

Modélisation et simulation du canal de communication d'un botnet pour l'évaluation des NIDS

Georges Bossert 12, Guillaume Hiet2, Thibaut Henin1

¹ AMOSSYS SAS - Rennes, France

² Equipe SSIR (EA 4039), Supélec

18 - 21 mai 2011

Plan de la présentation

- La détection des botnets
 - Les botnets
 - Problématique de l'évaluation
- La modélisation pour la simulation
 - Le principe
 - La MMSTD
 - L'apprentissage du modèle
- Implémentation et résultats
 - Implémentation
 - Résulats
- Conclusion

Rappels sur les botnets

BOTNETS:

- ► Ensemble de **systèmes interconnectés** interragissant pour accomplir des tâches distribuées
- ► Contrôlés par une personne (ou un groupe) au travers d'un canal de communication appelé C&C
- ► Les solutions pour s'en protéger :
 - Analyse de l'impact du malware sur le système
 - Analyse de sa prolifération et de la topologie réseau
 - Analyse des symptômes réseau : détection du canal de communication
 - ► BotSniffer. BotHunter.
 - ► Snort. Bro. Suricata.
 - ▶ ...

Rappels sur les botnets

BOTNETS:

- ► Ensemble de **systèmes interconnectés** interragissant pour accomplir des tâches distribuées
- ► Contrôlés par une personne (ou un groupe) au travers d'un canal de communication appelé C&C

- ► Analyse de l'impact du malware sur le système
- Analyse de sa prolifération et de la topologie réseau
- Analyse des symptômes réseau : détection du canal de communication
 - ► BotSniffer. BotHunter.
 - ► Snort, Bro, Suricata.
 - ▶ ...

Rappels sur les botnets

BOTNETS:

- ► Ensemble de **systèmes interconnectés** interragissant pour accomplir des tâches distribuées
- ► Contrôlés par une personne (ou un groupe) au travers d'un canal de communication appelé C&C

- Analyse de l'impact du malware sur le système (antivirus)
 [Out-of-Scope]
- ► Analyse de sa prolifération et de la topologie réseau
- Analyse des symptômes réseau : détection du canal de communication
 - ► BotSniffer BotHunter
 - ► Snort, Bro, Suricata.

Rappels sur les botnets

BOTNETS:

- ► Ensemble de **systèmes interconnectés** interragissant pour accomplir des tâches distribuées
- ► Contrôlés par une personne (ou un groupe) au travers d'un canal de communication appelé C&C

- Analyse de l'impact du malware sur le système (antivirus)
 [Out-of-Scope]
- ► Analyse de sa prolifération et de la topologie réseau (réputations, black&white listes...)[Out-of-Scope]
- Analyse des symptômes réseau : détection du canal de communication
 - ► BotSniffer BotHunter
 - ► Snort. Bro. Suricata.
 - ▶ ..

Rappels sur les botnets

BOTNETS:

- ► Ensemble de **systèmes interconnectés** interragissant pour accomplir des tâches distribuées
- ► Contrôlés par une personne (ou un groupe) au travers d'un canal de communication appelé C&C

- Analyse de l'impact du malware sur le système (antivirus)
 [Out-of-Scope]
- Analyse de sa prolifération et de la topologie réseau (réputations, black&white listes...)[Out-of-Scope]
- Analyse des symptômes réseau : détection du canal de communication Cas d'utilisation typique d'un NIDS
 - ► BotSniffer, BotHunter,
 - ► Snort, Bro, Suricata,
 - **.**..

Problématique de l'évaluation

Comment évaluer l'efficacité des NIDS pour détecter ce type de menace ?

- ► Exécuter un malware sur un réseau ouvert mais contrôlé
 - ► Le réseau de commande n'est pas statique
 - Dépendance forte entre l'évaluation et le botmaster
 - ► Nombreux risques de fuites et d'attaques involontaires (coûts élevés x nombre d'évaluation)
- Déploiement du botnet en laboratoire
 - ► Très compliqué (coûts élevés x nombre d'évaluation)
 - Problème de réalisme

À considérer pour une méthodologie d'évaluation des NIDS

- ▶ Le **réalisme** assure l'**exactitude** de l'évaluation
- La contrôlabilité assure la reproductibilité de l'évaluation

Problématique de l'évaluation

Comment évaluer l'efficacité des NIDS pour détecter ce type de menace ?

- Exécuter un malware sur un réseau ouvert mais contrôlé
 - ► Le réseau de commande n'est pas statique
 - Dépendance forte entre l'évaluation et le botmaster
 - ► Nombreux risques de fuites et d'attaques involontaires (coûts élevés x nombre d'évaluation)
- Déploiement du botnet en laboratoire
 - ► Très compliqué (coûts élevés x nombre d'évaluation)
 - Problème de réalisme

À considérer pour une méthodologie d'évaluation des NIDS

- ► Le **réalisme** assure l'**exactitude** de l'évaluation
- La contrôlabilité assure la reproductibilité de l'évaluation

► BESOIN : Génération d'un trafic réseau

- ► SOLUTION:
 - ▶ Rejeu de pcaps : réaliste mais incontrôlable
 - Trafic synthétique : irréaliste mais contrôlable
 - ► Méthode hybride : réaliste et contrôlable
 - Modélisation du trafic au travers de captures réseaux
 - Paramétrage des couches réseaux avec le modèle pour générer un trafic

► BESOIN : Génération d'un trafic réseau

SOLUTION:

- ► Rejeu de pcaps : réaliste mais incontrôlable
- ► Trafic synthétique : irréaliste mais contrôlable
- ► Méthode hybride : réaliste et contrôlable
 - Modélisation du trafic au travers de captures réseaux
 - Paramétrage des couches réseaux avec le modèle pour générer un trafic

► BESOIN : Génération d'un trafic réseau

SOLUTION:

- ► Rejeu de pcaps : réaliste mais incontrôlable
- Trafic synthétique : irréaliste mais contrôlable
- ▶ Méthode hybride : réaliste et contrôlable
 - Modélisation du trafic au travers de captures réseaux
 - Paramétrage des couches réseaux avec le modèle pour générer un trafic

► BESOIN : Génération d'un trafic réseau

SOLUTION:

- ► Rejeu de pcaps : réaliste mais incontrôlable
- ► Trafic synthétique : irréaliste mais contrôlable
- ► Méthode hybride : réaliste et contrôlable
 - Modélisation du trafic au travers de captures réseaux
 - Paramétrage des couches réseaux avec le modèle pour générer un trafic

La modélisation pour la simulation Le principe

La modélisation pour la simulation

Machine de Mealy Stochastique à Transitions Déterministes

$$MMSTD = \langle S, X, Y, T, q_0 \rangle$$

- q_0 État initial
- S Ensemble des états
- X Alphabet des messages d'entrés
- Y Alphabet des messages en sorties

$$T |T| = |X| \times |Y|, T = \{A(y|x)\}$$

Pour résumer :

- ► Transitions déterministes mais messages de sorties indéterministes
- ► Prise en compte du temps de réaction
- ► **Réduction** de l'alphabet d'entrée (\$EMAIL, \$DATE...)

La modélisation pour la simulation

Machine de Mealy Stochastique à Transitions Déterministes

La modélisation pour la simulation L'apprentissage du modèle

Apprentissage du modèle en 4 étapes

- Etape 1 : Capture d'un C&C réel (tcpdump)
- Etape 2 : Extraction de l'alphabet d'entrée, du temps de réaction et des séquences
- Etape 3 : Inférence de la topologie du zombie confiné
- Etape 4 : Généralisation des messages de sorties

Équivalences assurées :

- ► Syntaxique (vocabulaire)
- ► Sémantique (grammaire)
- ► Temporelle (temps de réaction)

La modélisation pour la simulation L'apprentissage du modèle

Apprentissage du modèle en 4 étapes

- Etape 1 : Capture d'un C&C réel (tcpdump)
- Etape 2 : Extraction de l'alphabet d'entrée, du temps de réaction et des séquences
- Etape 3 : Inférence de la topologie du zombie confiné
- Etape 4 : Généralisation des messages de sorties

Équivalences assurées :

- ► Syntaxique (vocabulaire)
- ► Sémantique (grammaire)
- ► Temporelle (temps de réaction)

Implémentation et résultats Implémentation

Implémentation et résultats Résultats

Résultats

- ► Modèle du C&C du malware « pBot v2.0 by M@t »
- ► Validation de la détection du simulateur par un NIDS

Pros

- Caractérisation du vocabulaire et de la grammaire
- Automatisable
- Rapide (plusieurs heures) et réactif
- ► Simple à partager et à reproduire

Cons

- ► Le chiffrement du C&C
- La complétude du modèle n'est pas assuré
- ► L'auto-protection (contre le sandboxing)
- ► Évolution du comportement (mise-à-jour)

Travaux en cours & perspectives

- Automatiser la collecte de malware
- ► Créer un « repository » de modèles,
- Prendre en compte les actions du malware,
- ▶ Étendre le modèle avec d'autres caractéristiques ...

Questions?

Apprentissage de la grammaire

- ► Méthode : « l'élève et le professeur »
- ► Algorithme du L* a (Angluin)
- ► Recherche des séquences de symboles valides
- ► Ré-initialisation entre chaque soumission (virtualisation)

