
KERNEL=="sd*[0-9]", NAME="%k", \  
env{usbstorage}="true", RUN+="/usr/bin/usbadd"
```

```
ACTION=="remove" env{usbstorage}=="true", \  
RUN+="/usr/bin/usbremove"
```

取り外しをフックするためには？

- このように調整して

```
SUBSYSTEMS=="usb",ACTION=="add",\  
KERNEL=="sd*[0-9]",NAME="%k",\  
env{usbstorage}="true",RUN+="/usr/bin/usbadd"
```

```
ACTION=="remove",env{usbstorage}=="true",\  
RUN+="/usr/bin/usbremove"
```

- 結局この値を取得する事にした

```
ID_FS_LABEL_SAFE:  
ID_BUS: usb  
ID_INSTANCE: 0:0  
ID_SERIAL: _silicon-power_E6950500FFFF1B8F-0:0  
usbstorage: true  
DEVTYPE: partition  
SUBSYSTEM: block  
ID_FS_VERSION: FAT32  
ID_FS_USAGE: filesystem  
DEVLINKS: /dev/block/65:113 /dev/disk/by-id/usb-_silicon-power_E6950500FFFF1B8F-0:0-part1 /dev/disk/by-path/platform-orion-ehci.1-usb-0:1:1.0-scsi-0:0:0:0-part1 /dev/disk/by-uuid/953B-4C7E  
ID_VENDOR:  
DEVPATH: /block/sdx/sdx1  
PHYSDEVDRIVER: sd  
ID_FS_TYPE: vfat  
ID_FS_LABEL_ENC:  
UDEV_LOG: 7  
DEVNAME: /dev/sdx1  
ID_FS_UUID_ENC: 953B-4C7E  
MAJOR: 65  
ID_FS_LABEL:  
UDEVD_EVENT: 1  
SEQNUM: 1752  
ID_REVISION: PMAP  
ID_PATH: platform-orion-ehci.1-usb-0:1:1.0-scsi-0:0:0:0  
ID_MODEL: silicon-power  
ACTION: remove  
ID_FS_UUID: 953B-4C7E  
ID_TYPE: disk  
MINOR: 113  
PHYSDEVPATH: /devices/platform/orion-ehci.1/usb2/2-1/2-1:1.0/host38/target38:0:0/38:0:0:0  
ID_SERIAL_SHORT: E6950500FFFF1B8F  
PHYSDEVBUS: scsi
```

ユーザプログラムでは

- 使えそうな環境変数
 - ID_INSTANCE: 0:0
 - ID_SERIAL: USB_2.0_Flash_Disk_AA04012700007544-0:0
 - DEVPATH: /block/sdb/sdb1
 - ID_FS_TYPE: vfat
 - DEVNAME: /dev/sdb1
 - ID_FS_UUID_ENC: 403F-4B1B
 - ACTION: add
 - ID_FS_UUID: 403F-4B1B
 -

ユーザプログラムでは

- 処理に時間がかかってはいけない
 - フォーマットなどは時間がかかる。
 - どうする?
 - `usbadd` → `usbadd2 &`
 - `usbremove` → `usbremove2 &`
- できた!

samba,swat

- インストールして適当に設定
 - `mkdir /mnt/share/`
 - `debian:/etc/udev/rules.d# mkdir /mnt/share/ok`
 - `debian:/etc/udev/rules.d# mkdir /mnt/share/ng`
 - `Apt-get install swat` (samba,samba-commonもインストールされる)
 - `/etc/init.d/openbsd-inetd restart`
 - Swat でアクセス可能に
 - `/var/squarantine/usbstorages/` ... guest ok browseable ok
 - `/var/squarantine/attention` ... guest ok browseable ok readonly
 - `/var/squarantine/responsible` ... guest no browseable no
 - ログファイルサイズを10000(KB)に

sambaとの連携

- プラグしたら自動でマウント
 - `debian:/mnt# cat /usr/bin/usbadd`
 - `#!/usr/bin/perl`
 - `open(FILE,">/tmp/usbplug") or die;`
 - `foreach my $key(keys %ENV){`
 - `print FILE "$key: $ENV{$key}", "\n";`
 - `}`
 - `close(FILE);`
 - `system("mkdir /mnt/usbshare1");`
 - `system("mount $ENV{'DEVNAME'} /mnt/usbshare1");`
 - `system("ln -s /mnt/usbshare1 /mnt/share/ok");`
 -
 - できた!

DBとの連携

- MySQLをインストール
- テーブル media 作成
- プラグしたらmediaを検索し、登録していなかったら未登録画面が出る
 - id int(11) auto_increment |
 - id_serial text
 - nickname text
 - memo text
 - flags int(11)

できた!

Webとの連携

- Apache2,PHP,modMySQLをインストール
- `Apt-get install php5-mysql mysql-server`
- `In -s /var/squarantine/www squarantine`
- 未登録USBメモリの登録画面を作る

0	未登録
1	使用禁止
2	使用停止
4	保留
8	強制フォーマット
16	問合せフォーマット
32	実行ファイル強制削除
64	実行ファイル問合せ削除
128	信頼済(管理者のみ利用)

できた!

強制フォーマット

- mkfs.vfatする
- apt-get install dosfstools

```
system("mkfs.vfat $ENV{'DEVNAME'} > /dev/null");  
system("mkdir -p /mnt$ENV{'DEVNAME'}");  
system("mount -o umask=000 $ENV{'DEVNAME'} /var/squarantine/usbstorages/$nickname");
```

できた!

強制削除処理

- Exeファイル等を強制的に削除
- Autorun.infも
- 実行ファイルを含んだZIPファイルも
 - # apt-get install libarchive-zip-perl

```
use File::Find;
use Archive::Zip;

my $dir = '.';

find( \&wanted, ($dir) );
sub wanted {
 my $file = $File::Find::name;
 if ( $file =~ /\.(exe|com|cmd|bat|scr|pif|vbs|vbe|js|jse|wsf|wsh)$/i ){
 .
 .
 .
 }
}
```

できた!

マニュアル削除処理

- PHPで削除実行ページを作成

```
print("<h1>このUSBデバイスの消毒を開始します</h1>");
```

```
echo $_var["devname"];  
?>
```

以下のボタンを押して開始してください

```
<form action="regist.php" method="POST">
```

```
<input type="button" value="消毒開始" />  
<input type="button" value="終了" />  
<input type="button" value="戻る" />  
<input type="button" value="ヘルプ" />  
</form>  
print "<h1>消毒中...</h1>";  
print "<pre>";  
print $_var["devname"]."\n";  
passthru("sudo mount ".$_var["devname"]." /mnt".$_var["devname"]);  
//passthru("sudo mount");  
//print "-----\n";
```

- 終了すれば自動マウント

できた!

```
//passthru("echo 123");  
//passthru("find /etc -name a*");  
print "</pre>";  
print "<h2>終了しました</h2>";
```

```
pages/".$org["nickname"]);
```

```
(usbstorages/".$org["nickname"]);
```

マニュアルフォーマット処理

- 問い合わせ画面→フォーマット→マウント

```
print "<h1>format中...</h1>";
print "<pre>";
passthru("sudo mkfs.vfat "$_var["devname"]);
passthru("sudo mount "$_var["devname"]." /var/squarantine/usbstorages/"$org["nickname"]);
passthru("echo sudo mount "$_var["devname"]." /var/squarantine/usbstorages/"$org["nickname"]);
#passthru("find /etc -name a*");
print "</pre>";
print "<h2>終了しました</h2>";
print "<a href=\"file:.$conf[\"SAMBAPATH\"].\">こちらからアクセスしてください</a>";
```

できた!

オペレーションレスリムーブ

- 取り外したら自動でアンマウント

```
.  
. .  
##UNMOUNT##  
system("umount ".$ENV{'DEVNAME'});  
  
##MOUNTPOINT DELETE##  
my $dbh = DBI->connect("DBI:mysql:squarantine", "****", "****") || die "CONNECT ERROR $DBI::ERRSTR";  
  
my $sth = $dbh->prepare("select nickname,memo,flags from media where id_serial='".$ENV{'ID_SERIAL}'");  
$sth->execute;  
$num_rows = $sth->rows;  
for ($i=0; $i<$num_rows; $i++) {  
 @a = $sth->fetchrow_array;  
 $nickname = $a[0];  
}  
  
$dirname=$nickname;  
$dirname =~ s/[<>:\*\?\\|\"\/\|/g;  
. .  
.
```

- できた!

アクセス記録

- sambaのログをそのまま見る
- `chmod 755 /var/log/samba`
- `ln -s /var/log/samba
/var/squarantine/www/sambalog`
- 将来はもうちょっと改善を…

オマケ

- Attention共有 (readonly)
 - クライアント初期設定用ファイルを置いておく
 - スクリプトファイル
 - ローカルでのUSBメモリアクセス禁止
 - レジストリファイル
 - 自動アップデート
 - ショートカットを配置
 - Squarantine へのショートカット
 - クライアントのデスクトップに置いておく

将来の課題

- KuroBox は大きいなあ
 - Beagleboardあたり
- 隔離機能は？
- CDとかDVDとかは？
- ウイルススキャンエンジンは？

参考資料

- 会社でのUSBメモリー使用は禁止が基本,
 - 代替手段や利用時の選定/運用条件を明確に – 情報漏えいと戦う現場...:ITpro
 - <http://itpro.nikkeibp.co.jp/article/COLUMN/20080313/296190/>
- 「USB メモリを安易にパソコンに接続しないように！」
 - — USB メモリなどの外部記憶媒体からウイルス感染しないために!! —
 - <http://www.ipa.go.jp/security/txt/2007/07outline.html>