

SOFTWARE DEFINED VIRTUAL NETWORKING SECURITY

CHAPTER 4 NETWORK SECURITY PRELIMINARIES

Dijiang Huang, Ankur Chowdhary, and Sandeep Pisharody

OUTLINE

- Computer Network Security Basics
- Network Reconnaissance
- Preventive Techniques
- Detection and Monitoring
- Security Auditing, Host-based Intrusion Detection, Issues with HIDS

COMPUTER NETWORK SECURITY BASICS

Threat Vectors, SIEM, Risk and Attack, Defense-in-depth, Cyber Kill Chain

ENTERPRISE NETWORK

THREAT VECTORS

Network - Perimeter of the network usually protected by the Firewall.

User – Social Engineering and Social Networking to gather information about users, tricking them into opening pathway for attack.

Email – Phishing attempts and malicious attachments target email threat vector.

THREAT VECTORS

Web Applications – Inadequately protected web applications being targeted by SQL Injection and Cross Site Scripting (XSS) attacks.

Remote Access – A host/device trying to access secured and unauthorized segments of the network.

Mobile – Smartphones, tablets, and other mobile devices can be used for malware propagation, attacking corporate network.

SECURITY ADMIN GOALS

Identifying who might be attacking.

How the attack occurs?

Which incident patterns affect your industry more than others

Setting in Motion security policy to mitigate threats.

SECURITY INFORMATION AND EVENT MANAGEMENT (SIEM)

The product capabilities of gathering, analyzing and presenting information from network and security devices

Vulnerability management and policy-compliance tools

Operating-system, database and application logs

External threat data

SIEM COMPONENTS

- Data Collection – Log Management
- Dashboards – Activities and Patterns
- Alerting – Automated analysis of correlated events
- Compliance – reports adhering to government and security standards
- Retention – Correlation with historical data
- Forensic Analysis – Search over data based on different incident criteria.

NETWORK RECONNAISSANCE

Network Mapping, Port Scanning and Penetration Testing

RECONNAISSANCE TOOLS

- Nmap
- Nikto
- Zenmap
- Nessus

NMAP INSTALLATION

- \$ sudo yum install nmap (Redhat/Fedora)
- \$ sudo apt-get install nmap (Ubuntu/Debian)

NMAP PING SCAN

- Checking the devices on your network responding to ping scan.

```
Host is up (0.0016s latency).
MAC Address: FA:16:3E:DE:5D:82 (Unknown)
Nmap scan report for 172.16.16.6
Host is up (0.0016s latency).
MAC Address: FA:16:3E:C4:3E:E2 (Unknown)
Nmap scan report for 172.16.16.7
Host is up (0.0017s latency).
MAC Address: FA:16:3E:07:06:9D (Unknown)
Nmap scan report for 172.16.16.10
Host is up (0.0016s latency).
MAC Address: FA:16:3E:1B:46:53 (Unknown)
Nmap scan report for 172.16.16.13
Host is up (0.0051s latency).
MAC Address: FA:16:3E:26:34:E9 (Unknown)
Nmap scan report for 172.16.16.17
Host is up (0.0028s latency).
MAC Address: FA:16:3E:2F:6C:C6 (Unknown)
Nmap scan report for 172.16.16.19
Host is up (0.0016s latency).
```


NMAP TCP PORT SCANNING

- **sudo nmap -p 1-65535 -sV -sS -T4 target**

```
centos@host-172-16-16-11 ~]$ sudo nmap -p 1-65535 -sV -sS -T4 172.16.16.7

Starting Nmap 6.40 ( http://nmap.org ) at 2018-09-07 10:42 MST
Nmap scan report for 172.16.16.7
Host is up (0.00053s latency).
Not shown: 65525 closed ports
PORT STATE SERVICE VERSION
135/tcp open  msrpc Microsoft Windows RPC
139/tcp open  netbios-ssn
145/tcp open  netbios-ssn
389/tcp open  ms-wbt-server Microsoft Terminal Service
19152/tcp  open  msrpc Microsoft Windows RPC
19153/tcp  open  msrpc Microsoft Windows RPC
19154/tcp  open  msrpc Microsoft Windows RPC
19155/tcp  open  msrpc Microsoft Windows RPC
19156/tcp  open  msrpc Microsoft Windows RPC
19157/tcp  open  msrpc Microsoft Windows RPC
MAC Address: FA:16:3E:07:06:9D (Unknown)
Service Info: OS: Windows; CPE: cpe:/o:microsoft:windows

Service detection performed. Please report any incorrect results at http://nmap.org/submit/ .
Nmap done: 1 IP address (1 host up) scanned in 98.59 seconds
```


NMAP OS DETECTION + TRACEROUTE

- `nmap -v -sS -A -T4 172.16.16.7`

```
Host is up.
Nmap done: 256 IP addresses (11 hosts up) scanned in 1.80 seconds
[centos@host-172-16-16-11 ~]$
[centos@host-172-16-16-11 ~]$ sudo nmap -p 1-65535 -sV -sS -T4 172.16.16.7

Starting Nmap 6.40 ( http://nmap.org ) at 2018-09-07 10:42 MST
Nmap scan report for 172.16.16.7
Host is up (0.00053s latency).
Not shown: 65525 closed ports
PORT STATE SERVICE VERSION
135/tcp open  msrpc Microsoft Windows RPC
139/tcp open  netbios-ssn
445/tcp open  netbios-ssn
3389/tcp open  ms-wbt-server Microsoft Terminal Service
49152/tcp  open  msrpc Microsoft Windows RPC
49153/tcp  open  msrpc Microsoft Windows RPC
49154/tcp  open  msrpc Microsoft Windows RPC
49155/tcp  open  msrpc Microsoft Windows RPC
49156/tcp  open  msrpc Microsoft Windows RPC
49157/tcp  open  msrpc Microsoft Windows RPC
MAC Address: FA:16:3E:07:06:9D (Unknown)
Service Info: OS: Windows; CPE: cpe:/o:microsoft:windows
```


NIKTO

- Web application and CGI scanner
- \$ sudo yum install git perl perl-Net-SSLeay openssl
- \$ sudo git clone <https://github.com/sullo/nikto.git>
- \$ cd nikto/program
- \$ perl nikto.pl -h

NIKTO

```
[centos@host-172-16-16-11 program]$ ls
databases  docs  nikto.conf  nikto.pl  plugins  replay.pl  templates
[centos@host-172-16-16-11 program]$ perl nikto.pl -h
Option host requires an argument

 -config+ Use this config file
 -Display+ Turn on/off display outputs
 -dbcheck check database and other key files for syntax errors
 -Format+ save file (-o) format
 -Help Extended help information
 -host+ target host/URL
 -id+ Host authentication to use, format is id:pass or id:p
ass:realm
 -list-plugins List all available plugins
 -output+ Write output to this file
 -nossal Disables using SSL
 -no404 Disables 404 checks
 -Plugins+ List of plugins to run (default: ALL)
 -port+ Port to use (default 80)
 -root+ Prepend root value to all requests, format is /direct
ory
```


NIKTO

```
centos@host-172-16-16-11:~/nikto/program
File Edit View Search Terminal Help

[centos@host-172-16-16-11 program]$ perl nikto.pl -h 172.16.16.5
- Nikto v2.1.6
-----
+ Target IP: 172.16.16.5
+ Target Hostname: 172.16.16.5
+ Target Port: 80
+ Start Time: 2018-09-07 11:20:59 (GMT-7)
-----
+ Server: Apache/2.4.7 (Ubuntu)
+ The anti-clickjacking X-Frame-Options header is not present.
+ The X-XSS-Protection header is not defined. This header can hint to the user a
gent to protect against some forms of XSS
+ The X-Content-Type-Options header is not set. This could allow the user agent
to render the content of the site in a different fashion to the MIME type I
+ No CGI Directories found (use '-C all' to force check all possible dirs)
+ Server may leak inodes via ETags, header found with file /, inode: 2cf6, size:
5754c0be10dec, mtime: gzip
+ Apache/2.4.7 appears to be outdated (current is at least Apache/2.4.34). Apach
e 2.2.34 is the EOL for the 2.x branch.
+ Allowed HTTP Methods: POST, OPTIONS, GET, HEAD
+ ./: Appending './' to a directory allows indexing
+ //: Apache on Red Hat Linux release 9 reveals the root directory listing by de
fault if there is no index page.
```


NIKTO SCANNING A WEBSITE

■ Scanning a vulnerable website

```
centos@host-172-16-16-11 program]$ perl nikto.pl -h https://www.thothlab.com
Nikto v2.1.6
-----
- Target IP: 206.207.50.38
- Target Hostname: www.thothlab.com
- Target Port: 443
-----
- SSL Info: Subject: /OU=Domain Control Validated/OU=EssentialSSL Wildca
d/CN=*.thothlab.com
 Altnames: *.thothlab.com, thothlab.com
 Ciphers: ECDHE-RSA-AES256-GCM-SHA384
 Issuer: /C=GB/ST=Greater Manchester/L=Salford/O=COMODO CA L
imited/CN=COMODO RSA Domain Validation Secure Server CA
- Start Time: 2018-09-07 11:25:25 (GMT-7)
-----
- Server: No banner retrieved
- The anti-clickjacking X-Frame-Options header is not present.
- The X-XSS-Protection header is not defined. This header can hint to the user a
gent to protect against some forms of XSS
- The site uses SSL and the Strict-Transport-Security HTTP header is not defined
- The site uses SSL and Expect-CT header is not present.
```


ZENMAP

- Download and install, set up will ask for installation of WinPCAP, so make sure you allow permission to install WinPCAP.

ZENMAP GUI

ZENMAP SCANNING

ZENMAP SCANNING

ZENMAP PING SCAN AND TOPOLOGY VISUALIZATION

ZENMAP TCP PORT SCAN

NESSUS COMMERCIAL VULNERABILITY SCANNER

- Download Nessus from tenable website
- <https://www.tenable.com/downloads/nessus>

NESSUS

Release Date
08/27/2018
Release Notes:
Nessus 7.2.0

Name	Description	Details
Nessus-7.2.0-amzn.x86_64.rpm	Amazon Linux 2015.03, 2015.09, 2017.09	Checksum
Nessus-7.2.0-debian6_amd64.deb	Debian 6, 7, 8, 9 / Kali Linux 1, 2017.3 AMD64	Checksum
Nessus-7.2.0-es5.i386.rpm	Red Hat ES 5 i386(32-bit) / CentOS 5 / Oracle Linux 5 (including Unbreakable Enterprise Kernel)	Checksum
Nessus-7.2.0-debian6_i386.deb	Debian 6, 7, 8, 9 / Kali Linux 1, 2017.3 i386(32-bit)	Checksum
Nessus-7.2.0-es6.x86_64.rpm	Red Hat ES 6 (64-bit) / CentOS 6 / Oracle Linux 6 (including Unbreakable Enterprise Kernel)	Checksum
Nessus-7.2.0-es6.i386.rpm	Red Hat ES 6 i386(32-bit) / CentOS 6 / Oracle Linux 6 (including Unbreakable Enterprise Kernel)	Checksum
Nessus-7.2.0-suse11.x86_64.rpm	SUSE 11 Enterprise (64-bit)	Checksum
Nessus-7.2.0-suse11.i586.rpm	SUSE 11 Enterprise i586(32-bit)	Checksum
Nessus-7.2.0-es5.x86_64.rpm	Red Hat ES 5 (64-bit) / CentOS 5 / Oracle Linux 5 (including Unbreakable Enterprise Kernel)	Checksum
Nessus-7.2.0-es7.x86_64.rpm	Red Hat ES 7 (64-bit) / CentOS 7 / Oracle Linux 7 (including Unbreakable Enterprise Kernel)	Checksum
Nessus-7.2.0-fc20.x86_64.rpm	Fedora 20, 21, 25, 26, 27 (64-bit)	Checksum
Nessus-7.2.0-suse12.x86_64.rpm	SUSE 12 Enterprise (64-bit)	Checksum
Nessus-7.2.0-ubuntu1110_amd64.deb	Ubuntu 11.10, 12.04, 12.10, 13.04, 13.10, 14.04, 16.04 and 17.10 AMD64	Checksum
Nessus-7.2.0-ubuntu1110_i386.deb	Ubuntu 11.10, 12.04, 12.10, 13.04, 13.10, 14.04, 16.04 and 17.10 i386(32-bit)	Checksum

NESSUS SERVICE LINUX


```
ubuntu@ubuntu:~/Downloads$ ls
Nessus-7.2.0-ubuntu1110_amd64.deb  Nessus-7.2.0-ubuntu1110_amd64.deb.part
ubuntu@ubuntu:~/Downloads$ sudo dpkg -i Nessus-7.2.0-ubuntu1110_amd64.deb
[sudo] password for ubuntu:
Selecting previously unselected package nessus.
(Reading database ... 208854 files and directories currently installed.)
Preparing to unpack Nessus-7.2.0-ubuntu1110_amd64.deb ...
Unpacking nessus (7.2.0) ...
Setting up nessus (7.2.0) ...
Unpacking Nessus Scanner Core Components...

- You can start Nessus Scanner by typing /etc/init.d/nessusd start
- Then go to https://ubuntu:8834/ to configure your scanner


Processing triggers for ureadahead (0.100.0-16) ...
ubuntu@ubuntu:~/Downloads$ sudo service nessusd start
Starting Nessus : .
ubuntu@ubuntu:~/Downloads$
```


NESSUS GUI

NESSUS ADMIN PORTAL

NESSUS ACTIVATION CODE

The screenshot shows the Tenable website at <https://www.tenable.com/products/nessus/activation-code>. The page compares two activation options: Nessus Home (Free) and Nessus Professional (\$2,190/Year). The Nessus Home section highlights its use for personal home networks, supports 16 IPs, and includes features like high-speed assessment and agentless scanning. A red box surrounds the 'Register Now' button. The Nessus Professional section highlights its use for individuals, supports unlimited IPs, and includes features like accurate asset discovery and a large library of checks. Buttons for 'Buy Now' and 'Learn More' are also present.

Nessus Home

Free

Nessus® Home allows you to scan your personal home network with the same powerful scanner enjoyed by Nessus subscribers.

For Home Users

Scan 16 IPs

Nessus Home features:

- High-speed, accurate assessment with thousands of checks
- Agentless scanning of home networks

Register Now

Nessus Professional

\$2,190/Year

With more than 20,000 users, Nessus® Professional is the world's most widely-deployed vulnerability, configuration and compliance assessment product.

For Individuals

Scans Unlimited IPs

Nessus Professional features:

- Accurate, high-speed asset discovery and broad coverage and profiling
- World's largest continuously-updated library of vulnerability and configuration checks

Buy Now Learn More

NESSUS INITIALIZATION...TAKES SOME TIME

..STILL INITIALIZING

NESSUS CREATE A NEW SCAN

A new version of Nessus is available and ready to install. [Learn more or apply it now.](#)

Nessus™

Scans Settings

FOLDERS

- My Scans (2)
- All Scans
- Trash

RESOURCES

- Policies
- Plugin Rules
- Scanners

Name: host-discovery

Description: discovery

Folder: My Scans

Targets: 192.168.1.0/24

NESSUS LAUNCH A SCAN

Schedule	Last Modified
On Demand	 Today at 2:56 PM
On Demand	 July 20 at 5:06 AM
On Demand	 July 19 at 5:44 AM
On Demand	 July 19 at 4:34 AM
On Demand	 N/A

NESSUS CHECK SCAN RESULTS AND VULNERABILITIES

NESSUS CHECK SCAN RESULTS AND VULNERABILITIES

The screenshot shows the Nessus interface after an advanced scan. The top navigation bar has 'Scans' and 'Settings' tabs. Below it, the title 'Advanced Scan' is displayed, with a link to 'Back to My Scans'. The main content area shows four tabs: 'Hosts' (3), 'Vulnerabilities' (124), 'Remediations' (3), and 'History' (1). A 'Filter' dropdown and a search bar ('Search Vulnerabilities') are present. The 'Vulnerabilities' tab is active, showing 124 entries. The table columns are 'Sev' (Severity), 'Name', 'Family', and 'Count'. The first three entries are 'CRITICAL' severity, while the last one is 'INFO' severity.

Sev	Name	Family	Count
CRITICAL	Debian OpenSSH/OpenSSL Package Ra...	Gain a shell remotely	1
CRITICAL	Debian OpenSSH/OpenSSL Package Ra...	Gain a shell remotely	1
CRITICAL	Linux Daemons with Broken Links to Exe...	Misc.	1
INFO	MS15-034: Vulnerability in HTTP.sys Co...	Windows	1

NESSUS EXPORT SCAN RESULTS

The screenshot shows the Nessus web interface. On the left, there's a sidebar with 'FOLDERS' containing 'My Scans' (3), 'All Scans', and 'Trash'. Under 'RESOURCES', there are links for 'Policies', 'Plugin Rules', and 'Scanners'. The main area has tabs for 'Scans' and 'Settings'. Below these are buttons for 'Configure', 'Audit Trail', 'Launch', and an 'Export' dropdown menu. The 'Export' menu is open, showing options: 'Nessus' (disabled), 'HTML' (selected and highlighted with a cursor icon), 'CSV', and 'Nessus DB'. To the right, a 'Scan Details' panel displays the following information:

Name:	Advanced Scan
Status:	Completed
Policy:	Advanced Scan
Scanner:	Local Scanner
Start:	July 20 at 4:59 AM
End:	July 20 at 5:06 AM
Elapsed:	7 minutes

SNORT NIDS PRE-REQUISITES

- Ensure to update and upgrade your system
 - `sudo apt-get update`
 - `sudo apt-get upgrade`
- Install required dependencies:
 - `apt-get install openssh-server ethtool build-essential libpcap-dev libpcre3-dev libdumbnet-dev bison flex zlib1g-dev liblzma-dev openssl libssl-dev`

SNORT NIDS INSTALLATION

- Make a directory: `sudo mkdir ~/snort_src`
- Go to the created directory: `cd snort_src`
- Install Data Acquisition library (DAQ) to make abstract calls to packet capture libraries:
 - `sudo wget https://snort.org/downloads/snort/daq-2.0.6.tar.gz`
 - `sudo tar -xvfz daq-2.0.6.tar.gz`
 - `cd daq-2.0.06`
 - Run the configuration script using:
 - `./configure && make && sudo make install`

SNORT NIDS MODE

- Update shared libraries using:
 - `sudo ldconfig`
 - Snort on Ubuntu gets installed to `/usr/local/bin/snort` directory, it is good practice to create a symbolic link to `/usr/sbin/snort` using:
 - `sudo ln -s /usr/local/bin/snort /usr/sbin/snort`

VERIFY SNORT INSTALLATION

```
adel@adel-vm:~$ snort -V

 ,,-> Snort! <*-  
o" )~ Version 2.9.9.0 GRE (Build 56)  
 ' ' By Martin Roesch & The Snort Team: http://www.snort.org/contact#team  
 Copyright (C) 2014-2016 Cisco and/or its affiliates. All rights reser  
ved.  
 Copyright (C) 1998-2013 Sourcefire, Inc., et al.  
 Using libpcap version 1.7.4  
 Using PCRE version: 8.38 2015-11-23  
 Using ZLIB version: 1.2.8
```


SNORT CONFIGURATION

- To run Snort on Ubuntu safely without root access, you should create a new unprivileged user and a new user group for the daemon to run under:
 - `sudo groupadd snort`
 - `sudo useradd snort -r -s /sbin/nologin -c SNORT_IDS -g snort`

SNORT CONFIGURATION

- Before configuring Snort, you will need to create a directory structure for Snort.
 - `sudo mkdir /etc/snort`
 - `sudo mkdir /etc/snort/preproc_rules`
 - `sudo mkdir /etc/snort/rules`
 - `sudo mkdir /var/log/snort`
 - `sudo mkdir /usr/local/lib/snort_dynamicrules`

SNORT CONFIGURATION

- Create new files for white and black lists as well as local rules:
 - `sudo touch /etc/snort/rules/white_list.rules`
 - `sudo touch /etc/snort/rules/black_list.rules`
 - `sudo touch /etc/snort/rules/local.rules`

SNORT CONFIGURATION

- Next, set proper permission to the following directories:
 - Chmod –R 5775 /etc/snort/
 - Chmod –R 5775 /var/log/snort/
 - Chmod –R 5775 /usr/local/lib/snort
 - Chmod –R 5775 /usr/local/lib/snort_dynamicrules/

SNORT CONFIGURATION

- Now, you need to copy snort configuration files from snort source to new created directories:
 - Go to `~/snort_src/snort-2.9.9.0/etc`
 - `sudo cp *.conf* /etc/snort`
 - `sudo cp *.map /etc/snort`
 - `sudo cp *.dtd /etc/snort`
 - `cd ~/snort_src/snort-2.9.8.2/src/dynamic-preprocessors/build/usr/local/lib/snort_dynamicprocessor/`
 - `sudo cp * /usr/local/lib/snort_dynamicprocessor/`

SNORT CONFIGURATION

- Edit snort configuration file (snort.conf) located in /etc/snort/
- For testing purpose you do not need all rulesets, so run the following command to comment out all of them:
 - `sudo sed -i "s/include \$RULE_PATH/#include \$RULE_PATH/" /etc/snort/snort.conf`
 - `sudo vim /etc/snort/snort.conf`

SNORT CONFIGURATION

- Go to line 104 and change the following:
 - var RULE_PATH ..//rules → var RULE_PATH /etc/snort/rules
 - var SO_RULE_PATH ..//so_rules → SO_RULE_PATH /etc/snort//so_rules
 - var PREPROC_RULE_PATH ..//preproc_rules → var PREPROC_RULE_PATH /etc/snort/preproc_rules
 - var WHITE_LIST_PATH ..//rules → var WHITE_LIST_PATH /etc/snort/rules/iplists
 - var BLACK_LIST_PATH ..//rules → var BLACK_LIST_PATH /etc/snort/rules/iplists
- To enable local rules and test snort, go to line 545 and uncomment local.rules
 - Include \$RULE_PATH/local.rules

TESTING SNORT CONFIGURATION

- Test the configuration file using:
 - `sudo snort -T -i ens160 -c /etc/snort/snort.conf`
- You should see output like this:
 - Snort successfully validated the configuration!
 - Snort exiting

SNORT ADDING CUSTOM RULES

- Now edit local.rules file
 - `sudo vim /etc/snort/rules/local.rules`
- Add this rule:
 - `alert icmp any any -> $HOME_NET any (msg:"ICMP test detected"; GID:1; sid:10000001; rev:001; classtype:icmp-event;)`
 - This rule means generate an alert on icmp packets originated from any source and any port to the home_net on any port. HOME_NET can be changed to include home_net ip.

SNORT TESTING CUSTOM RULE

- Now, for testing, you have to ping from a VM on your network and make snort listening on the right interface:
 - `sudo /usr/local/bin/snort -A console -q -u snort -g snort -c /etc/snort/snort.conf -i eth0`
 - Check your interface that you want snort to listen on!!, use ifconfig to define the interface

SNORT TESTING CUSTOM RULE

- Now, ping from one machine to another to see the snort alerts!
- On your terminal (console) you can see the alerts. You can refer to snort manual to see other options on how to log alerts.
- Go check saved logs
`/var/log/snort/snort.log.<timestamp>`

DETECTION AND LOGGING

Intrusion Detection, Logging

INCIDENT AND EVENT LOGGING

LOG SOURCES

- Server and Workstation OS Log
- Application Logs – Web Server, Database Server
- Security Tool Logs - AV, HIDS, NIDS
- Outbound proxy logs, end-user application logs
- Firewall Logs

LOG LOCATIONS

- Linux - /var/log
- Windows – System, Security, Application Event Logs
- Network Devices – Syslog, proprietary locations and formats

WINDOWS EVENTS AND INCIDENTS

- User Log-on, Log-Off
- User Account Changes
- Password Changes
- Service Started/ Stopped/ Errors
- Registry entries modified
- Object Access Attempts
- Audit, Event Logs Cleared

WINDOWS EVENTS AND INCIDENTS

Windows Activity	Source	Event ID
App Crash	Application	1001
Application Error	Application	1000
New process Created	Security	4688
Service Installed on the System	Security	4697
Successful Logon	Security	528, 540
Failed Logon	Security	529-537

WINDOWS EVENT VIEWER

- Shows windows application logs and system messages.
- Useful tool for security assessment and troubleshooting.

WINDOWS EVENT VIEWER

LOGGING MECHANISM – CENTRALIZED LOGGING

LOGGING MECHANISM – DISTRIBUTED LOGGING

SYSLOG

- Syslog is a utility for tracking and logging all manner of system messages from the merely informational to the extremely critical.
- Each msg sent to the syslog server has two descriptive labels:
- Function Facility for the application that generated it, e.g., mail, cron, auth (security logs).
- Severity Level of the message.

SYSLOG SECURITY LEVELS

Severity Level	Keyword for	Keyword for Cisco Router	Description
0	emerg	emergencies	System unusable
1	alert	alerts	Immediate action required
2	crit	critical	Critical condition
3	err	errors	Error conditions
4	warning	warnings	Warning conditions
5	notice	notifications	Normal but significant
6	info	informational	Informational messages
7	debug	debugging	Debugging messages

SYSLOG

- **syslogd** collects the logs from various agents in a centralized manner.
- Logging is configured in `/etc/syslog.conf` files containing names and locations for your system log files.
- **klogd** takes care of kernel log messages

SAMPLE SYSLOG CONFIGURATION FILE

```
1: #kern.* /dev/console
2: # Log anything (except mail) of level info or higher.
3: # Don't log private authentication messages!
4: *.info;mail.none;authpriv.none;cron.none  /var/log/messages
5: # The authpriv file has restricted access.
6: authpriv.* /var/log/secure
7: # Log all the mail messages in one place.
8: mail.* /var/log/maillog
9: # Log cron stuff
10: cron.* /var/log/cron
11: # Everybody gets emergency messages
12: *.emerg *
13: # Save news errors of level crit and higher in a special file.
14: uucp,news.crit /var/log/spooler
15: # Save boot messages also to boot.log
16: local7.* /var/log/boot.log
17: # To specify a single priority rather than all priorities above.
18: *=debug /var/log/debug.log
```


LOG ROTATION

- Log Files can grow a lot and become useless.
- Logrotate service rotates log files, conserving only compressed logs under a specified age.
- Logrotate is executed by the crond in regular basis and its main configuration file is /etc/logrotate.conf

```
# see "man logrotate" for details
# rotate log files weekly
weekly
# keep 4 weeks worth of backlogs
rotate 4
# drop log rotation information into this directory
include /etc/logrotate.d
```


LOG ROTATION

```
#cron job 1: at 5am, find yesterday's logs, and move them to old_logs
0 5 * * * /usr/bin/find /mnt/*/*log/????-??-?? -maxdepth 0 -type d ! -mmin -
300 -exec bash -c 'dir={}; old=${dir}/\log\\old_logs\\; mv ${dir}
${old}' \;

#cron job 2: find any files older than 5 days, 23 hours, and delete them
0 4 * * * /usr/bin/find /mnt/*/*old_logs/????-??-?? -maxdepth 0 -type d ! -
mmin -8580 -exec rm -rf {} \;
```


CONFIGURING THE REMOTE SYSLOG SERVER

Server

- Edit `/etc/rsyslog.conf`
- Restart the service-
service rsyslog restart
- Add iptables rule if
required `iptables -A
INPUT -m state --state
NEW -m tcp -p tcp --
dport 514 -j ACCEPT`
- Restart iptables service.

```
1 $ModLoad imuxsock # provides support for local system logging
$ModLoad imklog # provides kernel logging support
#$ModLoad immark  # provides --MARK-- message capability

# provides UDP syslog reception
5 $ModLoad imudp
$UDPServerRun 514

# provides TCP syslog reception
$ModLoad imtcp
$InputTCPServerRun 514
"/etc/rsyslog.conf" [readonly] 61L.. 1316C
```

4.1

Client

```
daemon.*;mail.*;\nnews.err;\n*.=debug;*.=info;\n*.=notice;*.=warn |/dev/xconsole\n\n*.* @192.168.0.4:514
```


DEFENSE AGAINST LOG AND ACCOUNTING FILE ATTACKS

- Active Logging
- Set proper permissions
- Keep a separate log server
- Encrypt the log files - Core Labs tools at
<http://www.core-sdi.com/english/freesoft.html>
- Make Log files append only; \$ chattr +a [logname]
- Protecting log files with write-once media, such as CD-ROM

LOG MANAGEMENT SERVERS

- Log Analyzer
- Splunk
- Graylog
- ELK Stack

LOG ANALYZER

- Logs are saved in a **mysql** database.
- Configured with **rsyslog** server and **LAMP stack**.
- Provides visualization and log configuration options.
- Provides **basic search** and **filtering capability**.
- Doesn't have a rich query interface for performing analytics.

LOG ANALYZER

LOG ANALYZER

The screenshot shows a web browser window for the LogAnalyzer installation process. The URL in the address bar is `localhost/install.php?step=3`. The page title is "LogAnalyzer ANALYSIS & REPORTING". A banner at the top reads "Installing LogAnalyzer Version 3.6.5 - Step 3". The main section is titled "Step 3 - Basic Configuration" with the sub-instruction "In this step, you configure the basic configurations for LogAnalyzer." Below this, there are two sets of configuration options:

Frontend Options	
Number of syslog messages per page	50
Message character limit for the main view	80
Character display limit for all string type fields	30
Show message details popup	<input checked="" type="radio"/> Yes <input type="radio"/> No
Automatically resolved IP Addresses (inline)	<input checked="" type="radio"/> Yes <input type="radio"/> No

User Database Options	
Enable User Database	<input type="radio"/> Yes <input checked="" type="radio"/> No

At the bottom, there is an "Install Progress:" bar with a green progress indicator and a "Next" button.

Footer links include: Made by Adiscon GmbH (2008-2012), Adiscon LogAnalyzer Version 3.6.5, Partners, and Rsyslog.

LOG ANALYZER

LOG ANALYZER

Recent syslog messages								> Select Exportformat <
Date	Facility	Severity	Host	Syslogtag	ProcessID	Message type	Message	
Today 18:24:48			ubuntu	kernel		Syslog	[1376929.615404] atkbd serio0: Use 'setkeycodes e00e <keycode ... to make it know ...	
Today 18:24:48			ubuntu	kernel		Syslog	[1376929.615398] atkbd serio0: Unknown key pressed (translated set 2, code 0x8e ...	
Today 18:17:01			ubuntu	CRON	32004	Syslog	(root) CMD (cd / && run-parts --report /etc/cron.hourly)	
Today 18:15:10			ubuntu	kernel		Syslog	[1376351.508746] int: rsyslog main process (25781) killed by KILL signal	
Today 18:15:10			ubuntu	rsyslogd-2039		Syslog	Could no open output pipe '/dev/xconsole': No such file or directory [try http://...]	
Today 18:15:10			ubuntu	rsyslogd		Syslog	rsyslogd's userid changed to 101	
Today 18:15:10			ubuntu	rsyslogd		Syslog	rsyslogd's groupid changed to 104	
Today 18:15:10			ubuntu	rsyslogd		Syslog	[origin software="rsyslogd" swVersion="7.4.4" x-pid="31940" x-info="http://www...]	
Today 18:15:05			ubuntu	rsyslogd		Syslog	[origin software="rsyslogd" swVersion="7.4.4" x-pid="26781" x-info="http://www...]	
Today 18:13:25			ubuntu	php5-json		Syslog	php5_invoke: Enable module json for apache2 SAPI	
Today 18:13:25			ubuntu	php5-json		Syslog	php5_invoke: Enable module json for cli SAPI	
Today 18:13:25			ubuntu	php5-imagick		Syslog	php5_invoke: Enable module imagick for apache2 SAPI	
Today 18:13:24			ubuntu	php5-imagick		Syslog	php5_invoke: Enable module imagick for cli SAPI	
Today 18:13:22			ubuntu	libapache2-mod-php5		Syslog	apache2_invoke: Enable module php5	
Today 18:13:21			ubuntu	libapache2-mod-php5		Syslog	apache2_switch_mpm Switch to prefork	
Today 18:13:20			ubuntu	libapache2-mod-php5		Syslog	php5_invoke recode: already enabled for apache2 SAPI	
Today 18:13:20			ubuntu	libapache2-mod-php5		Syslog	php5_invoke snmp: already enabled for apache2 SAPI	
Today 18:13:20			ubuntu	libapache2-mod-php5		Syslog	php5_invoke pdo: already enabled for apache2 SAPI	
Today 18:13:20			ubuntu	libapache2-mod-php5		Syslog	php5_invoke mysqli: already enabled for apache2 SAPI	

LOG ANALYZER

The screenshot shows a log analyzer interface with a sidebar containing various icons. The main window displays a table of recent syslog messages. The columns are: Date, Facility, Severity, Host, Syslogtag, ProcessID, Message type, and Message. The 'Message' column contains detailed log entries.

Date	Facility	Severity	Host	Syslogtag	ProcessID	Message type	Message
Today 18:44:12			ubuntu	kernel		Syslog	[1378093.732898] atkbd serio0: Use 'setkeycodes e002 <keycode>' to make it know ...
Today 18:44:12			ubuntu	kernel		Syslog	[1378093.732891] atkbd serio0: Unknown key pressed (translated set 2, code 0xB2 ...)
Today 18:39:23			host-192-168-0-7	rsyslogd-2039		Syslog	Could no open output pipe '/dev/xconsole': No such file or directory [try http: ...]
Today 18:39:23			host-192-168-0-7	rsyslogd		Syslog	rsyslogd's userid changed to 101
Today 18:39:23			host-192-168-0-7	rsyslogd		Syslog	rsyslogd's groupid changed to 104
Today 18:39:23			host-192-168-0-7	rsyslogd		Syslog	[login software="rsyslogd" svVersion="7.4.4" x-pid="5889" x-info="http://www.r ..."]
Today 18:39:23			host-192-168-0-7	rsyslogd		Syslog	[login software="rsyslogd" svVersion="7.4.4" x-pid="5890" x-info="http://www.r ..."]
Today 18:39:01			ubuntu	CRON	32238	Syslog	(CRON) info (No MTA installed, discarding output)
Today 18:39:01			ubuntu	CRON	32239	Syslog	(root) CMD ([-x /usr/lib/php5/maxlifetime] && [-x /usr/lib/php5/sessionc ...]
Today 18:37:53			host-192-168-0-7	rsyslogd-2039		Syslog	Could no open output pipe '/dev/xconsole': No such file or directory [try http: ...]
Today 18:37:53			host-192-168-0-7	rsyslogd		Syslog	rsyslogd's userid changed to 101
Today 18:37:53			host-192-168-0-7	rsyslogd		Syslog	rsyslogd's groupid changed to 104
Today 18:37:53			host-192-168-0-7	rsyslogd		Syslog	[login software="rsyslogd" svVersion="7.4.4" x-pid="5890" x-info="http://www.r ..."]
Today 18:24:48			ubuntu	kernel		Syslog	[1376929.615404] atkbd serio0: Use 'setkeycodes e00e <keycode>' to make it know ...
Today 18:24:48			ubuntu	kernel		Syslog	[1376929.615398] atkbd serio0: Unknown key pressed (translated set 2, code 0xB8 ...)
Today 18:17:01			ubuntu	CRON	32004	Syslog	(root) CMD (cd / && run-parts --report /etc/cron.hourly)
Today 18:15:10			ubuntu	kernel		Syslog	[1376351.508746] init: rsyslog main process (26781) killed by KILL signal
Today 18:15:10			ubuntu	rsyslogd-2039		Syslog	Could no open output pipe '/dev/xconsole': No such file or directory

SPLUNK

The screenshot shows the Splunk website at https://www.splunk.com/en_us/download/splunk-enterprise.html. The page title is "Choose Your Installation Package". It lists two options: "Windows 8.1, and 10" and "Windows Server 2012, 2012 R2, and 2016" for 64-bit, and "Windows 8.1 and 10" for 32-bit. Both packages are in .msi format and have file sizes of 168.78 MB and 150.54 MB respectively. The "Download Now" button for the 64-bit Windows option is highlighted with a cursor icon.

Architecture	Version	File Type	File Size	Action
64-bit	Windows 8.1, and 10 Windows Server 2012, 2012 R2, and 2016	.msi	168.78 MB	Download Now
32-bit	Windows 8.1 and 10	.msi	150.54 MB	Download Now

[Release Notes](#) | [System Requirements](#) | [Older Releases](#) | [All Other Downloads](#)

SPLUNK INSTALLATION WINDOWS

SPLUNK SERVER DASHBOARD

SPLUNK DASHBOARD

SPLUNK – GETTING INPUT DATA

SPLUNK GETTING DATA

The screenshot shows the Splunk Data Inputs configuration page. The URL in the browser is `localhost:8000/en-US/manager/launcher/datainputstats`. The top navigation bar includes links for **splunk>enterprise**, **Apps**, **Administrator**, **Messages**, **Settings**, **Activity**, **Help**, and search functions. The main section is titled **Data inputs**, with a sub-section titled **Local inputs**.

Local inputs

Type	Inputs	Actions
Local event log collection Collect event logs from this machine.	-	Edit
Remote event log collections Collect event logs from remote hosts. Note: this uses WMI and requires a domain account.	1	+ Add new
Files & Directories Index a local file or monitor an entire directory.	6	+ Add new
Local performance monitoring Collect performance data from local machine.	0	+ Add new
Remote performance monitoring Collect performance and event information from remote hosts. Requires domain credentials.	0	+ Add new

SPLUNK GETTING DATA

localhost

Data inputs » Event log collections » localhost

Available log(s)

- Application
- Security
- Setup
- System
- ForwardedEvents
- Analytic
- DirectShowFilterGraph
- DirectShowPluginControl

Select the Windows Event Logs you want to index from the list.

add all >

Selected log(s)

- Application
- Security

< clear all

Index

Get the destination index for this source

SPLUNK FAIL EVENTS

SPLUNK INDEXED DATA

SPLUNK SEARCH

The screenshot shows the Splunk Enterprise search interface. The search bar at the top contains the query `host=attackvm`. Below the search bar, it displays 69 events found between 9/29/18 7:00:00.000 PM and 9/30/18 7:46:01.000 PM. The timeline visualization shows event times as green bars. The main pane displays the event details in a table format.

Time	Event
9/30/18 7:33:29.000 PM	LogName=Application SourceName=MsiInstaller EventCode=1033 EventType=4 Show all 15 lines
9/30/18 7:33:29.000 PM	host = attackvm source = WinEventLog:Application sourcetype = WinEventLog:Application
9/30/18 7:33:29.000 PM	host = attackvm source = WinEventLog:Application sourcetype = WinEventLog:Application

On the left sidebar, under **SELECTED FIELDS**, are `a host`, `a source`, and `a sourcetype`. Under **INTERESTING FIELDS**, are `a Account_Domain`, `a Account_Name`, `a ComputerName`, and `# date_hour`.

SPLUNK SEARCH QUERIES

The screenshot shows the Splunk Enterprise search interface. The search bar contains the query `"login failure" OR "error"`. The results section displays 31 events found between Sep 29, 2018, 7:00:00.000 PM and Sep 30, 2018, 7:53:13.000 PM. A timeline visualization highlights a cluster of 8 events at 6 AM on Sunday, September 30, 2018. The event details table shows the following information for one event:

Time	Event
9/30/18 7:33:29.000 PM	09/30/2018 07:33:29 PM LogName=Application ... 10 lines omitted ... RecordNumber=1298 Keywords=Classic Message=Windows Installer installed the product. Product Name: Splunk Enterprise Product Version: 7.1.3.0 Product Language: 1033 Manufacturer: Splunk

SPLUNK RECEIVED PORT

■ Add new receiving port

The screenshot shows the Splunk web interface. On the left, there's a sidebar with 'Data inputs' and 'Local inputs' sections. The 'Local inputs' section has a 'Type' dropdown set to 'Local event log collection'. A modal window titled 'Add Data' is open, with its title bar highlighted by a blue box. The main content area of the modal contains several tabs: 'KNOWLEDGE', 'DATA', 'DISTRIBUTED ENVIRONMENT', 'SYSTEM', and 'USERS AND AUTHENTICATION'. The 'DATA' tab is selected, showing sub-options like 'Forwarding and receiving' (which has a mouse cursor hovering over it), 'Indexes', 'Report acceleration summaries', and 'Source types'. The 'DISTRIBUTED ENVIRONMENT' tab shows options like 'Indexer clustering', 'Forwarder management', and 'Distributed search'. The 'SYSTEM' tab shows 'All configurations'. The 'USERS AND AUTHENTICATION' tab is partially visible.

SPLUNK RECEIVING PORT

- Forwarding and Receiving -> Configure Receiving -> New Receiving Port

Receive data

Forwarding and receiving » Receive data

Showing 1-1 of 1 item

filter	Status	Actions
Listen on this port	Enabled Disable	Delete

New Receiving Port

25 per page ▾

SPLUNK UNIVERSAL FORWARDER (CLIENT)

The screenshot shows a web browser window displaying the Splunk Universal Forwarder download page. The URL in the address bar is https://www.splunk.com/en_us/download/universal-forwarder.html#tabs/linux. The page header includes the Splunk logo and navigation links for PRODUCTS, SOLUTIONS, CUSTOMERS, PARTNERS, RESOURCES, and ABOUT US. A search bar and a "Free Splunk" button are also present. The main content area is titled "Choose Your Installation Package" and lists download options for Linux (64-bit and s390x), Mac OS, FreeBSD, and AIX. For each Linux distribution, there are three package formats: .rpm, .deb, and .tgz, each with a "Download Now" button. The .deb file for the 64-bit Linux distribution is currently being downloaded, as indicated by the download progress bar.

Platform	Architecture	Distribution	File Type	Size	Action
Linux	64-bit	2.6+ kernel Linux distributions	.rpm	21.5 MB	Download Now
			.deb	21.47 MB	Download Now
			.tgz	21.59 MB	Download Now
s390x		2.6+ kernel Linux distributions	.rpm	19.83 MB	Download Now
			.tgz	20.1 MB	Download Now

SPLUNK UNIVERSAL FORWARDER

- Download the Universal Forwarder
- Install using appropriate package (Windows/ Linux)

```
splunkforwarder-7.1.3-51d9cac7b837-linux-2.6-amd64.deb  
ubuntu@ubuntu:~/Downloads$ sudo dpkg -i splunkforwarder-7.1.3-51d9cac7b837-linux  
-2.6-amd64.deb  
[sudo] password for ubuntu:  
Selecting previously unselected package splunkforwarder.  
(Reading database ... 80%
```

- `$sudo /opt/splunkforwarder/bin/splunk enable boot-start`

```
Please enter a new password:  
Please confirm new password:  
Adding system startup for /etc/init.d/splunk ...  
  /etc/rc0.d/K20splunk -> ../init.d/splunk  
  /etc/rc1.d/K20splunk -> ../init.d/splunk  
  /etc/rc6.d/K20splunk -> ../init.d/splunk  
  /etc/rc2.d/S20splunk -> ../init.d/splunk  
  /etc/rc3.d/S20splunk -> ../init.d/splunk  
  /etc/rc4.d/S20splunk -> ../init.d/splunk  
  /etc/rc5.d/S20splunk -> ../init.d/splunk  
Init script installed at /etc/init.d/splunk.  
Init script is configured to run at boot.
```


SPLUNK UNIVERSAL FORWARDER

- Add server IP and Port on the client

```
ubuntu@ubuntu:~/Downloads$ sudo /opt/splunkforwarder/bin/splunk add forward-server 172.16.16.10:9997
Added forwarding to: 172.16.16.10:9997.
```

- \$ sudo vim /opt/splunkforwarder/etc/system/local/output.conf
- \$ sudo /opt/splunkforwarder/bin/splunk list forward-server

```
ubuntu@ubuntu: ~/Downloads
ubuntu@ubuntu:~/Downloads$ sudo /opt/splunkforwarder/bin/splunk list forward-server
Active forwards:
 None
Configured but inactive forwards:
 172.16.16.10:9997
```


SPLUNK FORWARDER START

- \$sudo /opt/splunkforwarder/bin/splunk start

```
ubuntu@ubuntu:~/Downloads$ sudo /opt/splunkforwarder/bin/splunk list forward-s  
ver  
Splunk username: admin  
Password:  
Active forwards:  
 172.16.16.10:9997  
Configured but inactive forwards:  
 None
```

- Add monitor
- \$sudo /opt/splunkforwarder/bin/splunk add monitor –index splunk-main
- \$sudo cat /opt/splunkforwarder/etc/apps/search/local/inputs.conf

```
ubuntu@ubuntu:~/Downloads$ sudo /opt/splunkforwarder/bin/splunk add monitor /var/  
/log/auth.log -index linux-main  
Added monitor of '/var/log/auth.log'.  
ubuntu@ubuntu:~/Downloads$ sudo cat /opt/splunkforwarder/etc/apps/search/local/  
inputs.conf  
[monitor:///var/log/auth.log]  
disabled = false  
index = linux-main  
ubuntu@ubuntu:~/Downloads$ sudo cat /opt/splunkforwarder/etc/apps/search/local/  
inputs.conf
```


CHECK FORWARDER DATA ON SPLUNK SERVER

New Search

Last 24 hours

48 events (9/29/18 8:00:00.000 PM to 9/30/18 8:53:26.000 PM) No Event Sampling Job Smart Mode

Events (48) Patterns Statistics Visualization

Format Timeline — Zoom Out + Zoom to Selection × Deselect 1 hour per column

List Format 20 Per Page < Prev 1 2 3 Next >

< Hide Fields All Fields i Time Event

SELECTED FIELDS
a host 1
a source 1
a sourcetype 1

INTERESTING FIELDS
date_hour 13
date_mday 1
date_minute 4
a date_month 1
date_second 5

	Time	Event
>	Sep 30 20:17:01 8:17:01.000 PM	ubuntu CRON[3869]: (root) CMD (cd / && run-parts --report /etc/cron.hourly) host = ubuntu source = /var/log/syslog sourcetype = syslog
>	Sep 30 19:29:29 7:29:29.000 PM	ubuntu dbus[607]: [system] Successfully activated service 'org.freedesktop.nm_dispatcher' host = ubuntu source = /var/log/syslog sourcetype = syslog
>	Sep 30 19:29:29 7:29:29.000 PM	ubuntu dbus[607]: [system] Activating service name='org.freedesktop.nm_dispatcher' (using servicehelper) host = ubuntu source = /var/log/syslog sourcetype = syslog

SECURITY AUDITING AND HOST BASED INTRUSION DETECTION

Security Auditing, Host based IDS, Issues with HIDS

SECURITY AUDITING

- Corporate network is means of information sharing and communication.
- Network faces attacks everyday.
- Company needs to be aware of unauthorized access and take preventive measures to deal with threats.

SECURITY AUDITING

- Evaluation of information system of a company to measure how well it conforms to established criteria.
- Audit comprise of assessment of system's physical configuration, environment, information handling procedures, etc.
- Audits help determine compliance in wake of legislative acts e.g- HIPAA.

SECURITY AUDIT TYPES

Self Audits / Informal Audits

- Applications to monitor and report security incidents and events.
- Centralized log collection to prepare reports and graphs based on alerts.

IT Audit / Formal Audits

- Independent IT department to perform risk assessment and security compliance checks
- Directed test cases towards server and environment.

BASIC SECURITY AUDITING

- ✓ Physical Security
- ✓ Account Security
- ✓ File System Security
- ✓ Authenticated User Group

LOCAL SECURITY POLICIES

- ✓ Password Policies
- ✓ Account Lockout Policies
- ✓ Audit Policies
- ✓ User Right Assignment
- ✓ Security Options

OTHER SECURITY AUDIT CONSIDERATIONS

- Default Shares
- Services
- Ports
- Modems
- Security Event Logging
- Logon Warning

OTHER SECURITY AUDIT CONSIDERATIONS

- Backups
- Disable display of last user logon name
- Test Security Settings
- Anonymous Access to registry report

HOST BASED INTRUSION DETECTION SYSTEM (HIDS)

- HIDS refers to tool that conducts intrusion detection on a single system.
- Reports system configuration and application activity.
- Baselines system host to detect configuration variations, e.g- Cisco ASA, tripwire.

HIDS TYPES

Signature based IDS - Searching network traffic for pattern, malicious sequence. This type of IDS can detect only known signature patterns.

Anomaly based IDS - Baselining the normal system behavior. Security engine dissects and analyses payloads and protocols to understand goal. This type of IDS can be slow and normally produces higher amount of false positives.

AUDITD

- ✓ This tool helps in logging server actions and events.
- ✓ Detects misuse and unauthorized access to server.

AUDITD INSTALLATION AND CONFIGURATION

```
$sudo yum list audit audit-libs  
$sudo nano /etc/audit/auditd.conf  
num_logs = 10 #Audit log files on server  
max_log_file = 30 #Size in MB  
 max_log_file_action = ROTATE #  
$ cat /etc/audit/rules.d/audit.rules # Specifies auditing  
rules
```


AUDITD TESTING

Logs are generated at

`/var/log/audit/audit.log`

#Auditing rule (temporary)

```
sudo auditctl -w /etc/ssh/sshd_config -p rwxa -k  
sshconfigchange
```

#Run command

```
$ cat /etc/ssh/sshd_config
```


AUDITD LOGS

- type=SYSCALL msg=audit(1434371271.277:135496): arch=c000003e syscall=2 success=yes exit=3
a0=7fff0054e929 a1=0 a2=1fffffffffffff0000 a3=7fff0054c390
items=1 ppid=6265 pid=6266 auid=1000 uid=0 gid=0
euid=0 suid=0 egid=0 sgid=0 fsgid=0 tty=pts0
ses=113 comm="cat" exe="/usr/bin/cat"
key="sshconfigchange"

AUDITD LOG ANALYSIS

- type=SYSCALL
- audit(time_stamp:ID)
- arch=c000003e (hex for x86_64)
- sudo ausyscall 2 -> open
- success=yes # Syscall succeeded or failed?

AUDITD LOG ANALYSIS

- ppid=6265 (Parent Process ID)
- auid=1000 (User ID of user who triggered audit message)
- Uid = 0 (User who started the analyzed process)
- Comm # Name of the command that triggered audit message.
- exe="/usr/bin/cat" #Path of coomand that triggered audit message.

AUDIT LOG ANALYSIS

- **type=CWD msg=audit(1434371271.277:135496): cwd="/home/sammy"**
 - Directory from which auditing message was triggered.
 - E.g.- Syscall was triggered from home directory of user sammy

AUDIT LOG ANALYSIS

```
type=PATH msg=audit(1434371271.277:135496): item=0  
name="/etc/ssh/sshd_config" inode=392210 dev=fd:01  
mode=0100600 ouid=0 ogid=0 rdev=00:00  
objtype=NORMAL
```

- **PATH** # Path that was used to invoke syscall argument.
- **msg** # Timestamp indicates that all records part of same audit event
- **ouid=0** # User ID of object owner

AUSEARCH – SEARCHING AUDITD LOGS

Search today's events

```
$sudo ausearch -m LOGIN --start today -i
```

Search by event id

```
$sudo ausearch -a 27020
```

Search for events related to a particular file

```
$sudo ausearch -f /etc/ssh/sshd_config -i
```


AUDIT REPORTS

`$sudo aureport -x --summary # Summary of events`

`$sudo aureport --failed # Report on failed events`

`$sudo aureport -f -i # Report of file access with syscalls and usernames.`

- `Autrace # Used to analyse individual process`

TRIPWIRE

`$sudo apt-get install tripwire`

- **Site Key** - Protects configuration files. This key can be used across multiple servers.
- **Local Key** - Protects system binaries, ensures no binary file is run without consent.

TRIPWIRE DATABASE

```
$sudo twadmin --create-polfile /etc/tripwire/twpol.txt  
#Policy file used during installation. Encrypted file will be  
created in /etc/tripwire corresponding to plaintext file.  
$sudo tripwire --init # Initialize tripwire  
$sudo sh -c 'tripwire --check | grep Filename > test_results'  
#Check results  
$sudo tripwire --check #Verify configuration  
▪ Modify policy file to reduce noise and eliminate false  
positives.
```


ISSUES WITH HIDS

Method	Example
Self Referencing Directories	/vti_pvt/../../../../administrators.pwd
Double Slashes	/vti_pvt///administrators.pwd
Reverse Traversal	/scripts/.../_vti_pvt/administrators.pwd

ISSUES WITH HIDS – SUBSTITUTION ATTACKS

Method	Example
Shell Alias	#Alias pass='more ''/etc/'passwd' #pass
Environment Variables	#test=/etc #more \$test/passwd
Windows Command-Line Variables	C:\> set blah=c:\winnt\system32 C:\> set extra=\cmd.exe C:\> %blah%%extra% /c dir c:

PREVENTIVE TECHNIQUES

Firewalls, Intrusion Prevention

WHAT IS A FIREWALL?

- A component or set of components that **restricts access** between a protected network and the Internet, or between other sets of networks.

- A **choke point** to control and monitor incoming/outgoing traffic.

WHAT IS A FIREWALL?

- Interconnects networks with differing trust.
- Imposes restrictions on network services
 - only authorized traffic is allowed.
- **Auditing** and controlling access.
- Provides **perimeter defense**.

PERIMETER NETWORK

- A network added between a protected network and an external network, in order to **provide an additional layer of security**.
- A perimeter network is sometimes called a **DMZ** (De-Militarized Zone).

FIREWALL ARCHITECTURE

- Single-Box Architecture
 - Screening Router
 - Dual-Homed Host
 - Multiple-Purpose Boxes
- Screened Host Architecture
- Screened Subnet Architecture

SCREENING ROUTER

- **Screening Router:** the type of router used in a packet filtering firewall.
- **Packet filtering:** selectively routes packets between internal and external hosts according to rules that reflect the organization's network security policy.
- The screening router passes/rejects a packet based on information contained on the **packet's header** (IP addresses and TCP/UDP ports).

DISADVANTAGE OF SCREENING ROUTER

- A little or no logging capability
 - difficult for an administrator to determine whether the router has been compromised or is under attack.
- Packet filtering rules are difficult to test thoroughly
 - may leave a site open to untested vulnerabilities.
- Complex filtering rules may become unmanageable
- Only take care of transport and network layers

DUAL HOMED HOST

- ***Dual-homed host*** : a computer with at least two network interfaces.
- It could act as a router, but usually the routing functions are disabled.
 - No external packets can reach to the internal network
- It can only provide services by **proxying** them, or by having users log into the dual-homed host directly.
 - Major issue: user accounts

SCREENED HOST ARCHITECTURE

- Two major components:
 - **Screening router** provides packet filtering functions
 - **Bastion host** is the only system on the internal network that allows the connection from Internet.
- The bastion host thus needs to maintain a high level of host security.

SCREENED SUBNET ARCHITECTURE

- Screened Subnet: adding a perimeter network (DMZ) that further isolates the internal network from the Internet.
 - Move the bastion host (the most tempting target) to the DMZ.
 - To handle incoming traffic, such as email, FTP, DNS query, and Web request
 - act as a proxy server to allow internal clients to access external servers indirectly.

INTERIOR ROUTER VS EXTERIOR ROUTER

- The exterior router (access router)
 - tend to allow almost anything outbound from the perimeter net, and they generally do very little packet filtering.
 - Special rules to protect the hosts on the perimeter net.
- The interior router (choke router) does most of the packet
 - It allows selected services from the internal to the Internet. These services can safely support and safely provide using packet filtering rather than proxies.

FIREWALL TYPES

Characterized by **protocol level** it controls in

- Packet filters
- Circuit gateways
- Application gateways
- Dynamic packet filters

PACKET FILTERING FIREWALL

- Packet filtering is generally accomplished using Access Control Lists (ACL) on routers or switches and are normally very fast.

PACKET FILTERING FIREWALL

- Simplest, fastest firewall component
- Uses transport-layer information only (no context)
 - IP Source Address, Destination Address
 - Protocol/Next Header (TCP, UDP, ICMP, etc)
 - TCP or UDP source & destination ports
 - TCP Flags (SYN, ACK, FIN, RST, PSH, etc)
 - ICMP message type
- Permit or deny according to rules
- Possible default policies
 - that not expressly permitted is prohibited
 - that not expressly prohibited is permitted

ICMP PACKET

- Internet Control Message Protocol
 - are typically used for diagnostic or control purposes or generated in response to errors in IP operations.
- Two major types used to Ping
 - Echo Request (8)
 - Echo Reply (0)

Internet Control Message Protocol
Type: 0 (Echo (ping) reply)
Code: 0 ()
Checksum: 0x525c [correct]
Identifier: 0x0200
Sequence number: 256 (0x0100)
Data (32 bytes)

ICMP PACKET

Destination Unreachable

Type 3 (8)	Code (8)	Checksum (16)
Unused (16)		Next Hop MTU (16)
Internet Header + 8 bytes of foiled datagram		

Echo Request or Reply

Type 8/0 (8)	Code (8)	Checksum (16)
Identifier (16)		Sequence # (16)
Data		

Time Exceeded

Type 11 (8)	Code (8)	Checksum (16)
Unused (16)		
Internet Header + 8 bytes of foiled datagram		

Address Mask

17/18 (8)	Code (8)	Checksum (16)
Identifier (16)		Sequence # (16)
Address Mask		

Source Quench

Type 4 (8)	Code (8)	Checksum (16)
Unused (16)		
Internet Header + 8 bytes of foiled datagram		

Timestamp Request/Reply

13/14 (8)	Code (8)	Checksum (16)
Identifier (16)		Sequence # (16)
Originate Timestamp		
Receive Timestamp		
Transmit Timestamp		

Redirect

Type 5 (8)	Code (8)	Checksum (16)
Address of Router to be used (16)		
Internet Header + 8 bytes of foiled datagram		

Destination Unreachable

Type 12 (8)	Code (8)	Checksum (16)
Pointer (16)		Usused (16)
Internet Header + 8 bytes of foiled datagram		

USAGE OF PACKET FILTER

- Filtering with incoming or outgoing interfaces
 - E.g., Ingress filtering of spoofed IP addresses
 - Egress filtering
- Permits or denies certain services
 - Requires intimate knowledge of TCP and UDP port utilization on a number of operating systems

CONFIGURATION OF PACKET FILTER

- Start with a **security policy**
- Specify **allowable packets** in terms of logical expressions on packet fields
- Rewrite **expressions** in syntax supported by your vendor
- General rules - **least privilege**
 - All that is not expressly permitted is prohibited
 - If you do not need it, eliminate it

PROBLEMS WITH STATELESS FIREWALL

- Our defined restriction is based solely on the outside host's port number, which we have no way of controlling.
- Now an enemy can access any internal machines and port by originating his call from port 25 on the outside machine.
- **What can be a better solution ?**

PROBLEMS OF STATELESS FIREWALL

- The ACK signifies that the packet is part of an ongoing conversation
- Packets without the ACK are connection establishment messages, which we are only permitting from internal hosts
 - Thus, we need to remember the established connection from inside to outside, i.e., maintain the states → stateful firewalls

action	src	port	dest	port	flags	comment
allow	{our hosts}	*	*	25		<i>our packets to their SMTP port</i>
allow	*	25	*	*	ACK	<i>their replies</i>

ACTIVE VS PASSIVE FTP

ATTACKS ON PACKET FILTERS

- IP address spoofing
 - Fake source address to be trusted
 - Solution: add filters on router to block
- Tiny fragment attacks
 - Split TCP header info over several tiny packets
 - Solution: either discard or reassemble before check
- Source routing attacks
 - attacker sets a route other than default
 - block source routed packets

STATEFUL PACKET FILTERS (IPTABLES)

- Traditional packet filters do not examine higher layer context
 - i.e., matching return packets with outgoing flow
- They examine each IP packet in context
 - Keep track of client-server sessions
 - Check each packet validly belongs to one
- Hence are better able to detect bogus packets out of context

(c) Stateful inspection firewall

STATEFUL FILTERING

FIREWALL APPLICATION LEVEL GATEWAY (OR PROXY)

- Tailored to application layer protocol, e.g., http, ftp, smtp, etc.

REVERSE PROXY

APPLICATION LEVEL FILTERING

- Has full access to protocol
 - user requests service from proxy
 - proxy validates request as legal
 - then actions request and returns result to user
- Need separate proxies for each service
 - E.g., SMTP (E-Mail), NNTP (Net news), DNS (Domain Name System), NTP (Network Time Protocol)
 - custom services generally not supported
- Proxy protects clients from malicious and outside attacks, but also make itself vulnerable to application attacks.

APPLICATION FIREWALL ARCHITECTURE

- Daemon spawns proxy when communication detected ...
- Additional processing overhead on each connection.

FIREWALL CIRCUIT LEVEL GATEWAY

- Relay two TCP connections
- Once allowed, it just relays traffic without examining contents
- Typically used for outbound connection from trusted internal users
- SOCKS (socket secure) is commonly used

INTRUSION PREVENTION SYSTEM (IPS)

- IPS often sits directly behind the firewall and provides a complementary layer of analysis that negatively selects for dangerous content.
- Unlike its predecessor the [Intrusion Detection System](#) (IDS)—which is a passive system that scans traffic and reports back on threats—the IPS is placed inline.
- Some IPS actions include:
 - Sending an alarm to the administrator (as would be seen in an IDS)
 - Dropping the malicious packets
 - Blocking traffic from the source address
 - Resetting the connection

SNORT NIPS CONFIGURATION

- To configure snort to run as Network Intrusion Prevention System NIPS
 - `sudo apt-get install libnetfilter-queue-dev libnetfilter-queue1 libnfnetlink-dev libnfnetlink0 -y`
 - go to `~/snort_src/cd daq-2.0.06`
 - Run `./configure --enable-nfq-module=yes`
- Make && sudo make install

SNORT NIPS CONFIGURATION

- at line 168, add the following lines:
 - config daq: nfq
 - config daq_mode: inline
 - config daq_var: queue=0
- Set up iptables to forward packets to snort inline mode:
 - Iptables -A FORWARD -j NFQUEUE --queue-num=0
- Now run snort again to drop the ping packets:
 - sudo snort -A console -q -c /etc/snort/snort.conf Q

CITE THIS WORK

```
@book{huang2018software,  
title={Software-Defined Networking and Security: From Theory to Practice},  
author={Huang, Dijiang and Chowdhary, Ankur and Pisharody, Sandeep},  
year={2018},  
publisher={CRC Press}}
```


REFERENCES

- <https://www.sans.org/reading-room/whitepapers/riskmanagement/securing-common-vectors-cyber-attacks-37995>
- https://en.wikipedia.org/wiki/Security_information_and_event_management
- <http://yallalabs.com/linux/how-to-setup-loganalyzer-with-rsyslog-on-ubuntu-16-04-lts-ubuntu-18-04-lts/>
- <https://answers.splunk.com/answers/50082/how-do-i-configure-a-splunk-forwarder-on-linux.html>
- <https://nmap.org/book/man-briefoptions.html>
- <https://highon.coffee/blog/nmap-cheat-sheet/>

REFERENCES

- <https://www.upcloud.com/support/installing-snort-on-ubuntu/>
- <http://www.ubuntu-howtodoit.com/?p=138>
- <https://snort.org/>
- <https://www.digitalocean.com/community/tutorials/how-to-use-the-linux-auditing-system-on-centos-7>
- <http://searchcio.techtarget.com/definition/security-audit>
- <https://www.sans.org/reading-room/whitepapers/auditing/security-auditing-continuous-process-1150>
- <https://lifeasageek.github.io/class/cs52700-fall16/slides/mimicry.pdf>

REFERENCES

- <https://www.sans.org/reading-room/whitepapers/detection/intrusion-detection-evasion-attackers-burglar-alarm-1284>
- <https://www.sans.org/security-resources/idfaq/what-is-a-host-intrusion-detection-system/1/24>
- <https://www.digitalocean.com/community/tutorials/how-to-use-tripwire-to-detect-server-intrusions-on-an-ubuntu-vps>

