Introducción a conceptos de IDS y técnicas avanzadas con Snort

Alejandro Gramajo BAICOM networks

2008-2021

Temas

Introducción a IDS

Tipos Técnicas de detección Problemas

Snort

Open Source Add-ons Mayor performance

Creación de reglas

Examinar trafico Ejemplos

Modificando paquetes

Snort INLINE Ejemplos

Visualizacion

Snort IDS en la realidad Para seguir leyendo

Introducción a IDS

Detección de intrusos es el proceso de monitorear computadoras o redes, para detectar entradas no autorizadas, actividad o modificación de archivos

Tipos

Host IDS

Network IDS

Hybrid IDS

Introducción a IDS

Técnicas de detección

Anomaly (anomalía)

Descubre patrones anómalos comparándolo con los considerados normales

Especial interés para la aplicación de algoritmos genéticos y redes neuronales

Signature (firma)

Comparación de firmas almacenadas contra una porción de un paquete de red

Reducción de análisis, subconjunto del total

Target (objetivo)

Ej. Busca modificaciones en un archivo especifico

Introducción a IDS

Problemas

Existen 2 problemas muy importantes Falsos positivos y Falsos negativos

Los falsos positivos se pueden dividir en categorías
Reactionary traffic alarms (ej. icmp network unreacheable)
Equipment-related alarms (ej. load balancers)
Protocol violations (ej. outlook express auth=plain)
Non malicious alarms (ej. publicamos un shellcode)
True false positives

Resumiendo

Un IDS para que sea útil y confiable debe producir los mínimos falsos positivos posibles y "ningún" falso negativo

Open Source

Utiliza técnicas de detección de firmas y anomalías no estadística

Gratuito y con licencia GPL v2

detras esta la empresa Sourcefire, adquirida por Checkpoint, adquirida por Cisco

Modos de ejecución Sniffer y Packet Logger Network IDS IPS con FlexResp o Inline

Open Source (cont.)

Componentes

Packet Decoder (toma los datos de libpcap o libipq) Preprocesadores o Input plugins

Detection Engine

Logging y alertas

Output plugins reportar y depositar alertas en distintos formatos

Add-ons

Facilidad para programarlos

Existen más de 14 preprocesadores.

Port scanning (flow-portscan y sfportscan)
Frag2 (ip packet defragmentation)

Frag3 (a partir de 2.4.x, mas rapido y por host)
Stream4 (tcp stream reassembly y stateful inspection)
Stream5 (reemplaza all 4 y al flow)
Http-inspect
Arp-spoof

Add-ons (cont.)

```
No integrados por default
Spp-fnord (multi-architecture mutated NOP sled detector)
Spade (statistical packet anomaly detection engine)
```

```
Output plugins
Database (mysql, postgres, etc)
Syslog
XML
Traps SNMP
Mensajes SMB
```

Mayor performance

El análisis en tiempo real, requiere de muchos recursos de "cpu" y "memoria"

Optimización de reglas, necesidad de entender como funciona el engine

Tres formas de aumentar

Mmaped pcap (utilizacion de un "shared buffer")

en vez de copiar los paquetes de kernel memory a userland memory, se utiliza un shared memory buffer, la libpcap encola paquetes en el buffer y Snort puede leerlos directamente

Barnyard (utiliza el output plugin "unified")

PF_RING (http://www.ntop.org/PF_RING.html)

Formato de una regla

Rule header (action, protocol, address, port, direction, address, port)

Rule options

```
alert tcp $HOME 22 -> $EXT any \
 msg: "SSH version 1 support detected; \
 flow: to_client, established; \
 content: "SSH-1."; \
 nocase; \
 offset: 0; \
 depth: 6;)
```

Tips para armar reglas eficaces y veloces

Armar el patrón de regla para la vulnerabilidad, no el codigo exploit

Utilizar "content" siempre que sea posible

Atrapar las singularidades del protocolo

Las reglas poseen naturaleza recursiva

Probar valores numéricos (2.x)

Byte_test

Byte_jmp

Recursividad en las reglas

```
buscamos un paquete de size 1 byte con el ";" adentro, pensariamos esta regla (Fig. 1)
```

sin embargo si tenemos un paquete de 1000 bytes con todos ";", macheara 1000 veces, para evitarlo. (Fig. 2)

```
content:"|29|"; dsize: 1; dsize: 1; content:"|29|";
Fig. 1 Fig. 2
```

Examinando tráfico

Cuando creamos una regla para un servicio especifico, lo mejor que podemos hacer es analizar el protocolo del mismo. Buscar como funciona, donde están las fallas o donde pueden estar

Utilizar herramientas de sniffing

Ejemplo

Queremos generar una alerta cuando se intenta loguear un usuario "root" al ftp

```
alert tcp any any -> any any 21 \
  (content: "user root"; )
```

Ejemplo (cont.)

Tenemos un problema ya que el protocolo acepta

USER ROOT
user root
user root
user<tab>root

Ejemplo (cont.)

Flow: se utiliza para verificar que el trafico este yendo hacia el server y establecido (mantiene un tracking de conexiones)

Pcre: es para expresiones regulares

Una regla mejor

```
alert tcp any any -> any 21 \
  (flow: to_server, established; \
  content: "root"; \
  pcre: "/user\s+root/i"; )
```

Snort Intrusion Prevention System (IPS)

Necesidad de ser gateway/firewall o bridge, la topología de la red es dependiente

Tener en cuenta que cuando Snort cometa un "falso positivo" se bloqueara una conexión "válida"

Un IPS puede loguearse:

Examinar los logs en tiempo real. (ej. SnortGuardian) Utilizar FlexResp o Inline.

Se pueden armar reglas que bloqueen o rechacen las conexiones, de acuerdo a los patrones.

Snort Inline

También nos permite modificar el payload de un paquete, esto nos puede servir cuando tenemos un server que no podemos patchear o el patch todavía no salio y no podemos desactivar la funcionalidad que posee el bug

Limitación importante, el tamaño del paquete macheado y el tamaño del paquete modificado deben ser iguales

Baja la performance

Ejemplo: consultas MySQL

```
Existen algunos comandos "peligrosos"

UNION SELECT

LOAD_FILE ...

LOAD DATA INFILE ...

SELECT ... INTO OUTFILE ...

BENCHMAR ...

UFD

DROP DATABASE ...
```

Algunos se pueden eliminar desde línea desde my.cnf ej. set-variable=local-infile=0

Ejemplo: consultas MySQL (cont.)

Utilizando Inline, eliminamos el drop database

```
alert tcp any any <> any any \
  (msg: "mysql replace"; \
  content: "drop database"; \
  replace: "select'LAMER'"; )
```

```
mysql> drop database test;
+----+
| test |
+----+
| LAMER |
+----+
1 row in set (0.01 sec)
```

Ejemplo: mirando el protocolo MySQL

Levantamos Snort en modo sniffer y ejecutamos un drop database test

Ejemplo: mirando el protocolo MySQL (cont.)

Ejemplo: mirando el protocolo MySQL (cont.)

```
Usando Inline le decimos que dropee el paquete (Fig. 1)
```

Con FlexResp no utilizamos libipq, rst_snd envía TCP-RST e icmp_all envía paquetes unreacheable (Fig. 2)

```
reject tcp $EXT any -> $HOME 3306 \
  (msg: "mysql drop reject"; \
  content: "drop table"; \
  offset: 5; )
```

Fig. 1

```
alert tcp $EXT any -> $HOME 3306 \
  (msg: "mysql replace"; \
  content: "drop table"; \
  offset: 5; \
  resp: rst_snd, icmp_all; )
```

Fig. 2

Ejemplo: mirando el protocolo MySQL (cont.)

Supongamos que existe un bug en los query MySQL, y se produce cuando el tamaño del paquete es mayor a 4095 (0x0FFF) (Fig. 1)

Hacemos una regla que si el paquete query es mayor dispare una alerta (Fig. 2)

```
alert tcp $EXT any -> $HOME 3306 \
  (msg: "mysql cmd query > 4095"; \
  byte_test: 3, >, 4095, 0, little; \
  content: "|03|"; \
  offset: 4; )
```

Fig. 1 Fig. 2

Ejemplo: evitando un buffer overflow

Analizando el exploit para "Arkeia Network Backup Client", el bo se produce cuando un paquete de tipo 77 es enviado con la seccion de datos muy grande. Mirando el protocolo. (Fig. 1)

Hacemos una regla (Fig. 2)

```
10 00 2-bytes type 77 request XX XX XX XX 4-bytes ? nn nn 2-bytes size (big) seccion datos
```

```
alert tcp $EXT any -> $HOME 617 \
 (msg: "arkeia bo"; \
 content:"|00 4d|"; \
 depth:2; \
 byte_test: 2, >, 23, 6; \
 isdataat:31; \  # hay datos ?
 content:!"|00|"; \ # != 0x00
 offset: 8; \
 depth:23; )
```

Fig. 1 Fig. 2

Ejemplo: detectando un SQL injection y un XSS

```
flow:to_server, established; \
uricontent:".cgi"; \

META CHARS (') (--) (#)
pcre:"/(\%27)|(\')|(\-\-)|(\%23)|(#)/i";

STORE PROCEDURE EXEC SP XP
pcre:"/exec(\s|\+)+(s|x)p\w+/ix";

UNION
pcre:"/((\%27)|(\'))union/ix";

XSS (<) (>)
pcre:"/((\%3C)|<)[^\n]+((\%3E)|>)/i";
```

Visualización

Necesidades y problemática

Grandes cantidades de informacion

Necesidad de descubrir patrones

Data mining

Correlacion con otros IDS / Firewall / Netflow

Web frontends: BASE, BASE+ (Acid obsoleto)

NSM: Sguil

SQL (alertas estan en DB)

Snort IDS en la realidad

Necesidades y problemática

Capacitación, conectar un IDS en la red sin customizarlo no tiene sentido alguno

Know-How en networking, para entender y armar las reglas

Recursos para ver las alertas, tampoco sirve tener el mejor IDS configurado y no mirar los logs porque genera muchos falsos positivos

Actualización constante en materia de seguridad

Por lo general cuando los recursos no alcanzan, se busca tercerizar la seguridad interna

Para seguir leyendo

El paper original se lo pueden bajar de

http://people.baicom.com/~agramajo/notes/ids2005.pdf

Snort docs

http://www.snort.org/docs/

Security Focus Archive IDS

http://www.securityfocus.com/infocus/ids

Listas de seguridad

Full-Disclosure, FOCUS-IDS, Vuln-Dev

Bugs - exploits

http://www.packetstormsecurity.org/

http://cve.mitre.org/cve/

http://www.osvdb.org/

Preguntas?

Gracias

agramajo at baicom.com

Contacto

BAICOM Av. Los Incas 4107 Oficina 13 (C1427DNG) Buenos Aires Argentina

Tel/Fax: (+5411) 5032.3366

info@baicom.com

http://www.baicom.com