

Deploying GT.M applications with xinetd

K.S. Bhaskar

Fidelity National Information Services. Inc.

ks.bhaskar@fnis.com

+1 (610) 578-4265

http://fis-gtm.com

GT.M philosophy

- "Small is beautiful"
 - Applies to conceptual simplicity not to capability (GT.M today runs the largest real time core processing system live at any bank anywhere in the world)
 - An ecosystem of components where each does its job well, and uses other components for what they do well
 - An enhancement or fix to a component is immediately available to all that use it
 - Also the UNIX/Linux philosophy

The bazaar vs. the cathedral

- So many choices
 - inetd / xinetd
 - sh / ksh / bash / csh ...
 - AIX / Solaris / HP-UX / Linux
 - Red Hat / SuSE / Ubuntu ...
- Vs. just choose one vendor to provide the whole ball of wax
 - Fly on auto pilot, no need to think

Simple setup

- TCP port in /etc/services
- Service in a file in /etc/xinetd.d
- Shell script or program to provide service

(Walk through example)

Benefits of xinetd – Internet superserver

- Access control
- Protection against denial of service attacks
- Logging
- Bind services to IP addresses
- Simplified application server logic
 - Process starts with STDIN/STDOUT (\$Principal)
 connected to client
 - Only needs to implement application specific communication
 - Only requires normal user privileges

Access control

- Address, name, domain name of remote host
- Time of access

Protection against DOS attacks via limits

- Number of servers for each service
- Number of process forked
- Size of log files
- Number of connections from a single host
- System load

<u>Security is based on layers of protection – an Internet superserver like xinetd is just one more layer.</u>

Optional logging

- For all connection attempts, successful as well as failing
 - Time server was started
 - Remote host address
 - Remote user id (if supported by remote server not likely for an attacker)
- How long server ran
- More

¿¿Questions?? ¡¡Comments!!

K.S. Bhaskar ks.bhaskar@fnis.com +1 (610) 578-4265