Server HP 218

Apache

apache-1.3.27-3

Bind

bind-9.2.1-1.7x.2

bind-utils-9.2.1-1.7x.2

bind-devel-9.2.1-1.7x.2

Mysql

mysql-devel-3.23.58-1.73

mysql-3.23.58-1.73

mysql-server-3.23.58-1.73

mysqlclient9-3.23.22-8

php-mysql-4.1.2-7.3.6

PHP

php-4.1.2-7.3.6

php-mysql-4.1.2-7.3.6

OpenSSL

openssl-0.9.6b-35.7

OpenSSH

openssh-3.1p1-14

openssh-server-3.1p1-14

openssh-clients-3.1p1-14

Server P4 220

Apache

apache-1.3.23-11

apache-devel-1.3.23-11

Bind

bind-9.2.0-8

bind-devel-9.2.0-8

bind-utils-9.2.0-8

Mysql

mysql-devel-3.23.58-1.73

mysqlclient9-3.23.22-8

php-mysql-4.1.2-7.3.6

mysql-3.23.58-1.73

mysql-server-3.23.58-1.73

PHP

php-mysql-4.1.2-7.3.6

php-4.1.2-7.3.6

OpenSSL

openssl-0.9.6b-18

OpenSSH

openssh-clients-3.1p1-3

openssh-3.1p1-3

openssh-server-3.1p1-3
#!/bin/sh

echo "-- shutting down unused services."

echo "-- uninstalling unused rpm files."

/etc/init.d/anacron stop

/bin/rpm -e anacron

rm -rf /var/spool/anacron

/etc/init.d/apmd stop

/bin/rpm -e apmd

/etc/init.d/atd stop

/bin/rpm -e at

#/etc/init.d/gpm stop

#/bin/rpm -e gpm

/bin/rpm -e dhcpcd

#/bin/rpm -e eject

/bin/rpm -e hotplug

/bin/rpm -e lokkit

/bin/rpm -e ipchains

/bin/rpm -e ksymoops

#/bin/rpm -e kudzu

#/bin/rpm -e mailcap

#/bin/rpm -e pciutils

/bin/rpm -e raidtools

/bin/rpm -e redhat-logos

#/bin/rpm -e redhat-release

/bin/rpm -e setserial

/bin/rpm -e hdparm

#/bin/rpm -e kbdconfig mouseconfig timeconfig netconfig

#/bin/rpm -e authconfig ntsysv setuptool

#/bin/rpm -e newt

/bin/rpm -e reiserfs-utils

#/bin/rpm -e quota

#/bin/rpm -e indexhtml

/bin/rpm -e usbutils

#/bin/rpm -e hwdata

/bin/rpm -e parted

#/bin/rpm -e hesiod

/bin/rpm -e mt-st

#/bin/rpm -e man-pages

/etc/init.d/sendmail stop

/bin/rpm -e sendmail

/bin/rpm -e procmail

/bin/rpm -e --nodeps openldap

/bin/rpm -e --nodeps cyrus-sasl cyrus-sasl-md5 cyrus-sasl-plain

#/bin/rpm -e --nodeps openssl

#rm -rf /usr/share/ssl

/bin/rpm -e ash

/bin/rpm -e tcsh

/bin/rpm -e specspo

#/bin/rpm -e krb5-libs

#rm -rf /usr/kerberos

#/bin/rpm -e MAKEDEV

#/bin/rpm -e file

#/bin/rpm -e time

echo "-- deleting unuse directory and files."

rm -f /etc/exports

rm -f /etc/printcap

rm -f /etc/ldap.conf

rm -f /etc/krb.conf

rm -f /etc/yp.conf

#rm -f /etc/hosts.allow

#rm -f /etc/hosts.deny

rm -f /etc/csh.login

rm -f /etc/csh.cshrc

rm -f /etc/fstab.REVOKE

rm -f /etc/pam_smb.conf

rm -rf /etc/xinetd.d

rm -rf /etc/opt

rm -rf /etc/X11

rm -rf /opt

rm -rf /var/opt

rm -rf /var/nis

rm -rf /var/yp

rm -rf /var/lib/games

rm -rf /var/spool/lpd

rm -rf /usr/lib/python1.5

rm -rf /usr/lib/games

#rm -rf /usr/lib/sasl

rm -rf /usr/X11R6

#rm -rf /usr/etc

rm -rf /usr/games

#rm -rf /usr/local

#rm -rf /usr/dict

rm -f /usr/bin/X11

rm -f /usr/lib/X11

#/bin/rpm -e --nodeps mkbootdisk

#/bin/rpm -e --nodeps mkinitrd

#/bin/rpm -e --nodeps mount

#/bin/rpm -e dosfstools

#/bin/rpm -e crontabs

#/bin/rpm -e tmpwatch

#/bin/rpm -e console-tools

#/bin/rpm -e losetup

echo "--deleting unused user account & groups."

/usr/sbin/userdel adm

/usr/sbin/userdel lp

/usr/sbin/userdel shutdown

/usr/sbin/userdel halt

/usr/sbin/userdel mailnull

/usr/sbin/userdel news

/usr/sbin/userdel operator

/usr/sbin/userdel games

/usr/sbin/userdel gopher

/usr/sbin/userdel ftp

/usr/sbin/userdel vcsa

/usr/sbin/groupdel adm

/usr/sbin/groupdel lp

/usr/sbin/groupdel news

/usr/sbin/groupdel games

/usr/sbin/groupdel dip

echo "-- tightening some configurations files."

chmod 600 /etc/lilo.conf

/sbin/lilo -v

chattr +i /etc/lilo.conf

chattr +i /etc/services

chattr +i /etc/passwd /etc/shadow /etc/group /etc/gshadow

chmod 0700 /etc/rc.d/init.d/*

chmod 0550 /etc/cron.daily/*

chmod a-s /usr/bin/chage

chmod a-s /usr/bin/gpasswd

chmod a-s /usr/bin/wall

chmod a-s /usr/bin/chfn

chmod a-s /usr/bin/chsh

chmod a-s /usr/bin/newgrp

chmod a-s /usr/bin/write

chmod a-s /usr/sbin/ping6

chmod a-s /usr/sbin/traceroute6

chmod a-s /usr/sbin/usernetctl

chmod a-s /bin/ping

chmod a-s /bin/mount

chmod a-s /bin/umount

chmod a-s /sbin/netreport

rm -f /etc/security/console.apps/halt

rm -f /etc/security/console.apps/poweroff

rm -f /etc/security/console.apps/reboot

echo "-- job done"
/etc/security/console.perms

#

This file determines the permissions that will be given to priviledged

users of the console at login time, and the permissions to which to

revert when the users log out.

format is:

<class>=list of regexps specifying consoles or globs specifying files

file-glob|<class> perm dev-regex|<dev-class> \

revert-mode revert-owner[.revert-group]

the revert-mode, revert-owner, and revert-group are optional, and default

to 0600, root, and root, respectively.

#

For more information:

man 5 console.perms

file classes -- these are regular expressions

<console>=tty[0-9][0-9]* vc/[0-9][0-9]* :[0-9]\.[0-9] :[0-9]

#<xconsole>=:[0-9]\.[0-9] :[0-9]

device classes -- these are shell-style globs

<floppy>=/dev/fd[0-1]* \

 /dev/floppy/* /mnt/floppy*

#<sound>=/dev/dsp* /dev/audio* /dev/midi* \

/dev/mixer* /dev/sequencer \

/dev/sound/* /dev/beep

<cdrom>=/dev/cdrom* /dev/cdroms/* /dev/cdwriter* /mnt/cdrom*

#<pilot>=/dev/pilot

#<jaz>=/mnt/jaz*

#<zip>=/mnt/pocketzip* /mnt/zip*

#<ls120>=/dev/ls120 /mnt/ls120*

#<scanner>=/dev/scanner /dev/usb/scanner*

#<rio500>=/dev/usb/rio500

#<camera>=/mnt/camera* /dev/usb/dc2xx* /dev/usb/mdc800*

#<memstick>=/mnt/memstick*

#<flash>=/mnt/flash*

#<diskonkey>=/mnt/diskonkey*

#<rem_ide>=/mnt/microdrive*

<fb>=/dev/fb /dev/fb[0-9]* \

 /dev/fb/*

<kbd>=/dev/kbd

#<joystick>=/dev/js[0-9]*

#<v4l>=/dev/video* /dev/radio* /dev/winradio* /dev/vtx* /dev/vbi* \

/dev/video/*

<gpm>=/dev/gpmctl

#<dri>=/dev/nvidia* /dev/3dfx*

<mainboard>=/dev/apm_bios

permission definitions

<console> 0660 <floppy> 0660 root.floppy

#<console> 0600 <sound> 0600 root

<console> 0600 <cdrom> 0660 root.disk

#<console> 0600 <pilot> 0660 root.uucp

#<console> 0600 <jaz> 0660 root.disk

#<console> 0600 <zip> 0660 root.disk

#<console> 0600 <ls120> 0660 root.disk

#<console> 0600 <scanner> 0600 root

#<console> 0600 <camera> 0600 root

#<console> 0600 <memstick> 0600 root

#<console> 0600 <flash> 0600 root

#<console> 0600 <diskonkey> 0660 root.disk

#<console> 0600 <rem_ide> 0660 root.disk

<console> 0600 <fb> 0600 root

<console> 0600 <kbd> 0600 root

#<console> 0600 <joystick> 0600 root

#<console> 0600 <v4l> 0600 root

<console> 0700 <gpm> 0700 root

<console> 0600 <mainboard> 0600 root

#<console> 0600 <rio500> 0600 root

#<xconsole> 0600 /dev/console 0600 root.root

#<xconsole> 0600 <dri> 0600 root

