MITRE PAPER

CyberSecurity Monitoring Tools and Projects

A Compendium of
Commercial and Government Tools
and
Government Research Projects

August 2000

Leonard J. LaPadula

Sponsor: United States Air Force **Contract:** F19628-99-C-0001

Approved for public release; distribution unlimited.
© 2000 The MITRE Corporation; all rights reserved.

MITRE
Center for Integrated Intelligence Systems
Bedford, Massachusetts

maintaining the data needed, and c including suggestions for reducing	lection of information is estimated to completing and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding ar DMB control number.	ion of information. Send comments in arters Services, Directorate for Infor	regarding this burden estimate of mation Operations and Reports	or any other aspect of th , 1215 Jefferson Davis I	is collection of information, Highway, Suite 1204, Arlington	
1. REPORT DATE AUG 2000		2. REPORT TYPE		3. DATES COVE 00-08-2000	red to 00-08-2000	
4. TITLE AND SUBTITLE				5a. CONTRACT I	NUMBER	
CyberSecurity Monitoring Tools and Projects. A Compendium of Commercial and Government Tools and Government Research Projects				5b. GRANT NUMBER		
				5c. PROGRAM ELEMENT NUMBER		
6. AUTHOR(S)			5d. PROJECT NUMBER			
				5e. TASK NUMBER		
					5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) MITRE Corporation,202 Burlington Road,Bedford,MA,01730-1420				8. PERFORMING ORGANIZATION REPORT NUMBER		
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)		
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)		
12. DISTRIBUTION/AVAIL Approved for publ	LABILITY STATEMENT ic release; distributi	on unlimited				
13. SUPPLEMENTARY NO The original docum	otes nent contains color i	mages.				
14. ABSTRACT						
15. SUBJECT TERMS						
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF	18. NUMBER	19a. NAME OF	
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	ABSTRACT	OF PAGES 127	RESPONSIBLE PERSON	

Report Documentation Page

Form Approved OMB No. 0704-0188

Preface

A couple of years ago, I started collecting information about intrusion detection tools and projects. After a while, I noticed that I was including tools that were not inherently intrusion detection tools because they were closely related to intrusion management in one form or another. For example, vulnerability scanners can assist in making it more difficult for an attacker to succeed. This situation created a naming problem: by what category name should I refer to these closely related tools?

Unfortunately, as noted by several authors over the past few years, there is no common vocabulary for talking about the technical area that encompasses intrusion detection, vulnerability scanning, security policy compliance monitoring, and related topics. I decided to use terminology that made sense to me, based on the usual meanings of words as described in modern dictionaries. It was this approach that gave rise to my use of the word "anomaly" to refer to anything out of the ordinary, normal, or expected in the configuration and operation of a network and the components within or attached to it.

As is often the case, however, what is logical is not necessarily desirable. The usage I adopted went nowhere in influencing the community at large. Infosec professionals generally use the word "anomaly" in a restricted technical sense to mean what I would call statistical deviation detection. Like it or not, "anomaly" refers to deviant user behavior, not deviant anything else. In addition, I came to realize that not all tools of interest deal with anomalies anyway. I decided several months ago it was time to find a better word or phrase!

Accordingly, I asked subscribers to the Infosec e-mail list for suggestions. I got 14 responses, mulled them for a while, then made a selection. The terminology "CyberSecurity Management and Monitoring Tools" seemed best to cover most of the ideas that were offered. This phrase is based on the core idea of "management and monitoring tools" for information safety in computers and computer networks. To distinguish such tools from network management and monitoring tools, "Security" is added. To distinguish the kind of security these tools deal with from physical security, "Cyber" is added. Influenced by modern object-naming terminology, CyberSecurity is spelled with two capital letters.

Having made my selection, I started to revise this Compendium and discovered I was uneasy about it. Monitoring, like many other relevant activities, is just one of many functions that fit the category CyberSecurity Management. The category "CyberSecurity Management" covers a wide array of capabilities, including CyberSecurity Monitoring, which this Compendium deals with. In this way I chose the new title and terminology for this Compendium.

Len La Padula

August 23, 2000

Table of Contents

Section	Page
Introduction	1
Commercial Off-the-Shelf Products	2
AntiSniff, Version 1.0 (July, 1999)	2
AutoSecure Access Control (for Windows NT or for UNIX)	3
AutoSecure Policy Compliance Manager	5
BlackICE Defender	6
BlackICE Pro	7
BlackICE Sentry	8
Centrax 2.3	9
Computer Misuse Detection System (CMDS TM)	11
CyberCop Monitor	13
CyberCop Scanner, Version 2.5	14
CyberCop Server	15
CyberCop Sting	17
Database Scanner 1.0	18
Dragon Intrusion Detection System, Version 3.2	19
Enterprise Security Manager	20
Expert TM 4.1	22
HackerShield	24
ICEcap25	
ID-Trak	26
Internet Scanner	28
Intruder Alert	29
IP-Watcher	31
IRIS (INTOUCH Remote Interactive Supervisor)	32
Kane Security Analyst for Novell	33
Kane Security Analyst for Windows NT	34
Kane Security Monitor for Windows NT	35
NetBoy Suite of Software	36
NetProwler	38

Section	Page
NetRanger	39
NetRecon, Version 2.0	41
NetSonar	42
Network Flight Recorder, Version 2.0.2 (Commercial)	44
NOSadmin for Windows NT, Version 6.1	46
POLYCENTER Security Compliance Managers	47
POLYCENTER Security Intrusion Detector for Digital UNIX, Version 1.24	A 48
POLYCENTER Security Intrusion Detector for OpenVMS VAX and Open Version 1.2a	VMS Alpha, 49
	50
POLYCENTER Security Reporting Facility (SRF) PréCis 3.0	51
ProxyStalker 1.0	53
RealSecure TM 3.1	54
Retriever TM 1.5	58
SAFEsuite Decisions 1.0	60
SecureNet PRO, Version 3.0	62
Security Configuration Manager for Windows NT 4	63
SeNTry – Enterprise Event Manager (Replaced by "One Point Solution: Wi	
Security" sometime in 1999)	64
SessionWall-3, Version 4.0	65
SFProtect - Enterprise Edition	67
SilentRunner	68
SMART Watch	69
Stake Out TM I.D.	70
Stalker, Version 2.1	71
System Scanner 1.0	73
T -sight TM	74
Government Off-the-Shelf Products	76
Automated Security Incident Measurement (ASIM), 2.0	77
Joint Intrusion Detection System (JIDS), Version 2.0.3	79
Network Intrusion Detector (NID), Version 2.1	80
Network Security Monitor (NSM)	81

Section	Page
Research and Development	82
Air Force Enterprise Defense	83
Automated Intrusion Detection Environment (AIDE) Advanced Concept Technology	nology
Demonstration (ACTD)	85
Autonomous Agents for Intrusion Detection (AAFID)	87
Common Intrusion Detection Director System (CIDDS)	88
Common Intrusion Detection Framework (CIDF)	90
DARPA Intrusion Detection Evaluation	91
Distributed Intrusion Detection System (DIDS)	93
Event Monitoring Enabling Responses to Anomalous Live Disturbances (EME	RALD) 95
Extensible Prototype for Information Command and Control (EPIC ²)	97
Graph-based Intrusion Detection System (GrIDS)	99
Lighthouse	100
Next-Generation Intrusion Detection Expert System (NIDES)	101
Outpost	102
Projects at Air Force Research Laboratory (AFRL), Rome Location	103
Spitfire104	
List of References	105
Appendix A: What We Mean by CyberSecurity Management	106
Appendix B: Product and Project Description Attributes	108
Appendix C: Projects at Air Force Research Laboratory, Rome Location	114
Intrusion Detection	115
Process Control Approach to Indication and Warning Attack on Computer	
ATDAG C II C I D C C	115
ATM Sentinel Intrusion Detection Detection of Data Corruption Attacks in Information Warfare Environment	115 t 115
Database Security	115
A New Integrated Approach to Intrusion Prevention, Detection, and Respo Data Classification and Data Clustering Algorithms for Intrusion Detection	nse 115
Computer Networks	116
Distributed Agent Information Warfare Framework	116
Damage Assessment and Recovery	117

Section	
Damage Assessment, Data Recovery and Forensics	117
Demonstrating Information Resiliency	117
Trusted Recovery from, Information Attacks	117
Automated Resource Recovery Agent	117
Forensic Analysis	118
Damage Assessment, Data Recovery and Forensics	118
OMNI SLEUTH – Computer Forensics System	118
Synthesizing Information from Forensic Investigation	118
Analysis and Decision Support	119
Interactive Information Protection Decision Support Systems (IIPDSS) ATD	119
Extensible Prototype for Information Command and Control (EPIC2)	119
Intrusion Detection Support Tools	120
Audit Workbench	120

Section 1

Introduction

This document is a compendium of CyberSecurity Monitoring (CSMn)¹ automated tools and research projects. In the <u>first appendix</u> to this document you will find an explanation of what we mean by "CyberSecurity Monitoring". In the <u>second appendix</u> you will find a description of the attributes used to describe the tools and projects.

In the descriptions of tools and projects, we have used the unverified claims of the vendors and projects, paraphrasing what they have written to ensure a uniform style of presentation. In some cases, some other source of information was used; these cases are noted individually.

A compendium of this type cannot cover all CSMn tools and projects: there are too many of them and the population changes rapidly. For the commercial off-the-shelf (COTS) products, we started this compendium in the latter half of 1998, publishing the first version in March 1999 [1]. Subsequently we issued a Revision, which included more products and projects as well as new types of automated tools [2].

Of government off-the-shelf (GOTS) products we have included all that we could get information about. The research and development projects we have reported are projects that are funded, directly or indirectly, by the U.S. government; we have not attempted to discover what research and development efforts may be underway by vendors.

The remainder of this document is organized as follows:

- Commercial Off-the-Shelf Products
- Government Off-the-Shelf Products
- Research and Development

We use the acronym "CSMn" instead of "CSM", reserving the latter to mean "CyberSecurity Management".

Section 2

Commercial Off-the-Shelf Products

AntiSniff, Version 1.0 (July, 1999)

Vendor LOpht Heavy Industries, Inc.

Type of Tool Network Scanner

Description AntiSniff is a new class of proactive security monitoring tool. It has the

ability to scan a network and detect whether or not any computers are in

promiscuous mode. This is often a sign that a computer has been compromised. With AntiSniff, administrators and security teams can finally get a handle on who is watching network traffic at their site.

Architecture Sensor

Sensor Platforms Windows NT

A stripped down command line only version will be released for Unix

systems

Target Platforms Any computer attached to AntiSniff's network

Network Topologies Etherne

Methods of Detection Various tests are performed. Currently version 1.0 of AntiSniff performs

three classes of tests: Operating System specific tests, DNS tests, and network latency tests3. Each test can stand on its own for determining a machine's state or be used in conjunction with the other tests included in the suite. AntiSniff V1.0 is designed to work on local network segments

in a non-switched environment. In switched environments but its functionality will be limited. Projected AntiSniff V2.0 will also work

across routers and switches.

Sources of Data Observations

Reports Reports tab of interface shows results of tests in tabular and graphical

form.

Reactions Alerts: console alarms or e-mail

AutoSecure Access Control (for Windows NT or for UNIX)

Vendor PLATINUM technology, inc.

Type of Tool System Monitor

(System Monitor for Access Control)

Description PLATINUM's AutoSecure Access Control for Windows NT (ACWNT)

extends to the Windows NT platform the same kind of proactive access control security that AutoSecure Access Control for UNIX (ACX) provides for UNIX platforms. ACWNT also provides a central point for

the administration of security of mixed UNIX and Windows NT

environments.

Native Windows NT provides ACL (access control list) protection for files and directories in NTFS only. AutoSecure ACWNT extends this protection to FAT, HPFS and CDFS files systems. When any user, including the administrator, requests access to a file, the ACWNT authorization engine checks the access privileges granted to that user and either permits or denies access. Access to sensitive system resources can thus be tailored to a user's specific functional needs.

PLATINUM's AutoSecure ACX is a comprehensive security management solution that provides mainframe-level protection for distributed UNIX environments. It protects enterprise-wide information assets from unauthorized access, modification, or destruction. It does this from within the operating system without modifying the operating system kernel code. This is done by intercepting calls to the system and making a decision to grant or deny access based on rules defined in the AutoSecure Access Control database. If access is granted by AutoSecure it is then passed on to the system.

AutoSecure ACX enables control of the root user, prevents Trojan horses and backdoors, provides audit trails, protects configurations, and provides many other powerful security features.

The product includes ACXpert, a Windows 95/NT graphical user interface, which gives you point-and-click icons, pull-down menus, and the ability to drag and drop desktop items for the easy administration of AutoSecure database classes and records. AutoSecure ACX can easily scale to support any size network from departmental systems to enterprise-wide environments. ACX is scaled with the use of a Policy Model Database(PMDB). The PMDB is a management database that pushes rules out to subscribing systems. PMDB's can be set up in a hierarchical fashion to allow grouping of like systems. The same version of ACX is used no matter what size the network is. Each systems has a

copy of ACX installed and PMDB's are used to manage groups of systems.

PMDS is included as part of the software product and runs on UNIX or NT system that ACX is installed on. ACX on NT provides a GUI that can be used to manage a mixed environment of UNIX and NT systems. A Motif-based GUI is provided for UNIX-based ACX; it provides a single point of management for a group of UNIX systems.

The ACX products operate on any network running TCP/IP.

Architecture Sensor

Sensors-Director (when Windows NT is employed as Manager)

Sensor Platforms Windows NT

UNIX (HP-UX, AIX, and Sun Solaris).

Director Platforms Windows NT AutoSecure AC can administer NTs and UNIXs on the

same network

Methods of Detection Pattern matching (monitors access attempts)

Reactions Alerts:

• An ACX can send an ordinary e-mail to a specified recipient (anywhere).

• An ACX can provide an alert at the system on which it is running through its normal user interface.

• Notifications of attempted security violations, in a proprietary format, can be sent from an ACX to a Windows NT ACX acting as Manager for a collection of ACXs (subscribers). The Manager, in turn, can then use either or both of the above two alert methods to propagate that

notification.

Special Features Maintains accountability by storing all user activity in a detailed log.

AutoSecure Policy Compliance Manager

Vendor PLATINUM technology, inc.

Type of Tool Security Compliance Scanner

Description PLATINUM's AutoSecure Policy Compliance Manager identifies

potential security problems in your system and provides reports and scripts to correct them. It can be customized to generate high-level or very detailed reports, for areas as specific as a single server or as broad

as your entire enterprise.

PLATINUM's AutoSecure Policy Compliance Manager (AutoSecure

PCM) checks your operating systems, network, user accounts,

passwords, directories, and file systems.

AutoSecure PCM uses a four-phase approach to securing your system:

• The Audit phase identifies potential problem areas.

• The Analyze phase provides details on the specific weaknesses

identified.

• The Correction phase uses system-generated correction scripts, modified as required to conform to your security policy, to correct the problems and establish your "security baseline" — the security standard

for your organization.

• The Monitor phase compares the current status of your system against the security baseline and reports any reduction in security, as well as new

security gaps that may have developed over time.

Architecture Sensor

Sensor Platforms Open VMS

UNIX

Windows NT

Methods of Detection Pattern matching

Reports Report of weaknesses identified

Reactions Produces report

Communications Security audit information transmitted across the network is encrypted.

Special Features All security audit information can be sent to management consoles for

consolidation.

BlackICE Defender

Vendor Network ICE

Type of Tool System Monitor

Release Date August 1999

Date of This Entry February 8, 2000

Description BlackICE Defender is a host-based intrusion detector designed for use on

home or small business systems. It scans all inbound and outbound Internet traffic for suspicious activity. It provides shutoff and traceback

capability for suspected attacks.

Architecture Sensor

Sensor Platforms Windows 95/98/NT

Network Topologies Connection to the Internet via DSL, ISDN, cable, or standard modem.

Methods of Detection Pattern matching in TCP/UDP packet and on IP addresses

Sources of Data Network packets

Reports BlackICE Defender offers on-screen viewing of alerts through a flashing

icon in the system tray and through the User Interface.

Reactions Can automatically block all traffic coming from a suspected intruder.

Update Method Users can update the product by selecting "Download BlackICE Update"

in the "BlackICE Utilities" menu. A new update is available every few weeks. Defender comes with free upgrades for 1-year. After that,

upgrades will cost an annual fee of \$19.95.

Notes The BlackICE product line includes <u>BlackICE Pro, BlackICE Sentry</u>,

and BlackICE Defender.

Source of Information http://www.networkice.com/Products/BlackICE/blackice

BlackICE Pro

Vendor Network ICE

Type of Tool System Monitor

Release Date May 10, 1999

Date of Entry October 11, 1999

Description BlackICE Pro is a host-based intrusion detector, providing intrusion

detection, identification, and protection service on networked

workstations and servers. Using a network monitoring engine, BlackICE Pro reacts to suspicious activity (shut off access, traceback) and can also

report to the ICEcap management console (see separate entry for

ICEcap).

Architecture Sensor

Sensors-Director when used with ICEcap

Sensor Platforms Windows 95/98/NT/2000 workstation or server

Director Platforms See ICEcap

Network Topologies TCP/IP networks (any 10 or 10/100 Ethernet adapter; gigabit Ethernet

coming soon; any Microsoft-compatible WAN connection)

Methods of Detection Pattern matching (over 200 signatures)

Sources of Data Network packets
Reports Event reports

Reactions Blocks access from detected intruder

Notifies the ICEcap management console about the event Gathers information about intruder using backtracing features

Special Features "Collective awareness technology" informs other workstations/servers of

attack (see separate entry for ICEcap)

Notes The BlackICE product line includes BlackICE Pro, BlackICE Sentry,

and BlackICE Defender.

BlackICE Sentry

Vendor Network ICE

Type of Tool Network Monitor

Release Date 1999

Date of This Entry February 8, 2000

Description BlackICE Sentry uses Active Packet Monitoring technology to detect

suspicious activity and reports it to an <u>ICEcap</u> Management Console. This stand-alone agent provides visibility in areas where <u>BlackICE Pro</u>

cannot be installed. BlackICE Sentry actively monitors remote workgroups, sensitive server clusters, and networked mainframe

computers for suspicious activity. It records information, including data

gathered from backtracing, in logs for use in prosecuting hackers.

Architecture Sensor

Sensor Platforms Windows NT, workstation or server

Target Platforms Particularly oriented toward protecting nonWindows systems

Network Topologies TCP/IP on Fast Ethernet subnets

Methods of Detection Pattern matching (Network ICE maintains a database of currently over

300 signatures)

Sources of Data Network packets

Reports See ICEcap

Reactions Sends data to ICEcap Management Console

Notes The BlackICE product line includes BlackICE Pro, BlackICE Sentry,

and BlackICE Defender.

Source of Information http://www.networkice.com/Products/BlackICE/blackice

Centrax 2.3

Vendor CyberSafe

Type of Tool Network Monitor

System Monitor

Vulnerability Scanner

Release Date 1st Quarter 2000 **Date of This Entry** April 5, 2000

Description Centrax integrates host- and network-based intrusion detection, network

node intrusion detection, vulnerability assessment, and audit policy management under one interface. Combining each of these capabilities under a common interface provides a capability to detect threats coming

from both inside and outside the protected network.

Architecture Sensors-Director

Sensor Platforms Windows NT Workstation or Server 3.51 or 4.0 (Windows NT Target

Agent)

SUN Solaris (Solaris Target Agent)

Windows NT Workstation or Server 4.0 (Network Target Agent)

Director Platforms Windows NT Workstation or Server 4.0 (Command Console)

Network Topologies TCP/IP

Target Platforms Same as **Sensor Platforms**

Methods of Detection Pattern matching

• Host-based agents analyze audit data generated on their hosts

• Network agents analyze network packets

Sources of Data Network packets and audit data

Reports Centrax can generate more than 14 types of standard reports, including

statistical reports by user or target, activity reports by user or target, login session reports, enterprise activity summary reports by user or target, enterprise failed logon activity reports by user or target, enterprise browsing activity reports by user or target, enterprise virus activity reports by target, network activity reports by source or destination, and

network statistics by source or destination.

Reactions Alerts:

• Pager

• E-mail

• SNMP traps

Responses:

User-specifiable for each alert; user can elect to

• Disable an account

• Shutdown the computer

• Log out the user

• Run a Tripwire scan

• Do nothing

Communications All transmissions of audit policies, collection policies, and counter-

measure responses are encrypted.

Special Features Each activity signature has its own properties, such as response to the

alert associated with the signature. The response property is user-

definable.

Support for either MS Access or SQL Server as the back-end database is

available with Centrax 2.3.

Centrax 2.3 can automatically start a Tripwire scan in response to a

threat and can run scheduled Tripwire scans.

Notes Centrax 2.3 can monitor over 300 types of threats and attacks

Source of Information CyberSafe web site

Computer Misuse Detection System (CMDSTM)

Vendor ODS Networks, Inc.

Type of Tool System Monitor

Release Date The tool has been available since before 1998. It was developed by

Science Applications International Corporation (SAIC); ODS Networks, Inc. acquired the tool from SAIC in September 1998. ODS Networks

now refers to the product as the CMDS Enterprise system.

Description CMDS provides both intrusion detection and sophisticated misuse

detection in a single system. The CMDS Enterprise security software profiles user behavior, identifies suspicious activities, detects intrusions and misuse of resources, and analyzes data generated from hosts, servers, firewalls, intrusion detection systems, routers and a wide variety of

applications. Installed on hosts and workstations, CMDS provides a way to watch for intrusions even in switched networks. CMDS detects and thwarts attempted logins, file modifications, Trojan horse installation, changes in administrative configurations and many other signs of intrusion. In addition, CMDS constantly monitors for the difficult to detect problems like socially engineered passwords, trusted user file browsing, and data theft that might indicate industrial espionage. CMDS supports a wide variety of operating systems and application programs.

Architecture Sensors-Director

Sensor Platforms Target machines:

• Sun Solaris 2.5 or Higher

• HP/UX 10.x

• DG/UX B2 with Security Option 4.12

Trusted Solaris 1.xWindows NT 4.0

Firewalls:

ANS Interlock

• Raptor Eagle

CYBERSHIELD

Other sources of audit data can be used, according to vendor.

Director Platforms Sun Solaris 2.5 or Higher

HP/UX 10.x

DG/UX B2 with Security Option 4.12

Methods of Detection Pattern matching

Statistical deviation detection

Sources of Data Audit data

Reactions Alerts: CMDS generates Warnings and Real-Time Alerts when a

network user's behavior matches a pre-defined threat signature - whether by engaging in activity which is "out-of-profile," or when an attack signature is detected. Whenever CMDS detects an alert condition, a red CMDS Alert window is displayed on-screen. In Real-Time mode, Alerts display as they are generated. In Batch or On-Demand mode, Alerts will

display when processed.

Update Method unknown

Communications Director – Sensor communications method unknown.

Special Features With a CMDS-equipped system, you decide which statistical categories

of computer behavior and what threshold of activity in each category will trigger a security alert. You can customize the CMDS Manager to

meet the particular security requirements of your network.

CMDS uses an expert system called CLIPS, a knowledge-based system. The CMDS expert system is defined by a set of CLIPS rules that detect only what you tell it to detect. The CMDS server communicates pertinent information from the audit records to the expert system as the data is

processed in real-time.

A CLIPS programmer can easily modify CMDS to add or modify attack signatures by adding rules or changing statistics. Statistical categories are determined at run time by a text file that you may edit to meet your

requirements.

CyberCop Monitor

Vendor Network Associates, Inc.

Type of Tool System Monitor

Release Date 1999

Date of Entry October 8, 1999

Description CyberCop Monitor is a host-based intrusion detection tool, providing

both real-time packet analysis and system event anomaly detection.

CyberCop Monitor's architecture is compatible with high-speed and switched network environments and will run on NT and UNIX

Platforms. Host based traffic is monitored along with system events and

log file activities.

Architecture Sensor

Sensor Platforms Windows NT 4.0 running SP4

Vendor claims availability for Sun Solaris 2.5, 2.6, HP-UX and AIX in

U.S. English from Q3 1999 onwards

Methods of Detection Pattern matching

Sources of Data System event logs, system alerts, and network packets ("Sentry" packet

analysis) entering the Sensor platform

Reports Various forms of analytical reporting from a central, enterprise console

or directly from each installed server to enable, providing details and resolution advice. 20 predefined reports provided with the product.

Special Features Developed under the Microsoft Management Console user interface,

both CyberCop Monitor and Console integrate to provide a graphical

interface for local/remote reporting and remote installation.

Monitor is a "snap-in" to the NAI Security Management Interface (SMI)

(see NAI web-page description:

http://www.nai.com/asp_set/products/tns/ccmonitor_features.asp)

CyberCop Scanner, Version 2.5

Vendor Network Associates, Inc.

Type of Tool Vulnerability Scanner

Description CyberCop Scanner discovers security weaknesses in networked

environments. It performs evaluations of Intranets, Web Servers,

Firewalls and Screening Routers by scanning them and performing tests to discern whether they are vulnerable to intrusions or attacks from

hostile users, and identifies what those vulnerabilities are.

Architecture Sensor

Sensor Platforms Windows NT

Linux (expected)

Director Platforms NA

Target Platforms Any system running TCP/IP

Methods of Detection Pattern matching

Sources of Data Responses to probes, including data that it is able to download

Reports Four selectable formats:

HTML ASCII

Rich Text Format (RTF)

Comma delimited

Reactions NA

Update Method FTP site is maintained by vendor. In the future, Scanner will be able to

automatically download updates to its Module Database periodically or

on-demand.

Communications NA

Special Features The 420+ scans built in to the Scanner are grouped in modules, stored in

a Module Database. There are about 22 modules, each of which focuses on a type of network resource such as firewall, router, and gateway. Up to 10 different scans can be run simultaneously, the specific number depending on the resources available on the Scanner platform.

Scanner can also use a fake DNS server to check for the DNS server cache-corruption (overflow) vulnerability. Network Associates provides

software for setting up the fake server.

Scanner comes with CASL (a scripting language) that allows users to

create specialized network packets for vulnerability testing.

CyberCop Server

Vendor Network Associates, Inc.

Type of Tool System Monitor

Release Date 1999

Description CyberCop Server protects a server through automated detection and

response, acting as a complement to existing firewalls. CyberCop Server

operates 24 hours a day, 7 days a week, in real time. It offers the

following features:

Real-Time Monitoring: Using patented "watchdog-in-a-box" technology, CyberCop Server immediately detects intrusions and tampering such as

illegal user substitution to superuser, illegal Web site content modification, illegal network interloper, and illegal login.

Automated Responses: When such detections are made, CyberCop Server automatically issues programmed responses such as login termination, terminating process, paging or sending e-mail to the

webmaster, and generating an SNMP trap. In addition, CyberCop Server can even invoke external customized Active Response Modules to repair

damage or increase the prevention in other cooperating products.

Architecture Sensor

Sensor Platforms Windows NT 4.0, Sun Solaris 2.5 and 2.6, HP (expected), AIX

(expected)

Director Platforms NA

Target PlatformsSame as sensorMethods of DetectionPattern matching

Sources of Data The tool focuses on 5 layers: network, system, application, x, and y. It

uses data from each of the layers; for example, network packets, system

events, and application logs.

Reports Server can write to the system log and to the Tivoli Enterprise Console

(via ARM [see Special Features below])

Reactions Alerts: e-mail, SNMP traps, and paging

Responses: Terminate offending processes, Terminate offending login

connections, and Disable/shun offending accounts.

Update Method same as scanner

Special Features

ARM (Active Response Module): CyberCop Server can interface with other security applications or corporate applications for customer responses to security events. Available ARMS: Cisco Pix, Tivoli Management Environment, and Fixit, which can repair illegal content changes immediately.

CyberCop Sting

Vendor Network Associates, Inc.

Type of Tool Decoy **Release Date** Late 1999

Date of Entry October 8, 1999

Description CyberCop Sting presents the appearance of an enticing target to potential

intruders, while normal users will generally be unaware of its existence. CyberCop Sting logs intrusive behavior using analysis tools to collect and log evidence of attack source and techniques, whether attacks are

from insiders or outsiders.

CyberCop Sting emulates a virtual network on a single machine. It can be configured to provide virtual network services and profiles of different devices. It simulates the IP stacks to "fake-out" OS

fingerprinting by port scanners (one of a hacker's most useful tools) by

emulating more than one virtual network layer.

Architecture Sensor

Sensor Platforms Windows NT

Target Platforms CyberCop Sting emulates NT and Solaris servers and Cisco routers

Reactions Silent alarms, SNMP alerts, paging, and e-mail

Special Features A redirect feature of Sting sends an attacker to a "live jail server" for

evidence collection.

Additional Information CyberCop Sting is available as a standalone product, as part of the

CyberCop Intrusion Protection suite (it is an extension of CyberCop Monitor), and as part of Network Associates' ActiveSecurity solution, which integrates firewall, intrusion protection, antivirus, and helpdesk

products around a secure Event Orchestrator.

Database Scanner 1.0

Vendor Internet Security Systems

Type of Tool Vulnerability Scanner

Description Database Scanner is the first security risk assessment solution for

database management systems. With Database Scanner, anyone can establish a database security policy, run an audit, and present all of the

security risks and exposures in easy-to-read reports.

Architecture Sensor

Sensor Platforms Windows NT

Director Platforms NA

Target Platforms Microsoft SQL Server

Sybase Adaptive Server (to be released January 1999)

Methods of Detection Pattern matching

Sources of Data Database configuration parameters, permissions, password file, etc.

Key areas checked:

Year 2000 CompliancePasswords, logins and users

• Configuration

• Installation hot fixes and service packs

• Permission Control

Reports Vulnerability reports, with suggested fixes

Dragon Intrusion Detection System, Version 3.2

Vendor Network Security Wizards

Type of Tool Network Monitor **Release Date** August 20, 1999

Description Dragon is a packet based intrusion detection system. It collects packets

and analyzes them for a variety of suspicious activities that may indicate

network abuse or intrusions. Information is organized to facilitate

forensic and analytic analysis of network activity. Dragon collects event data into its own database, which can be accessed by the Dragon analysis tools. These tools process the collected data and produce flat log files, summary information, activity graphs, and replays of network sessions. Dragon sensors also have 'plug ins' which allow them to communicate

with a central management node.

Architecture Sensors-Director (Dragon agents send data to a Dragon-Master server)

Sensor Platforms UNIX
Director Platforms UNIX

Network TopologiesEthernet 100BaseTMethods of DetectionPattern matchingSources of DataNetwork packets

Reports Flat log files, summary information, activity graphs, and replays of

network sessions

Reactions Dragon sensors support SNMP and SYSLOG protocols. SNMP traps can

be sent to up to six different network management stations.

Update Method New attacks are published for Dragon customers. Dragon can be

configured to automatically download the latest attack signatures.

Communications All communication is encrypted using Blowfish and sent over an ICMP

protocol.

Special Features Users can add signatures: signatures are described on one line that

defines which way the traffic is going, which port to search for, the name of the attack signature, and the ASCII or binary data that is unique to the

attack.

In many cases Dragon sensors can be deployed without static IP

addresses or any open ports. This makes detection of and attacks on the

sensor almost impossible.

Source of Information http://www.network-defense.com/

Enterprise Security Manager

Vendor AXENT Technologies, Inc.

Type of Tool Security Compliance Scanner

Description Enterprise Security Manager is the reliable, cross-platform, enterprise

scaleable, security management framework. Enterprise Security Manager features extensive operating system support, dynamic configuration

capabilities, integrated reporting, and open framework. The

manager/agent architecture means you can set up domains within your organization to easily group users with similar security profiles. The manager/agent concept, which relies on client/server technology, also means less networking bandwidth is used during security checks. The manager simply instructs each agent to perform the specified security check. Once completed, the agent sends the resulting data to the manager. Only data that is absolutely necessary gets sent between managers and agents. This is a vast improvement over other products which constantly probe the systems across the network in order to get security information. You can drill down into problem areas and correct faulty security settings in your enterprise. All agents can be run manually

or on a schedule.

Architecture Sensors-Director

Sensor Platforms IBM AIX

HP-UX Sun OS Sun Solaris Digital Ultrix Digital OSF/1 Digital UNIX Silicon Graphics Motorola SVR3.2 Motorola SVR4.0

NCR Unix Sequent MS-DOS Windows

Windows NT (client and server)

Novell NetWare Novell IntranetWare

Open VMS

Director Platforms UNIX systems compatible with X-Window

Windows 3.x/95/NT

Target Platforms As for **Sensor Platforms**

Methods of DetectionPattern matchingSources of DataSystem parameters

Reports Graphical view of high-level security posture with drill-down capability

Communications All network communication is authenticated and scrambled using a

proprietary algorithm.

Special Features Enterprise Security Manager's hierarchical approach makes it easily

scaleable to your enterprise network. Enterprise Security Manager managers control groups of agents called domains. Enterprise Security Manager super managers control groups of managers for higher level reporting and data consolidation. No matter how large your enterprise,

Enterprise Security Manager can be configured to cover it all.

Capability to correct faulty settings (this does not appear to be done

automatically; thus, it is not listed as a reaction capability)

ExpertTM 4.1

Vendor

Symantec

Type of Tool

Analyzer

Specific Type: Risk Management Tool, which includes network mapping, vulnerability scanning, and risk analysis capabilities

Description

A network security and risk management tool, Expert is the first product that can measure and manage network security risk and perform a meaningful business impact analysis. Expert identifies assets and critical business functions most at risk to a company and assesses the potential business impact and financial losses in the event of a network attack or failure. Expert enables one to make intelligent business decisions about network security posture and to protect one of an organization's most vital assets—its information.

Expert can preform the following general functions

- Identify Network Resources
- Identify Vulnerabilities and Safeguards
- Risk and Business Impact Analysis
- Predictive Risk Modeling

Identify Network Resources: Expert uses standard TCP/IP networking protocols to discover network devices such as computers, routers, hubs, and printers, then scans the network to obtain detailed information about the devices and the services that run on them. Expert then creates a canvas and graphically displays the information.

Identify Vulnerabilities and Safeguards: Expert identifies known vulnerabilities inherent in the network under analysis and provides a comprehensive listing of those associated with its specific components and systems. Expert uses non-intrusive network auditing to establish this network security baseline. In addition to detailed vulnerability reports, Expert can provide safeguard recommendations as part of its analysis capability.

Risk and Business Impact Analysis: The user of Expert inputs business objectives, tasks, and assets. Assets are identified as information objects. Using the results of the previous functions, Expert's Business Impact Analysis report identifies the risk incurred by objectives, tasks, and assets.

Predictive Risk Modeling: Expert can model additions or changes to the network using "what if" analysis. It will identify changes to the risk levels of business network functions based on proposed modifications. Expert can model networks as well (*see* special features below).

Architecture Sensor

Sensor Platforms Windows 95, 98, and NT, version 4.0 or later

Target Platforms (Vendor) Virtually any system

Methods of Detection Network discovery: Expert uses services such as ping, SNMP, TCP port

scan, traceroute, and Microsoft Networking.

Sources of Data Scanned systems and user inputs

Reactions Alerts: graphical change-alerts (changes in network topology)

Reports Expert provides managerial (summary) reports and technical (detailed)

reports on system components, vulnerabilities, and safeguards.

Update Method Updates and fixes distributed on floppy disk.

Communications Expert uses TCP/IP and Microsoft Client for Networks

Special Features Expert provides capability to value information assets as a basis for risk

analysis.

One can model network risk off-line with Expert by drawing networks,

defining objectives, tasks, and assets, listing vulnerabilities and

safeguards, and developing network security policies.

HackerShield

Vendor BindView Development Corporation (acquired Netect, Inc. 3/2/1999)

Type of Tool Vulnerability Scanner

Description HackerShield protects against both internal and external hackers. It finds

vulnerabilities by probing operating systems and the network. After each scan, HackerShield prepares a report of what vulnerabilities are on your servers, where they are, and how to close them. It can close some of

them automatically.

HackerShield maps your network to create an inventory of your servers, workstations, and other IP devices. Using this map, it probes each device for programs that contain security holes that could be exploited over the Internet or intranet. HackerShield uses a database of known hacker techniques to scan firewalls, web servers, mail servers, database servers, file servers, routers, and other IP devices. It can find vulnerabilities in Unix, Windows NT, and Windows 95/98 operating systems as well. HackerShield scans the operating system and internal configuration of each NT server. It checks for missing OS patches, specifically ones relevant to security. It also checks the integrity of key system files, fire directory permissions, and registry values and permissions in NT servers

Architecture Sensor

Sensor Platforms Windows NT server or workstation

Director Platforms NA

Target Platforms Firewalls, web servers, mail servers, database servers, file servers,

routers, and other IP devices, and Unix, Windows NT, and Windows

95/98 operating systems.

Methods of Detection Pattern matching

Sources of Data Various, responses and operating system data

and workstations.

Reactions Reports

Some automatic fixes

Update Method (PC Week

http://www.zdnet.com/pcweek/stories/news/0,4153,371687,00.html)

Automatic monthly updates via PGP'd e-mail.

New checks and fixes are sent to customers using secure broadcast technology that updates the database, without requiring reinstallation;

this is done via the RapidFire UpdatesTM system.

Special Features (PC Week) Can automatically fix many vulnerabilities.

ICEcap

Vendor Network ICE

Type of Tool IDR Director

Release Date 1999

Date of Entry December 20, 1999

Description ICEcap is a security management console that centralizes information

from BlackICE and ICEscan agents distributed on a network. ICEcap can automatically deploy BlackICE on the network with a single

command and uses a scalable, centralized reporting structure. Collective AwarenessTM operates with a BlackICE Pro full deployment to not only alert an administrator to attacks but to propagate the information to

every BlackICE Pro on the network.

Architecture Director

Director Platforms Microsoft Windows NT 4.0, workstation or server

Microsoft Windows 2000

Target Platforms See <u>BlackICE Pro</u>

Sources of Data BlackICE Pro sensors

BlackICE Sentry agents

Reports Provides predefined reports and capability for user to define reports.

Reactions Alerts:

• alarms to an SNMP manager

• e-mail message

• pager message

Special Features ICEcap ships with Microsoft Access but can be configured to use

Microsoft SQL Server 6.5 or 7.0 for database storage. The ICEcap database schema is also available for developers who wish to design their own applications or reports to work off the ICEcap database.

ID-Trak

Vendor Internet Tools, Inc.

Type of Tool Network Monitor

Description ID-Trak is an advanced network-based intrusion detection system

developed to protect enterprise specific mission-critical resources from

internal or external intruders.

A patent pending technique called Stateful Dynamic Signature Inspection (SDSI) is employed to monitor attack signatures. A knowledge base of over 200 attack signatures is currently distributed with ID-Trak. New attack signatures can be added in to the knowledge

base in real-time.

Customized attack signatures can be added to detect unauthorized access to sensitive corporate data. Once an attack is detected, the administrator can define a set of actions to be performed ahead of time such as logging the attack, stopping the attacker session, sending an alarm and storing the complete application session for later analysis. The stored log of the attack can be used for conviction of the attacker or to define new attack

signatures.

Detection of over 200 well-known Internet attacks.

Architecture Sensor

Sensor Platforms Windows NT

Target Platforms Any system on ID-Trak's Ethernet segment employing TCP/IP

Methods of Detection Pattern-matching

Sources of Data Network packets (ID-Trak puts its NIC into promiscuous mode)

Reports ID-Trak can do session capture in the form of a text file. If, for example,

a potentially malicious user telnets to a server, ID-Trak can detect that user's login name and password and then create a text file that contains

everything in the session.

ID-Trak can generate HTML or e-mail reports

Reactions Alerts:

• Internal alerting within the user interface

• Firewall-1 OPSEC messages

• SNMP traps to SNMP managers already running on the network

Responses:

Log attack

• Terminate connection

• An administrator-defined application can be run with a command line argument

Update Method

Customers can download (or receive in e-mail) an individual attack signature that can be imported into the system and activated in real time. This does not require installing anything or restarting the system. Customers can create their own attack signatures, such as search strings for ASCII or hex patterns at offsets or anywhere in a stream, values that can be extracted and evaluated in real time, and keywords that refer to ports, addresses, or header and payload sizes. ID-Trak provides a toolkit that allows this expansion of the list of predefined network- and datacentric signatures.

Communications

ID-Trak supports SAMP, Suspicious Activity Monitoring Protocol, in order to stop non-TCP attacks that it cannot itself reset.

ID-Trak employs Firewall-1 authentication: Firewall-1 manager exports a certificate, which is copied to ID-Trak, and each is provided the IP address of the other; the Firewall-1 OPSEC API then handles communications with ID-Trak securely.

Special Features

- Attack signatures can be added and customized in real time
- ID-Trak can make selected network servers unavailable during specified times

Internet Scanner

Vendor Internet Security Systems (ISS)

Type of Tool Vulnerability Scanner

Description ISS's Internet ScannerTM ... focuses on the single most important aspect

of organizational network risk management – identifying and addressing technical vulnerabilities. Internet Scanner performs scheduled and selective probes of your network's communication services, operating systems, key applications, and routers in search of those vulnerabilities most often used by unscrupulous threats to probe, investigate, and attack

your network. Internet Scanner then analyzes your vulnerability conditions and provides a series of corrective action, trends analysis,

conditional, and configuration reports and data sets.

Internet Scanner consists of three integrated modules for scanning

intranets, scanning firewalls, and scanning web servers.

Architecture Sensor

Sensor Platforms Windows NT 4.0 (Service Pack 3 required)

IBM AIX 3.25 and higher HP-UX 9.05 and higher Sun Solaris 2.3 and higher Sun Solaris x86 2.4 and higher SunOS 4.1.3 and higher

Linux 1.2x (with kernel patch) and higher

Director Platforms NA

Target Platforms Internet Scanner has the ability to scan any network device with an IP

address. This includes routers, printers, PC's, firewalls, workstations,

etc.

Methods of Detection Pattern matching

Sources of Data Responses to network probing

Reports Vulnerability reports, sometimes include hot links to online vendor and

patch resources

Update Method Updates free to licensed customers, not automated.

Communications NA

Special Features User can select or customize scans to perform (called choosing or

customizing a "policy")

Intruder Alert

Vendor

AXENT Technologies, Inc.

Type of Tool

System Monitor and Network Monitor with NetProwler Add-In ("Network Monitor" qualified — AXENT describes it as follows: "Intruder Alert includes NetProwler technology to spot-check network traffic, which expands Intruder Alert's monitoring capabilities to catch packet-based network attacks!" Also: "The NetProwler technology is the capability for Intruder Alert to put a Network Interface Card into "Promiscuous" mode. It is an audit-collection utility [that] can detect groups/types of network segment-based attacks, and feeds the corresponding events into readable audit logs." [Author's Note: I don't understand these statements on NetProwler.])

Description

Using a centralized graphical interface, you can control monitoring and responses throughout the entire network from a single management console. You can use the interface from any desktop (Windows 95, Windows NT or the most popular UNIX platforms) and can monitor combined data from devices that operate on most platforms including UNIX, NT and NetWare. You can also expand Intruder Alert's monitoring capabilities by tying it into leading framework systems such as Tivoli, HP/OpenView and BMC.

Architecture

Sensors-Director

Sensor Platforms

Windows NT

(Alpha in Spring '98) NetWare® 3x and 4x

UNIX

- AIX 3.2.5 & 4.X on RS/6000
- AT&T GIS (NCR) 2.3 & 3.0 on x86
- Digital UNIX/OSF1 3.0 or later on DEC Alpha-AXP
- Digital UNIX 3.2 or greater on Alpha
- HP-UX 9.05 & 10.01 or later
- HP-UX 11.0 on HP 9000/7xx & 8xx
- IRIX 5.3 & 6.2 on SGI (Indy)
- Solaris 2.4, 2.5, and 2.6 on Sun SPARC
- SunOS 4.1.3_U1 & 4.1.4 or later on Sun SPARC
- SVR4 on Motorola 88000

Director Platforms

Interface: Windows NT/95

Manager: Windows NT, NetWare 3.x-4.x, and UNIX (see Sensor

Platforms)

Target Platforms Same as **Sensor Platforms**

Methods of Detection Pattern matching

Sources of Data Audit logs from monitored systems

Network packets

Reactions Alerts: at console (Director), e-mail, pager (from STVDB)

Responses: disable user's account, stop a program from running, block

access to a system (from STVDB)

Communications Agents must be registered to a manager before they can be configured.

Each time communications occurs between manager and agent, a password exchange and verification takes place. Every session is encoded using a special key. Intruder Alert includes uses a Diffie-Hellman key exchange, which is negotiated each time a manager contacts an agent, or an agent contacts a manager. Also, Intruder Alert uses "Blowfish," a highly secure encryption algorithm that contains a

built-in, symmetric key algorithm.

IP-Watcher

Vendor En Garde Systems, Inc.

Type of Tool Network Monitor

Description IP-Watcher is a network monitoring tool which can be used to inspect

the data being transferred between two hosts. IP-Watcher can monitor all connections on or passing through the subnet on which it is operating, allowing an administrator to display an exact copy of a session in real time, just as the user of the session sees the data. It features a simple interface which displays all the sessions it "sees" and statistics about your network. IP-Watcher can monitor any connection on a TCP port.

Architecture Sensor

Methods of Detection Packet monitoring via IP-Hijacking

Reactions (Vendor)

Responses:

• Kill a connection

• Send a message to the client side

• Take over a connection

IRIS (INTOUCH Remote Interactive Supervisor)

Vendor Touch Technologies, Inc.

Type of Tool Intrusion Detection and Reaction Support Tool (Vendor calls it a Session

Observation Tool)

Description Through viewing of network packets, IRIS can observe Telnet,

RLOGIN, LAT, FTP, and URL accesses.

The IRIS tool enables the user to:
• Watch sessions in real time

• Take screen snapshots

• Record sessions for later review

Architecture Sensor

Sensor Platforms OpenVMS

Director Platforms NA **Methods of Detection** NA

Sources of Data Network packets

Reactions NA

Kane Security Analyst for Novell

Vendor ODS Networks, Inc.

Type of Tool Vulnerability Scanner

Description The Kane Security Analyst for Novell is a NetWare 3.x and 4.x NDS

security assessment tool that analyzes your network for security exposures and provides detailed report cards and charts to illustrate

where security can be improved.

This workstation-based product compares your server against Intrusion Detection's proprietary NetWare security methodology and delivers a set of reports and recommendations for the security weak spots it discovers.

The KSA security features span six major security areas:

• User Account Restrictions

Password StrengthAccess Control

• System Monitoring

• Data Integrity

• Data Confidentiality

Architecture Sensor

Methods of DetectionPattern matchingSources of DataSystem data, variousReportsYes, see Description

Kane Security Analyst for Windows NT

Vendor ODS Networks, Inc.

Type of Tool Vulnerability Scanner

Description The Kane Security Analyst for Windows NT is a network security

assessment tool that analyzes a Windows NT domain, server, or

workstation for security exposures and presents the results in reports. It assesses the overall security status of Windows NT networks and reports security in six areas: password strength, access control, user account restrictions, system monitoring, data integrity and data confidentiality.

Architecture Sensor

Sensor Platforms Microsoft Windows NT 3.51 or later

Methods of DetectionPattern matchingSources of DataSystem data, variousReportsYes, see Description

Special Features The Kane File Rights is an interactive tool included with the KSA that

allows users to investigate rights and privileges associated with various

users, groups and directories.

Kane Security Monitor for Windows NT

Vendor ODS Networks, Inc.

Type of Tool System Monitor

Description The Kane Security Monitor (KSM) is an intrusion detection system

based on event log analysis for Windows NT networks.

The KSM provides a centralized collection facility for event logs. An event log analysis at the centralized location forms the basis for reporting

and graphing security events.

The KSM can monitor thousands of workstations and hundreds of

servers, 24 hours a day, 7 days a week.

Architecture Sensors-Director

Sensor Platforms Windows NT, Workstations and Servers, Intel-based systems only

Director Platforms Windows NT, Workstation or Server, Intel-based systems only

Target Platforms Windows NT, Workstations and Servers

Methods of Detection Pattern Matching

Sources of Data Windows NT security log, applications log, and systems log

Reactions Alerts: e-mail, pager, fax, voice mail, and forward an alert to the HP

OpenView, IBM's TMG, or Computer Associates Unicenter by

delivering alarms to these management systems consoles as SMTP alerts

Communications Agents are "registered" to a KSM Auditor Service as they are installed

and configured. Each time communications occurs between manager and

agent, a security verification process takes place.

NetBoy Suite of Software

Vendor NDG Software Inc.

Type of Tool Suite of Monitors (see descriptions below)

Description The NetBoy Suite comprises EtherBoy, WebBoy, GeoBoy, and

PacketBoy

WebBoy: WebBoy is a complete Internet/Intranet monitoring package. It provides statistics on standard Web traffic including URLs accessed, cache hit ratios, Internet protocols and user defined protocols. To aid the security conscious administrator, WebBoy provides a configurable alarm mechanism to enable monitoring and notification of unusual network activity.

EtherBoy: EtherBoy gives you affordable real-time multi protocol network monitoring on your IBM compatible PC. It provides insights and answers to a large number of network management and usage questions.

Because EtherBoy is totally passive, no additional load is placed on your network resources. It is an ideal addition to your desktop based management station, or as a laptop based portable network probe.

GeoBoy: GeoBoy is a geographical tracing tool capable of tracing and displaying routes taken by traffic traversing the Internet. GeoBoy allows you to locate Internet delays and traffic congestion.

GeoBoy resolves geographical locations from a series of cache files which can be updated and customized by the user.

PacketBoy: PacketBoy is a packet analyzer/decoder package capable of decoding many of the commonly used LAN protocols. Protocols which can be decoded include TCP/IP, IPX (Novell NetWare), AppleTalk, Banyan and DECNET protocol suites. Multiple captures can be loaded and saved to disk.

To aid the security conscious administrator, PacketBoy provides a configurable capture trigger to automatically start packet capture when unusual or undesirable network activity occurs. It is an ideal addition to your desktop based management station, or as a laptop based portable network probe.

Architecture Sensor

Sensor Platforms PC (Win 95/98/NT)

Methods of DetectionvariousSources of Datavarious

NetProwler

Vendor AXENT Technologies, Inc.

Type of Tool Network Monitor
Description See Intruder Alert

Architecture Add-on to Intruder Alert, Version 3.1

NetRanger

Vendor Cisco (through acquisition of WheelGroup)

Type of Tool Network Monitor

Description The NetRanger system includes two components: Sensor and Director.

NetRanger Sensors, which are high-speed network "appliances," analyze the content and context of individual packets to determine if traffic is authorized. If an intrusion is detected, such as a SATAN (System Administrators Tool for Analyzing Networks) attack, a ping sweep, or if an insider sends out a document containing a proprietary code word, NetRanger sensors can detect the misuse in real-time, forward alarms to a NetRanger Director management console for geographical display, and

remove the offender from the network.

NetRanger Sensor: NetRanger Sensor can monitor almost any type of TCP/IP network, including Internet connections, LAN segments, and the

network side of dial-in modem pools. The Sensor contains the

NetRanger real-time intrusion detection engine, which examines each individual packet, including its header and payload, as well as its relationship to adjacent and related packets in the data stream. When the Sensor detects a policy violation, it sends an alarm to the NetRanger

Director console.

NetRanger Director: NetRanger Direct monitors the activity of multiple NetRanger Sensors located on local or remote network segments. It provides a geographically oriented GUI to help operators pinpoint the

location of an attack.

Architecture Sensors-Director

Methods of Detection Pattern matching

Analyzes the attack and reports such items as the attacking IP address, the type of attack, the destination address and port, the time and length of

the attack.

Sources of Data Network packets

Reactions Alerts: pager, e-mail, reports details to a centralized management system

(Director)

Responses: NetRanger can be configured to automatically shun or eliminate specific connections by changing Access Control Lists (ACLs)

on Cisco routers.

Communications NetRanger uses a UDP-based application-level communications protocol

that authenticates the communication and guarantees alarm delivery.

Special Features

Automatically transfers Event and IP session logs to an archive device. Provides stage data to a relational database for subsequent analysis. Scalable, capable of multi-tier operation

Provides analysis to reveal potential network configuration errors. The system's network security database (NSDB) allows a technician instant access to specific information about the attack, hotlinks, and potential countermeasures. Because the NSDB is an HTML database, it can be personalized to a user to include operation-specific information such as response and escalation procedures for specific attacks.

NetRecon, Version 2.0

Vendor AXENT Technologies, Inc.

Type of Tool Vulnerability Scanner

Description NetRecon runs on a Windows NT workstation and probes your networks

and network resources. Traditionally such probes execute network vulnerability checks individually, which results in a shallow view of specific vulnerabilities and takes a long time to complete. By contrast, NetRecon's unique UltraScanTM technique allows it to immediately display vulnerabilities as they are detected and quickly perform deeper probes. This makes it easy to understand the ramifications of security

problems so you know which ones are the most important.

Unlike conventional network probing techniques, UltraScanTM is not just

IP-based, but exploits multiple protocols and methods to detect

vulnerable network resources. Such a capability is essential since most networks contain sensitive resources that can be accessed in non-IP

ways, like NetWare.

Architecture Sensor

Sensor Platforms Intel-based PC, Windows NT 4.0

Target Platforms Network devices: servers, workstations, routers, webservers, and

firewalls

NetRecon runs on Windows NT, but can probe virtually any kind of network system or device. This includes UNIX servers, Windows NT servers, NetWare networks, Windows 95 and 3.x workstations, midrange systems, mainframes, routers, gateways, webservers, firewalls,

name servers, and many more.

Methods of Detection Various common probes to find ways to break into the network

Uses multiple network protocols, not just IP, to find network resources

(e.g., NetWare)

Sources of Data Responses from probed systems

Reports Graphically displays progress and results in real-time

Produces network vulnerability report—HTML report and expert advise

on fixing vulnerabilities

Update Method Soon (reference date: 12/9/1998) you will be able to download the latest

NetRecon Tune-up Pack, which includes the latest NetRecon probe

modules.

NetSonar

Vendor Cisco Systems

Type of Tool Vulnerability Scanner

Network Mapper

Description NetSonar automates the process of auditing a network's security posture

through its comprehensive vulnerability scanning and network mapping

capabilities.

NetSonar is a network measurement and analysis tool. With it, you can

perform these tasks:

• Scan your network to compile an electronic inventory of systems and

services.

• Probe for and confirm network vulnerabilities using rules. You can also add your own rules to probe for vulnerability conditions that you define.

• Manage the results of your scans and probes.

• View and organize scan and probe results in a browser.

• Generate charts and reports based on the results of your scans and probes

Network mapping compiles a detailed electronic inventory of network resources—includes device, device type, operating system, and operating system version.

Using a network security database, NetSonar identifies vulnerabilities in the following categories:

• Network TCP/IP hosts

• UNIX hosts

• Windows NT hosts

• Web servers

Mail servers

• FTP servers

• Firewalls

• Routers

• Switches

Architecture Sensor

Sensor Platforms Pentium (166 MHz minimum) with Solaris x86 V.2.5x or V.2.6

Sun SPARC Solaris with V.2.5x or V.2.6

Methods of Detection Pattern matching ("rules")

Network probing (e.g., ping)

Sources of Data Results of probes

Reactions Produces reports

Special Features (Vendor's User's Guide) NetSonar has four main components: a

Graphical User Interface , a Network Mapping Tool , a Vulnerability Assessment Engine , and a Report Wizard . Additionally, NetSonar provides the Network Security Database (NSDB), an HTML database that explains the nature and meaning of vulnerabilities NetSonar detects.

Notes Requires Java on sensor platform: JRE 1.1.5 provided; JDKTM 1.1.5

supported

Network Flight Recorder, Version 2.0.2 (Commercial)

Vendor Network Flight Recorder, Inc.

Type of Tool Intrusion Detection and Reaction Support Tool

Release Date 1999 (commercial version)

Description NFR watches traffic on its network and records what the user has told it

to record. The NFR system is intended to run on a workstation or PC with a hard disk sized appropriately for the amount of data the user expects to gather and retain. NFR can, for example, maintain statistics about Web surfing activity through a firewall, or records about who logged into a mainframe, when, and for how long. NFR stores the data and lets the user browse it, automatically archives or purges it, and keeps

it secure against alteration.

Access to the NFR's data store uses a Web browser that supports Java and Secure Sockets Layer. NFR is end-user programmable. Included with it are a number of recording packages that gather basic statistics, wetch firewalls, and track user activity. If a user has a specific

watch firewalls, and track user activity. If a user has a specific

requirement to watch something, the NFR can be programmed, through a graphical interface, using NFR's internal programming language to

implement that requirement.

Architecture Sensor

Sensor Platforms BSD/OS 3.x on Intel

FreeBSD 2.2.x on Intel HP-UX 10.20 on PA RISC OpenBSD 2.3 on Intel RedHat Linux 4.x on Intel RedHat Linux 5.x on Intel Slackware Linux 3.x on Intel

Solaris 2.5 on SPARC Solaris 2.5.1 on SPARC

Interface Platforms The Graphical User Interface can be run on the sensor platform or on a

different machine on the network that meets these requirements

• screen resolution of at least 800 x 600

• supports one of the following web browsers

- Microsoft Internet Explorer 3.02 or higher

- Netscape Communicator 4.0 or higher

- Netscape Navigator 3.01 or higher

Target Platforms NA

Methods of Detection NA; however, user can add own code to incorporate intrusion detection

functionality. Also, on March 1, 1999, NFR, Inc. announced a new partnership with L0pht Heavy Industries, Inc.. L0pht will be writing filters for NFR to provide anomaly detection functionality; these filters, NFR, Inc. said, will be provided to users on a regular monthly basis,

beginning early in the second quarter of 1999.

Sources of Data Network packets (on Ethernet, Fast Ethernet, or FDDI network)

NOSadmin for Windows NT, Version 6.1

Vendor BindView Development Corporation **Release Date** Version 6.1 announced in June 1999

Type of Tool Vulnerability Scanner (Vendor calls it a "query engine".)

Description NOSadmin checks on more than 600 areas of risk to Windows NT

security and allows you to easily perform the detailed analysis to

pinpoint security holes and why they exist. NOSadmin comes with over 500 reports that automatically identify risks to the security and integrity of your enterprise, including storage analysis, server integrity, and security holes. NOSadmin for Windows NT has a new technology called Active Extensions which allows you to quickly close security holes,

enforce standards, and implement security policies across the enterprise.

Architecture Director

Director Platforms Windows NT

Target Platforms Windows NT servers within an NT domain

Methods of Detection Pattern matching

Sources of Data Registry entries, permission settings, configuration parameters, and so

forth

Reports Security analysis reports; over 500 prepackaged reports included

Reactions ActiveAdmin feature provides user a way to fix problems: Vendor's

Datasheet states "Active Extensions bring BindView's award winning ActiveAdmin functionality to Windows NT management. ActiveAdmin allows you to close security holes and enforce standards and security policies across the enterprise, without leaving the BindView console."

Special Features Query capability: NOSadmin provides a query-based interface for

building custom queries for issues specific to a network.

Scalability: Multiple query engines can work together in a domain.

POLYCENTER Security Compliance Managers

Vendor COMPAQ, DIGITAL Products and Services

Type of Tool Security Compliance Scanner

Description (Vendor – paraphrased) The POLYCENTER Security CMs for a variety

of platforms are software tools that a security or system manager uses to establish a custom security analysis and reporting system to manage the security of a network of distributed systems. With these tools, the

security manager can implement and maintain a security standard for the nodes in a distributed computing environment that is consistent with

corporate security policy.

Security managers define tests to examine the settings of operating system parameters that are relevant to the security of the system. These tests ensure that the operating system parameters comply with the organization's security policy. Using POLYCENTER Security CM's menu interface, these tests are grouped into inspectors, which are run

regularly to test for compliance with the security policy.

Compliance Managers are available for AIX, HP-UX, SunOS, ULTRIX,

Solaris 2, Digital UNIX, NetWare, and OpenVMS nodes.

Architecture Sensor

Methods of Detection Check system parameters against preset values

Sources of Data Predefined policy

Reactions E-mail reports to predefined distribution lists

Create scripts that set parameters to match policy

Special Features Can generate special reports to POLYCENTER SRF, an ADR Director

POLYCENTER Security Intrusion Detector for Digital UNIX, Version 1.2A

Vendor COMPAQ, DIGITAL Products and Services

Type of Tool System Monitor

Description POLYCENTER[TM] Security Intrusion Detector for Digital UNIX[R]

(POLYCENTER Security ID) is a real-time security monitoring application for the Digital UNIX operating system. It performs knowledge-based analysis of the output of the audit subsystem to recognize and respond to security-relevant activity. Violations such as attempted logins, unauthorized access to files, illegal setuid programs, and unauthorized audit modifications are automatically detected and acted upon. This frees the system or security manager to tackle more

important end-user problems.

Most security breaches involve a series of actions. Instead of looking at each action individually, POLYCENTER Security ID looks at the whole picture. Using a case method modeled after criminal investigations, POLYCENTER Security ID assigns an agent to monitor the suspect and file evidence to the case. By analyzing each security event within the context of a case, POLYCENTER Security ID can distinguish between real threats and innocent behavior and, therefore, POLYCENTER Security ID will not kick legitimate users off the system or trigger false alarms.

Security ID can be configured to take countermeasures against intruders without human intervention. Security managers can work from the Manager's Graphical User Interface or from the Digital UNIX command

line.

Architecture Sensor

Methods of DetectionPattern matchingSources of DataAudit subsystem

Reactions (STVDB)

Alerts: e-mail

Responses: automatic countermeasures include resetting event auditing if it was modified, re-enabling of audit data generation, and shutting

down an offending process

POLYCENTER Security Intrusion Detector for OpenVMS VAX and OpenVMS Alpha, Version 1.2a

Vendor COMPAQ, DIGITAL Products and Services

Type of Tool System Monitor

Description POLYCENTER [TM] Security Intrusion Detector (ID) for OpenVMS

[TM] (formerly DECinspect[TM] Intrusion Detector) is a security tool that constantly monitors suspicious or hostile activity and reports any

such activity to the security manager.

POLYCENTER Security ID operates in real time, processing audit events from the OpenVMS Audit Server as they occur and notifying the security manager via electronic mail. Furthermore, POLYCENTER Security ID can be configured to take countermeasures against intruders

without human intervention.

Security managers can use this version of POLYCENTER Security ID from the DCL command line. If they are running OpenVMS VAX[TM] Version 5.3 or higher but less than Version 6.0, security managers can also use this version of POLYCENTER Security ID from within the POLYCENTER Security Compliance Manager for OpenVMS menu

system.

http://www.digital.com/info/SP4127/

POLYCENTER Security Reporting Facility (SRF)

Vendor COMPAQ, DIGITAL Products and Services

Type of Tool IDR Director

Description POLYCENTER SRF software is designed to run on one or more nodes

to support the centralized collection and management of compliance information from POLYCENTER Security CM installations, which can include AIX[R], HP[R]-UX, SunOS[R], ULTRIX[TM], Solaris 2,

Digital UNIX[R], NetWare[R], and OpenVMS[TM] systems. It provides centralized management for distributed POLYCENTER Security CM client nodes. POLYCENTER SRF extracts data from tokens sent by nodes running POLYCENTER Security CM and maintains this data in a relational database for management reporting. POLYCENTER SRF can provide management reports for networks of AIX, HP-UX, SunOS, ULTRIX, Solaris 2, Digital UNIX, NetWare, and OpenVMS nodes.

Architecture Director

PréCis 3.0

Vendor Litton PRC

Type of Tool System Monitor

(Audit Management Toolkit)

Description PréCis provides a robust, host based audit management and misuse

detection toolkit. Audit agents on each monitored workstation process audit logs and create alerts based on security relevant events. Alerts are pushed to the PréCis Monitor Tool in near real time, and are correlated with other security events at the manager level through the use of our Security Indications and Warning (SI&W) technology. SI&W provides a "network" view of anomalous behavior employing a technique that

uses statistics in combination with rules.

PréCis maintains the original "native" audits from each monitored workstation which are transferred to the manager in off-peak times. Native audits are maintained for potential use in criminal prosecution.

PréCis agents also reduce and consolidate native audit events into a standard audit format. These "normalized" audits are stored in a relational data base at the PréCis manager to facilitate review and reporting what has transpired on your network.

The Version 3.0 server provides a new Configuration Tool that allows the user to reconfigure agents from a central location.

Architecture Sensors-Director

Agents are system monitors (audit review and collection). PréCis agents are installed on network nodes where audit source files are produced. Their primary role is to perform timely preprocessing of native ("raw") audits, so that near real-time information can be derived. Their secondary role is to move audits efficiently to a central location for analysis and archiving.

Director is a suite of tools, such as PréCis Monitor Tool, residing on the server portion of the architecture.

Sensor Platforms HP-UX

Windows NT Sun Solaris SCO CMW+ **Director Platforms** HP-UX

Sun Solaris

Methods of Detection Pattern matching (Agents and Director)

Statistical deviation detection (Director)

Sources of Data Audit data in monitored systems

Reactions Alerts: generated by both Agents and Manager, displayed by Manager

Agents produce first-level alerts based on recognition of single events or

a combination of events (e.g., a use of privilege command)

The Notification Services component of the Manager has a configurable rule-based capability to analyze the incoming audit stream and recognize unusual behavior patterns or site specific security policy violations not

discernible by agents.

Update Method Users can create rules to match their own site security policies or employ

PRC to implement their policy. In addition, PRC provides and maintains a default set of "indicators" which will be expanded as necessary and provided under our standard maintenance agreement. These indicators

are not templates of activity representing specific attack profiles.

Communications The agent manager interface provides authentication for connections and

non-repudiation support for data transfers.

Special Features The PréCis Audit API library is intended for use by any application

wishing to generate audits directly into an agent, rather than write them to a file. This API library can be used by an application resident on the same node as an agent or it can be used by a remote application to pass audits to an agent on another node, where they can be further processed.

Notes In an e-mail from Doug Allpress, PréCis Product Manager, 11/30/98, he

stated that "...recently, PréCis was selected by the U.S. Air Force for their Theater Battle Management Core Systems (TBMCS) program. PréCis provides audit management and intrusion detection for TBMCS."

ProxyStalker 1.0

Vendor Network Associates, Inc., Trusted Information Systems Division

Type of Tool System Monitor

Description ProxyStalker 1.0 is currently the only intrusion detection system

providing real-time monitoring and configuration checking for NT systems running the Microsoft Proxy Server. Developed in cooperation with Microsoft, ProxyStalker's security monitoring can detect security breaches by insiders or outsiders by comparing logs of system activities against its database of potential types of misuse. When tampering occurs, ProxyStalker can respond by ending the session, terminating the user's privileges, and even repairing illicit changes. In addition, alarms are sent via e-mail or to a report detailing the identity of the violator, as well as

when, where and how the violation occurred.

Architecture Sensor

Sensor Platforms Microsoft Windows NT Server v4 with

Service Pack #3 installed

NTFS

running Microsoft Proxy Server v2.x

Methods of DetectionPattern matchingSources of DataSystem logs

Reactions Alerts: send SNMP traps, report to administrators via e-mail

Responses: restart critical processes, repair configuration changes made illegally, kill offending processes and logins, disable and shun user

account logins

Special Features Using a wizard GUI, ProxyStalker asks a few simple policy questions

then installs and runs constantly in the background

RealSecureTM 3.1

Vendor Internet Security Systems (ISS)

Type of Tool Network Monitor (RealSecure Engines)

Infraction Scanner (RealSecure Agents)

Release Date 1999

Date of Entry December 1999

Description RealSecure™ is an integrated network- and host-based intrusion

detection and response system. It enables administrators to

• Automatically monitor network traffic and host logs

• Detect and respond to suspicious activity

• Intercept and respond to internal or external host and network abuse The components of the RealSecure 3.1 family are:

• RealSecure Network Engine. This is the RealSecure engine that looks at all the traffic on a single segment.

- RealSecure System Agent. The system agent is a detection module that monitors the operating system log files for signs of unauthorized activity. Like the network engine, it can take action automatically to prevent further system incursions.
- RealSecure Management Console. The console provides the capability to manage network engines and system agents from the same user interface. Both types of detectors use the same alarm formats, report to the same database, and use many of the same reports. This module is bundled at no charge with the network engine and the system agent.
- RealSecure Manager for HP OpenView. This is a plug-in module for existing HP OpenView systems that allows such systems to manage RealSecure network engines securely. (Management of system agents is not officially supported in this release.)

The detector components—Network Engine and System agent—and the OpenView plug-in are all licensed separately.

The RealSecure Network Engine captures all packets from a local network segment and examines each of them for signs of network abuse, malicious intent, or suspicious activity. Users can customize the system by defining connection events, fine-tune existing signatures, establish traffic masking filters, and specify a response for every network event.

Each RealSecure System Agent installs on a workstation or host, examining that system's logs for tell-tale patterns of network misuse and breaches of security. Like the RealSecure Network Engine, RealSecure

System Agent sends an alarm to the RealSecure Management Console or third party network management console when it detects evidence of improper usage. Based on what is discovers, RealSecure System Agent also automatically reconfigures RealSecure Network Engine and select firewalls to prevent future incursions.

The RealSecure Management Console provides three basic services:

- 1) Real-time alarm display RealSecure Management Consoles provide a single view of threat activity across an enterprise network. The consoles sort alarm data from all active engines by user-defined criteria and provide extensive on-line assistance for each detected event.
- 2) Data management RealSecure Management Consoles collect databases from active engines into a single data store which can be exported to an enterprise database system. RealSecure's built-in reporting system generates reports from this collected database, including pre-defined reports designed to support staff ranging from technical network managers to high-level executives. RealSecure supports custom and user-generated reports, all launched from the RealSecure user interface.
- 3) Engine configuration The RealSecure Management Console adjusts the configuration of every engine in an enterprise network with the push of a button. RealSecure's grid-based configuration tool allows administrators to specify which signatures are active, what response should be taken for every event, which user-defined connection events should generate alarms, and how incoming traffic should be masked for optimal use by an incident response team.

Architecture

Sensors-Director

- Agents are the RealSecure Network Engine and the RealSecure Agent
- Director is the RealSecure Management Console or the RealSecure Manager for HP OpenView

Sensor Platforms

RealSecure Engine runs on a dedicated workstation:

- Windows NT 4.0 with Service Pack 4 or higher, on a Pentium II 300 MHz or better
- Solaris SPARC 2.5.1 and 2.6
- Solaris x86 2.5.1 and 2.6
- Linux

RealSecure Agent: Windows NT 4.0 with Service Pack 4 or higher, on a Pentium II class machine

Director Platforms

RealSecure Management Console: Windows NT 4.0 with Service Pack 4 or higher, on a Pentium II 200 MHz or better

RealSecure Manager for HP OpenView: HP OpenView versions B.05.01 (Sun Solaris 2.5.1 or 2.6) or B.05.02 (Windows NT 4.0 with SP3)

Network Topologies

RealSecure operates on

- Ethernet networks (10 Mbps)
- Fast Ethernet networks (100Base-T only, 100 Mbps),
- FDDI (100 Mbps)
- Token Ring networks (4 Mbps to 16 Mbps)

Target Platforms

RealSecure filters and monitors any TCP/IP protocol and interprets many network services including web surfing, e-mail, file transfer, remote login, Chat, and Talk.

RealSecure also monitors and decodes Microsoft CIFS/SAMBA traffic for Windows networking environments.

Methods of Detection

Pattern matching

Sources of Data

Network packets (Engines)

System logs (Agents)

Reports

Engines and Agents send reports of detected anomalies to RealSecure Manager

Reactions

- Email an administrator
- Terminate an attack automatically
- Reconfigure a Check Point Firewall-1 to reject traffic from the attacking source address or notify a Lucent Managed Firewall Security Management Server (SMS)
- Send an alarm to the management console indicating that the event occurred
- SNMP trap for an off-the-shelf management platform
- Log the event, including date, time, source, destination, description, and data associated with the event
- View the session or record for later playback
- Execute a user-specified program

Update Method

Updates are posted on the ISS web site (http://www.iss.net) and users are notified of new software via e-mail.

Communications

Engines to Managers communications in version 2.0 use a secure channel for passing messages between engine and console. This channel guarantees:

- Reliability Delivery is guaranteed with no retry logic required by the caller, subject to the availability of the communications path.
- Privacy Data is securely encrypted to prevent unauthorized disclosure.
- Integrity Data cannot be modified in, added to, or deleted from the

data stream without the receiving entity detecting the corruption and aborting the session.

• Authentication — Each end of the connection is sure that it knows uniquely who the peer is, and that there is no party in the middle proxying the data stream.

Option: The Network Engine can use a second network interface card connected to a secure network for out-of-band communications with the management console.

Special Features

Operates over any adapter card capable of supporting promiscuous mode Provides capability for the user to create signatures for the network engines using regular expression string matching

RetrieverTM 1.5

Vendor Symantec

Type of Tool IDR Director (vendor calls it a Network Security Management Tool)

Release Date 1999

Date of This Entry February 18, 2000

Description Retriever provides capabilities to preserve the availability of network

services and to protect the reliability and confidentiality of critical information. Retriever automatically discovers network components, unobtrusively identifies vulnerabilities, provides safeguard and policy recommendations, and performs customizable network audits. Thus, Retriever helps develop a baseline security level for implementing best-practice security policies that can be monitored and enforced as frequently as desired without interfering with network performance. Specifically, Retriever

• Discovers and maps the network, creating an inventory of systems, services and network components

• Identifies vulnerabilities and establishes a network security baseline

• Recommends safeguards

• Audits the network, verifying that vulnerabilities are secured

• Runs scheduled network scans and provides visual alerts to any

changes on the network, to help enforce security policy

• Enables predictive ("what if") network modeling off-line to reduce

security risk prior to integration

Architecture Director

Director Platforms Windows 95/98

Windows NT 4.0 (SP3)

Network Topologies TCP/IP networks

Reports Retriever can produce about 16 different reports on network and

vulnerability discovery and recommended safeguards.

Update Method The vulnerability and safeguard databases, as well as the scan and audit

engines, are updated approximately six times per year. These updates can

either be downloaded from the L-3 website or obtained on CD.

Special Features Retriever's modem discovery capability uses an inputted list of phone

numbers to search for modem tones to allow identification of

unauthorized modems.

Retriever lists all known vulnerabilities that may apply in the discovered

network without running hacking scripts, performs a non-intrusive network audit, and uses the results to establish a network security baseline.

L-3 Network Security plans to make Retriever CVE-compatible² by the end of first quarter 2000. The CVE numbers would appear in the vulnerability reports produced by Retriever and would have hyperlinks to the CVE website.

Source of Information

<u>http://www.L-3Security.com/products/retriever/#features</u> on February 7, 2000.

The Common Vulnerabilities and Exposures (CVE) database lists publicly-known security problems and assigns a unique identifier to each problem. The security problems are of the type that potentially can be exploited by network crackers.

SAFEsuite Decisions 1.0

Vendor Internet Security Systems (ISS)

Type of Tool IDR Director

(Vendor) Decision Support System (DSS)

Description SAFEsuite® Decisions is a security decision support application. It

collects and integrates security information derived from multiple sources and locations including Check Point FireWall-1TM, Network Associates' Gauntlet FirewallTM, ISS' RealSecureTM intrusion detection and response system, and ISS' Internet ScannerTM and System ScannerTM vulnerability detection systems. SAFEsuite Decisions automatically correlates and analyzes this cross-product data to indicate the security risk profile of the entire enterprise network. For example, vulnerabilities found by Internet Scanner and intrusion events detected by RealSecure will be correlated to provide high value information indicating specific hosts on the network that are both vulnerable to attack and that have

been attacked.

Built on SAFELink, ISS' automated data collection and report distribution technology for multiple sources and destinations, SAFEsuite Decisions provides comprehensive scheduled report execution, enabling

ongoing overviews of changing security conditions.

Architecture Director (this tool only)

Sensors-Director is the overall architecture for deployed system (see

Concept of Operation below)

Director Platforms Windows NT 4.0 with SP3 (multiple platforms may be required; see

latest vendor information)

Concept of Operation SAFEsuite Decisions distributes security information to users, based on

analysis of security data available from a variety of sources deployed

throughout a network infrastructure.

1) Data collection—Data is securely moved from the local data store (log files, local databases, etc.) of security products (vulnerability assessment, intrusion detection, and firewall products) into a central, enterprise database. This data collection step includes several sub-steps: data extraction from the source system, secure transfer of the data over the network, and the insertion of the data into the central database.

2) Data analysis—Once the data is available in a central database,

analysis of the data can be performed, providing consolidation³ and correlation⁴ of the data. The analysis identifies security status and trends that could not easily be discerned without the use of the centralized data repository.

3) Information Distribution—Once useful security status information and trends have been determined, information is made available to users who can employ it to have a positive impact on the security posture of the enterprise.

Methods of Detection Various, depending on agents employed

Sources of Data Various, including ISS's Internet Scanner, ISS's Security Scanner, ISS's

RealSecure, Check Point FireWall-1TM, and Network Associates'

Gauntlet FirewallTM

Reactions Provides reports, push or pull

Communications Employs SAFELink for transmission of security information from the

agents

Note According to the vendor, this information is preliminary, as of December

7, 1998.

For example, when intrusion event data is consolidated from many RealSecure engines deployed throughout the enterprise network, consolidated analysis can be performed. This indicates which hosts are most frequently attacked, when most attacks are being launched, and what attacks are most frequently used.

⁴ For example, vulnerability data is correlated with intrusion events to indicate those hosts or groups of hosts that are both vulnerable to a specific attack and have been attacked.

SecureNet PRO, Version 3.0

Vendor MimeStar, Inc.

Type of Tool Network Monitor

Release Date 1997

Last Update May 25, 2000

Description Overview: SecureNet PRO is an enterprise-scalable network monitoring

and intrusion detection system. It captures, analyzes, and reconstructs all TCP/IP activity on a network in real-time. It is capable of monitoring, analyzing, or logging any network transmission for purposes of user

activity logging and attack detection.

Architecture Sensor

Platforms MimeStar announced on April 24, 2000 that SecureNet PRO is available

for the Linux operating system, on (recommended) 400 MHz Pentium.

Methods of Detection Pattern matching; over 290 included attack signatures for detecting

exploitation attempts; state-based application level protocol decoding of major network protocols (including HTTP, FTP, Finger, SMTP, Rlogin,

TFTP, POP3, NNTP, RPC, NetBIOS, SMB, and others)

Sources of Data Network packets

Reports A custom report generation engine allows one to create detailed reports

of network activity in both text and HTML format. Reports can be sorted, grouped, and filtered according to specified report generation

criteria.

Reactions • TCP Session Termination allows any TCP network data stream to be

terminated

• Real-time logging of TCP session content or individual data packets

• E-mail notification of detected network attacks

Communications All communications between SecureNet PRO software components are

encrypted using industry-grade encryption methods. (128 bit Blowfish, 56 bit DES, and Triple DES encryption); all transmissions between SecureNet PRO components are also validated using the industry-

standard MD5 (Message-digest 5) algorithm

Special Features Multiple network intrusion detection engines may be centrally managed

from a remote graphical administrative console. A single intrusion detection engine may be simultaneously managed by multiple remote administrative consoles, allowing multiple administrators to monitor the

security of a network concurrently.

Security Configuration Manager for Windows NT 4

Vendor Microsoft Corporation

Type of Tool Security Compliance Scanner

Description (from Windows NT Server White Paper, Nov 1998, downloadable from

Microsoft web site) Microsoft Security Configuration Manager is a Microsoft Management Console (MMC) snap-in tool designed to reduce costs associated with security configuration and analysis of the Windows NT operating system. The Security Configuration Manager allows you to configure security for a Windows NT-based system, and then perform periodic analysis of the system to ensure that the configuration remains intact.

The Security Configuration Manager supports two modes of security analysis for Windows NT-based systems: configured system analysis and unconfigured system analysis.

- Configured system analysis refers to situations where the system has already been configured using a security configuration file prior to performing the analysis. In this case, the baseline configuration has already been imported into a database and an analysis can be performed against that same database. This type of analysis can be used to answer the question: What security relevant system parameters have changed since the last time this machine was configured?
- Unconfigured system analysis refers to situations where the system has not been configured with the baseline configuration. This type of analysis can be used to answer questions such as, How do current system settings compare with this baseline configuration? What system settings would change if I were to apply this configuration? In this case, the baseline security configuration file is imported into a database prior to performing the analysis. If you later want to configure the system with the baseline configuration, the created database can be used.

In both cases, the end result is a database that contains both configuration information as well as analysis results.

Architecture Sensor

Sensor PlatformsWindows NT 4Methods of DetectionPattern matchingSources of DataPolicy database

Reports The tool reports differences between actual configuration and described

configuration settings in database

SeNTry – Enterprise Event Manager (Replaced by "One Point Solution: Windows NT Security" sometime in 1999)

Vendor Mission Critical Software

(http://www.missioncritical.com/eem/eem.htm)

Type of Tool System Monitor

Description SeNTry EEM collects information from many NT sources, including log

entries, application events, and SNMP traps, applies filters to exclude events the user considers unimportant, and forwards the important events to a central collection point. SeNTry EEM issues alerts for critical conditions that the user defines, classifies each event, and stores the

information in a central ODBC-compliant database for future analysis and reporting.

Architecture Sensors-Director

Methods of Detection Pattern-matching

Sources of Data NT event logs

Reactions SeNTry Monitor module displays status of targets and a global status

indicator

SeNTry Alert Gatherer Service (SAGS) module sends e-mail alerts via

its Mail Application Program Interface (MAPI)

System can be configured to set off SNMP traps with management via an

SNMP management utility

Communications Agent to director via named pipes, data in the clear

SessionWall-3, Version 4.0

Vendor PLATINUM technology, inc.

Type of Tool Network Monitor **Release Date** February 9, 1999

Description SessionWall-3 Release 3 (V1R3) is designed to be used as a standalone

or complementary product. It includes a world-class intrusion detection and service denial attack detection engine, an extensive URL control list of more than 200,000 categorized sites, a world-class Java/ActiveX malicious applet detection engine as well as a virus detection engine. It complements all popular "firewalls" to extend application-specific protection, provide intrusion detection, and audit the current settings. SessionWall-3 also interfaces with FireWall-1 using the OPSEC

interface.

SessionWall-3 provides the surveillance, intelligence, controls, and interfaces required to protect a company's networks from both external and internal intrusion and abuses. SessionWall-3 achieves these

capabilities by a combination of very sophisticated network surveillance, scanning, blocking, detection, response, logging, alerting and reporting

capabilities into an easy to use integrated package.

Architecture Sensor

Sensor Platforms Windows 95/98

Windows NT 4.0/5

Network Topologies Ethernet

Token Ring

FDDI

Methods of Detection Pattern matching (Vendor refers to "rules": "These rules specify the

patterns, protocols, addresses, domains, URLs, content, etc. and the

actions to be taken should these be encountered.")

Sources of Data Network packets

Reactions Alerts:

• Audible tone

E-mailPage

• Fax

• Log entry

Responses:

• Send SNMP trap to NMS

• Execute custom DLL or command

Update Method Special Features

For attack database: download from website

New rules can easily be added or the existing rules can be changed using menu driven options. All network activity that is not associated with a rule is identified for statistical and real-time analysis, often identifying the need for additional rules.

SFProtect - Enterprise Edition

Vendor Hewlett Packard Release Date August 1999

Type of Tool Vulnerability Scanner

Security Compliance Scanner

Description SFProtect is a vulnerability analysis tool for the NT operating system

and the major applications that run on that system (i.e., web and database servers). SFProtect includes IntelliFix technology to close security holes discovered by the analysis. [http://literature.hp.com:80/litweb/pdf/5968-

7019E.pdf]

Architecture Sensors-Director Sensor Platforms Windows NT

Director Platforms Windows 95, 98, or NT

Network TopologiesTCP/IP NetworkTarget PlatformsWindows NTMethods of DetectionPattern matching

Sources of Data Data values on target platform

Reports HTML-based reports of analysis

Reactions SFProtect can perform regularly scheduled audits with e-mail

notification if problems are found

Special Features IntelliFix technology (see Description above)

SilentRunner

Vendor Raytheon Systems Company

Release Date Unknown

Entry Date September 28, 1999

Type of Tool The author was unable to determine the type of tool from the product

literature available at the time of this entry. The vendor calls the tool a

Discovery, Visualization, and Analysis System

Description This tool appears to be a network discovery tool that can provide

graphical depictions of the network and its activity. In addition, it appears to be able to incorporate data from other sensors as input to its

analysis engine.

See the vendor description at URL:

http://www.raytheon.com/rsc/c3/cpr/cpr_021/cpr21.htm

(working on date of entry)

Comment The author was unable to provide the usual tool information for this tool

at the time of this entry. Identification of this tool has been included in this compendium because the author believes it may be able to process

and display anomaly data.

SMART Watch

Vendor WetStone Technologies, Inc.

Type of Tool System Monitor (System Integrity Checker)

Release Date June 8, 1998

Date of This Entry February 21, 2000

Description SMART Watch actively monitors a Windows computer system,

detecting changes to watched resources and reporting via e-mail or pager to the system administrator. SMART Watch uses self contained, silent operation, "waking up" when a change in the file system is detected. Thus, it does not depend, as do some other techniques, on polling or integration into the system's scheduler. Operating system level changes tell SMART Watch when to verify if a resource is still intact. If a resource has changed or been deleted, SMART Watch can respond within milliseconds. In the case of a file modification or deletion, SMART Watch can restore the content of the affected file immediately.

SMART Watch uses cryptographic signatures to determine when the content of a resource has changed. It can be configured to use either MD5 or SHA-1 hash algorithms. SMART Watch also uses encryption to securely store resource information, thereby preventing malicious changes to signatures. This privacy mechanism also prevents unauthorized users from determining what resources are being watched.

Architecture Sensor

Sensor PlatformsWindows 95, 98, NT (4.x and 5.x)Methods of DetectionChanges in watched resources.ReactionsAlerts by e-mail or pager.

Source of Information http://www.wetstonetech.com/products.htm

Stake OutTM I.D.

Vendor Harris Communications

Type of Tool Network Monitor

Description Stake Out is an intelligent agent designed to monitor TCP/IP based

network for suspicious behavior.

It detects system probes and attacks including SATAN, "Ping O' Death",

TCP SYN flooding, and other prevalent exploitations of operating

system vulnerabilities in real time.

Stake OutTM is available in two versions: Stake OutTM Workstation and

Stake OutTM Enterprise.

Stake OutTM Workstation

• Stand-alone system which can monitor traffic on a network segment and includes Motif-based interface for configuration and alert display

• For small networks with few segments or for remote sites where response to an intrusion alert must be coordinated with staff local to the attacked system

Stake OutTM Enterprise

- For companies with large wide-area networks
- Security plug-in for network management systems
- Incident response teams can rely on immediate intrusion alerts
- Powerful graphical interface allows Help Desk monitoring of network security
- As an attack progresses to its target, each agent in its path will log and announce the activity in real time.

Architecture Sensor

Methods of DetectionPattern matchingSources of DataNetwork packets

Reactions Alerts: paging and/or e-mailing system administrators (Enterprise

version)

Responses: Output to any SNMP compliant network management system (such as Harris Network Management, Sun NetManager, HP OpenView,

etc.)

Communications Uses encrypted inter-process communication

Stalker, Version 2.1

Vendor Network Associates, Inc., Trusted Information Systems Division

Type of Tool System Monitor

DescriptionStalker provides the highest level of intrusion detection for both
Windows NT and UNIX systems. Because Stalker runs at the system
level, it can terminate unauthorized actions immediately and notify the

network manager by email, pager or phone.

By comparing system audit logs against TIS' patented database of potential types of misuse, Stalker can detect security breaches made by insiders or outsiders. When tampering occurs, alarms are sent via email or to a printed report file detailing the identity of the violator, as well as

when, where, and how the violation occurred.

Stalker can be configured to run 24 hours a day in an automated, unattended mode, and is capable of managing multiple and differently

configured servers from a single management station.

Stalker has three main functions:

MISUSE DETECTOR With Stalker's Misuse Detector, all intruders, whether insiders or outsiders, can be immediately pinpointed. This unique, patented technology identifies many system attacks, exploitations, and vulnerabilities, with new misuses added as discovered.

TRACER/BROWSER Stalker's Tracer/Browser ensures the complete investigation of security events via audit trails, extracting the trail of events as needed. Automatic reports can be generated on a regular basis to monitor for policy violations, and ad-hoc queries can be performed to aid investigation or policy enforcement.

AUDITING Stalker provides ongoing monitoring and management of audit trail data within the environment—and even enables a continuous audit of an entire network. Stalker's audit controls and storage manager configure and manage all auditing, allowing an administrator to choose the events to record and place in long-term storage for later use if needed.

Architecture Sensors-Director

Sensor Platforms Sun Solaris 2.4, 2.5, and 3.6, and Sun OS 4.1.3 with BSM

IBM AIX 4.1.4, 4.2, and 4.3, and AIX 3.2.5

HP UX 10.20 and HP UX 9.05

SCO UnixWare 2.1

Director Platforms Sun Solaris 2.4, 2.5, and 3.6

IBM AIX 4.1.4, 4.2, and 4.3

HP UX 10.20

Target Platforms See sensor platforms

Methods of Detection Pattern matching

Sources of Data Audit trails

Reactions Alerts: e-mail, pager, phone

Responses: terminate process

System Scanner 1.0

Vendor Internet Security Systems

Type of Tool Vulnerability Scanner

Infraction Scanner

Description System ScannerTM enables system administrators to take control of their

security practice by proactively seeking out internal system

vulnerabilities. A comprehensive host based security assessment and intrusion detection tool, System Scanner identifies and reports exploitable system weaknesses. System Scanner assesses file

permissions and ownership, network services, account setups, program authenticity, operating system configuration and common user-related security weaknesses such as guessable passwords to determine the current security level and to identify previous system compromises.

Architecture Sensors-Director

Sensor Platforms See Target Platforms

Director Platforms [Not specified at vendor's web site; probably the same platforms as for

sensors.]

Target Platforms Servers running AIX, HPUX, IRIX, Linux, Solaris, SunOS, or Windows

NT Server

Desktop systems running Windows 95, 98, or NT Workstation

Methods of Detection Pattern matching (uses vulnerability database)

Sources of Data System data

Reports Report of scan identifies relative severity, suggested fixes, and vendor

resources for patches and updates; reports can be sent to Central Console

Update Method Updates free to licensed customers, not automated.

T-sightTM

Vendor En Garde Systems, Inc.

Type of Tool Analyzer and Responder

(vendor) Intrusion Investigation and Response Tool

Release Date 2000

Date of This Entry April 28, 2000

Description T-sight is designed to work as a supplement to an intrusion detection

system. T-sight enables the user to take control of a suspicious

connection once an alarm has been set off (either T-sight's alarm or/and an IDS alarm). T-sight alarms can be configured for certain types of activities; these are defined by the user and not by a database—the usual

method for automated intrusion detection products.

T-sight also allows the user to examine active connections and

transactions in real-time. It provides capability to review connections and

transactions, and offers reporting and graphing features.

Architecture Sensor

Sensor Platforms Windows NT

Windows 2000

Network Topologies TCP/IP

Methods of Detection T-sight monitors a variety of protocols, the data for which is interpreted

by Handlers. Version 1.0 ships with Handlers for

- Telnet
- DNS
- Rlogin
- Rsh
- FTP
- HTTP
- SMTP
- Finger

These Handlers define a number of transactions for each protocol and specify alarms defined by the user. A Handler works by reviewing packet data and reporting transactions as well as any alarms triggered to

T-sight.

Sources of Data Network packets

Reports Graphical charts can be generated over specific time slices of the packet

data. Types of charts include alarms triggered, protocols used by machine, services used by host, and hosts listed by transaction.

Reactions Alerts: message to the user

Responses: takeover or terminate a connection

Section 3

Government Off-the-Shelf Products

The following products are described in this section:

Automated Security Incident Measurement (ASIM)

Joint Intrusion Detection System (JIDS)

Network Intrusion Detector (NID)

Network Security Monitor (NSM)

Automated Security Incident Measurement (ASIM), 2.0

Provider Air Force Information Warfare Center (AFIWC/AFCERT)

Type of Tool Infraction Scanner (in batch mode)

the user.

Network Monitor (in real-time mode)

Description (from NSA Database) Automated Security Incident Measurement.

Monitors network traffic and collects information on targeted unit networks by detecting unauthorized network activity. The ASIM real-

time alarming capability is implemented using a pop-up window under the X Window System. ASIM can also detect one Network Layer

activity: SATAN scans.

(from CyberStrike Roadmap: Part 2) The ASIM software consists of a suite of Borne shell scripts, configuration files, and compiled C-code programs. The C-code programs constitute the engine which captures, filters, and analyzes Ethernet and FDDI⁵ packets. The effect is to monitor and analyze TCP/IP⁶ traffic for suspicious activity. ASIM Version 2.0 can operate in batch or real-time modes. In batch mode, it collects traffic for a 24-hour period, then analyzes it for suspicious activity. Detected probable incidents can be viewed at the site where the engine is located or the data can be transmitted, DES⁷-encrypted, to AFCERT for analysis. In real-time mode ASIM identifies strings and services that could indicate attempts at unauthorized access and immediately creates an audio alert or spawns an alert process created by

(ASIM User's Guide) ASIM Version 2.0 runs on a Sun Sparc5 workstation under Solaris 2.5.1 (preferred operating system), Solaris 2.5, or Solaris 2.6, or on an IBM-compatible PC under Linux V2.0. In either case, a dedicated workstation is required, located at the boundary of the security domain(s) to be protected. A security domain is defined as an IP domain (e.g., the domain 132.47).

ASIM software components include compiled C code (executable) programs used to capture data, Borne shell scripts used to analyze captured data, configuration files used to define what data will be captured, and log files which contain the captured data.

_

Fiber Distributed Data Interface

⁶ Transport Control Protocol/Internet Protocol

Data Encryption Standard

The ASIM Central software consists of c-code (received transmissions

and populate database) and Java GUI for operator access to database.

Architecture Sensors-Director

Sensor Platforms Sun Sparc5 workstation under Solaris 2.5.1 (preferred operating system),

Solaris 2.5, or Solaris 2.6,

or

IBM-compatible PC under Linux V2.0.

In either case, a dedicated workstation is required, located at the

boundary of the security domain(s) to be protected.

Director Platforms Sparc 5000 running Solaris 2.6, with Oracle database (referred to as

ASIM Central)

Target Platforms Platforms in security domain of sensor

Methods of DetectionPattern matchingSources of DataNetwork packets

Reports In real-time mode: real-time alert reports sent from agent to ASIM

Central (AFCERT) (up-channeled every 10 minutes)

Reactions Alerts: e-mail, on-screen

Communications DES-encrypted transmission of logs from ASIM software to ASIM

Central (at AFCERT)

Joint Intrusion Detection System (JIDS), Version 2.0.3

Provider DISA Information Assurance Support Environment (IASE)

Type of Tool Network Monitor

Description (Provider) JIDS version 2.0.3 offers a security manager a suite of tools

that help detect, analyze, and gather evidence of intrusive behavior occurring on an Ethernet or Fiber Distributed Data Interface (FDDI)

network using the Internet Protocol (IP).

Architecture Sensor

Sensor Platforms SunOS 4.3.1

Solaris 2.5.1 and 2.6

HP-UX 10.10 (including TAC-4)

RedHat Linux 4.2

Methods of DetectionPattern matchingSources of DataNetwork packets

Reactions Alerts: real-time alerts

Special Features Intrusive behavior can be detected and analyzed with JIDS using any one

of the three operating models: retrospective intrusion analysis, real-time

intrusion detection, and statistics gathering.

Retrospective Analysis analyzes previously collected traffic for evidence

of intrusive behavior.

Real-time Detection processes live data and signals the presence of

possible intrusive activity

Statistics Gathering collects either packet headers for statistical analysis, collects statistics on who is speaking to whom, or collects statistics on

which hosts are providing what services

Network Intrusion Detector (NID), Version 2.1

Provider Lawrence Livermore National Laboratory

Type of Tool Network Monitor

Description (from Provider) NID is a suite of software tools that help detect, analyze,

and gather evidence of intrusive behavior on Ethernet and FDDI networks using the Internet Protocol (IP). NID is hosted on a single, network-connected Unix workstation. It collects packets or statistics that cross a user-defined security domain. NID provides detection and analysis of intrusions from individuals not authorized to use a particular computer, and from individuals allowed to use a particular computer but who perform either unauthorized activities or activities of a suspicious nature on it. NID uses attack signature recognition, anomaly detection, and a vulnerability risk model. NID is available for use by all authorized

- Department of Energy offices, national laboratories & facilities
- Department of Energy Contractors who directly support DOE
- U.S. Government civilian agencies

NID was formerly known as the Network Security Monitor (NSM) and was originally developed at the University of California at Davis. The DoD version of NID (called JIDS) is available to DoD entities and DoD contractors at the DISA INFOSEC Tools Distribution site

Architecture Sensor

Sensor Platforms HP-UX 10.10

Solaris 2.5.1 and 2.6

SunOS 4.1.3 Red Hat Linux 5.1

Methods of Detection Pattern matching
Sources of Data Network packets

Reactions Alerts: real-time alerts

Communications NID provides an interface for secure communications

Special Features NID has three common operating models:

1 Retrospective intrusion analysis: analyze previously collected traffic

for evidence of intrusive behavior

2 Real-time intrusion detection: process live data and signal the presence

of possible intrusive activity

3 Statistics gathering: generate statistics based on packet headers,

connections, or services

Network Security Monitor (NSM)

Type of Tool Description Network Monitor

Network Security Monitor no longer exists as a discrete tool/system. According to the ASIM User's Guide:

"ASIM evolved from a program called Network Security Monitor (NSM), which was originally designed and built by the cooperative efforts of the Lawrence Livermore National Laboratory and the University of California (Davis Campus) for the U.S. Air Force Cryptologic Support Center and the U.S. Department of Energy. The original design document, if one exists, is not presently available to the current development team, which is tasked with providing enhancements and improvements to the usability, functionality, and reliability of NSM (now ASIM), as well as providing for real-time monitoring capabilities for the program. Through study and analysis of the existing source code and functional testing, it is apparent that NSM was originally designed to be a batch process utilizing a compilation of software tools available at the time. Since then, new tools and features have been added at various times. New script files have been written, and previous ones modified as fitted each individual user's needs. This evolutionary growth process continues to this day.

The current design of ASIM is such that C programs (also known as executables) (except for ASIMwatch, which is a Java language program), Bourne shell scripts (also known as scripts), and files (such as configuration files, log files, and transcript files) work together to provide the functionality and flexibility that the ASIM tools provide."

Section 4

Research and Development

This section has information on the following projects:

- Air Force Enterprise Defense (AFED)
- <u>Automated Intrusion Detection Environment (AIDE) Advanced Concept Technology</u> Demonstration (ACTD)
- Autonomous Agents for Intrusion Detection (AAFID)
- Common Intrusion Detection Director System (CIDDS)
- <u>Common Intrusion Detection Framework</u> (CIDF)
- DARPA Intrusion Detection Evaluation
- <u>Distributed Intrusion Detection System</u> (DIDS)
- Event Monitoring Enabling Responses to Anomalous Live Disturbances (EMERALD)
- Extensible Prototype for Information Command and Control (EPIC²)
- Graph-based Intrusion Detection System (GrIDS)
- Lighthouse
- Next-Generation Intrusion Detection Expert System (NIDES)
- Outpost
- Projects at Air Force Research Laboratory, Rome Location
- Spitfire

Air Force Enterprise Defense

Researcher Air Force Research Laboratory (AFRL), Rome Location

Type of Tool IDR Director **Date of Information** 1/3/2000

Description Air Force Enterprise Defense (AFED) is an outgrowth of the EPIC²

project. AFRL, in cooperation with Air Combat Command (ACC) and other Air Force MAJCOMS, has defined the goal of AFED to be to move EPIC² concepts closer to operational use. AFRL is developing a prototype system, using concepts and lessons learned from EPIC², which

it will deliver to ACC, AMC, AFSPACECOM, and others, for

operational testing. The first increment is expected to be delivered near

the end of January 2000.

Initially, AFED will consist of UNIX-based database servers and PC-based analysts' workstations for visualization with lightweight clients. The servers incorporate an Oracle database, which will serve a function similar to its role in EPIC². It accepts "raw" inputs from a variety of sensors. A second Oracle database, hosted on an NT server, provides warehousing for "cooked" data—inputs into the first Oracle database that have been refined by some processing.

Sensors send their outputs directly to the main server. Access to those outputs and the "cooked" data on the secondary server occurs through triggers, scheduled events, or directed queries from analysts'

workstations.

Architecture Sensors-Director

Features

Current planning calls for incorporation of the following categories of EPIC2 functionality:

- Intrusion Detection—both network- and host-based
- Change Management / Policy Enforcement
- Vulnerability Assessment
- Mission Readiness / Situational Assessment
- Common Enterprise Picture (IA + Network Management)
- Visualization

The planned sensors are

- NetRadar
- ASIM
- AXENT ITA and ESM
- Internet Security Scanner
- Sidewinder

Additional Commentary

The AFED PMO has been working with CITS NMS/BIP to develop the spiral transition process to turn AFED over to ESC in FY02. The expected relationship of AFED to Outpost is that Outpost will provide a major feed of host-based sensed data to AFED. Although there are points of similarity between the two, AFED would be expected to operate on a larger scale than Outpost, with heterogeneous sensors feeding into an echeloned hierarchy.

Automated Intrusion Detection Environment (AIDE) Advanced Concept Technology Demonstration (ACTD)

Researcher STRATCOM is the Operations Manager, AFRL is the Execution

Manager, and DISA is the overall Program Manager for this ACTD

Type of Tool IDR Director
Architecture Sensors-Director

Note The current implementation of the objective tool is EPIC². See the

description of EPIC2 for information about the current properties of the

objective tool.

Description This 5-year technology demonstration program focuses on the detect and

react portions of the defensive information operations model. The goal is to integrate data from network management and information protection systems in order to provide automated integrated tactical warning and attack assessment. To achieve the goal, the program has set three

objectives:

• Create an architecture for the sharing, integration, analysis and warning

of IW attacks

• Incorporate current and maturing intrusion sensing tools in conjunction with expert systems technology for the management of distributed

systems

• Correlate intrusion events at local agency, CINC, and Joint command levels to tighten the detection grid and increase the success of identifying

IW threats

Additional Commentary

News article *Strategic Command testing cyberwarfare 'early warning system'* by Navy Journalist 1st Class Michael J. Meridith, United States Strategic Command Public Affairs

OFFUTT AIR FORCE BASE, Neb. (AFPN) February, 1999-- U.S. Strategic Command is preparing to test a next-generation intrusion detection system that could provide early warnings of cyberattacks against the Department of Defense.

The test is part of an \$11 million Advanced Concept Technology Demonstration which speeds up the normal acquisition process by allowing warfighters to test prototype technologies.

The first phase of this five-year ACTD, which was tested in September, involved bringing together information from intrusion detection sensors at several different sites during a mock cyberattack. This provided information operations personnel a more complete view of the scope of the cyberattack than was previously available, making defensive planning that much easier.

"This year, we want the system to help analyze that data," explained David Ellis, a senior member of USSTRATCOM's ACTD team. "It will put the pieces together and advise the user of their relative significance. In essence, the system will put everything in one place and tell us if there's a systematic series of attacks."

After this summer's demonstration, the ACTD will undergo an intense development process to prepare it for it's final test in 2000. That demonstration will put into place an automatic reporting mechanism that will pass information about cyberattacks among the 27 participating sites, providing a consolidated defense against cyberattacks.

Ellis said that if this ACTD proves itself, it will become an essential component in DOD's information defense arsenal.

"We need the ability to detect an attack as soon as it occurs," he explained.

"And we need to be able to quickly determine the scope of it. Our information systems are so globally interconnected that it's easier for a potential adversary to launch a cyberattack rather than by other conventional methods."

April 26, 2000: The following information was provided by Dwayne Allain, in an e-mail, dated April 25, 2000. to the Infosec e-mailing list, in response to a query about the use of the CVE (Common Vulnerabilities and Exposures: see footnote 2) database in government projects:

"The AIDE ACTD at AFRL Rome is attempting to normalize sensor signatures with CVE signatures in the AIDE database and to report CVE information as part of the AIDE interface. Additionally they are providing a link to the CVE website via the AIDE web browser for those events that are detected by the deployed sensors.

Autonomous Agents for Intrusion Detection (AAFID)

Researcher AAFID Group, COAST Laboratory, Purdue University

Type of Tool This project is experimenting with a distributed architecture, within

which various types of autonomous agents can be accommodated

Description This project is investigating the utility of a distributed architecture that

uses small, independent entities, called Agents, to detect anomalies. The

architecture is expected to have advantages such as scalability, efficiency, fault-tolerance, and configurability. The project builds systems that use the architecture and measures their performance and

detection capabilities.

A complete specification of the AAFID architecture is given in the reference (next item). The first prototype of a system that uses the architecture, called AAFID2, has been released to the public.

Architecture Sensors-Director

Sensor Platforms Systems that can run Perl 5 code

Director Platforms UNIX systems

Windows NT is planned

Target Platforms Systems that can host Agents

Methods of Detection Various, depending on functionality of Agent Various, depending on functionality of Agent

Special Features Development of the system uses the object-oriented programming

features of Perl5, which makes code reuse easy. The infrastructure of AAFID2 (see Description below) includes most of the facilities needed for developing new entities—monitors, transceivers, or agents. AAFID2 also includes semi-automatic code-generation tools for developing

agents.

Reference Balasubramaniyan, J., J. O. Garcia-Fernandez, E. H. Spafford, and D.

Zamboni, 1998, *An Architecture for Intrusion Detection using Autonomous Agents*, COAST TR 98-05, Department of Computer

Sciences, Purdue University.

Common Intrusion Detection Director System (CIDDS)

Researcher Air Force Information Warfare Center (AFIWC), /EA

Type of Tool IDR Director **Date of Information** 12/20/1999

DescriptionThe heart of the CIDDS is a software program using an Oracle relational

database to assimilate data from each of the CITS NMS/BIP tools to realize hierarchical implementation of AF intrusion detection. CIDDS

provides the following capabilities:

• Collection of data from computer security products

- Mass storage of data from computer security products
- Capability to design and launch queries on the stored product data to correlate data received from selected combinations of sensors or all sensors
- Features(e.g. whois, nslookup, and analyst notepad) to assist analysis of network data received from computer security products
- Secure communications with child CIDDS and, where appropriate, computer security products
- Maintain configuration information on child CIDDS and, where appropriate, computer security products
- Mechanism for reporting both up and down the enterprise-wide intrusion detection hierarchy
- GUI to provide a computer security products analyst with an efficient, easy -to-learn interface to fully use the CIDDS capabilities

CIDDS will intelligently integrate data from ASIM and the CITS NMS/BIP sensors:

- Sidewinder firewall
- AXENT ITA
- AXENT ESM
- Cisco Router information

Architecture Sensors-Director

Sensor Platforms See descriptions of the sensors listed above: <u>AXENT ITA</u> and <u>AXENT</u>

ESM are described in this compendium; Sidewinder and Cisco

information can be found on the world-wide web.

Reference Namatka, M., May 20, 1999, Air Force Intrusion Detection:

ASIM/CIDD, unnumbered PowerPoint presentation, Air Force

Information Warfare Center (AFIWC)/EA, San Antonio, Texas.

Comment

As of November 22, 1999, CIDDS had apparently successfully been installed at ACC, AMC, and AFSPACE under a pilot program.

Common Intrusion Detection Framework (CIDF)

Researcher Consortium

Type Effort to develop standards

Description (Project) The Common Intrusion Detection Framework (CIDF) is an

effort to develop protocols and application programming interfaces so that Intrusion Detection products can interoperate and components of

them can be reused in other systems.

This effort was initiated by Teresa Lunt while she was at DARPA/ITO (the Information Technology Office of the Defense Advanced Research Projects Agency). It began as part of the Information Survivability program with a focus on allowing DARPA projects to work together. It has since broadened significantly with participation from a number of companies and organizations. Most contributors are from the U.S., but there is also international participation.

Stuart Staniford-Chen (stanifor@cs.ucdavis.edu) and Brian Tung (brian@isi.edu) are the coordinators of the CIDF effort.

DARPA Intrusion Detection Evaluation

Researcher

MIT Lincoln Laboratory, Information Systems Technology Group

Type

Testing and Evaluation Standards

Description

The Information Systems Technology Group of MIT Lincoln Laboratory, under Defense Advanced Research Projects Agency (DARPA) Information Technology Office and Air Force Research Laboratory (AFRL/SNHS) sponsorship, is collecting and distributing the first standard corpus for evaluation of computer network intrusion detection systems. We are also coordinating, with the Air Force Research Laboratory, the first formal, repeatable, and statistically-significant evaluation of intrusion detection systems. This evaluation will measure probability of detection and probability of false-alarm for each system under test.

These evaluations will contribute significantly to the intrusion detection research field by providing direction for research efforts and an objective calibration of the current technical state-of-the-art. They are intended to be of interest to all researchers working on the general problem of workstation and network intrusion detection. The evaluation is designed to be simple, to focus on core technology issues, and to encourage the wide participation. We have tried to eliminate security and privacy concerns, and we are providing data types that are used commonly by the majority of intrusion detection systems.

Data for this first evaluation will be made available in the spring and summer of 1998. The evaluation itself will occur in the fall. A follow-up meeting for evaluation participants and other interested parties will be held in December to discuss research findings. Participation in the evaluation is solicited for all sites that find the task and the evaluation of interest.

There are two parts to the intrusion detection evaluation. The first part is an off-line evaluation. Network traffic and audit logs collected on a simulation network will serve as input to intrusion detection systems under test. These systems will process data in batch mode, trying to find the attack sessions in the midst of normal activity. The second part of the evaluation is conducted in real-time. Systems will be delivered to AFRL and inserted into their network test-bed. Again, the job of the detection system is to find the attack sessions in the midst of normal background activity. Some systems may be tested in off-line mode, some in real-time mode, and some in both modes.

Additional information available at: http://www.ll.mit.edu/IST/ideval/index.html

Distributed Intrusion Detection System (DIDS)

Researcher University of California, Davis

Type of Tool Infraction Scanner (host manager—see Description below)

Network Monitor (LAN manager—see Description below)

Description (from COAST) This intrusion detection system aggregates audit reports

from a collection of hosts on a single network.

DIDS extends the network intrusion-detection concept from the local area network environment to arbitrarily wider areas, with the network

topology being arbitrary as well. The generalized distributed

environment is heterogeneous, i.e. the network nodes can be hosts or servers from different vendors, or some of them could be LAN managers. The architecture for DIDS consists of the following components: a host manager (a monitoring process or collection of processes running in background) in each host; a LAN manager for monitoring each LAN in the system; and a central manager, placed at a single secure location, that receives reports from various host and LAN managers and processes these reports, correlates them, and detects

intrusions.

Architecture Sensors-Director

Sensor Platforms Claims to be able to deal with heterogeneous systems; no current

information is available about which systems or LANs agents have been

written for.

As of 1991 (*see* Reference below) the host manager was implemented for Sun SPARCstations running SunOS 4.0.x with the Sun C2 security package and the LAN manager was a subset of UC Davis' Network

Security Monitor.

Director Platforms Not specified; 1991 paper (*see* Reference below) indicates it is an expert

system written in Prolog

Target Platforms As for **Sensor Platforms**

Methods of Detection Pattern matching
Sources of Data Audit logs for hosts

Network packets for LANs

Reports Apparently (see Reference below), the expert system (Director) provides

a report on the security state of the monitored system.

Communications "High level communication protocols between the components are based

on the ISO Common Management Information Protocol (CMIP)

recommendations, allowing for future inclusion of CMIP management

tools as they become useful. The architecture also provides for bidirectional communication between the DIDS director and any monitor in the configuration. This communication consists primarily of notable events and anomaly reports from the monitors." (*See* **Reference.**)

Special Features DIDS correlates reports from both host and network monitoring using an

expert system.

(COAST) Unique to DIDS is its ability to track a user as he establishes connections across the network, some perhaps under different account

names.

Reference Snapp, S. R. et alia, 1991, "DIDS (Distributed Intrusion Detection

System) - Motivation, Architecture and An Early Prototype",

Proceedings of the 14th National Computer Security Conference, pages

167-176, October 1991.

94

Event Monitoring Enabling Responses to Anomalous Live Disturbances (EMERALD)

Researcher SRI International / Computer Science Laboratory

party tool suites.

Type of Tool Unclear from web-pages description, but apparently uses both statistical

deviation detection and pattern matching

Description (from Project) SRI Project 1494, Contract Number F30602-96-C-0294,

DARPA ITO Order No. E302, 28 August 1996 through 27 August 1999. Phillip Porras and Peter Neumann are leading a project to develop EMERALD, a distributed scalable tool suite for tracking malicious activity through and across large networks. EMERALD introduces a highly distributed, building-block approach to network surveillance, attack isolation, and automated response. The approach is novel in its use of highly distributed, independently tunable, surveillance and response monitors that are deployable polymorphically (sic) at various abstract layers in a large network. These monitors demonstrate a streamlined intrusion-detection design that combines signature analysis with statistical profiling to provide localized real-time protection of the most widely used network services on the Internet. Equally important, EMERALD introduces a framework for coordinating the dissemination of analyses from the distributed monitors to provide a global detection and response capability to counter attacks occurring across an entire network enterprise. Also, EMERALD introduces a versatile applicationprogrammers' interface that enhances its ability to integrate with the target hosts and provides a high degree of interoperability with third-

EMERALD is a successor system to NIDES that considerably extends the NIDES concept to accommodate network-based analyses and to dramatically increase interoperability and ease of integration into distributed computing environments. This effort includes extending components for profile-based analysis, signature-based analysis, and localized results fusion with automated response capability. In addition, we are considerably extending our results analysis capability to facilitate hierarchical interpretations of our distributed monitoring units, which will enable cross-platform analysis at various layers of abstraction, and successive refinement of the resulting analyses within increasingly broader scopes. We are also developing an accompanying set of exportable API that will permit interoperability between EMERALD components and network monitoring facilities.

Architecture Appears to be some sort of distributed-agent architecture; unclear from

web-pages description

Methods of Detection Perhaps pattern matching and statistical deviation detection; unclear

from web-pages description

Special Features (Project) EMERALD provides a hierarchically composable analysis

scheme, whereby local analyses are shared and correlated at higher

layers of abstraction.

Note In response to a question about availability, Phil Porras sent the author

the following information on November 25, 1998:

"Plans for EMERALD's general release are still being formed. There has been no discussion of making it Government off-the-shelf. At some point, hopefully by this summer or sooner, we will begin to release free (and unsupported) versions of EMERALD on the Internet (possibly with some registration restrictions). There are certain funding agencies who have access to our software and who we do support, but we try to keep

that list small to minimize the impact to our research efforts."

Extensible Prototype for Information Command and Control (EPIC²)

Researcher Air Force Research Laboratory, Rome Location

Type of Tool IDR Director

Description (from Project) The Extensible Prototype for Information Command and

Control (EPIC²) provides a framework for interoperability, integration, and coordination of intrusion control tools. It gives the user a powerful capability for detection and discovery of information security problems, assessment of vulnerabilities, and visualization of the information protection situation. EPIC² normally carries out these operations automatically. It gives the user a powerful capability to control and

integrate the output from a variety of systems. Functional goals for $EPIC^2$ are:

• Integrate, coordinate, and visualize

- Network topology

- Network management

- Vulnerability information

- Intrusion events

• Provide intrusion control capability to

- Analyze intrusion events

- Locate and defensively counter sources of attack

- Assess impact of attack and extent of damage

- Recover from attack

- Report attack, damage, and actions taken

Architecture Sensors-Director

Sensor Platforms Various: potentially any system that can use at least one of three bridging

methods to communicate with the Director

Director Platforms Spare Ultra I, running Solaris 2.5.1

Target Platforms Various: depends on agents employed Warious: depends on agents employed

Sources of Data Various: depends on agents employed

Reports Various: reports can be scheduled, operator-initiated, or Director-

initiated

Reactions Various: depends on agents employed and policy established in EPIC²

Director

Special Features

Bridging allows interfacing to a wide variety of agents. Three bridging methods are possible (embedded, wrapped, and proxied coding) so that most systems can be interfaced to the EPIC² Director.

Graph-based Intrusion Detection System (GrIDS)

Researcher University of California, Davis

Type of Tool Analyzer

Description (Project, 1997) GrIDS is designed to detect large-scale automated attacks

on networked systems. The mechanism that we propose is to build activity graphs which approximately represent the causal structure of

large scale distributed activities.

The nodes of an activity graph correspond to hosts in a system, while edges in the graph correspond to network activity between those hosts. Activity in a monitored network causes graphs representing that activity to be built. These graphs are then compared against known patterns of intrusive or hostile activities, and if they look similar a warning (or

perhaps a reaction) is generated.

The GrIDS project is part of UC Davis's Intrusion Detection for Large

Networks project, which is funded by ARPA.

Methods of Detection Activity Graphs

Sources of Data (Project Design Document, 1997)

• Host-based IDS with some appropriate interface

• TCP wrappers to give host-reports of connections

• Network sniffers along the lines of NSM or NID to give network reports of connections and to provide non-TCP connection coverage

Reactions Alerts

Lighthouse

Researchers The MITRE Corporation, Software Engineering Institute of Carnegie

Mellon University, Lincoln Laboratories; sponsored by U.S. Air Force.

Type of Research Intrusion Detection Technology

Date of Information January 19, 2000

Description This Air Force Information Assurance (IA) program includes both

research and prototyping. As the research produces usable operational concepts, prototypes are developed and integrated into the functional and operational infrastructure, initially in a laboratory environment and subsequently in operational testbeds. The infrastructure for the current

laboratory environment is provided by Outpost.

Selected research topics are directed toward satisfying Air Force IA requirements as documented in publications produced by IA TPIPT, CITS NMS/BIP, CI MAP, and such. CSAP21 and EPIC2 provide guidance for functional integration of prototyped capabilities. The integrated prototypical capabilities are intended to fit within the IP operational architecture developed by AFCA/AFCIC (the IP Working

Group).

In addition to the development of prototypes to operate on the Outpost infrastructure, which is the bulk of the project, the project is addressing testing strategies and the state of the practice. *See* the SEI report,

reference below.

Period of Performance Started in FY99, continuing in FY00.

References Allen, J., A. Christie, W. Fifthen, J. McHugh, J. Pickel, E. Stoner,

December 1999, State of the Practice of Intrusion Detection

Technologies, Technical Report CMU/SEI-99-TR-028, ESC-99-028,

Carnegie Mellon, Software Engineering Institute, Pittsburgh,

Pennsylvania.

Next-Generation Intrusion Detection Expert System (NIDES)

Researcher SRI International / Computer Science Laboratory

Type of Tool System Monitor

(Project) NIDES can also operate in batch mode, for periodic batch

analysis of audit data.

Description (Project) NIDES is a comprehensive intrusion-detection system that

performs real-time monitoring of user activity on multiple target systems connected via Ethernet. NIDES runs on its own workstation (the NIDES host) and analyzes audit data collected from various interconnected systems, searching for activity that may indicate unusual and/or malicious user behavior. Analysis is performed using two complementary detection units: a rule-based signature analysis

subsystem and a statistical profile-based anomaly-detection subsystem. The NIDES rule-base employs expert rules to characterize known intrusive activity represented in activity logs, and raises alarms as matches are identified between the observed activity logs and the rule encodings. The statistical subsystem maintains historical profiles of usage per user and raises an alarm when observed activity departs from established patterns of usage for an individual. The alarms generated by the two analysis units are screened by a resolver component, which filters and displays warnings as necessary through the NIDES host X-

window interface.

Architecture Sensors-Director

Director Platforms SunOS, 4.1.3 or Solaris 1.1, with X-Window interface

Target Platforms SunOS, 4.1.3 or Solaris 1.1

Non-Sun hosts can be made targets by using the audit data customization facility provided with the NIDES release. To monitor non-Sun targets in real-time, the host must support TCP/IP and have a connection to the

NIDES host to support data transfer.

Methods of Detection Pattern matching

Statistical deviation detection

Sources of Data Audit data

Reactions Alerts: e-mail and (Project) PopUp Messages (<=?)

Outpost

Researcher The MITRE Corporation

Type of Research Intrusion Detection Infrastructure

Date of Information January 19, 2000

Description Outpost is an infrastructure on which sensors, analyzers, reporters,

directors, and so forth can interoperate to provide situation awareness, reaction, remediation, and reconstitution capabilities, and decision

support.

The infrastructure consists of an Oracle database, host-based agents written in Java, an open API, and a central control station. From the control station—the Outpost server—probes are downloaded to the host-based agents, which run the probes and report the results. Probes can be written in Java, but more typically would be written in C or C++ to enable them to access the level of data needed. Probes are written in accord with the open API. The Outpost agent deletes the probe after it has run. Probes can be scheduled by an administrator to ensure an adequate refresh rate of the data stored in the Oracle database—the repository for all reports from the probes.

Since probes are written in Java, a degree of platform independence has been achieved for the infrastructure. The use of XML for sending probe

results to the Outpost server also contributes to openness and

interoperability.

Outpost generally will operate on any network up to WAN size for the current implementation. Scaling to larger networks should be possible by

cascading servers.

Architecture Sensors-Director

Communications The Outpost server communicates with probes using HTTP over SSL.

Special Features Downloaded executables are signed using PK technology so that the

Outpost probes can authenticate them as legitimate downloads from the

Outpost server.

Additional Commentary Outpost provides the infrastructure for the Lighthouse project.

Projects at Air Force Research Laboratory (AFRL), Rome Location

Researcher AFRL

Types of Projects Various projects related to anomaly detection and reaction

Date of Information January 2000

Description AFRL at any given time has numerous efforts underway to explore new

approaches and new technologies. During fiscal year 1999, the following projects were underway, many expected to continue well into fiscal year 2000. The projects listed here, arranged by area, are individually

described in Appendix 3.

Intrusion Detection

- Process Control Approach to Indication and Warning Attack on Computer Networks
- ATM Sentinel Intrusion Detection
- Detection of Data Corruption Attacks in Information Warfare Environment
- Database Security
- A New Integrated Approach to Intrusion Prevention,
 Detection, and Response
- Data Classification and Data Clustering Algorithms for Intrusion Detection in Computer Networks
- Distributed Agent Information Warfare Framework
- Damage Assessment and Recovery
 - Damage Assessment, Data Recovery and Forensics
 - Demonstrating Information Resiliency
 - Trusted Recovery from Information Attacks
 - Automated Resource Recovery Agent
- Forensic Analysis
 - Damage Assessment, Data Recovery and Forensics
 - OMNI SLEUTH Computer Forensics System
 - Synthesizing Information from Forensic Investigation
- Analysis and Decision Support
 - Interactive Information Protection Decision Support Systems (IIPDSS) ATD
 - Extensible Prototype for Information Command and Control (EPIC2)
- Anomaly Detection Support Tools
 - Audit Workbench

Spitfire

Researcher MITRE

Type of Tool Intrusion Alerts Manager

Description Spitfire integrates intrusion event capture, display, and analysis for the

defensive IW operator. Using a relational database, operators can analyze incident data in real time or retrospectively. Spitfire was originally built to handle the event stream from the NetRanger suite of intrusion detection and monitoring equipment. It has since been expanded to allow independent or complementary input from the

RealSecure network monitor.

Spitfire allows client users to selectively display incidents and to run queries on the incident data stored in the database and on vulnerability

and tools information databases provided with the system.

Architecture Director, implemented in client/server architecture:

• Client: GUI providing access to data stored on server

• Server: Provides access to Oracle database that stores the intrusion

alerts and vulnerability and tool information

Director Platforms Client: Windows 95 Windows NT 4.0

Server: PC or UNIX

Sources of Data Incident alerts provided by sensor systems; for example, NetRanger and

RealSecure alerts

Reports Various, results of queries on database

Communications Client-server communications employ SQLnet.

Special Features Provides access to vulnerabilities and tools database via intrinsic help

screens

Notes The Spitfire prototype is available to Government sponsors, but is not

supported conventionally.

List of References

- 1. LaPadula, L. J., March 1999, *Compendium of Anomaly Detection and Reaction Tools and Projects*, MP 99B0000018, The MITRE Corporation, Bedford, Massachusetts.
- 2. LaPadula, L. J., May 17, 2000, *Compendium of Anomaly Detection and Reaction Tools and Projects*, MP 99B0000018R1, approved for public distribution, The MITRE Corporation, Bedford, Massachusetts.

Appendix A

What We Mean by CyberSecurity Monitoring

One can fashion protection against cyber-intruders within a spectrum of techniques. At one end of the spectrum is the method of detecting intruders. In this method, one uses intrusion detection tools to watch what is going on in the network to discover suspicious events. If perfect intrusion detection and reaction systems were available, there might be no need for any other measures to protect against cyberattack. At the other end of the spectrum is the method of ensuring that all the components of the network, including firewalls, routers, servers, and workstations, are equipped to fully repel any attack. In this method, one does not try to detect intrusive connections coming from outside one's network since they can do no harm. In theory, even a denial of service attack can be thwarted in this way because the components of the data communications infrastructure would be smart enough not to carry the traffic that would cause the denial of service. Of course, it is a good question to ask how to make the components so smart. In practice, neither end of this spectrum will provide the best protection for investment made. One needs to be prudent: one should properly set up and configure the components of one's network using current best practices and one should also provide state of the art intrusion detection.

Doing these things is not a one-time chore. Network topologies tend to be dynamic. Often it is difficult to control the comings and goings of hosts on a network, especially in large networks. The job of properly setting up and configuring components often requires skilled personnel, who are in short supply. In addition, new cyberattacks may demand new protections or responses.

Prudent, affordable, continuous protection of one's network involves monitoring the network for anomalies of various kinds, whether they are suspicious textual strings in a network packet or undesirable values for important keys in NT registries. Moreover, it involves correcting detected anomalies, whether that means terminating a connection or reconfiguring a server.

We call an automated system that performs or assists in such tasks a CyberSecurity Monitoring (CSMn) system. Besides checking network packets for suspicious strings, or monitoring a user's behavior looking for deviations from an established pattern, the CSMn system checks components of the network for errors of omission, misconfigured applications, and errors in system parameters. When the CSMn system finds an anomaly, it reacts, generally by trying to fix the anomaly. Its response may be restricted to issuing an alert in some cases. For other situations, it may be able to fully correct the problem. In some cases, it may be able to provide ancillary information that will assist an administrator in correcting the abnormality. What it can do will be determined by the state of the art, the budget, and the information operation to be protected.

Besides budgetary considerations, the extent of the protection domain determines the needed capacity of the CSMn system for that domain. Moreover, networks tend to grow, thereby extending the scope of interest for a CSMn system. Thus, scalable CSMn systems are needed, not only so that the same basic system can serve domains of different size, but also so that the same CSMn system can accommodate significant growth in the domain it protects.

Appendix B

Product and Project Description Attributes

Automated tools are described using the attributes defined in the next table. In the tool descriptions, the acronym "NA" is used for an attribute that is "not applicable" for a particular tool.

Table B-1. Explanation of Tool Attributes

Attribute	Explanation
Name of Product	Self-explanatory.
Vendor	For GOTS, this category is called "Provider".
Type of Tool	We recognize the following types of tools (listed alphabetically):

- Analyzer: An analyzer receives inputs from a variety of sources (e.g., intrusion detectors, vulnerability scanners, and so forth), possibly from widely disparate and distributed sources, and performs analysis on the aggregated data to discover one or more things such as widely distributed attacks, distributed but coordinated attacks, patterns of vulnerabilities, and so forth.
- Decoy: A decoy tool or system provides, simulates, or emulates a computer system or network system to provide a target for a cyber attacker, whether an insider or an outsider. Tools of this type would typically collect data about intrusive activity, providing alerts and reports, possibly collecting evidence to be used in legal action, and so forth.
- Director: A Director manages two or more CSMn tools. Directors are often called Managers by vendors and others. There are two instantiations of Director that deserve special mention. The instantiation that has been implemented to date is the Intrusion Detection and Reaction Director (see definition and discussion below). Another possible instantiation is the CyberSecurity Monitoring Director (CSMnD), but no known implementations exist⁸. A CSMnD

108

Another kind of Director would be a CyberSecurity Management Director, for which no known implementations exist. Such a Director might govern the operation of

Attribute

Explanation

would manage two or more CSMn tools, likely Directors. A CSMnD is expected to operate at the highest level of any hierarchy of CSMn tools. Its expected role is to manage a collection of Directors, each of which manages a particular kind of tool suite. For example, a CSMnD might manage and receive reports from an Intrusion Detection and Reaction Director (IDRD), which manages a collection of intrusion detection monitors, and a Vulnerability Scan Director (VSD), which manages a collection of vulnerability scanners.

- Infraction Scanner: An infraction scanner periodically looks for evidence of infractions, including intrusions by outsiders and violations of policy by insiders.
- Intrusion Detection and Reaction Director (IDRD or IDR Director): An IDRD generally integrates the functionality of two or more IDR tools; these tools may be of the same type or of different types. For example, an IDRD may integrate the functionality of many, identical network monitors or it may integrate the functionality of network monitors and host monitors, possibly the products of different vendors. The IDRD provides an interface for managing IDR tools and their interactions. Products in this category may range widely in degree of integration. At a minimum, a system in this category provides a single interface to two or more instances of the same type of tool or to two or more types of tools that are interrelated at least via the view presented to the user. Very capable IDRDs include intrasystem communications among multiple instances and types of tools and may include within them the functions of other types of tools, such as analysis engines. Similar to an IDRD, there may be Vulnerability Directors, Policy Directors, and so forth. Such tools will be named as they are discovered, if ever. One specific instance of a specialized IDR Director tool is the Spitfire tool, which we have classified as an Intrusion Alerts Manager.

CyberSecurity Monitoring tools, Network Management tools, CyberSecurity Authentication tools, and so forth.

Attribute

Explanation

- Intrusion Detection and Reaction Support Tool (IDRST or IDR Support Tool): This kind of tool does not itself perform intrusion detection or reaction functions but gathers information that could be used to detect abnormalities. Tools of this type might collect audit data from hosts or data from network packets, store the data in a database, and make it available in some user-friendly form.
- Network Monitor: A network monitor looks for evidence of attempted misuse or intrusion in real time by examining data from network packets.
- Network Scanner: A network scanner looks for evidence of network conditions that might provide an intruder or attacker an exploitable entrée into the network or the systems on the network.
- Responder: A responder takes actions to mitigate the effects
 of an intrusion or other abnormality. A responder does not
 itself discover the problem; thus, it is activated by some
 other entity, such as an IDR Director.
- Security Compliance Scanner: A security compliance scanner periodically examines the settings of system parameters that are relevant to the security of the system to ensure that they comply with a preset policy.
- System Monitor: A system monitor looks for evidence of misuse and intrusion in real time by examining data from the target system and/or data in network packets entering the system.
- Vulnerability Scanner: A vulnerability scanner periodically looks for vulnerabilities that might make a system susceptible to exploitation.

Architecture

We characterize the architecture of a tool as one of the following:

Sensor: A Sensor is a software/hardware component that one adds to a system such as a server, workstation, or router to provide cybersecurity management functions specific to that system or the domain in which the system is located. A Sensor may operate independently of other CSM capabilities to protect the system or domain. It may provide exported data or reports that can be used by other CSM capabilities. In

Attribute Explanation addition, it may operate under the management of a CSM Director. When a sensor is specifically designed to operate with a Director, it is often called an Agent. Director: A Director is a software application or a software and hardware ensemble that performs storage, analysis, reporting, and/or command and control9 functions. A CSM Director, for example, may control a hierarchy of other Directors having specific functions such as intrusion detection, vulnerability scanning, policy checking, and so forth. An IDR Director, for another example, interacts with IDR Agents or Sensors within its domain. See description of IDR Director under Type of Tool above. Sensors-Director: self-explanatory Sensor Platforms This attribute identifies the platform, both hardware and software, on which the sensor executes. Director This attribute identifies the platform on which the director executes. Platforms **Target Platforms** This attribute identifies the platforms that are monitored, probed, scanned, etc., by the CSM capability being described. Methods of We categorize all known methods of detection as one of the Detection following types: Statistical Deviation Detection: In this approach the CSM tool looks for deviations from statistical measures. A baseline of values is defined for subjects and objects such as users, groups, workstations, servers, files, and network adapters. One can use historical data, simple counting, or

We do mean command and control in the sense of military operations; rather, we mean command and control over some cybersecurity management tools.

expected values to establish the baseline. As activities being monitored occur, the CSM tool updates a list of statistical variables for each subject or object of interest. For example, the tool might count the number of files read by a particular

unacceptable deviation from expected values as an intrusion. For example, when the number of files read by a particular

user over a given period. This method treats any

Attribute

Explanation

user over a given period exceeds the expected value for that period, the CSM tool declares a potential anomaly.

• Pattern Matching: CSM tools use a pattern matching technique for monitoring activity as well as for checking configuration parameters, preset policy, and so forth.

When monitoring activity, the CSM tool compares activity to stored patterns that model attacks. Known attacks or types of attacks are modeled as patterns of data. Patterns can be composed of single events, sequences of events, thresholds of events, or expressions using AND and OR operators¹⁰. This method treats any activity that matches a pattern as a potential abnormality.

For checking current settings, parameters, and so forth, the CSM tool compares the value of some data item to a predetermined value that can represent a known vulnerability, a configuration setting, an element of a security policy, and so forth.

Sources of Data Self-explanatory.

Reports Self-explanatory.

Reactions We generally group reactions into the two classes "alerts" and

"responses".

Update Method This attribute describes the method used by the vendor or provider

of a tool to update patterns or algorithms used for detection,

scanning, analysis, etc.

Communications This attribute comments on the communications used by the tool to

communicate among its parts or with other CSM capabilities, covering the security aspects such as authentication and data

encryption.

Special Features Special features are capabilities not usually found in a tool of the

type being described.

Negation could also be used but it might introduce computational complexity since it could require looking for "everything but this event."

Attribute	Explanation
Description	This attribute gives a description of the tool, as stated by the vendor
	or provider whenever possible. If the source of the description is
	other than the vendor or provider, the source is identified.

The attributes just described are adapted in obvious ways to describing research projects.

Appendix C

Projects at Air Force Research Laboratory, Rome Location

The summary descriptions that follow are based on information provided by AFRL in September 1999. Projects are grouped by subject

- <u>Intrusion Detection</u>
- Damage Assessment and Recovery
- Forensic Analysis
- Analysis and Decision Support
- Intrusion Detection Support Tools

Descriptions of projects addressing more than one of these areas appear in each of the subject areas addressed.

Intrusion Detection

Process Control Approach to Indication and Warning Attack on Computer Networks

Investigating model-based intrusion detection techniques at the system level to detect coordinated IW attacks by correlating and fusing Indications & Warning (I&W) values from component-level intrusion detection techniques (low level intrusion detection sensors).

AFRL Program Manager: John Feldman

Estimated date of completion: October 1999

ATM Sentinel Intrusion Detection

Focused on intrusion detection at the data link layer of the OSI reference model.

AFRL Program Manager: N. Peter Robinson

Estimated date of completion: June 2000

Detection of Data Corruption Attacks in Information Warfare Environment

Data characterization, i.e., modeling sets of data items, will be used to construct a family of constraints and allow the system designer to associate predicates that govern the way the data in the set can change over time. If the predicates are not true at a given point in time, one is in a good position to declare an information attack whose target is one of the items in the characterized set.

AFRL Program Manager: Joe Giordano

Estimated date of completion: January 2000

Database Security

Focusing on intrusion confinement by isolating likely suspicious actions before a definite determination of intrusion is made.

AFRL Program Manager: Joe Giordano

Estimated date of completion: September 30, 1999

A New Integrated Approach to Intrusion Prevention, Detection, and Response

Research on a number of facets of the problem, focused on investigating computer models describing relationships between observable evidence and intrusion scenarios, examining techniques for detecting intrusions into networks, and investing automated tuning mechanisms for evidence gathering.

AFRL Program Manager: William Maxey

Estimated date of completion: April 2000

Data Classification and Data Clustering Algorithms for Intrusion Detection in Computer Networks

Developing a data classification and clustering algorithm specially tailored for intrusion detection in information systems.

AFRL Program Manager: William Maxey Estimated date of completion: March 2000

Distributed Agent Information Warfare Framework

Research on distributed intelligent agents to monitor and analyze network traffic and host-level activity in support of multi-hypotheses fusion.

AFRL Program Manager: Bob Vaeth

Estimated date of completion: September 30, 1999

Damage Assessment and Recovery

Damage Assessment, Data Recovery and Forensics

Developing data recovery and damage assessment concepts, to provide a framework for development of a comprehensive system to aid the computer forensic analyst.

AFRL Program Manager: Bob Vaeth

Estimated date of completion: December 1999

Demonstrating Information Resiliency

The objective is real time resumption of information processing capability using proactive techniques for recovery of critical data.

AFRL Program Manager: Glen Bahr

Estimated date of completion: June 2000

Trusted Recovery from, Information Attacks

Investigating recovery techniques in three models: hotstart, warmstart, and coldstart; also determining algorithms to achieve trusted recovery from information attacks on databases.

AFRL Program Manager: Joe Giordano

Estimated date of completion: October 1999

Automated Resource Recovery Agent

The goal was to advance the state of the art in recovery and defense of computer systems resources after and during an attack by developing techniques to quickly bring systems back online. The focus was to maintain system operations by monitoring and recovering critical resources.

AFRL Program Manager: Joe Giordano

Estimated date of completion: May 1999

Forensic Analysis

Damage Assessment, Data Recovery and Forensics

Developing data recovery and damage assessment concepts, to provide a framework for development of a comprehensive system to aid the computer forensic analyst.

AFRL Program Manager: Bob Vaeth

Estimated date of completion: December 1999

OMNI SLEUTH – Computer Forensics System

Extending an existing intrusion detection framework to provide forensic agents and an investigative user interface.

AFRL Program Manager: John Feldman

Estimated date of completion: December 1999

Synthesizing Information from Forensic Investigation

Research into five key methodologies for assisting computer forensic specialists: information archive, preservation and organization, information type identification, semantic identification techniques, evidence mining techniques, and evidence viewing techniques.

AFRL Program Manager: John Feldman

Estimated date of completion: May 2000

Analysis and Decision Support

Interactive Information Protection Decision Support Systems (IIPDSS) ATD

This ATD will plan and program for development and fielding of an interactive, adaptable data correlation capability with integrated decision support for analyzing network activity from multiple sensors. It will provide technology to assist operators in prioritizing alarms, to automatically clear false alarms via expert analysis, to automate post-incident data collection, and to provide step-by-step recommended courses of action for dealing with alerts and incidents.

AFRL Program Manager: Mike Nassif Estimated date of completion: unknown

Extensible Prototype for Information Command and Control (EPIC2)

This project describes some key advantages of a data-centric, expert system architecture, the EPIC2, lessons learned from the deployment of EPIC2 in the Air Expeditionary Forces (EFX98) exercise, and an integration plan for EPIC2 under the Technical Cooperative Program (TTCP).

AFRL Program Manager: Chet Maciag Estimated date of completion: unknown

Intrusion Detection Support Tools

Audit Workbench

Developing a programming system, or framework, for processing and analyzing audit trails generated by host operating systems.

AFRL Program Manager: Brian Spink

Estimated date of completion: May 2000

Credits

The production of this compendium was sponsored in fiscal year 1999 by the Air Force MOIE Project, 039974820T, C2 Protect, Tactical Environment Task and in fiscal year 2000 by the Air Force MOIE Project, 0300749900, Intrusion Detection Systems Research.

This document was produced with the assistance of RoboTech, a technical document template.