

Snort, Apache, SSL, PHP, MySQL, Acid Install on Fedora Core 2

By Patrick Harper | CISSP, RHCT, MCSE with contributions and editing by Nick Oliver | CNE

http://www.InternetSecurityGuru.com

ACID: <u>A</u>nalysis <u>C</u>onsole for <u>I</u>ntrusion <u>D</u>etection

Introduction:

This document originated when a friend of mine asked me to put together this procedure for him so that he could install Snort and Acid. It is pretty basic and is for the Linux newbie, as well the Snort newbie. This is not an ultra-secure end-all to Snort IDS deployment guide; this is a "How in the hell do I get this installed and working" guide. This document will walk you through installing a stand-alone RedHat/Fedora system (this is not for a dual boot system). Also, PLEASE READ THIS ENTIRE DOCUMENT.

For text editors I would suggest using nano, as it is very easy to use. Type "nano <filename>" and it will open the file in the editor. All the commands are listed on the bottom. (Remember that the ^ is for ctrl). I have also added a troubleshooting section at the end of this document

Acknowledgments:

I would like to thank all my friends and the people on the Snort-users list that proofed this for me. First of all, to my wife Kris (where would I be without you), and a special thanks to Nick Oliver. He downloaded and used the first document I wrote and volunteered to do test installs and proof the spelling and punctuation for the following documents. He has become quite proficient with Linux and Snort and is a valued member of the ISG team and contributor to this and other documentation. I would also like to thank Marty and the Snort team, where would we be without you? Also thanks to the NTSUG (http://www.ntsug.org) for the help they gave in testing and proofing.

Comments or Corrections:

Please e-mail any comments or corrections to mailto:Patrick@internetsecurityguru.com

Nick Oliver has also made himself available for contact if for any reason I may be unavailable or running behind on my large and ever growing inbox. mailto:nwoliver@internetsecurityguru.com

The latest version of this document is located at <u>http://www.internetsecurityguru.com/documents/</u>. <u>Please use the most up to date version</u> I will do my best to keep it updated.

Info for the install:

IP Address	
Subnet Mask	
Gateway	
DNS Servers	
Hostname	

Other important reading:

<u>Snort users manual http://www.Snort.org/docs/writing_rules/</u> Snort FAQ http://www.Snort.org/docs/faq.html

The Snort user's mailing list http://lists.sourceforge.net/lists/listinfo/snort-users

This is the place to get help AFTER you read the FAQ, ALL the documentation on the Snort website, AND have searched Google).

Also make sure to read the link below before sending questions. It helps to know the rules.

The Snort drinking game

http://www.theadamsfamily.net/~erek/snort/drinking_game.txt (Thanks Erek) <u>ACID FAQ http://www.andrew.cmu.edu/~rdanyliw/snort/acid_faq.html</u> <u>ACID install guide http://www.andrew.cmu.edu/~rdanyliw/snort/acid_config.html</u> <u>RedHat Support documents for Fedora</u> – http://fedora.redhat.com/docs/release-notes/

Websites to visit:

http://www.Snort.org http://www.cert.org/kb/acid/ http://www.mysql.com http://www.php.net http://fedora.redhat.com http://fedora.redhat.com http://www.chiark.greenend.org.uk/~sgtatham/putty/ (the putty ssh client) http://www.bastille-linux.org (Hardening scripts for UNIX and Linux) http://www.internetsecurityguru.com (my website)

If you follow this doc line by line, it will work for you. Over 90% of the e-mails I get are from people who miss a step. However, I always welcome comments and questions and will do my best to help whenever I can.

KickStart

If you want to load your system faster and make sure everything is like I have it here Look for the "Core 2 kickstart guide" on my website soon, along with instructions on how to use it.

Installing Fedora Core 2:

We will install a minimal number of packages, sufficient for a usable system. After the install we'll turn off anything that is not needed. By hardening the OS and further securing the system, it will be ideal as a dedicated IDS. It is, however, also a system that can easily be added to for other uses. There are lots of good articles on how to secure a

Redhat/Fedora box on the web. Just go to <u>http://www.google.com</u> and search for "securing redhat" or visit <u>http://www.bastille-linux.org/</u>.

Welcome:

Click next

Language:

English

Keyboard:

U.S. English

Mouse Configuration:

I always use the generic drivers for my mice (PS/2 or USB, depending on the system), but I am almost always working on a KVM. If you are on a KVM, use the generic drivers. If not, see if your mouse is on the list.

Install Type:

Choose custom

Disk Partitioning:

Choose to automatically partition the hard drive. Choose to remove all partitions from this hard drive (I am assuming that this not a dual boot box) Make sure the review button is checked

Choose to remove all partitions

Hit Yes

Accept the default layout. Most of the disk will be /

Boot Loader:

Go with the default (if this is a dual boot system then go to google and search for info on how to install grub for dual booting)

Network Configuration:

Hit edit, Uncheck "Configure with DHCP", Leave "Activate on boot" Set a static IP and subnet mask for your network, manually set the hostname Then set a gateway and DNS address's

Always try to assign a static IP address here. I think it is best not to run Snort off of a Dynamic IP, however, if you need to, go ahead and do it, just make sure to point your \$HOME_NET variable in your Snort.conf to the interface name. You can get more info on that in the Snort FAQ. If this is a dedicated IDS then you do not need to have an IP on the interface that Snort is monitoring (this is not covered in this document but there is lots of info on how to do that out on the web).

Firewall:

Trusted devices = BLANK, "Trust Services" SSH and WWW" and port 443 only.

Additional Language:

Choose only US English

Time Setup:

Choose the closest city within your time zone (for central choose Chicago)

Root Password:

Set a strong root password here (a strong password has at least 8 characters with a combination of upper case, lower case, numbers and symbols. It should also not be, or resemble, anything that might be found in a dictionary of any language)

Suggested Packages:

Take the defaults with the following exceptions. (Default is what ever it has when you choose custom; for example, gnome is checked by default and kde is not)

Desktops:

X Window System - click "details" and uncheck the following

• VNC Server

Gnome Desktop Environment – Accept the default (checked)

KDE Desktop Environment - Accept the default (unchecked)

Applications:

Editors – Choose your favorites, however, nano is suggested and is part of the base install.

Engineering and Scientific – Accept the default (unchecked)

• Graphical Internet – check this one and take the default

Text based internet – check this one and click "details". Install only the following:

• elinks – a text based web browser

Office/Productivity – Only gpdf should be selected

Sound and Video – None of this is needed

Authoring and Publishing – None of this is needed

Graphics – check this one and click "details". Make sure the following are checked:

- Gimp good to have if your using gnome
- Gimp data extras
- Gimp print plugin

Games and Entertainment – None of this is needed

Server Section:

Server configuration tools

• Check and leave at the default

Web Server – check only the following

- Mod_auth_mysql
- Mod_perl
- Mod_ssl
- Php
- Php_mysql

Mail Server - none

Windows File Server - None

DNS server - None

FTP server - None

SQL Database server – Check only the following

• Mysql-server

News server – none

Network Servers – None

Development:

Development tools – check this one and click "<u>details</u>" and check the following in addition to what is checked by default

- Expect
- Gcc-objc

Kernel development - check this one, everything is selected by default

X Software Development – check this one and accept the default under optional packages.

Gnome Software Development – Leave this unchecked

KDE Software Development – Leave this unchecked

System:

Administration - check and accept default

System Tools – check this one and click "<u>details</u>" and check only the following (some will need to be unchecked)

- Ethereal
- Ethereal gnome
- Nmap
- Nmap frontend

Printing support – Uncheck this (unless you need printing from this machine, then configure as needed)

Miscellaneous:

Choose nothing from this entire section

Hit next, then next again. It will tell you that you will need all 3 CD's. Hit continue and the install will start. First it will format the drive(s) and then it will install the packages. This will take a little while, depending on the speed of the system you're on, so putting on a pot of coffee is good right about here.

Installing extra software:

You can install almost anything, but remember, if this system is located outside your firewall, is your production IDS, or if you want it really secure, you will want to install the least amount of software possible.

Each piece of software you install and forget to update and maintain is a vulnerability waiting to happen, and that goes for all systems. <u>To me this is one of the most</u> fundamental rules of systems administration. Make sure you know what you have, and make sure you keep it patched and secured so you do not contribute to the next worm, virus, or hacking spree that threatens to shut down major portions of the internet.

If this is a system you are using to learn Snort, Linux, and all the other cool Linux type things, and is not directly connected to the Internet (i.e. NAT'd behind a firewall/Router), then just have fun. Linux is a great operating system, and it can fully replace a Windows desktop or server. The 3 Fedora Core 1 CD's (as well as most other distributions) are all you need, right there, and they are free.

If this is a production system, please make sure you learn how to secure it. Otherwise it will not be your system for long

After the packages install:

Reboot – hit the reboot button

After the reboot:

Welcome screen: Click next

License Agreement: Accept and hit next **Date and Time:**

Set date and time, hit next.

User Account:

Add a user account for yourself here; make sure to give it a strong password The root account should not be used for everyday use, if you need access to root functions then you can "su-" or "sudo" for root access.

Sound Card:

You can do this one or just hit next if you want

Additional CD's:

Hit next

Finish Setup: Hit next

Login to the system:

You should get a graphical login screen now. We need to disable the services that you will not need for this system. First, login as root. Then click on the RedHat on the bottom left of the toolbar. Select System Settings, then Server Settings, then Services. This will bring up the list of services that start when the system boots up. Disable the following, then hit save. apmd, cups, isdn, netfs, nfslock, pcmcia, portmap, sgi_fam

Update your system

Time to set up Yum.

cd /etc mv yum.conf yum.conf.old touch yum.conf nano yum.conf

insert the following in that file.

[main] cachedir=/var/cache/yum debuglevel=2 logfile=/var/log/yum.log pkgpolicy=newest distroverpkg=redhat-release tolerant=1 exactarch=1 retries=20

[fedora-us-2]

name=Fedora Core 2 -- Fedora US mirror baseurl=http://mirrors.kernel.org/fedora.us/fedora/fedora/2/i386/RPMS.os [fedora-us-2-updates] name=Fedora Core 2 updates -- Fedora US mirror baseurl=http://mirrors.kernel.org/fedora.us/fedora/fedora/2/i386/RPMS.updates [fedora-us-2-stable] name=Fedora Linux (stable) for Fedora Core 2 -- Fedora US mirror baseurl=http://mirrors.kernel.org/fedora.us/fedora/fedora/2/i386/RPMS.stable

Now type "yum -y update" and it will check what you need and install it. (Type "chkconfig yum on" to turn on nightly updates) you will need to reboot after this because a new kernel was most likely installed.

You are now ready to start installing Snort and all of the software it needs. You can either use the desktop terminal window, or SSH into the server from another box. Either will work fine. For the novice it might be easier to do this from SSH so they can cut and paste the commands from this document into the session, instead of typing some of the long strings.

(You can cut and paste from the PDF by using the text select tool in Adobe Acrobat

Download all the needed files:

Place all the downloaded files into a directory for easy access and consolidation. This directory will not be needed when you are finished with the installation and may be deleted at that time. I create a directory under /root called snortinstall. Use the mkdir command from the shell. Make sure you are in the /root directory (cd /root). You can check where you are currently by using the pwd command. Note: If you are not logged in as root, then you will need to execute "su –" ("su" gives you the super user or root account rights, the "–" loads the environmental variables of the root account for you) and then enter the root password.

!!!DO THE FOLLOWING AS ROOT!!!

If you're SSH'd into the box, you can use wget (wget will place the file you're downloading into the directory where you're currently located) to download these files. To use wget, type "wget <URL_to_file>", and it will begin the download to the directory that you are currently in. If you want to use a Windows box and need an SSH client, then you can go to the <u>PuTTY http://www.chiark.greenend.org.uk/~sgtatham/putty/</u> home page and download a free one. You can also get a scp (secure copy) and a sftp (Secure FTP) client for Windows there as well. *(For notes on quick ways to download see the bottom of this paper)*

Download Snort http://www.starken.com/snort/fedora/2/snort-2.2.0-0.fdr.1.i386.rpm http://www.starken.com/snort/fedora/2/snort-mysql-2.2.0-0.fdr.1.i386.rpm

Preparing for the install:

Again, if you are not logged in as root, then you will need to su to root ("su -" will load the environmental variables of root. Use that when you su.). Ensure that you have downloaded all of the installation files before you start the install, it will go smoother, trust me. Go to your download directory and start with the following procedures.

Securing SSH

In the /etc/ssh/sshd_config file change the following lines (if it is commented out remove the #): Protocol 2 PermitRootLogin no PermitEmptyPasswords no (You will need to SSH into the box with the user account you created after this, as root will no longer be accepted. Just "su –" to the root account)

Turn on and set to start the services you will need

chkconfig httpd on chkconfig mysqld on service httpd start service mysqld start

Testing Apache

To test the Apache and PHP, create a file called test.php in the /var/www/html directory. Place the following line in the file:

<?php phpinfo(); ?>

Now use a web browser to look at the file (http://IP_Addess/test.php). It should give you info on your system, Apache, and PHP.

Install the Network Query Tool, using <u>http://shat.net/php/nqt/nqt.php.txt</u>. Copy the text into a file called index.php and place it in the /var/www/html directory, it will look like the following (tip, goto /vat/www/html and wget <u>http://shat.net/php/nqt/nqt.php.txt</u> and rename to index.php):

Network Query Tool			
Host Information	Host Connectivity		
 Resolve/Reverse Lookup Get DNS Records Whois (Web) Whois (IP owner) 	 Check port: 80 Ping host Traceroute to host Do it all 		
	Enter host or IP Do It		

Installing and setting up Snort and the Snort rules:

rpm -ivh snort-2.2.0-0.fdr.1.i386.rpm rpm -ivh snort-mysql-2.2.0-0.fdr.1.i386.rpm

Modify your snort.conf file:

The snort.conf file is located in /etc/snort, make the following changes.

var HOME_NET 10.2.2.0/24 (make this what ever your internal network is, use CIDR. If you do not know CIDR then go to <u>http://www.oav.net/mirrors/cidr.html</u>) var EXTERNAL_NET !\$HOME_NET (this means everything that is not your home net is external to your network)

Now tell snort to log to MySQL

Go down to the output section and uncomment the following line. Change it to be like the following except the password. Remember what you make it because you will need it later when you set up the snort user in mysql.

output database: log, mysql, user=snort password=snort dbname=snort host=localhost

Now we will turn off the init script from the RPM and replace the snort init script that comes with the source.

chkconfig snortd off

cp /usr/share/doc/snort-2.2.0/contrib/S99snort /etc/init.d/snort

Now edit the /etc/init.d/snort file as follows

set config file & path to snort executable SNORT_PATH=/usr/sbin CONFIG=/etc/snort/snort.conf

set GID/Group Name SNORT GID=snort rm -rf /etc/init.d/snortd cd /etc/rc3.d ln -s ../init.d/snort S99snort ln -s ../init.d/snort K99snort cd /etc/rc5.d ln -s ../init.d/snort S99snort ln -s ../init.d/snort K99snort

Snort will now start automatically for you when you start the sensor

Setting up the database in MySQL:

I will put a line with a > in front of it so you will see what the output should be. (Note: In MySQL, a semi-colon "; "character is mandatory at the end of each input line) ('password' is whatever password you want to give it, just remember what you assign. For the snort user use what you put in the output section of the snort.conf in the section above)

mysql mysql> SET PASSWORD FOR root@localhost=PASSWORD('password'); >Query OK, 0 rows affected (0.25 sec) mysql> create database snort; >Query OK, 1 row affected (0.01 sec) mysql> grant INSERT,SELECT on root.* to snort@localhost; >Query OK, 0 rows affected (0.02 sec) mysql> SET PASSWORD FOR snort@localhost=PASSWORD('password_from_snort.conf'); >Query OK, 0 rows affected (0.25 sec) mysql> grant CREATE, INSERT, SELECT, DELETE, UPDATE on snort.* to snort@localhost; >Query OK, 0 rows affected (0.02 sec) mysql> grant CREATE, INSERT, SELECT, DELETE, UPDATE on snort.* to snort; >Query OK, 0 rows affected (0.02 sec) mysql> grant CREATE, INSERT, SELECT, DELETE, UPDATE on snort.* to snort; >Query OK, 0 rows affected (0.02 sec) mysql> grant CREATE, INSERT, SELECT, DELETE, UPDATE on snort.* to snort; >Query OK, 0 rows affected (0.02 sec) mysql> exit >Bye

Execute the following commands to create the tables

mysql -u root -p < /usr/share/doc/snort-2.2.0/contrib/create_mysql snort Enter password: the mysql root password

Then install the extra DB tables using the following command zcat /usr/share/doc/snort-2.2.0/contrib/snortdb-extra.gz |mysql -p snort Enter password: the mysql root password

Now you need to check and make sure that the Snort DB was created correctly

mysql -p >Enter password: mysql> SHOW DATABASES; (You should see the following) +----+ Database +----+ mysql | Snort | test +----+ 3 rows in set (0.00 sec)mysql> use Snort >Database changed mysql> SHOW TABLES; +-----+ | Tables in Snort +----+ data detail encoding event flags | icmphdr iphdr opt protocols reference reference system schema sensor services sig class sig reference signature | tcphdr | udphdr +----+ 19 rows in set (0.00 sec)exit

ACID Install

Change back to you directory where you downloaded the snort files (use wget to grab these files)

Download ADODB http://phplens.com/lens/dl/adodb453.tgz

Download Acid http://acidlab.sourceforge.net/acid-0.9.6b23.tar.gz Download JPGraph http://www.aditus.nu/jpgraph/downloads/jpgraph-1.16.tar.gz

Install JPGraph:

Go back to you're the directory you were downloading everything in

cd /var/www tar -xvzf ~/snortisntall/jpgraph-1.16.tar.gz cd jpgraph-1.16 rm -rf README rm -rf QPL.txt

Installing ADODB:

Staying in the same dir do the following

tar -xvzf ~/snortisntall/adodb453.tgz

Installing and configuring Acid:

Go to your web dir, cd /var/www/html tar -xvzf ~/snortisntall/acid-0.9.6b23.tar.gz cd acid

Configuring Acid:

Edit the acid conf.php file. It should look like this (except of course you will need your password): The highlighted items are what you need to change

\$DBlib path = "/var/www/adodb";

\$DBtype = "mysql";

/* Alert DB connection parameters

- * \$alert dbname : MySQL database name of Snort alert DB
- * \$alert host : host on which the DB is stored
- * \$alert port
- : port on which to access : login to the database with this user * - \$alert user
- * \$alert password : password of the DB user
- * This information can be gleaned from the Snort database
- * output plugin configuration.

*/

\$alert dbname = "snort";

```
$alert_host = "localhost";
$alert_port = "";
$alert_user = "snort";
$alert_password = "password";
```

```
/* Archive DB connection parameters */
$archive_dbname = "snort";
$archive_host = "localhost";
$archive_port = "";
$archive_user = "snort";
$archive_password = "password ";
```

And a little further down

\$ChartLib_path = "/var/www/jpgraph-1.16/src";

Go to <u>http://yourhost/acid/acid_main.php</u>. You will get a message that looks like this in your browser:

The underlying database snort@localhost appears to be incomplete/invalid.

The database version is valid, but the ACID DB structure (table: acid_ag) is not present. Use the **Setup page** to configure and optimize the DB.

Click on the "<mark>Setup Page</mark>" hyperlink to create the tables that Acid uses, then you will see the following.

DB Setup

Home Search | AG Maintenance

[Back]

Operation	Description	Status
ACID tables	Adds tables to extend the Snort DB to support the ACID functionality	Create ACID AG
Search Indexes	(Optional) Adds indexes to the Snort DB to optimize the speed of the queries	DONE

[Loaded in 0 seconds]

ACID v0.9.6b23 (by Roman Danyliw as part of the AirCERT project)

Then click the button that says "Create Acid AG" Now when you go to <u>http://yourhost/acid/</u> you should see the ACID homepage

Analysis Console for Intrusion Databases				
Added 0 alert(s) to the Alert cache				
Queried on : Sun May 23, 2004 13:46:39 Database: snort@localhost (schema version: 106) Time window: <i>no alerts detected</i>				
Sensors: 0 Unique Alerts: 0 (0 categories) Total Number of Alerts: 0 • Source IP addresses: 0	Traffic Profile by Protocol TCP (0%) UDP (0%)			
Dest. IP addresses: 0 Unique IP links 0 Source Ports: 0	ICMP (0%)			
	Portscan Traffic (0%)			
 Search Graph Alert data 				
 Snapshot Most recent Alerts: any protocol, TCP, UDP, ICMF Today's: alerts unique, listing; IP src / dst Last 24 Hours: alerts unique, listing; IP src / dst Last 72 Hours: alerts unique, listing; IP src / dst Most recent 15 Unique Alerts 	 Most frequent 5 Alerts Most Frequent Source Ports: any , TCP , UDP Most Frequent Destination Ports: any , TCP , UDP 			
Last Source Ports: any , TCP , UDP Last Destination Ports: any , TCP , UDP	 Most frequent 15 addresses: source, destination 			
Graph alert detection time				
Alert Group (AG) maintenance Application cache and status				
[Loaded in 0 seconds]				
ACID v0.9.6b23 (by Roman Danyliw as part of the AirCERT project)				

Securing the Acid directory:

mkdir /var/www/passwords

/usr/bin/htpasswd -c /var/www/passwords/passwords acid

(acid will be the username you will use to get into this directory, along with whatever password you choose to enter above)

It will ask you to enter the password you want for this user, this is what you will have to type when you want to view your acid page

Edit the httpd.conf (/etc/httpd/conf), I put it under the section that has:

<Directory /> Options FollowSymLinks AllowOverride None </Directory>

These are the lines to add to password protect the ACID console:

<Directory "/var/www/html/acid"> AuthType Basic AuthName "SnortIDS" AuthUserFile /var/www/passwords/passwords Require user acid </Directory>

After you're done

Go to a shell as root and check everything important to see if it is running.

To check you can execute "ps –ef |grep <SERVICE>" where service is Snort. httpd, or mysql.

Or use "ps –ef |grep httpd && ps –ef |grep mysql && ps –ef |grep Snort"

Now it's time to test Snort. I suggest using something free like CIS Scanner (<u>http://www.cerberus-infosec.co.uk/CIS-5.0.02.zip</u>) or Nessus (<u>http://www.nessus.org</u>) if you have it, and running it against your Snort box. Check ACID, If you are on DSL or cable then you could already have a bunch in there right after you start it up. When you

go to the acid screen in your browser now you should see alerts (And this is without running any programs against it). Now you need to tune your IDS for your environment. This is an important step. Look at the Snort list archives and the other links listed above and you will find good tips on how to do that. There are also several very good books out on Snort for those that want to learn more about it at http://www.Snort.org/docs/#Snort_books

Troubleshooting (the Snort install)

If you are having trouble type the following

snort -c /etc/snort/snort.conf

It will give you output that will be helpful. It will tell you if you are having problems with rules or if you have a bad line in your conf file. If you do this and read the output you will be able to fix most of the problems I get e-mailed with.

Next, this is an end-to-end guide. I designed it to take a system from bare metal to functional IDS. If you follow it step by step you will get an IDS working, then you customize it more. I have the Fedora install listed the way I do because there are some parts that are needed.

If you do not have a sensor number, it means that you have not received an alert on that sensor yet. Make sure everything is running without error and check ACID again

If you are getting nothing in ACID you could have a number of problems. Check your /var/log/snort directory and see if you have an alert file. If it has alerts, then Snort is working and you most likely do not have your Snort.conf output lines correct. Check where you setup your database in it first. If you do not have an alert file then make sure Snort is running. If it is, make sure that if you are on a switch, you are on a span (or mirrored) port, or you will not see anything but what is destined for that port. Scan you box with Nessus or CIS before you start getting worried.

The best place to look for other answers is the Snort-users archive, which is indexed by Google. If you are not proficient at searching, I would suggest reading <u>http://www.google.com/help/basics.html</u>. It is a good primer, as is <u>http://www.googleguide.com/</u>

Read what is out there for you. Go to <u>http://www.snort.org</u> and look around. <u>http://www.snort.org/docs/snort_manual/</u> is also something you should read all the way through, as well as <u>http://www.snort.org/docs/FAQ.txt</u> between them and Google almost all your questions will be answered.

Most of the problems people have had stem from them missing a step, frequently only one step, somewhere. There are a lot of them and it is easy to do.

If you do have problems feel free to e-mail me, Nick, or the Snort-users list. Make sure to list your OS version, snort version, and the applicable version of any software your using

There is a huge community of people out there using this product that will help you if you are in trouble. Remember, however, that this support is free and done out of love of this product. You certainly should not expect the same response from the Snort community as you would from an IDS vendor (though I have gotten better response time from the Snort-users list than I have from some vendors in the past)

Hope this gets you going. If not, then feel free to e-mail either myself, Nick Oliver, or the Snort-users list. They are a great bunch of people and will do all they can for you (if you have manners). Just remember, however, that it is a volunteer thing, so you will probably not get answers in 10 minutes. Do NOT repost your question merely because you have not yet seen an answer, this is free support from the goodness of peoples hearts. They help you out as fast as they can.

Reboot your system; watch to make sure everything starts. You can check by doing a

"ps –ef |grep <service>" the service can be any running process. i.e. mysql, httpd, Snort, etc.

If you want the machine to start at a text prompt instead of xwindow, then change the default in the inittab file (/etc/inittab) from 5 to 3.

I would suggest closing off port 80, and only leaving port 443 open to check your alerts with so you are encrypted.

Good luck and happy Snorting.

Check the website (<u>http://www.internetsecurityguru.com</u>) for other snort install guides that will compliment this one such as Barnyard, Oinkmaster, Openaanval, and System Hardening. They will be there very soon.