Introduction to SNORT & LOIC

Date Assigned: mm/dd/yyyy

Time Due: mm/dd/yyyy by hh:mm

Educational Objectives

• Gain hands-on experience on deploying and configuring Snort

• Use Low Orbit Ion Cannon (LOIC) to test the Snort.

Tools

- Oracle VirtualBox VMs
- Kali Linux
- Snort
- Loic

Pre-lab:

There are four pre-lab activities (install VirtualBox, Install Kali Linux, Install LOIC and Install Snort) as described in the following.

- 1. Install VirtualBox
- Navigate to https://www.virtualbox.org/wiki/Downloads
- Select the download for your specific operation system.
- Follow the instructions to install Virtual Box
- 2. Install Kali Linux
- Navigate to http://www.kali.org/downloads/
- Follow the instructions to download and install Kali Linux.
- Launch VirtualBox.

- Click New New and in the Name field type Kali Source
- In the Type dropdown, select **Linux** and version **Linux 2.6/3.x** (64 bit if you have a 64 bit OS) and click **Next**
- In the Memory Size window, make sure the size is at least 512 MB (1024 MB is recommend for better performance) and click **Next**
- In the Hard drive window, make sure you select **Create a virtual hard drive now** and click **Create**
- In the Hard drive file type window, select **VDI** (VirtualBox Disk Image) and click Next
- In the Storage on physical hard drive window, select **Dynamically allocated** and click **Next**

• In the File location and size window, make sure you have at least 15 GB or more and click **Create**

Now it is time to mount your downloaded Kali ISO

 Browse where you saved the Kali Linux ISO you downloaded and double-click this ISO image to mount it

- Next, click on System and click on Processor tab, check and click OK
- Next click Start start to power on your Kali machine
- Next select Graphical install
- Next select your preferred language and then your country location. You will also be prompted to configure your keyboard with the appropriate key map.

- The installer will copy the image to your hard disk and prompt you to enter a hostname. Enter **kali** as our hostname and click **Continue**
- Leave the Domain name empty and click Continue

- Enter toor and re-enter password to verify for the Root password account and click Continue
- Next select your time zone.
- Next select Guided-use entire disk and click Continue

- Click Continue again to confirm Partition disks
- Select All files in one partition (recommended for new users) for Partitioning scheme and Continue

- Make sure Finish partitioning and write changes to disk is selected and click Continue
- Select **Yes** to write the changes to disks and **Continue**
- Wait for few minutes until system installation is completed
- Select **Yes** to use a network mirror

- Leave blank on HTTP proxy information (blank for none) and Continue
- Select Yes to install CRUB boot loader and Continue

• Click **Continue** to finish the installation and reboot Kali Linux

- 3. Install LOIC on Kali Linux
- Start Kali Linux and press Enter to logon using user name: root and password toor
- Open up a terminal window
- Type apt-get update and Enter to update your Kali
- Type apt-get install mono-runtime and type y and press Enter to confirm continue
- Type apt-get install monodevelop and type v and press Enter to confirm continue
- Type apt-get install mono-gmcs to install compilier
- Type apt-get update

- In terminal window, type **cd Desktop**
- Type **mkdir loic** to create a folder called loic
- Type **cd loic** to enter loci folder directory
- Type wget https://raw.github.com/nicolargo/loicinstaller/master/loic.sh to download LOIC installer
- Type **chmod** a+x **loic.sh** to change permission of loic.sh file
- Type ./loic.sh install to install LOIC installer
- Type ./loic.sh update to update LOIC program
- Type ./loic.sh run to start LOIC program

4. Install Snort on Kali Linux

- Follow the steps on prelab 2 (i.e., install Kali Linux) to install another Kali VM named Kali Target
- Start the Kali Target VM and make sure internet is available by opening any website
- Install development library by typing command:

Sudo apt-get install libpcap-dev

- Install low-level manipulation application called **libnet** by typing command:
 - Sudo apt-get install libdumbnet-dev
- Install PCRE library by typing command:
 - Sudo apt-get install libpcre3 lobpcre3-dev
- Download Snort Data Acquisition Library (daq) from snort website: http://www.snort.org/snort-downloads
 - Click on file daq-2.0.2.tar.gz (.tar.gz is an archive file format)
- After download the daq archive file, we will need to extract it by using **tar** command: **tar zxvf daq_file_name**
- Brows into the extracted folder for example daq-2.0.2 using cd command.
 If the daq-2.0.2 folder is saved on the desktop: cd root/Desktop/daq-2.0.2
- Next, we will install daq by typing command: ./configure

make

make install

- Download and save Snort from Snort.org: http://www.snort.org/snort-downloads Click on the file snort-2.9.6.0.tar.gz
- Extract the snort file by typing command:

tar zxvf snort_file_name

• Next, brows into the extracted snort folder using **cd** command and install Snort by typing: ./configure make

make install

Now we need modify Snort rule file. For demonstration purposes, we will only create two custom rules for ICMP and UDP detection.

- Brows to installed snort folder:
 - Click on Computer -> File System -> snort -> rules
- Right click on local.rules file and select Open With Leafpad
- Type in below two rule codes in the empty space:

alert icmp any any -> \$HOME NET any (msg:" I see your ICMP test"; sid: 10000001;)

alert udp \$EXTERNAL NET any -> \$HOME NET \$HTTP PORTS (msg:"SLR - Warning!! LOIC DoS Tool (UDP Mode) - Behavior Rule (tracking/threshold)"; threshold: type threshold, track by src, count 100, seconds 5; reference: url, www.simpleweb.org/reports/loic-report.pdf ; classtype:misc-activity; sid:1234590; rev:1;)

Note: Make sure type this rule above in one line. Do Not Truncate the code.

- Press **Ctrl** and **S** to save the changes, and close the Leafpad editor.
- You are now ready to use snort.

Lab Exercises

Section 1: Setting up Snort

Snort is an open source network intrusion prevention and detection system developed by Sourcefire. Once configured, it can:

- Detect a variety of attacks and probes
- Configurable to collect or pass packets
- Use its built-in detection engine for plug-ins
- Use real-time alerting and logging of threats
- Be used as a packet logger, sniffer, or a full network intrusion prevention system

- Start your **Kali Target** vm
- Logon Kali using user name: root and password toor
- Open terminal window
- Type **ifconfig** to display **IP address** of Kali Target vm. In our example, the IP is **192.168.56.101**

Step 2

- Now we need to edit the configuration file named snort.conf
- Double click on Computer icon Computer, File System File System, etc etc , snort snort ,

snort.conf snort.conf file to open it in the text editor.

- Locate the line below
 - # Setup the network addresses you are protecting Ipvar HOME_NET any
- Now replace the **any** with your IP shows in ifconfig result
- Click **File**, **Save** to save the change and close the text editor

Step 3

- In terminal window, type **sudo /etc/init.d/snort restart** to restart snort service
- Now type the command below in the terminal window and leave it open. It is important not to close this window as it will show you the alerts as Snort detects them

snort -A console -u snort -c/etc/snort/snort.conf -i eth0

A quick note on the above code:

-A console sends the alerts to the terminal window

- -u forces the timestamp in all logs to be in UTC format
- -c specify the location of snort.conf file
- -i eth0 specifies the interface which can be shown using ifconfig

```
root@kali2: ~
File Edit View Search Terminal
 Help
 By Martin Roesch & The Snort Team: http://www.snort.org/snort/snort-
eam
 Copyright (C) 1998-2012 Sourcefire, Inc., et al.
 Using libpcap version 1.3.0
 Using PCRE version: 8.30 2012-02-04
 Using ZLIB version: 1.2.7
 Rules Engine: SF_SNORT_DETECTION_ENGINE Version 1.15
 Preprocessor Object: SF REPUTATION (IPV6) Version 1.1 <Build 1>
 Preprocessor Object: SF_DNS (IPV6)
Preprocessor Object: SF_POP (IPV6)
Preprocessor Object: SF_SIP (IPV6)
 Version 1.1
 <Build 4>
 Version 1.0
 <Build 1>
 Version 1.1
 <Build 1>
 Preprocessor Object: SF SDF (IPV6)
 Version 1.1
 <Build 1>
 Preprocessor Object: SF_MODBUS (IPV6) Version 1.1 <Build 1>
Preprocessor Object: SF_SSH (IPV6) Version 1.1 <Build 3>
 Preprocessor Object: SF FTPTELNET (IPV6) Version 1.2 <Build 13>
 Preprocessor Object: SF_SMTP (IPV6)
Preprocessor Object: SF_IMAP (IPV6)
Preprocessor Object: SF_DNP3 (IPV6)
 Version 1.1
 <Build 9>
 <Build 1>
 Version 1.0
 Version 1.1
 <Build 1>
 Preprocessor Object: SF DCERPC2 (IPV6) Version 1.0
 <Build 3>
 Preprocessor Object: SF_GTP (IPV6) Version 1.1 <Build 1> Preprocessor Object: SF_SSLPP (IPV6) Version 1.1 <Build 4>
Commencing packet processing (pid=3314)
```

Section 2: Performing a DOS Attack

In this section, you will test Snorts intrusion detection system by using the preinstalled program called Low Orbit Ion Cannon (LOIC). LOIC is freely available from http://sourceforge.net/projects/loic/. This functionality testing will let you test whether you properly configured Snort in the above section.

LOIC is one of the most powerful DOS attacking tools freely available. LOIC was used against PayPal, Mastercard, Visa, and the infamous hacker group, Anonymous, who claimed responsibility for hacks against Sony, and others. LOIC has a simple interface enabling you to send massive TCP, UDP or HTTP requests to the target server.

WARNING: Performing any illegal denial of service attack is both unethical and against the law. However, with proper understanding of the program, it will aid you in testing any IDS.

Step 1

- Change your Kali Source vm to Host-only Adapter mode by selecting **Kali Target** vm in VirtualBox Manager and click on **Settings**
- Select Network, click on dropdown box next to Attached to: and select Host-only Adapter

- Expand **Advanced** and next to **Promiscuous Mode**: select **Allow All** in dropdown box and click **OK**
- Start your Kali Source vm
- Logon Kali using user name: root and password toor
- Open terminal window
- ping Kali Target vm IP address by typing ping <Kali Target IP>, in our example below ping 192.168.56.101
- You should now see snort in Kali Target vm is capturing ping alart
- Go back to Kali Source vm and press Ctrl and c keys to stop ping command

Step 2

• In terminal window, type the following

cd Desktop/loic

ls this will show you the files/folders in the loic folder **./loic.sh run** this will allow you to run the loic gui application

NOTE: You **must** do this in the command terminal or LOIC will **not** run. Make sure you keep the terminal window open during this process. Closing the command terminal will also close the LOIC gui and you will have to repeat the above steps.

- From the LOIC gui window enter in the following
- Select your target
 - Leave the URL field blank
 - Enter the Kali Source vm IP address and click Lock on
 - The selected target will now appear replacing NONE!
- Enter attack options
 - Enter in your own TCP/UDP message or keep the one already in place
 - Since we are not testing against an HTTP Subsite, leave the next box as-is
 - Append random chars to the subsite / message is optional and will not affect the outcome
 - Change the Method from TCP to UDP Make sure port 80 is being used
 - Adjust Threads to 20
 - Timeout can be left at 9001
 - Wait for reply should be checked
 - Use Gzip (HTTP) should be checked
- Ready to attack
 - Once the above steps are done, press the IMMA CHARGIN MAH LAZER button
 - Keep the gui running while you check the progress on the SNORT intrusion detection

After starting the attack, you will see Requested numbers in the Attack status fields shows the number of requests from the target server. You may need to play with the speed slider on the GUI to optimize the flood attack.

Section 3: Capturing Intrusions

Now that you have Snort running and LOIC, you should begin to see data popping up on the Snort terminal window in **Kali Target** vm as the below picture shows the result indicates the alert form LOIC DoS attack.

Lab Question Sheet

====== Required Questions ====================================
Question 1: Looking at the snort.conf file, what are some of the features snort is capable of analyzing?
Question 2: Why do you need to test against port 80?
Question 3: Write a short paragraph explaining the benefits of using LOIC
Question 4: What did Snort find? Use screenshots with your submission
Question 5: What thread and speed were you using when Snort started to catch alerts? If you were unable to capture alerts, what thread and speed were you using?
Question 6: Was this lab challenging? Please explain areas you found useful or need additional clarification.

Answer Sheet

Question 1: Looking at the snort.conf file, what are some of the features snort is capable of analyzing?

Home IP, External IP, DNS, SMTP, HTTP, SQL, TELNET, SSH, FTP, SIP Servers **PORTS:** Shellcode 80, Oracle 1024, SSH 22, FTP (21, 2100, 3535), SIP, File Data Ports (110, 143), GTP (2123, 2152, 3386), Aim Servers

Question 2: Why do you need to test against port 80?

Port 80 is the default port that servers "listen to" for packets sent from a Web client.

Question 3: Write a short paragraph explaining the benefits of using LOIC

Simple interface enabling you to send massive TCP, UDP or HTTP requests to the target server

Question 4: What did Snort find? Use screenshots with your submission

Question 5: What thread and speed were you using when Snort started to catch alerts? If you were unable to capture alerts, what thread and speed were you using?

Question 6: Was this lab challenging? Please explain areas you found useful or need additional clarification.