

Log Analysis using OSSEC

Daniel B. Cid dcid@ossec.net

Agenda

- Defining LIDS (Log-Based IDS)
- OSSEC Overview
- Installation demo
- Log decoding and analysis with OSSEC
- Writing decoders
- Writing rules
- Examples of rules and alerts in the real world

Concepts

- OSSEC does "security log analysis"
 - → It is not a log management tool
 - → Only stores alerts, not every single log
 - → I still recommend log management and long term storage of ALL logs
- Security Log Analysis can be called <u>LID(S)</u>
 - → <u>Log-based Intrusion Detection System</u>
 - → We could even call it OSSEC LIDS, since some users only use the log analysis side of OSSEC

Defining LIDS

Log-Based Intrusion Detection

Log Analysis for intrusion detection is the process or techniques used to detect attacks on a specific environment using logs as the primary source of information.

LIDS is also used to detect computer misuse, policy violations and other forms of inappropriate activities.

LIDS benefits

- Cheap to implement
 - → OSSEC is free, for example
 - → Does not require expensive hardware
- High visibility of encrypted protocols
 - → SSHD and SSL traffic are good examples
- Visibility of system activity (kernel, internal daemons,..)
- Every application/system can be a part of it
 - → They all have some kind of log!
 - → Including firewalls, routers, web servers, applications, etc

What is OSSEC?

- Open Source Host-based IDS (HIDS)
- http://www.ossec.net
- Main tasks:
 - → Log analysis
 - → File Integrity checking (Unix and Windows)
 - → Registry Integrity checking (Windows)
 - → Host-based anomaly detection (for Unix rootkit detection)
 - → Active response

OSSEC is an Open Source Host-based Intrusion Detection System. It performs log analysis, integrity checking, Windows registry monitoring, Unix-based rootkit detection, real-time alerting and active response.

Why OSSEC?

- Solves a real problem and does it well (log analysis)
- Free (as in cookies and speech)
- Easy to install
- Easy to customize (rules and config in xml format)
- Scalable (client/server architecture)
- Multi-platform (Windows, Solaris, Linux, *BSD, etc)
- Secure by default
- Comes with hundreds of decoders/rules out of the box:
 - → Unix Pam, sshd (OpenSSH), Solaris telnetd, Samba, Su, Sudo, Proftpd, Pure-ftpd, vsftpd, Microsoft FTP server, Solaris ftpd, Imapd, Postfix, Sendmail, vpopmail, Microsoft Exchange, Apache, IIS5, IIS6, Horde IMP, Iptables, IPF. PF, Netscreen, Cisco PIX/ASA/FWSM, Snort, Cisco IOS, Nmap, Symantec AV, Arpwatch, Named, Squid, Windows event logs, etc, etc,

Why OSSEC (2)?

- External references:
 - → OSSEC #1 open source security tool in the enterprise http://www.linuxworld.com/news/2007/031207-top-5security.html
 - → OSSEC #2 IDS tool in the security tools survey. http://sectools.org/ids.html
- Additional references:

http://www.ossec.net/wiki/index.php/IntheNews

Installing OSSEC

- Simple and easy
 - → Two models:

Local (when you have just one system to monitor)
Client/Server for centralized analysis (recommended!)

- → Select installation type and answer a few questions
- → It will setup the appropriate permissions, create users, etc
- Installation Demo (of latest version 1.2)

```
# tar -zxvf ossec*.tar.gz
# cd ossec*
# ./install.sh
... (answer all questions)
# /var/ossec/bin/ossec-control start (after completed)
```


Understanding OSSEC

- OSSEC two working models
 - → Local (useful when you have only one system to monitor)
 - → Agent/Server (recommended!)
- By default installed at /var/ossec
- Main configuration file at /var/ossec/etc/ossec.conf
- Decoders stored at /var/ossec/etc/decoders.xml
- Binaries at /var/ossec/bin/
- All rules at /var/ossec/rules/*.xml
- Alerts are stored at /var/ossec/logs/alerts.log
- Composed of multiple processes (all controlled by ossec-control)

Internal processes

- Remember the Secure by default?
 - → Installation script does the chroot, user creation, permissions, etc
 - → User has no choice to run it "less secure"
- Each process with limited privileges and tasks
 - → Most of them running on chroot
 - → Most of them with separated unprivileged user
- Processes:
 - → Analysisd on chroot as user ossec
 - → Remoted on chroot as user ossecr
 - → Maild on chroot as user ossecm
 - → Logcollector as root, but only reads the logs, no analysis
 - → Agentd on chroot as user ossec (agent only)

Internal processes (2)

- Each daemon has a very limited task:
 - → Analysisd Does all the analysis (main process)
 - → **Remoted** Receives remote logs from agents
 - → <u>Logcollector</u> Reads log files (syslog, Flat files, Windows event log, IIS, etc)
 - → **Agentd** Forwards logs to the server
 - → Maild Sends e-mail alerts
 - → Execd Executes the active responses
 - → Monitord Monitors agent status, compresses and signs log files, etc
- ossec-control manages the start and stop of all of them

Log flow (local)

- Generic log analysis flow breakdown (for ossec local)
 - → Log collecting is done by ossec-logcollector
 - → Analysis and decoding are done by ossec-analysisd
 - → Alerting is done by ossec-maild
 - → Active responses are done by ossec-execd

Log flow (agent/server)

- Generic log analysis flow for client/server architecture
 - → Log collecting is done by ossec-logcollector
 - → Analysis and decoding are done by ossec-analysisd
 - → Alerting is done by ossec-maild
 - → Active responses are done by ossec-execd

Network communication

- Agent/Server network communication
 - → Compressed (zlib)
 - → Encrypted using pre-shared keys with blowfish
 - → By default uses UDP port 1514
 - → Multi-platform (Windows, Solaris, Linux, etc)

Deep into Log Analysis

- Focus now on the main process (ossec-analysisd)
 - → It does the log decoding and analysis
 - → Hard worker!
- Log <u>pre-decoding</u>
- Log <u>decoding</u>
- Log <u>Analysis</u>
- Example of alerts

Internal log flow

- Log flow inside analysisd
- Three main parts:
 - → Pre-decoding (extracts known fields, like time, etc)
 - → **Decoding** (using user-defined expressions)
 - → Signatures (using user-defined rules)

Log pre-Decoding (1)

- Extracts generic information from logs
 - → Hostname, program name and time from syslog header
 - → Logs must be well formated
- How OSSEC does it?
 - → Log comes in as:

 Apr 13 13:00:01 enigma syslogd: restart
 - → How will it look like inside OSSEC? time/date -> Apr 13 13:00:01 hostname -> enigma program_name -> syslogd log -> restart

Log pre-Decoding (2)

- Decoding of a SSHD message:
 - → Log comes in as:

 Apr 14 17:32:06 enigma sshd[1025]: Accepted password for root from 192.168.2.190 port 1618 ssh2
 - → How will it look like inside OSSEC after pre-Decoding? time/date -> Apr 14 17:32:06 hostname -> enigma program_name -> sshd log -> Accepted password for root from 192.168.2.190 port ...

Log pre-Decoding (3)

- Decoding of an ASL message (Mac users):
 - → Log comes in as:

[Time 2006.12.28 15:53:55 UTC] [Facility auth] [Sender sshd] [PID 483] [Message error: PAM: Authentication failure for username from 192.168.0.2] [Level 3] [UID -2] [GID -2] [Host mymac]

→ How will it look like inside OSSEC after pre-Decoding?

```
time/date -> Dec 28, 2006 15:53:55
hostname -> mymac
program_name -> sshd
```

log -> error: PAM: Authentication failure for username from 192.168.0.2

Log Decoding (1)

- Process to identify key information from logs
 - → Most of the time you don't need to worry about it
 - → OSSEC comes with hundreds of decoders by default
 - → Generally we want to extract source ip, user name, id ,etc
 - → User-defined list (XML) at decoders.xml
 - → Tree structure inside OSSEC
- How a log will look like after being decoded:

```
Apr 14 17:32:06 enigma sshd[1025]: Accepted password for root from 192.168.2.190 port 1618 ssh2 time/date -> Apr 14 17:32:06 hostname -> enigma program_name -> sshd log -> Accepted password for root from 192.168.2.190 port ... srcip -> 192.168.2.190 user -> root
```


Writing decoders 101

- Writing a decoder. What it requires?
 - → Decoders are all stored at etc/decoders.xml
 - → Choose a meaningful name so they can be referenced in the rules
 - → Extract any relevant information that you may use in the rules
- sshd example:
 - → We want to extract the user name and source ip
 - → If **program name** was **pre-**decoded as sshd (remember pre-decoding?), try this regular expression

```
<decoder name="sshd-success">
  cregex>^Accepted \S+ for (\S+) from (\S+) port </regex>
  <order>user, srcip</order>
</decoder>
```


Writing decoders 102

- Decoders guidelines
 - → Decoders must have either prematch or program_name
 - → regex is used to extract the fields
 - order is used to specify what each field means
 - → Order can be: id, srcip, dstip, srcport, dstport, url, action, status, user, location, etc
 - → Offset can be: "after_prematch" or "after_parent"

Vsftpd example:

Sun Jun 4 22:08:39 2006 [pid 21611] [dcid] OK LOGIN: Client "192.168.2.10"

```
<decoder name="vsftpd">
  <decoder name="vsftpd">
  /\w\w\w\\w\\w\\w\\w\\s+\d+\\S+\\d+\[pid\\d+]/\regex offset="after_prematch">Client "(\d+.\d+.\d+.\d+)"$</regex>
<order>srcip</order>
</decoder>
```


Writing decoders 103

- Grouping multiple decoders under one parent
 - → Use parent tag to specify the parent of the decoder
 - → Will create a tree structure, where the sub-decoders are only evaluated if their parent matched.

sshd example 2:

Writing decoders 103 (2)

sshd example 3:

```
<decoder name="sshd">
 cprogram_name>^sshd/program_name>
</decoder>
<decoder name="sshd-success">
 <parent>sshd</parent>
 <regex offset="after prematch">^ \S+ for (\S+) from (\S+) port </regex>
 <order>user, srcip</order>
</decoder>
<decoder name="ssh-failed">
 <parent>sshd</parent>
 orematch>^Failed \S+ 
 <regex offset="after_prematch">^for (\S+) from (\S+) port </regex>
 <order>user, srcip</order>
</decoder>
```


Writing decoders 103 (3)

- Apache access log example:
 - → We extract the srcip, id and url

<u>192.168.2.190</u> - - [18/Jan/2006:13:10:06 -0500] "GET <u>/xxx.html</u> HTTP/1.1" <u>200</u> 1732

```
<decoder name="web-accesslog">
  <type>web-log</type>
  <prematch>^\d+.\d+.\d+.\d+ </prematch>
  <regex>^(\\d+.\\d+.\\d+.\\d+) \S+ \S+ [\S+ \S\\d+] </regex>
  <regex>"\\w+ (\\S+) HTTP\S+ (\\d+) </regex>
  <order>srcip, url, id</order>
</decoder>
```


Log Rules (1)

- Next step after decoding is to check the rules
 - → Internally stored in a tree structure
 - → User-defined XML
 - → Very easy to write!
 - → Allows to match based on decoded information
 - → Independent of initial log format, because of decoders
 - → OSSEC comes with more than 400 rules by default!
- Two types of rules:
 - → <u>Atomic</u> (based on a single event)
 - → **Composite** (based on patterns across multiple logs)

- Writing your first rule. What it requires?
 - → A Rule id (any integer)
 - → A Level from 0 (lowest) to 15 (highest)
 - → Level 0 is ignored, not alerted at all
 - → Pattern anything from "regex", to "srcip", "id", "user", etc
- First example (simple sshd rule)
 - → If log was decoded as sshd, generate rule "111"

```
<rule id = "111" level = "5">
  <decoded_as>sshd</decoded_as>
  <description>Logging every decoded sshd message</description>
</rule>
```


- Second rule, for failed sshd messages
 - → We will create a second rule, dependent on the first
 - → Higher severity (level 7)
 - → Will only be executed if the first one matches (if_sid)
 - → Match is a simple pattern matching (looking for Failed pass)

- Using additional rule options
 - → We will create a third rule, dependent on the second
 - → Will only be called if the second one matches!
 - → Looks if the hostname was decoded as mainserver
 - → Looks if the decoded IP address is outside the network

```
<rule id="122" level="7">
 <if_sid>111</if_sid>
 <match>^Failed password</match>
 <description>Failed password attempt</description>
 </rule>

<rule id="133" level="13">
 <if_sid>122</if_sid>
 <hostname>^mainserver</hostname>
 <srcip>!192.168.2.0/24</srcip>
 <description>Higher severity! Failure on the main server</description>
 </rule>
```


Writing your own rules 103(2)

- Rule for Apache web logs
 - → We will create one generic rule for all web logs (501)
 - → One sub-rule to alert on ids 4xx or 5xx (HTTP errors)
 - → We use here the "id" tag, which is also set in the decoder

Rule structure after ...

If doesn't match, try next one ...

- Internal structure after first five rules.
 - → Not a flat format (like most log analysis tools)!
 - → Very fast! Non-sshd messages are only checked against the first rule (111), not the sub ones
 - → Average of only 7/8 rules per log, instead of 400 (what we have enabled by default)

Writing your own rules 103(3)

- A few more advanced rule options
 - → Rule for successful sshd logins
 - → Policy-based options, based on time, day of the week, etc
 - → You can use groups to classify your rules better

- Composite rules
 - → Rule for multiple failed password attempts
 - → We set frequency and timeframe
 - → if_matched_sid: If we see this rule more than X times within Y seconds.
 - → same_source_ip: If they were decoded from same IP.

```
<rule id="133" level="7">
  <if_sid>111</if_sid>
  <match>^Failed password</match>
  <description>Failed password attempt</description>
  </rule>

<rule id="1050" level="11" frequency="5" timeframe="120">
  <if_matched_sid>133</if_matched_sid>
  <same_source_ip />
  <description>Multiple failed attempts from same IP!</description>
  </rule>
```


Rules in real world

- Do not modify default rules
 - → They are overwritten on every upgrade
 - → Use local_rules.xml instead (not modified during upgrade)
 - → Use and abuse of if_sid, if_group (remember, classify your rules under groups), etc
 - → Use an ID within the range 100000-109999 (user assigned)
- If adding support for new rules or new log formats
 - → Send them to us, so we can include in ossec
 - → We will assign a range ID for your rules

Rules in real world (2)

- Alerting on every authentication success outside business hours
 - → Every authentication message is classified as "authentication success" (why we use if_group)
 - → Add to local_rules.xml:

```
<rule id="100005" level="10">
 <if_group>authentication_success</if_group>
 <time>6 pm - 7:30 am</time>
 <description>Login during non-business hours.</description>
 </rule>
```


Rules in real world (3)

- Changing frequency or severity of a specific rule
 - → Rule 5712 alerts on SSHD brute forces after 6 failed attempts
 - → To increase the frequency, just overwrite this rule with a higher value. Same applies to severity (level).
 - → You can change any value from the original rule by overwriting it
 - → Add to local_rules.xml:

```
<rule id="5712" level="10" frequency="20" overwrite="yes">
 <if_matched_sid>5710</if_matched_sid>
 <description>SSHD brute force trying to get access to </description>
 <description>the system.</description>
 <group>authentication_failures,</group>
 </rule>
```


LID Examples - Squid logs

- Rule to detect internal hosts scanning the outside
 - → Useful to detect worms, malicious users, etc
 - → Will fire if same internal system generates multiple 500/600 error codes on different URLs

LID Examples - Squid logs 2

Indication of an internal compromised system:

Received From: (proxy) 10.1.2.3->/var/log/squid/access.log

```
Portion of the log(s):
179993 1.2.3.4 TCP MISS/504 1430 GET http://xx.com/cgi/stats/awstats.pl
 - NONE/- text/html
179504 1.2.3.4 TCP MISS/504 1410 GET http://xx.com/awstats.pl - NONE/-
 text/html
179493 1.2.3.4 TCP MISS/504 1422 GET http://xx2.com/stats/awstats.pl -
 NONE/- text/html
179494 1.2.3.4 TCP MISS/504 1438
 GFT
 http://xx2.com//cgi-
 bin/stats/awstats.pl - NONE/- text/html
 TCP MISS/504
179507
 1.2.3.4
 1426
 GFT
 http://xx3.com/awstats/awstats.pl - NONE/- text/html
```

Rule: 35058 fired (level 10) -> "Multiple 500/600 error codes (server error)."

LID Examples - Web logs

- Rule to detect large URLs
 - → Any URL longer than 2900 characters is very suspicious

```
<rule id="31115" level="13" maxsize="2900">
 <if_sid>31100</if_sid>
 <description>URL too long. Higher than allowed on most </description>
 <description>browsers. Possible attack.</description>
 <group>invalid_access,</group>
</rule>
```


LID Examples - Web logs 2

- Indication of an attack detected
 - → Now, what if you see that from an internal box?

OSSEC HIDS Notification. 2007 Feb 18 20:52:27

Received From: (jul) 192.168.2.0->/var/log/apache/access_log
Rule: 31115 fired (level 13) -> "URL too long. Higher than allowed on most browsers."
Portion of the log(s):

LID Examples – Snort logs

Multiple IDS events from same source IP address

```
2007 May 08 14:10:58 (jul) 192.168.2.0->/var/log/snort/alert
Rule: 20152 (level 10) -> 'Multiple IDS alerts from same IP Address.'
[**] [1:648:7] SHELLCODE x86 NOOP [**][Classification: Executable code was
 detected] [Priority: 1] 142.167.24.154:1238 -> 192.168.2.32:80
[**] [1:648:7] SHELLCODE x86 NOOP [**][Classification: Executable code was
 detected] [Priority: 1] 142.167.24.154:1238 -> 192.168.2.32:80
[**] [1:648:7] SHELLCODE x86 NOOP [**][Classification: Executable code was
 detected] [Priority: 1] 142.167.24.154:1238 -> 192.168.2.32:80
[**] [119:4:1] (http inspect) BARE BYTE UNICODE ENCODING
 [Classification: Preprocessor] 142.167.24.154:1238 -> 192.168.2.32:80
[**] [119:15:1] (http_inspect) OVERSIZE REQUEST-URI DIRECTORY
 [**][Classification: access to a potentially vulnerable web application]
 [Priority: 2] 142.167.24.154:1238 -> 192.168.2.32:80
[**] [1:1070:9] WEB-MISC WebDAV search access Classification: access to a
 potentially vulnerable application] 142.167.24.154:1238 -> 192.168.2.32:80
```


LID Examples - Auth logs

- Brute force attempts
- Not only for SSHD, but also ftpd, imapd, webmails, etc

OSSEC HIDS Notification. 2007 Feb 21 05:37:59

Received From: enigma->/var/log/authlog

Rule: 5712 fired (level 10) -> "SSHD brute force trying to get access to the system."

Feb 21 05:37:58 enigma sshd[7235]: Failed password for invalid user admin from 125.152.17.236 port 42198 ssh2

Feb 21 05:37:58 enigma sshd[14507]: Invalid user admin from 125.152.17.236

Feb 21 05:37:56 enigma sshd[10566]: Failed password for invalid user admin from 125.152.17.236 port 42132 ssh2

Feb 21 05:37:56 enigma sshd[11502]: Invalid user admin from 125.152.17.236

LID Examples - Auth logs 2

Brute force attempts followed by a success

Rule: 5720 (level 10) -> 'Multiple SSHD authentication failures.'

Src IP: 125.192.xx.xx

Feb 11 09:31:58 wpor sshd[4565]: Failed password for root from 125.192.xx.xx port 42976 ssh2

Feb 11 09:31:58 wpor sshd[4565]: Failed password for admin from 125.192.xx.xx port 42976 ssh2

Feb 11 09:31:58 wpor sshd[4565]: Failed password for admin from 125.192.xx.xx port 42976 ssh2

Rule: 40112 (level 12) -> 'Multiple authentication failures followed by a success.'

Src IP: 125.192.xx.xx

User: admin

Feb 11 09:31:58 wpor sshd[7235]: Accepted password for admin from 125.192.xx.xx port 42198 ssh2

Conclusion

- OSSEC is very extensible and provides out of the box functionality
- Try it out and check for yourself! :)
- Lots of new features planned for the future
- Web Interface also available
- Look at our manual and FAQ for more information: http://www.ossec.net
- For questions and support, subscribe to our mailing list or visit us at #ossec on freenode

QUESTIONS?