
#! /bin/sh # -*- Shell-script -*- # $Id: chkrootkit, v 0.37 2002/09/16 CHKROOTKIT_VERSION=’0.37’ # Authors: Nelson Murilo <nelson@pa
ngeia.com.br> (main author) and # Klaus Steding-Jessen <jessen@nic.br> # # (C)1997-2002 Nelson Murilo, Pangeia Informatica, AMS Foun
dation and others. # All rights reserved ### workaround for some Bourne shell implementations unalias login > /dev/null 2>&1 unalias
 ls > /dev/null 2>&1 unalias netstat > /dev/null 2>&1 unalias ps > /dev/null 2>&1 unalias dirname > /dev/null 2>&1 # Native commands
 TROJAN="amd basename biff chfn chsh cron date du dirname echo egrep env find \ fingerd gpm grep hdparm su ifconfig inetd inetdconf
identd killall \ ldsopreload login ls lsof mail mingetty netstat named passwd pidof pop2 pop3 \ ps pstree rpcinfo rlogind rshd slogi
n sendmail sshd syslogd tar tcpd top \ telnetd timed traceroute w write" # Tools TOOLS="aliens asp bindshell lkm rexedcs sniffer wte
d scalper slapper z2" # Return Codes INFECTED=0 NOT_INFECTED=1 NOT_TESTED=2 NOT_FOUND=3 INFECTED_BUT_DISABLED=4 # Many trojaned comm
ands have this label GENERIC_ROOTKIT_LABEL="^/bin/.*sh|bash|elite|vejeta|\.ark" ##
################## # tools functions slapper (){ SLAPPER_FILES="${ROOTDIR}tmp/.bugtraq ${ROOTDIR}tmp/.bugtraq.c" SLAPPER_PORT=2002 O
PT=-an STATUS=0 if ${netstat} "${OPT}" | ${egrep} ":${SLAPPER_PORT} "> /dev/null 2>&1; then STATUS=1 fi for i in ${SLAPPER_FILES}; d
o if [-f ${i }]; then STATUS=1 fi done if [${STATUS} -eq 1] ;then echo "Warning: Possible Slapper Worm
 installed" e l se if ["${QUIET}" != "t"]; then echo "not infected"; fi return ${NOT_INFECTED} fi } sc
alper (){ SC ALPER_FILES="${ROOTDIR}tmp/.uua ${ROOTDIR}tmp/.a" SCALPER_PORT=2001 OPT=-an STATUS=0
if ${netstat } "${OPT}" | ${egrep} ":${SCALPER_PORT} "> /dev/null 2>&1; then STATUS=1 fi for i i
n ${SCALPER_ F ILES}; do if [-f ${i}]; then STATUS=1 fi done if [${STATUS} -eq 1] ;then ech
o "Warning: Possible Scalper Worm installed" else if ["${QUIET}" != "t"]; then echo "not
 infected"; fi return ${NOT_INFECTED} fi } asp (){ ASP_LABEL="poop" STATUS=${NOT_INFECTE
D} CMD=‘loc a sp asp $pth‘ if ["${EXPERT}" = "t"]; then expertmode_output "${egrep} ^a
sp ${ROOTDIR } etc/inetd.conf" expertmode_output "${strings} -a ${CMD}" return 5 fi if
${egrep} "^a sp" ${ROOTDIR}etc/inetd.conf >/dev/null 2>&1; then echo "Warning: Poss
ible Ramen W o r m installed in inetd.conf" STATUS=${INFECTED} fi if ["$CMD" = "asp"
]; then if ["${QUIET}" != "t"]; then echo "not infected"; fi return ${NOT_IN
FECTED} else echo "Warning: Possible Ramen Worm installed ($CMD)" STATUS=${IN
FECTED} fi i f ${strings} -a ${CMD} | ${egrep} "${ASP_LABEL}" >/dev/null 2>&1
 then echo " INFECTED" STATUS=${INFECTED} fi return ${STATUS} } sniffer () {
 if ["${ROO TDIR}" != "/"]; then echo "not tested" return ${NOT_TESTED} f
i if ["$SYS T EM" = "SunOS"]; then return ${NOT_TESTED} fi if [! -x ./if
promisc]; t h en echo "not tested: can’t exec ./ifpromisc" return ${NOT_
TESTED} fi i f ["${EXPERT}" = "t"]; then expertmode_output "./ifpromi
sc" return 5 fi echo ./ifpromisc } z2 () { if [! -x ./chklastlog];
 then echo " n ot tested: can’t exec ./chklastlog" return ${NOT_TESTED
} fi WTMP=‘l oc wtmp wtmp "${ROOTDIR}var/log ${ROOTDIR}var/adm"‘ LA
STLOG=‘loc l a stlog lastlog "${ROOTDIR}var/log ${ROOTDIR}var/adm"‘ i
f ["${EXPER T}" = "t"]; then expertmode_output "./chklastlog -f
 ${WTMP} -l ${LASTLOG}" return 5 fi if ./chklastlog -f ${WTMP}
-l ${LASTLOG } then if ["${QUIET}" != "t"]; then echo "nothing
 deleted"; f i fi } wted () { if [! -x ./chkwtmp]; then echo
 "not tested : can’t exec ./chkwtmp" return ${NOT_TESTED} fi
if ["$SYSTE M " = "SunOS"]; then if [! -x ./check_wtmpx]; t
hen echo "no t tested: can’t exec ./check_wtmpx" else if ["
${EXPERT}" = "t"]; then expertmode_output "./check_wtmpx"
return 5 fi i f ./check_wtmpx then if ["${QUIET}" != "t"]
; then \ ech o "nothing deleted in /var/adm/wtmpx"; fi fi fi
 fi WTMP=‘lo c wtmp wtmp "${ROOTDIR}var/log ${ROOTDIR}var/
adm"‘ if [" $ {EXPERT}" = "t"]; then expertmode_output "
./chkwtmp -f ${WTMP}" return 5 fi if ./chkwtmp -f ${WTMP
} then if [" $ {QUIET}" != "t"]; then echo "nothing dele
ted"; fi fi } bindshell () { PORT="114|145|465|511|60
0|1008|1524| 1999|2881|3133|3879|4369|5665|10008|12321
|23132|27374 |29364|31336|31337|45454|47017|47889|600
01" OPT="-an " PI="" if ["${ROOTDIR}" != "/"]; then
 echo "not t ested" return ${NOT_TESTED} fi if ["${
EXPERT}" = " t"]; then expertmode_output "${netstat
} ${OPT}" re turn 5 fi for P in ‘echo $PORT | ${sed
} ’s/|/ /g’‘ ; do if ${netstat} "${OPT}" | ${egrep} "
^tcp.*LIST|^ udp" | ${egrep} \ "[^0-9.]${P}[^0-9.]"
 >/dev/null 2>&1 then PI="${PI} ${P}" fi done if
["${PI}" != ""] then echo "INFECTED (PORTS: $PI)
" else if [" ${QUIET}" != "t"]; then echo "not i
nfected"; fi fi } lkm () { if [\("${SYSTEM}" =
 "Linux" -o \("${SYSTEM}" = "FreeBSD" -a \ ${V
} -gt 43 \) \) -a "${ROOTDIR}" = "/"]; then if
 [! -x ./ch kproc]; then echo "not tested: can
’t exec ./ch kproc" return ${NOT_TESTED} fi if [
 "${EXPERT}" = "t"]; then [-r /proc/ksyms]
&& ${egrep} -i adore < /proc/ksyms 2>/dev/null
 [-d /proc/ knark] && ${ls} -la /proc/knark 2
> /dev/null expertmode_output "./chkproc -v" r
eturn 5 fi # ## adore LKM [-r /proc/ksyms] &
& \ if ‘${eg rep} -i adore < /proc/ksyms >/dev
/null 2>&1‘; then echo "Warning: Adore LKM in
stalled" fi ### knark LKM if [-d /proc/knark
]; then ech o "Warning: Knark LKM installed"
fi if ./chkp roc then if ["${QUIET}" != "t"]
; then echo "nothing detected"; fi else echo
"Warning: Po ssible LKM Trojan installed" fi e
lse if ["${ QUIET}" != "t"]; then echo "not
tested"; fi fi } aliens () { if ["${EXPERT}
" = "t"]; t hen ### suspicious files expertm
ode_output " $ {find} ${ROOTDIR}dev -type f" ex
pertmode_out p ut "${find} ${ROOTDIR}var/run/.tm
p" expertmod e _output "${find} ${ROOTDIR}usr/man/man1/l
ib/.lib" exp er tmode_output "${fin d} ${ROOTDIR}usr/man/man2/.man8"
expertmode_o u tput "${find} ${ROOTDI R } u sr/man/man1/.. *" expertmode_outp
ut "${find} ${ROOTDIR}usr/share/locale/s k " ### sniffer’s logs expertmode_o
utput "${fin d} ${ROOTDIR}dev ${ROOTDIR}usr ${ROOTDIR}tmp \ ${ROOTDIR}lib ${RO
OTDIR}etc ${ ROOTDIR}var -name tcp.log -o -name \ .linux-sniff -o -name sniff-l0g"
t0rn exp e rtmode_output "${find} ${ROOTDIR}etc $ {ROOTDIR}sbin \ ${ROOTDIR}usr/src/.
puta ${ROOTD I R}lib ${ROOTDIR}usr/info -name \ ttyhash - o -name xlogin -o -name ldlib.tk -o
-name .t?rn" LIBS= [-d ${ROOTDIR}lib] && LIBS="${ROOTDIR}lib" [-d ${ROOTDIR}usr/lib] && LIBS=
"${LIBS} ${R O OTDIR}usr/lib" [-d ${ROOTDIR}usr/local/lib] && \ LIBS="${LIBS} ${ROOTDIR}usr/local/
lib" expertm ode_output "${find} ${LIBS} -name libproc.a" ## Lion Worm expertmode_output "${find}
${ROOTDIR}de v/.lib/lib -name 1i0n.sh 2> /dev/null" ### ark expertmode_output "${find} ${ROOTDIR}de
v -name ptyx x " expertmode_output "${find} ${ROOTDIR}usr/doc -name ’... *’" expertmode_output "${find
} ${ROOTDIR} u sr/lib -name ’.ark*’" ### RK17 expertmode_output "${find} ${ROOTDIR}bin -name rtty -o -
name squit" expertmode_output "${find} ${ROOTDIR}sbin -name pback" expertmode_output "${find} ${ROOT
DIR}usr/man/ man3 -name psid \ 2>/dev/null" expertmode_output "${find} ${ROOTDIR}proc -name kset 2> /de
v/null" expe rtmode_output "${find} ${ROOTDIR}usr/src/linux/modules -name \ autod.o -o -name soundx.o
2> /dev/null " expertmode_output "${find} ${ROOTDIR}usr/bin -name gib -o \ -name ct -o -name snick -o
-name kfl" C GIDIR="" for cgidir in www/httpd/cgi-bin www/cgi-bin var/www/cgi-bin \ var/lib/httpd/cgi-b
in usr/local /httpd/cgi-bin usr/local/apache/cgi-bin \ home/httpd/cgi-bin; do [-d ${ROOTDIR}${cgidir}
] && CGIDIR= "$CGIDIR ${ROOTDIR}${cgidir}" done expertmode_output "${find} . ${CGIDIR} -name number.cgi
 -o -name \ void.cgi -o -name psid -o name last.cgi -o -name becys.cgi -ls" ### rsha expertmode_output
"${find} ${R OOTDIR}bin ${ROOTDIR}usr/bin -name kr4p \ -o -name n3tstat -o -name chsh2" expertmode_outpu
t "${find} $ {ROOTDIR}etc/rc.d/rsha" expertmode_output "${find} ${ROOTDIR}etc/rc.d/arch/alpha/lib/.lib \
 ${ROOTDIR}u sr/src/linux/arch/alpha/lib/.lib/" ### ShitC Worm expertmode_output "${find} ${ROOTDIR}bin
${ROOTDIR}sb in -name home \ -o -name frgy -o name sy" expertmode_output "${find} ${ROOTDIR}usr/bin -typ
e d -name di r" expertmode_output "${find} ${ROOTDIR}usr/sbin -type d -name in.slogind" ### Omega Worm e
xpertmode_ou tput "${find} ${ROOTDIR}dev -name chr" ### rh-sharpe expertmode_output "${find} ${ROOTDIR}
bin ${ROOTDI R}usr/bin -name lps \ -o -name .ps -o -name lpstree -o -name .lpstree -o -name lkillall \
-o -name ldu -o -name lnetstat" expertmode_output "${find} ${ROOTDIR}usr/include/rpcsvc -nam e du" ### A
dore Worm ex pertmode_output "${find} ${ROOTDIR}usr/lib ${ROOTDIR}usr/bin \ -name red.tar -o -name star
t.sh -o -nam e klogd.o -o -name 0anacron-bak \ -o -name adore" expertmode_output "${find} ${ ROOTDIR}usr
/lib/lib 2>/ dev/null" expertmode_output "${find} ${ROOTDIR}usr/lib/libt 2>/dev/null" ### s uspicious f
iles and dir s suspects="/usr/lib/pt07 /usr/bin/atm /tmp/.cheese /dev/ptyzx /dev/ptyzg /us r/bin/sourc
emask /dev/i da /dev/xdf* /usr/lib/libx?otps" DIR=${ROOTDIR}usr/lib [-d ${ROOTDIR}usr/man] && DIR="
${DIR} ${ROO TDIR}usr/man" [-d ${ROOTDIR}lib] && DIR="${DIR} ${ROOTDIR}lib" [-d ${ROOT D IR}usr/lib
] && DIR="${ DIR} ${ROOTDIR}usr/lib" expertmode_output "${find} ${DIR} -name ’.[A-Za-z]*’ " expertmod
e_output "${ find} ${DIR} -type d -name ’.*’" expertmode_output "${find} ${DIR} -name ’. . .*’" expert
mode_output "${ls} ${suspects} 2> /dev/null" ### Maniac RK expertmode_output "${find} ${ROOTDIR}u
sr/bin -name mailrc 2> /dev/null" ### Ramen Worm expertmode_output "${find} ${ROOTDIR }usr/src/.p
oop \ ${ROOT DIR}tmp/ramen.tgz ${ROOTDIR}etc/xinetd.d/asp" ### Sadmind/IIS Worm exper tmode_outpu
t "${find} $ {ROOTDIR}dev/cuc 2>&1 /dev/null" ### Monkit expertmode_output "${find} $ {ROOTDIR}li
b/defs \ ### Showtee expertmode_output "${ls} ${ROOTDIR}usr/lib/.egcs \ ${ROOTDIR} usr/lib/.wo
rmie ${ROOTD IR}usr/lib/libfl.so \ ${ROOTDIR}usr/lib/.kinetic ${ROOTDIR}/usr/lib/li blog.o \ ${
ROOTDIR}/usr /include/addr.h ${ROOTDIR}usr/include/cron.h \ ${ROOTDIR}/usr/includ e /file.h ${R
OOTDIR}usr/i nclude/proc.h \ ${ROOTDIR}/usr/include/syslogs.h ${ROOTDIR}/usr/inc lude/chk.h
2> /dev/null ### Optickit expertmode_output "${find} ${ROOTDIR}usr/bin -name xchk -o -na
me xsf" ### T.R.K expertmode_output "${find} ${ROOTDIR}usr/bin -name soucema s k -o -name
ct" ### Mith Ra’s Rootkit expertmode_output "${find} ${ROOTDIR}usr/lib/loca l e -name ubo
ot" ### shel l history file check if [! -z "${SHELL}" -a ! -z "${HOME}"] ; then expert
mode_output " ${find} ${ROOTDIR}${HOME} -name .*history \ -size 0" exper tmode_outpu
t "${find} $ {ROOTDIR}${HOME} -name .*history \ \(-links 2 -o -type l \)" fi ###
 OpenBSD roo tkit v1 if [! -z "${SHELL}" -a ! -z "${HOME}"]; then e xpertmode_o
utput "${fin d } ${ROOTDIR}usr/lib/security" fi return 5 ### expert mode ends h
ere fi ### # # # suspicious files and sniffer’s logs ### suspects ="/usr/lib/
pt07 /usr/bi n /a tm /tmp/.cheese /dev/ptyzx /dev/ptyzy \ /usr/bin / sourcemask
/dev/ida /de v / xdf1 /dev/xdf2" dir="${ROOTDIR}var/run/.tmp" f iles=‘${fin
d} ${ROOTDIR } dev -type f -exec ${egrep} -l "^[0-5] " {} \;‘ if ["$
{files}" = " "] then if [-d ${dir}] then echo "Su s pect direct
ory ${dir} F O UND! Looking for sniffer logs" file s =‘${find} $
{dir}‘ echo e c ho ${files} fi else echo echo $ { f i les} fi for
 i in ${susp ects}; do if [-f ${i}]; th en echo "${
i} " files=I NFECTED fi done if ["${files}"
 = ""]; the n if ["$ { QUIET}" !=
"t"]; then e cho "no sus
pect files"; fi fi if [
 "${QUIET}" != "t"]; t
hen \ printn "Searching
 for sniffer ’s logs, it
 may take a while... ";
 fi files=‘$ {find} ${RO
OTDIR}dev ${ ROOTDIR}tmp
 ${ROOTDIR}l ib ${ROOTDI
R}etc \ ${RO OTDIR}var -
name "tcp.lo g" -o -name
 ".linux-sni ff" -o \ -n
ame "sniff-l 0g" 2>/dev/
null‘ if [" ${files}" =
 ""] then i f ["${QUIE
T}" != "t"] ; then echo
 "nothing fo und"; fi el
se echo echo ${files} f
i ### ### Hi Drootkit ##
if ["${QU IET}" != "t
"]; then pr intn\ "Sear
ching for Hi Drootkit’s
default dir. .. "; fi if
 [-d ${ROOT DIR}var/lib
/games/.k] then echo "
Possible HiD rootkit ins
talled" else if ["${QU
IET}" != "t"]; then ec
ho "nothing found"; fi
fi ### ### t 0rn ### if
["${QUIET}" != "t"];
then printn \ "Searchin
g for t0rn’ s default fi
les and dirs ... "; fi i
f [-f ${ROO TDIR}etc/tt
yhash -o -f ${ROOTDIR}
sbin/xlogin - o \ -d ${RO
OTDIR}usr/src/.puta -o -r ${ROOTDIR}lib/ldlib.tk -o \ -d ${ROOTDIR}usr/info/.t0rn] then echo "Possible t0rn rootkit installed" else
 if ["${QUIET}" != "t"]; then echo "nothing found"; fi fi ### ### t0rn v8 ### if ["${QUIET}" != "t"]; then \ printn "Searching f
or t0rn’s v8 defaults... "; fi [-d ${ROOTDIR}lib] && LIBS=${ROOTDIR}lib [-d ${ROOTDIR}usr/lib] && LIBS="${LIBS} ${ROOTDIR}usr/li
b" [-d ${ROOTDIR}usr/local/lib] && LIBS="${LIBS} ${ROOTDIR}usr/local/lib" if [‘find ${LIBS} -name libproc.a 2> /dev/null‘] then
echo "Possible t0rn v8 (or variation) rootkit installed" else if ["${QUIET}" != "t"]; then echo "nothing found"; fi fi ### ### Lio
n Worm ### if ["${QUIET}" != "t"]; then \ printn "Searching for Lion Worm default files and dirs... "; fi if [-d ${ROOTDIR}usr/in
fo/.torn -o -d ${ROOTDIR}dev/.lib -o \ -f ${ROOTDIR}bin/in.telnetd -o -f ${ROOTDIR}bin/mjy] then echo "Possible Lion worm installed
" else if ["${QUIET}" != "t"]; then echo "nothing found"; fi fi ### ### RSHA rootkit ### if ["${QUIET}" != "t"]; then \ printn "
Searching for RSHA’s default files and dir... "; fi if [-r "${ROOTDIR}bin/kr4p" -o -r "${ROOTDIR}usr/bin/n3tstat" \ -o -r "${ROOTDI
R}usr/bin/chsh2" -o -r "${ROOTDIR}usr/bin/slice2" \ -o -r "${ROOTDIR}usr/src/linux/arch/alpha/lib/.lib/.1proc" \ -o -r "${ROOTDIR}et
c/rc.d/arch/alpha/lib/.lib/.1addr" \ -o -d "${ROOTDIR}etc/rc.d/rsha" \ -o -d "${ROOTDIR}etc/rc.d/arch/alpha/ lib/.lib"] then echo "
Possible RSHA’s rootkit installed" else if ["${QUIET}" != "t"]; then echo "nothing foun d"; fi fi ## # ### RH-Sharpe rootki
t ### if ["${QUIET}" ! = "t"]; the n \ printn "Searching for RH-Sharpe’s default files... "; fi if [-r "${RO OTDIR}bin/lps"
-o -r "${ROOTDIR}usr/bin/lpstree" \ - o -r "${ROOTDIR}usr/bin/ltop" -o -r "${ROOTDI R}usr/bi n/lkillall" \ -o -r " ${ROOTDIR}usr/b
in/ldu" -o -r "${ROOTDI R}usr/bin/ln etstat" \ -o -r "${ROOTDIR}usr/bin/wp" -o -r "${ROOTDI R}usr/bin/shad" \ -o -r "${ROOTDIR}u
sr/bin/vadim" -o -r "${ ROOTDIR}usr/b in/slice" \ -o -r "${ROOTDIR}usr/bin/cleaner" -o -r " ${ROOTDIR}usr/includ e/rpcsvc/du"]
then echo "Po s sibl e RH-Sha rpe’s rootkit insta l led" else if [" $ {QUI ET}" != "t"] ; then echo
"nothing fou nd" ; fi fi ### ### ark ro otkit ### if ["$ {QUIET}" != "t"]; t hen print n \ " S e arching for
Ambient’s ro otkit (ar k) d efault files and d irs... "; fi if [-d ${ ROOTDIR}dev/pty xx - o -r "$ {ROOTD IR}usr/lib/.ark
?" -o \ -d ${ROOTDIR} usr/d oc/".. . "]; the n echo "Possi ble Ambient ’s ro otkit (a rk) installe d" else if ["${QUIET}
" != "t"]; then echo "no thing f ound"; fi fi ### ### su spic ious files an d dirs # ## DIR="${R OOTDIR}usr/lib" [-d ${
ROOTDIR}usr /man] && DIR= "$DIR $ {ROOTDIR }usr/m an" [- d ${ROOTDIR} lib] && DIR= "$DIR ${RO OTDIR} lib" if ["${QU
IET}" != "t "]; then p rint n \ "S e arching for su spiciou s fi les and dirs, it may take a while ... "; fi files=‘${fi
nd} ${DIR} -name ".[A -Za- z]*" -o -n ame "...*" -o -name " .. * "‘ dirs =‘${f ind} ${D IR } -type d -nam e ".*"‘ if ["$
{files}" = "" -a "${d irs}" = ""] t hen if ["${ QUIET}" != "t"]; then echo "n oth i ng fou nd"; f i else echo ech
o ${files} ec ho ${dirs } fi ### ### LPD Worm ### if ["${ QUIET}" != " t"]; then \ p rintn "Sea rching for LPD Worm f
iles and dir s ... " ; fi if ${ egre p} " ^kork" $ {ROO TDIR}e tc/passwd > / dev/nul l 2>& 1 || \ ${egr e p} "^666" $
{ROOTDIR}etc/i netd.c onf > /dev/n ull 2>&1 ; then echo " Possible LPD worm insta lled" elif [-d ${ROOT D IR}dev/.kork
 -o -f ${ROOTDIR}bin/.ps -o \ -f ${ROOTDIR}bin/.login]; then echo "Possible LPD worm installed" else if ["${QUIET}" != "t"]; then
 echo "nothing found"; fi fi ### ### Ramem Worm ### if ["${QUIET}" != "t"]; then \ printn "Searching for Ramen Worm files and dirs
... "; fi if [-d ${ROOTDIR}usr/src/.poop -o -f \ ${ROOTDIR}tmp/ramen.tgz -o -f ${ROOTDIR}etc/xinetd.d/asp] then echo "Possible Ram
en worm installed" else if ["${QUIET}" != "t"]; then echo "nothing found"; fi fi ### ### Maniac rootkit ### if ["${QUIET}" != "t"
]; then \ printn "Searching for Maniac files and dirs... "; fi files=‘${find} ${ROOTDIR}usr/bin -name mailrc‘ if ["${files}" = ""
]; then if ["${QUIET}" != "t"]; then echo "nothing found"; fi else echo "${files}" fi ### ### RK17 rookit ### if ["${QUIET}" != "
t"]; then \ printn "Searching for RK17 files and dirs... "; fi CGIDIR="" for cgidir in www/httpd/cgi-bin www/cgi-bin var/www/cgi-bi
n \ var/lib/httpd/cgi-bin usr/local/httpd/cgi-bin usr/local/apache/cgi-bin \ home/httpd/cgi-bin; do [-d ${ROOTDIR}${cgidir}] && CG
IDIR="$CGIDIR ${ROOTDIR}${cgidir}" done files=‘${find} ${ROOTDIR}bin -name rtty -o -name squit && \ ${find} ${ROOTDIR}sbin -name pba
ck && \ ${find} ${ROOTDIR}usr/man/man3 -name psid 2>/dev/null && \ ${find} ${ROOTDIR}proc -name kset 2> /dev/null && \ ${find} ${ROO
TDIR}usr/src/linux/modules/ -name autod.o -o -name soundx.o \ 2> /dev/null && \ ${find} ${ROOTDIR}usr/bin -name gib -o -name ct -o -
name snick -o -name kfl && \ ${find} . ${CGIDIR} -name number.cgi -o -name void.cgi -o -name psid -o \ -name becys.cgi‘ if ["${file

