Bro Internet Content Adaptation Protocol (ICAP) Analyzer

A Novel Method for Monitoring HTTPS Traffic in Plain-Text

M. Fernandez | MITRE

Presentation for

BroCon '16

Austin, Texas | 13-15 Sep 2016

Problem Statement

Encrypted Web Traffic

- Transport layer encryption (HTTPS)
- Status quo for search engines, web mail, etc.
- Blind spot for typical network security & monitoring
- Potential vector for external and internal cyber threats
- Majority of web traffic

Countermeasure

- Best practice... SSL/TLS-interception security device
- Or perhaps... Web proxy w/content inspection?

Outline

> ICAP

- Background
- Basic Operation
- Web Proxies, Content Inspection & ICAP
- References

Bro ICAP Analyzer

- Analyzing ICAP
- Creating the Bro Analyzer via BinPAC
- Caveats & Limitation

Recommendations for Future Work

Internet Content Adaptation Protocol

➤ Internet Engineering Task Force (IETF) Request for Comments (RFC) 3507

- Simple object-based content vectoring for HTTP
- Content modification of either HTTP request/response messages
- Syntax similar to HTTP
- TCP port 1344

Common Implementations

- Web proxy devices w/content inspection service
 - Anti-Virus (AV) / Malware
 - Data Loss Prevention (DLP)

ICAP Operation

Request Modification (REQMOD)

- Modifies HTTP request messages
- o ICAP payload:
 - HTTP request header
 - HTTP request body [chunk-encoded]

Response Modification (RESPMOD)

- Modifies HTTP response messages
- ICAP payload:
 - HTTP request header
 - HTTP response header
 - HTTP response body [chunk-encoded]

Illustration adapted from RFC 3507 HTTP rsp msg Server 2 4 **Web Proxy AV Proxy** (aka, ICAP Client) (aka, ICAP Server) 6 **HTTP** Legend req msg HTTP/HTTPS Traffic Web Client **ICAP Traffic MITRE**

MITRE

The Bro ICAP Analyzer

Illustration adapted from RFC 3507

ICAP References

[1] Internet Content Adaptation Protocol (ICAP)

- Request for Comments (RFC) 3507
- J. Elson & A. Cerpa (2003 April)
 - https://tools.ietf.org/html/rfc3507

[2] ICAP Extensions

- IETF Draft
- M. Stecher et al. (2003 April)
 - https://tools.ietf.org/html/draft-stecher-icap-subid-00

[3] ICAP Partial Content Extension

- Draft (unofficial)
- M. Stecher & A. Rousskov (2010 May)
 - http://www.icap-forum.org/documents/specification/draft-icap-extpartial-content-07.txt

ICAP References - cont.

[4] ICAP Errata

- Measurement Factory (© 2014)
 - http://www.measurement-factory.com/std/icap

The Bro ICAP Analyzer

Objectives

- Monitor link between web proxy and AV/DLP proxy
 - IPs & Ports, Connection IDs
- Extract HTTPS messages from ICAP payload
 - Analyze ICAP headers
 - Generate icap.log
- Invoke the Bro HTTP analyzer
 - Invokes MIME analyzer, File analyzer, and...
 - Generates http.log, files.log, conn.log, and...

Analyzing ICAP Requests & Responses

> ICAP Methods

- REQMOD
- RESPMOD
- OPTIONS
- LOG *

* LOG defined in [2] ICAP Extensions

ICAP Status Codes

- 1xx Informational
- 2xx Success
 204 No modifications needed
- 3xx Redirection
- 4xx Client errors
- 5xx Server errors

Analyzing ICAP Headers

Headers defined in [1] RFC 3507

ICAP Request Headers	ICAP Response Headers	ICAP Options Headers
Allow		Allow
Authorization		
Cache-Control	Cache-Control	
Connected	Connected	
Date	Date	Date
Encapsulated 📙	Encapsulated	Encapsulated
Expires	Expires	
From		
Host	ISTag	ISTag
		Max-Connections
		Methods
		Opt-body-type
		Options-TTL
Pragma	Pragma	
Preview		Preview
Referer	Server	Service
		Service-ID
Trailer	Trailer	Transfer-Preview
Upgrade	Upgrade	Transfer-Ignore
User-Agent		Transfer-Complete

Analyzing Extended Headers

ICAP Request Extensions	ICAP Response Extensions	ICAP Options Extensions
X-Authenticated-User	X-ICAP-Profile	X-Include
X-Authenticated-Groups	X-Attribute	Attribute-List resp body
X-Client-IP	X-Attribute-Cacheability	
X-Server-IP	X-Attribute-Prefix	
X-Subscriber-ID	X-Infection-Found	
X-LOG-[service-ID]	X-Violations-Found	
	X-Virus-ID	
New Method: LOG	X-Response-Info	
LOG-[service-ID]	X-Response-Desc	

Headers defined in [2] ICAP Extensions

ICAP Request Extensions	ICAP Response Extensions	ICAP Options Extensions
x-patience	use-original-body	'Allow' header allowed
'Allow: 206'		
'Allow: NNN', where NNN can be any token		

Headers defined in [3] ICAP Partial Content Extension

Analyzing Packet Captures

RESPMOD Request Packet

```
ICAP Request Line
 ICAP Method
 TCAP URT
 ICAP Version
ICAP Headers
 Host
 X-Scan-Progress-Interval
 X-Client-IP
 X-Server-IP
 X-Authenticated-User
 Allow
 Encapsulated
ICAP Payload
 HTTP Request Header
 HTTP Response Header
 HTTP Response Body
```

RESPMOD Reply Packet

```
ICAP_Response_Line
{ ICAP Version
 ICAP Status Code
 ICAP Reason }

ICAP_Headers
{ Date
 Service
 ISTag
 Service-ID
 X-Scan-Progress
 X-Apparent-Data-Types }

ICAP_Payload, if applicable
{ HTTP Response Header
 HTTP Response Body }
```


The Encapsulated Header

Per RFC 3507 [pg 17]

```
REQMOD request: [req-hdr] req-body
```

REQMOD response: {[req-hdr] req-body} ||

{[rsp-hdr] rsp-body}

RESPMOD request: [req-hdr] [rsp-hdr] rsp-body

RESPMOD response: [rsp-hdr] [rsp-body]

OPTIONS response: opt-body || null-body

NOTE: only one (1) body can be encapsulated within ICAP payload.

Example:

```
RESPMOD request:
```

Encapsulated: req-hdr=0, rsp-hdr=440, rsp-body=990\x0d\x0a

Building the Bro ICAP Analyzer

Platform

- Linux CentOS 6.7 Server
- 8-core CPU
- Two 1-Gbps NIC

> Bro

- Version 2.4.1
- Local Cluster
 - 1 Manager, 1 Proxy
 - 6 Workers [pin_cpus=2,3,4,5,6,7]
- PF_RING

Building the Bro ICAP Analyzer

BinPAC

- Version 0.44
 - https://www.bro.org/downloads/binpac-0.44.tar.gz
- BinPAC QuickStart Guide
 - https://github.com/grigorescu/binpac_quickstart/archive/master.zip

Building the Bro ICAP Analyzer

Source Files	<u>Description</u>
❖ C++, BIF & BinPAC Files	src/analyzer/protocol/icap/
CMakeLists.txt	Indicates which compiler to use against which source-code files (C++ or BIF or BinPAC compiler).
ICAP.cc & .h	Defines C++ class ICAP_Analyzer.
Plugin.cc	Defines C++ class Bro_ICAP::Plugin.
events.bif	Declares events generated by the ICAP analyzer.
icap.pac	Top-level BinPAC declarations.
icap-protocol.pac	Protocol-specific BinPAC declarations, defines data elements based on RFC 3507.
icap-analyzer.pac	Additional code launched after protocol-specific data elements are parsed, throws ICAP events.
icap-analyzer-http.pac	Additional code to assist processing and invoking the HTTP analyzer.
icap-analyzer-utils.pac	Additional code to perform useful functions.
❖ Scriptland Files	scripts/base/protocols/icap/
main.bro	Bro script that handles and logs ICAP events.
dpd.sig	Bro dynamic protocol detection (DPD) script file is used to detect the ICAP protocol over a non-standard port.
loadbro	Declares which ICAP-related scripts to load at Bro startup. By default, both 'main.bro' and 'dpd.sig' are loaded at startup.

Build Files	<u>Description</u>
❖ BIF Files	build/src/analyzer/protocol/icap/
events.bif.cc events.bif.h events.bif.init.cc events.bif.register.cc	Auto-generated by BIF compiler and moved into the Bro build tree.
❖ BinPAC Files	build/src/analyzer/protocol/icap/
icap_pac.cc lcap_pac.h	Auto-generated by BinPAC compiler and moved into the Bro build tree.

Bro ICAP Events & Weird Log

Bro ICAP Events	<u>Description</u>
icap_request_line	Generated after REQUEST LINE is parsed
icap_response_line	Generated after RESPONSE LINE is parsed
icap_header	Generated after HEADER field is parsed
icap_options	Generated after OPTIONS BODY is parsed
icap_body_weird	Generated if unexpected BODY format encountered
icap_chunk_weird	Generated if sum of chunks not equal to HTTP 'content-length'
icap_error	Generated for errors when decoding ICAP Requests & Responses
icap_done	Generated after a complete ICAP transaction: ❖ ICAP Request followed by ICAP Response; and ❖ After invoking HTTP analyzer.

Bro ICAP Weird	<u>Description</u>
Unrecognized ICAP Methods	ICAP_WEIRD: unknown ICAP method <string></string>
Unrecognized ICAP Versions	ICAP_WEIRD: unknown ICAP version <string></string>
Unrecognized ICAP Status Codes	ICAP_WEIRD: unknown ICAP status code <string></string>
Unrecognized ICAP Header Names	ICAP_WEIRD: header: <string_1> : <string_2> :: method : <string_3> : is_orig : <string_4></string_4></string_3></string_2></string_1>
Unrecognized ICAP Body Format	ICAP_WEIRD: unknown ICAP body format <string_1> :: method : <string_2> : is_orig : <string_3></string_3></string_2></string_1>

BinPAC Files: icap.pac & icap-protocol.pac

```
icap.pac
enum ICAP MSG BODY TYPES {
 BODY TYPE NONE.
 # Message Body not present.
 # RESPMOD: (a) req-hdr, (c) rsp-hdr, (d) rsp-body
 BODY TYPE ACD,
 # RESPMOD: (a) reg-hdr, (c) rsp-hdr, (f) null-body
 BODY TYPE AC,
 BODY TYPE CD,
 # RESPMOD: (c) rsp-hdr, (d) rsp-body
 BODY TYPE D.
 # RESPMOD: (d) rsp-body
 BODY TYPE AB,
 # REQMOD: (a) reg-hdr, (b) reg-body
 BODY TYPE A,
 # REQMOD: (a) req-hdr, (f) null-body
 BODY TYPE B,
 # REQMOD: (b) req-body
 BODY TYPE OPTS,
 # OPTIONS: (e) opt-body
 BODY TYPE WEIRD,
 # Unexpected body format
```

ICAP_Request { ICAP_Response { ICAP_Message { ICAP_Request_Line ICAP_Response_Line ICAP_Headers ICAP_Message ICAP_Body } }

icap-protocol.pac

BinPAC Files: icap-protocol.pac

```
icap-protocol.pac - cont.
type ICAP Message(is orig: bool) = record
 headers
 : ICAP_Headers(is_orig);
 : case $context.flow.get icap body type from encap hdr(headers, is orig) of
 body
 BODY TYPE ACD
 -> acd
 : ICAP Body acd(is orig);
 : ICAP_Body_ac(is_orig);
 BODY TYPE AC
 -> ac
 BODY TYPE CD
 -> cd
 : ICAP Body cd(is orig);
 : ICAP Body d(is_orig);
 BODY TYPE D
 -> d
 : ICAP Body ab(is orig);
 BODY TYPE AB -> ab
 BODY TYPE A -> a
 : ICAP Body a(is orig);
 BODY TYPE B -> b
 : ICAP Body b(is orig);
 BODY TYPE OPTS -> opts
 : ICAP Body options(is orig);
 default
 : empty;
 -> none
 };
};
type ICAP Body acd(is orig: bool) = record
 encap req hdr
 : ICAP Encapsulated Http Headers;
 : ICAP Encapsulated Http Headers;
 encap rsp hdr
 : ICAP Chunks(is orig);
 encap rsp bdy
};
```

BinPAC Files: icap-analyzer.pac & -utils.pac

icap-analyzer.pac		
proc_icap_request_line()	Event Generation: HTTP Injection:	icap_request_line none
proc_icap_response_line()	Event Generation: HTTP Injection:	icap_response_line none
proc_icap_header()	Event Generation: HTTP Injection:	icap_header none
proc_icap_body_xxx()	Event Generation: HTTP Injection:	none proc_http_invoke_analyzer
proc_icap_options()	Event Generation: HTTP Injection:	icap_options none
proc_icap_pdu()	Event Generation: HTTP Injection:	icap_done none

icap-analyzer-utils.pac

BinPAC Files: icap-analyzer-http.pac

icap-analyzer-http.pac	
proc_http_invoke_analyzer()	❖ Top-level function called by 'proc_icap_body_x';❖ Calls '_submit_all_headers' and '_submit_body'
proc_http_invoke_analyzer_submit_all_headers()	 ❖ Calls 'HTTP.cc :: HTTP_Analyzer::DeliverStream' to inject Headers into HTTP protocol analyzer ❖ Must submit each header field one-by-one
proc_http_invoke_analyzer_submit_body()	 ❖ Calls 'HTTP.cc :: HTTP_Analyzer::DeliverStream' to inject Body into HTTP protocol analyzer ❖ Must check original Transfer Encoding
proc_http_reassemble_body()	 ❖ Used only for the purpose of creating an HTTP Body that is NOT chunk-encoded ❖ Event Generation: icap_chunk_weird

ICAP.h

```
#include "analyzer/protocol/http/HTTP.h"

class ICAP_Analyzer ... {
 public:
 static analyzer::Analyzer* HttpAnalyzer(Connection* conn) {
 return new analyzer::http::HTTP_Analyzer(conn);
 }
}
```

BinPAC Files: Bugs & Challenges

Compiler Error in icap_pac.cc

icap.pac	<u>Workaround</u>
let body_ : int=BODY_TYPE_NONE	❖ Added global variable 'body_' within icap.pac
	❖ Needed to fix a C-compiler error in 'icap_pac.cc :: ICAP_Message::ParseBuffer'.
	BinPAC compiler created the variable 'body_' in icap_pac.cc file but never defined it in icap_pac.cc or icap_pac.h.

BinPAC Files: Bugs & Challenges

ParseBuffer() Fails to Parse 'chunk_data'

```
BIT-1500: "BinPAC Call to FlowBuffer::NewFrame with frame length -1"
type TEST Chunk = record {
 : bytestring &oneline;
 len line
 chunk_data : bytestring &length = chunk length;
 opt crlf
 : case chunk length of {
 -> none: empty;
 -> crlf: bytestring &oneline;
 default
 } &let {
 chunk length: int = bytestring to int(len line, 16); # in hexadecimal
};
type TEST Chunks = record {
 : TEST Chunk[] &until($element.chunk length == 0);
 chunks
};
Resolution (V. Grigorescu):
 TEST Chunk_Data {
TEST Chunk {
 TEST Chunk Size {
 TEST Chunk Size
 bytestring
 bytestring &length =
 TEST Chunk Size;
 TEST Chunk Data
```

Caveats & Limitations

Operational Testing

- Biased toward RESPMOD transactions
- REQMOD not yet observed/tested
- OPTIONS & Preview headers ignored

Bro Connection 4-tuples & Identifiers

- IP addresses derived from ICAP extended headers
- TCP port is always 1344
- Connection IDs overlap multiple unrelated usersessions per ICAP session

Caveats & Limitations

- > REQMOD vs RESPMOD
 - REQMOD yields HTTP request body
 - RESPMOD yields HTTP response body
 - Need both for full visibility
- Transport Layer vs Application Layer Encryption

Summary

Encrypted Web Traffic

- Blind spot for typical network security & monitoring
- Majority of web traffic

Web proxy w/content inspection & SSL/TLS interception capabilities?

- If so... Bro ICAP Analyzer!
- ICAP headers yield user ID and original IPs
- ICAP payload yields decrypted copy of HTTPS messages

Future Work

- REQMOD Testing
- Revisit/optimize BinPAC code:
 - ICAP_Message & Encapsulated Headers
 - body_ global variable
- Submit ICAP Analyzer to Bro Project Team

Questions?

Back-Up Slides

