

31/03/2016

La centralisation des Logs

Honvault Mickaël

Sujet : La centralisation des Logs

I.	Pr	ésenta	tion	3
	1.1.	Qui	génère des logs ?	3
	1.2. Ol		ectifs	3
II.	Co	ontexte	2	4
III.		Infrast	tructure	5
IV.		Mise 6	en place	5
	1.1.	Cou	rs Syslog-ng	5
	1.	1.1.	Objet source	6
	1.	1.2.	Les objets destinations	7
	1.	1.1.	Les objets Filter	8
	1.	1.2.	Les objets Log	10
	1.2.	Clie	nt linux : Lamp -SSH	10
	1.	2.1.	Destination serveur Syslog-NG	10
	1.	2.2.	Déclaration du logging	. 11
	1.3.	Splu	unk – SSH	. 11
	1.	3.1.	Déclarer source :	. 11
	1.	3.2.	Déclarer destination :	. 11
	1.	3.3.	Déclaration du logging	. 11
	1.4.	Tes	t	. 11
	1.5.	Clie	nt Linux : IAmp	. 12
	1.6.	Splu	unk – Apache2	. 12
	1.7.	My:	SQL	. 13
	1.8.	Clie	nt Windows : Serveur AD	. 13
	1.9.	Equ	ipement Cisco	. 14
	1.10	.10. Configuration Splunk-Cisco		15
٧.	Se	erveur	Syslog/Splunk	. 16
	1.11	. т	élécharger/Installer	16
	1.12	. А	jout d'une source de données	20
VI.		Annex	e	. 24
	1.1.	Les	différentes Facilities	24
	1.2.	Les	différents codes de gravités	25
	1.3.	Rsy	slog	26
	1.	3.1.	Client Rsyslog	26
	1.	3.2.	Serveur RSyslog	. 28
1.		3.3.	Test serveur Syslog	29

Sujet : La centralisation des Logs

Sujet : La centralisation des Logs

I. Présentation

1.1. Qui génère des logs?

Tout système informatique génère des logs ou autrement nommé des journaux, ces logs peuvent être aussi généré par le système qu'une application et celle-ci pourrait être codé par vous-même ! Mais il y a également les équipements qui génère des logs, switch, routeur, téléphone, firewall, ...

La question serait plutôt qui ne génère pas de log ? (... je n'ai pas la réponse à cette question ...)

1.2. Objectifs

Nous avons compris que tout le monde généré des logs, mais quel sont les buts de ces petits fichiers si important ?

- Dans le cas d'une analyse : Rassembler l'ensemble de ces journaux en un seul point permet de :
 - o Les retrouver plus facilement et éviter la multiplicité des agents distants
 - Les scanner (faire des recherches dessus)
 - Les comparer
- Dans le cas d'un crash : Si votre équipement à crasher, comment voulez-vous obtenir les logs ? (Comment ? pourquoi ? qui ? ... ?) Si vous ne centraliser pas les logs, vous vous asseyez sur des indices primordiaux pour rétablir votre système !
- Dans le cas d'un système de détection d'intrusion : Les logs en disent beaucoup plus sur le comportement de vos systèmes d'informations que votre antivirus, il se pourrait bien qu'une personne veuille exporter des communications d'un serveur vers un nouveau réseau.
 Comment voulez-vous le détecter ? Seule la possibilité d'une alerte sur le fait qu'un serveur échange des données avec un nouveau serveur peuvent attirer l'attention ...!

Sujet : La centralisation des Logs

Durant vos recherches sur le net vous allez retrouver syslog, rsyslog, syslog-ng, php-syslog-ng, quelle est la différence entre tous ?

Syslog : C'est le protocole et également la première version du démon.

Rsyslog: C'est une version avancé de Syslog

<u>Syslog-ng: Next-Gen</u> (Next génération), les possibilités de cette plateforme sont bien plus facilement maintenable/manipulable car désormais tout est objet!

II. Contexte

Dans notre cas, nous allons mettre en place 4 machines virtuelles :

Client linux : LAMP (Debian)

• Client Cisco

• Client Windows : AD

Serveur Syslog/Splunk (Debian)

<u>Penser à bien renommer vos machines sous linux : (/etc/hostname) et redémarrer votre VM et à vérifier que vos serveurs sont bien synchroniser sur le même serveur de temps.</u>

Je considère que vous êtes capable de trouver comment modifier le serveur de temps sous windows (ntp.unice.fr), voici la procédure sous Linux :

Installer les paquet ntp, ntpdate :

```
root@Splunk#apt-get install ntp ntpdate -y
root@Splunk# service ntp stop
```

Si toute fois vous doutez de votre fuseau horaire :

```
root@Splunk:#dpkg-reconfigure tzdata
```

Editer le fichier de configuration /etc/ntp.conf :

```
#server 0.debian.pool.ntp.org iburst
#server 1.debian.pool.ntp.org iburst
#server 2.debian.pool.ntp.org iburst
#server 3.debian.pool.ntp.org iburst
server ntp.unice.fr
```

Lance la mise à jour et relancer le service ntp :

```
root@Splunk:# ntpdate-debian
root@Splunk:# service ntp restart
```

Sujet : La centralisation des Logs

Ou stopper les services ntp et taper la commande **ntpdate ntp.unice.fr** pour être positionner sur le serveur de temps de Nice puis relancer les services après avoir tapé : **ntpdate-debian**. Si toute fois le problème persiste : taper la commande suivante :

date -u 032922252016

03 = mois

29 : jour

22 = heure

25 = minute

2016 = année

III. Infrastructure

IV. Mise en place

1.1. Cours Syslog-ng

La première machine devra implémenter une architecture LAMP pour cela sur cette première machine nous allons installer les démons suivants :

- ssh
- apache
- mysql
- phpmyadmin
- syslog-ng

Sujet : La centralisation des Logs

Nous allons commencer par accéder aux configurations (/etc/syslog-ng/syslog-ng.conf du serveur Syslog pour lui informer de l'existence du serveur Syslog-NG.

Le fichier syslog-ng.conf est découpé en quatre phases :

- Déclaration des objets sources
- Déclaration des objets destinations
- Déclaration des objets filtres
- Déclaration d'un log utilisant l'ensemble des objets sources, destinations et filtres

1.1.1. Objet source

La notion de source est le média d'arrivée d'un log, c'est-à-dire par quel moyen l'information va-telle arriver jusqu'au démon syslog-ng. Il en existe plusieurs sources tels que :

- Les flux locaux (= internal) // Récupération des logs généré par Syslog-ng
- Les flux réseaux (à travers les protocoles tcp et ou udp)
- Les flux provenant de socket (principalement unix) // Se positionne avant Syslog-ng dans la réception des logs
- ...

Déclaration d'une nouvelle source

```
source <identifier> { source-driver(params); source-driver(params); ... };
```

Exemple : Récupérer les sources de logs générés sur le socket /dev/log :

```
source s_localhost {
 unix-stream("/dev/log");
}
```

Dans la déclaration d'une source, il vous est possible de venir ajouter plusieurs sources, exemple :

```
source s_localhost {
 internal();
 unix-stream("/dev/log");
}
```

Sujet : La centralisation des Logs

Dans le cadre d'un serveur de centralisations des logs, les journaux arriverons à travers des flux tcp / udp, exemple d'utilisation :

```
source s_fluxTCP {
 tcp(port(2514));
}
```

```
source s_fluxUDP {
 udp(port(514));
}
```

Je peux également filtrer ma source avec l'adresse ip de l'émetteur est être plus précis :

```
source s_fluxLAMPClient {
 udp(172.16.0.39 port(514));
}
```

On constate bien à chaque fois le nom de l'objet est différent, il doit être clair on doit être capable à sa lecture de comprendre le rôle de l'objet. Les objets sources sont toujours suffixés par s

Faites bien attentions certains équipement ne vous permets pas de choisir le port, ni le protocole d'envoi, renseignez-vous auprès du constructeur de votre matériel pour configurer correctement votre serveur.

1.1.2. Les objets destinations

La déclaration de destination est très importante, car celle-ci va nous permettre de définir ce que nous allons faire de ce journal, voici quelques exemples d'utilisation :

- Stocker les logs dans des fichiers
- Transférer les logs vers un autre serveur
- ...

<u>Déclaration d'une destination :</u>

```
destination <identifier> { destination-driver(params); destination-
driver(params); ... };
```

Si on regarde notre fichier syslog-ng.conf, il existe déjà énormément de destination préconfiguré

```
destination d_auth { file("/var/log/auth.log"); };
```

Sujet : La centralisation des Logs

Il est également possible de classer automatiquement les logs par année/mois/jours :

```
destination df_auth {
 file("/var/log/$YEAR/$MONTH/$DAY/auth.log");
 owner("root")
 group("adm")
 perm(0600)
 create_dirs(yes));
};
```

Ce qui nous permet d'obtenir un répertoire par année (ex : 2016) avec un répertoire mois à l'intérieur (ex : 03), avec un répertoire par jour (ex : 22) et l'ensemble des logs seront stocké à l'intérieur :

2016/03/22/auth.log

Nous aurions également pu construire une arborescence avec la chaine '\$HOST' pour créer un répertoire par serveur.

Ou vers un autre serveur :

```
destination d_srvSyslog {tcp ("192.168.0.4" port(514)); };
```

1.1.1. Les objets Filter

Les objets filter permettent comme le nom l'indique d'appliquer des filtres à travers des expressions régulière ou la recherche de chaine de caractère.

Le filtre est un peu la table de routage de syslog-ng. Un filtre permet d'identifier un "type" de logs pour ensuite lui appliquer un une destination.

Déclaration d'un objet filter

```
filter <identifier> { expression; };
```

Un filtre peut être établi en fonction de la criticité et facilité d'un log ou encore filtrer sur le programme émetteur ou l'expression régulière

Exemple 1:

```
filter f_firewall-PfSense{
 match("Pfsense-IN")
 or match("Pfsense-OUT")
 or match("Pfsense-FWD");
};
```

Sujet : La centralisation des Logs

Exemple 2:

```
filter f_demo_optimized_regexp {
 program("demo_program") and
 match("time error") and
 match("is too large") and
 match("set clock manually");
};
```

Exemple 3:

```
filter f_cp_ { host("10.28.88.4"); };
```

Exemple 4:

```
filter f_iptables { match("^IPTABLES" value("MESSAGE")); };
filter f_messages { not filter(f_iptables); };
```

Exemple 5:

```
# Filter everything except regex keyword Shorewall
filter f_shorewall { not match("regex" value("Shorewall")); };
# Filter regex keyword Shorewall
filter f_noshorewall { match("regex" value("Shorewall")); };
filter f_grsecurity { match("^grsec" value("MESSAGE")); };
```

Exemple 6:

https://www.balabit.com/sites/default/files/documents/syslog-ng-ose-latest-guides/en/syslog-ng-ose-guide-admin/html/reference-filters.html

Exemple 7:

http://eagain.net/articles/syslog-ng-chroot/

Sujet : La centralisation des Logs

1.1.2. Les objets Log

La déclaration des logs permet de faire le lien à travers les différents objets que nous avons créé, selon syslog-ng, un log est composé :

- D'une ou plusieurs sources
- D'un ou plusieurs filtres (optionnels)
- D'une ou plusieurs destinations

<u>Déclaration d'un objet log :</u>

```
log {
 source(s_localhost);
 filter(f_auth);
 destination(df_auth);
};
```

1.2. Client linux: Lamp -SSH

Nous allons commencer à configurer notre client (file : /etc/syslog-ng/syslog-ng.conf) et ajouter une nouvelle source ainsi qu'une nouvelle destination. Vérifier qu'une source avec system() et internal() existe, sinon créez là.

1.2.1. <u>Destination serveur Syslog-NG</u>

Vous allez créer une destination (d_srvSyslog) de type tcp en direction de votre serveur Syslog (voir documentation création des destinations si besoin.

Sujet : La centralisation des Logs

1.2.2. Déclaration du logging

Vous allez ajouter deux nouveaux logs :

- Un log SSH:
 - Source : votre pc
 - o Filtre: Les comptes utilisateurs, afin d'envoyer les logs de connexion utilisateur SSH.
 - Destination : Votre serveur de log

1.3. Splunk – SSH

1.3.1. <u>Déclarer source</u>:

Nous allons commencer par configurer notre client (file : /etc/syslog-ng/syslog-ng.conf) et ajouter une nouvelle source :

```
source s_network {
 tcp(port(514));
};
```

1.3.2. Déclarer destination :

La destination est déjà existante pour le SSH, cependant on aurait pu améliorer cette gestion en mettant en place une destination dans un répertoire précis du type :

/Client/AAAA/MM/JJ/auth.log

1.3.3. Déclaration du logging

Il nous reste à créer le lien entre notre source, notre filtre et notre destination :

1.4. Test

Pensez à redémarrer vos services syslog-ng, puis depuis le poste client, généré des connexions ssh erroné et réussi, puis contrôler que les logs atterrissent bien dans votre serveur.

Si vous apercevais les logs, vous pouvez continuer vers la centralisation des logs pour apache2

Sujet : La centralisation des Logs

1.5. Client Linux: IAmp

Depuis votre fichier de configuration de Syslog-NG

- Source Apache2

Vous allez créer une source (s_apache2) de type fichier afin d'envoyer les logs d'erreur et d'appel de fichier vers notre serveur Syslog-NG. (Il vous sera nécessaire de créer une source avec plusieurs lignes pour les deux fichiers)

```
file("/var/log/monFichierLog " flags(no-parse));};
```

- Destination : Déjà existante (notre serveur syslog)
- Filtre : non nécessaire, car dans notre cas, nous prenons l'ensemble des fichiers
- Un log Apache
 - o Source: Votre pc
 - o Filtre:/
 - o Destination : Votre serveur de log

1.6. Splunk – Apache2

Analyser le fichier de log d'accès d'apache2, vous pouvez constater que sur une majorité des lignes, celle-ci est précédé par GET, nous allons réaliser un filtre simple. Toute entrer en TCP avec contenant une ligne avec le mot GET sera envoyé vers un fichier isolé.

- Source : déjà existanteDestination : déjà existante
- Filtre :

```
filter f_apache2 {match("GET");};
```

- Logging:

Sujet : La centralisation des Logs

1.7. MySQL

Je pense que vous avez compris le concept, je vous laisse en autonomie réfléchir sur comment mettre en place une gestion de log concernant MySQL!

1.8. Client Windows: Serveur AD

Pour cette partie, je vous laisse implémenter une machine Windows Serveur 2012 avec Active Directory, penser à renommer votre machine!

Il existe énormément d'outil pour envoyer nos logs vers un serveur de centralisation, dans notre cas nous allons utiliser el2sl.

Installer l'application el2sl (Event Log to SysLog) disponible à l'adresse suivante : https://sourceforge.net/projects/el2sl/files/el2sl/el2sl%20installer

Lancer l'application :

Cocher quelques éléments clé, tel que les éléments liait à l'Active Directory, puis mettez en place une plateforme pour la réception des logs provenant de notre machine AD. (5145 = votre port UDP)

Sujet : La centralisation des Logs


```
#L'objet source :
source s_network {
 tcp(port(5142));
 udp(port(5145));
};

#L'objet destination :
destination d_AD{
 file("/var/log/ad.log"
 owner("root")
 group("adm")
 perm(0600)
 create_dirs(yes));
};

# L'objet Log :
log { source(s_network); destination(bordel);};
```

Afin de générer des logs, vous pouvez créer un compte utilisateur ou encore renommer un compte utilisateur.

1.9. Equipement Cisco

Il est important de noter que l'horodatage, c'est à dire l'heure que vont avoir les journaux exportés a une importance particulière dans le système de centralisation des logs, nous allons donc commencer par là :

```
Cisco#clock set 02:08:00 march 29 2016
```

Ensuite on active l'horodatage des logs :

```
Cisco(config) #service timestamps
```

Puis on paramètre les informations sur le serveur qui recevra les logs :

```
Cisco(config) #logging 192.168.0.4 transport udp port 5142
```

Puis on précise la facility utilisé pour pouvoir réaliser un filtre :

```
Cisco(config)#logging facility local7
```


Nous allons également pouvoir définir les logs que nous souhaitons recevoir :

```
• 7 – debbuging (nous allons utiliser celui-ci, le log le plus parlant).
```

- 6- informational
- 5 notifications
- 4 warnings
- 3 errors
- 2 critical
- 1 alerts
- 0 emergencies

Cisco(config) #logging trap debugging

1.10. Configuration Splunk-Cisco

```
# L'objet source :
source s network {
 udp(port(5142));
};
# L'objet destination :
destination d cisco{
 file ("/var/log/cisco.log"
 owner("root")
 group("adm")
 perm(0600)
 create_dirs(yes));
};
# L'objet filter :
filter f localCisco {facility(local7);};
# L'objet log :
log {
 source(s network);
 filter(f localCisco);
 destination(d cisco);
};
```

Sujet : La centralisation des

Logs

V. Serveur Syslog/Splunk

Une machine serveur sous Debian 8, avec pour particularité d'être le serveur de centralisation des logs (syslog-ng) et d'être la plateforme de traitement des logs.

splunk>

Splunk est une entreprise américaine multinationale dont le siège est situé à San Francisco. Elle produit des **logiciels de collecte et d'analyse de données orientées** "**big data**", accessibles via une interface web.

Splunk indexe en temps réel des données issues de machines (logs, web services, configurations, équipements télécom, GPS, capteurs,...). Les utilisations vont de la sécurité (corrélation, analytics, fraude...) à la supervision d'infrastructure, en passant par le reporting métier.

Celui-ci est concurrent à la suite d'outils SELKS (Suricata, **ElasticSearch**, **Logstash**, **Kibana**, Scirius), ou encore Onion, Plaso, Graylog2,

Commencer par installer ssh pour simplifier l'installation de la machine et favoriser les copier-coller.

Accéder à votre serveur via votre remote app préféré, il n'y aura que deux étapes pour la mise en place :

- Configuration du serveur Syslog
- Téléchargement, installation de Splunk

L'aspect utilisation de Splunk sera apprécié dans une autre partie du document.

1.11. Télécharger/Installer

Télécharger le paquet :

Aller sur le site de Slunk, rubrique téléchargement (Free Splunk), prenez une version entreprise, puis choisissez selon votre version de Linux une 64bits ou 32bits. (il vous faudra créer un compte pour accéder au chemin de téléchargement. Vous aurai alors accès à la page suivante :

Sujet : La centralisation des Logs

Il ne vous reste plus qu'à copier-coller le lien via MRemote.

root@Splunk:/opt# wget

http://download.splunk.com/products/splunk/releases/6.3.3/splunk/linux/splunk-6.3.3-f44afce176d0-linux-2.6-amd64.deb

Installer le paquet Splunk :

root@Splunk:/opt# dpkg -i splunk-6.3.3-f44afce176d0-linux-2.6intel.deb

Activer le démarrage automatique (boot-start)

root@Splunk:/opt/splunk/bin# ./splunk enable boot-start

Ou sinon, vous pouvez utiliser le cron ou encore l'update-rc.d!

Lancer le service Splunk :

root@Splunk:/opt/splunk/bin# ./splunk start

Le port par défaut est le port : 8000 en http, il nous reste plus qu'à nous connecter et à commencer la configuration :

http://192.168.0.4:8000/ avec les identifiants : admin/changeme

Sujet : La centralisation des Logs

La plateforme vous propose de changer de mot de passe :

Nous voilà sur notre première connexion à la plateforme :

Sujet : La centralisation des Logs

Vous allez pouvoir activer le HTTPS de la façon suivante :

Si vous voulez passer l'application en Français : http://192.168.0.4:8000/fr-FR/

Sujet : La centralisation des

Logs

1.12. Ajout d'une source de données

Présentations des produits

Nouveau sur Splunk ? Découvrez nos présentations.

Ajouter des données

Ajouter ou transmettre des données à Splunk Enterprise. Par la suite, vous pourrez extraire des champs.

Splunk Apps 🖸

Les applications et les extensions développent les capacités de Splunk Enterprise.

Splunk Docs [2]

Une documentation complète pou Splunk Enterprise et les autres prodi Splunk.

Cliquer sur ajouter des données, puis découvrez le fonctionnement de splunk avec la visité guidé :

télécharger des fichiers depuis mon ordinateur

Fichiers de logs locaux Fichiers structurés locaux (par ex : CSV) Didacticiel pour ajouter des données LZ

surveiller

des fichiers et des ports sur cet indexeur Splunk

Fichiers - WMI - TCP/UDP - Scripts Entrées modulaires pour des sources de données externes

transmettre

es données à partir du forwardeur Splunk

Fichiers - TCP/UDP - Scripts M'aider à installer l'universal forwardeur 🛂

Sujet : La centralisation des Logs

Donner le nom de votre port udp : 5145 et laisser les autres éléments vides, nous allons récupérer les sources de notre AD et de notre routeur Cisco.

Dans les paramètres d'entrée, réaliser une recherche sur Syslog et scroller l'ascenceur pour trouver Syslog.

Paramètres d'entrée

Vous pouvez également configurer des paramètres d'entrée supplémentaires pour cette entrée de données de la manière suivante

Type de source

Le type de source est l'un des champs par défaut que Splunk affecte à toutes les données entrantes. Il indique à Splunk le type de données dont vous disposez, de sorte qu'il est en mesure de les formater de manière intelligente pendant l'indexation. Et cela représente une manière de classer vos données afin que vous puissiez y effectuer facilement des recherches.

Contexte de l'app

Les contextes d'application sont des dossiers à l'intérieur d'une instance Splunk, qui contiennent des configurations pour un cas d'utilisation spécifique ou un domaine de données. Les contextes d'application permettent d'accroître la capacité à gérer les définitions des entrées et types de sources. Splunk charge tous les contextes d'applications en fonction de règles de priorité. En savoir plus 12.

Hôte

Lorsque Splunk indexe des données, chaque événement reçoit une valeur d'« hôte ». La valeur d'hôte doit être le nom de l'appareil d'où provient l'événement. Le type d'entrée choisi détermine les choix de configurations disponibles. En savoir plus 🛂

Sujet : La centralisation des Logs

Terminer votre ajout en sélectionnant la méthode IP :

Visualisation avant validation:

Sujet : La centralisation des Logs

Retourner au menu principale et vous pouvez constater que vos journaux apparaissent désormais sur la plateforme :

Vous pouvez ensuite filtrer le tout par adressage hôte :

Il ne vous reste plus qu'à vous essayer à la conception de tableau de bord! ©

Amusez-vous bien!

Sujet : La centralisation des

Logs

VI. Annexe

1.1. Les différentes Facilities

	Codes de catégorie			
Code	Mot-clé	Description		
0	kern	kernel messages	 Utilisé pour les messages concernant le kernel 	
1	user	user-level messages	Facilités par défaut quand aucune n'est spécifiée	
2	mail	mail system	Utilisé pour les évènements des services mail	
3	daemon system daemons		Utilisé par les différents processus systèmes et d'application	
4	auth	security/authorization messages	 Utilisé pour des évènements concernant la sécurité ou l'authentification à travers des applications d'accès (type SSH) 	
5	syslog	messages generated internally by syslogd		
6	lpr	line printer subsystem		
7	news	network news subsystem		
8	uucp	UUCP subsystem		
9		clock daemon		
10	authpriv	security/authorization messages	Utilisé pour les messages relatifs au contrôle d'accès	
11	ftp	FTP daemon		
12	-	NTP subsystem		
13	-	log audit		
14	-	log alert		
15	cron	clock daemon		
16	local0	local use 0 (local0)		
17	local1	local use 1 (local1)		

Sujet : La centralisation des Logs

18	local2	local use 2 (local2)	
19	local3	local use 3 (local3)	
20	local4	local use 4 (local4)	
21	local5	local use 5 (local5)	
22	local6	local use 6 (local6)	
23	local7	local use 7 (local7)	Utilisé pour les messages du boot

Autres possibilités :

- * : Désigne toutes les facilities, par soucis de simplicité c'est ce que nous avons spécifié lors de notre première règle de redirection des logs un peu plus haut
- none : Désigne aucune facilites

1.2. Les différents codes de gravités

	Codes de gravité				
Code	Gravité	Mot-clé	Description		
0	Emergency	emerg (panic)	Urgence, <u>système</u> inutilisable		
1	Alert	alert	Alerte. Intervention immédiate nécessaire		
2	Critical	crit	Erreur critique pour le système.		
3	Error	err (error)	Erreur de fonctionnement.		
4	Warning	warn (warning)	Avertissement (une erreur peut intervenir si aucune action n'est prise).		
5	Notice	notice	Événement normal méritant d'être signalé.		
6	Informational	info	Pour information.		
7	Debugging	debug	Message de debogage		

Sujet : La centralisation des Logs Lycée Parc de Vilgénis

1.3. Rsyslog

1.3.1. Client Rsyslog

Maintenant que tout est activé, accédons au fichier rsyslog.conf pour y activer la redirection des logs vers notre serveur. (Accéder au fichier /etc/rsyslog.conf)

Dans la partie règle vous pouvez ajouter la ligne suivante qui vous permettra de rediriger l'ensemble des logs sur votre serveur :

Pour transférer les logs en TCP : (attention au port utilisé, il faudra mettre le même sur le serveur)

. @@IP SERVEUR:2514

Pour transférer les logs en UDP : (attention au port utilisé, il faudra mettre le même sur le serveur)

. @IP_SERVEUR:514

- * = Pour chaque facilité
- . = Nous allons choisir
- * = les niveaux de gravités à transférer → *.* Tous les logs!
- @ = UDP | @@ = TCP
- IP_Serveur = IP du serveur de centralisation des logs

2514/514 = Port de destination du serveur de centralisation des logs. (A voir dans la configuration du serveur)

Exemple:

. @172.16.0.38:514

Après avoir modifié se fichier vous penserez à redémarrer le service rsyslog :

root@debian# service rsyslog restart

Il serait également intéressant de renommer le nom de votre machine linux (/etc/hostname, puis redémarrer !).

Sujet : La centralisation des Logs

- Rediriger ou copier selon la facilitie ou la priorité

Sous Linux quand on parle de gestion de logs, les facilites sont des catégories dans lesquelles les logs vont se "ranger" afin de mieux les archiver et les trier. Parmi ces facilites, on retrouve par exemple (voir annexe « Les différentes Facilities »).

En plus de ces facilites, nous retrouvons pour chaque facilities un niveau de gravité (appelé Priorité) qui va du plus grave à la plus simple information (voir annexe sur « Les codes de gravités »).

les logs qui nous intéressent et donc ceux que l'on va rediriger. Par exemple si l'on chercher à rediriger vers notre serveur de logs 172.16.0.38 uniquement les messages critiques et supérieurs concernant les mails sur le port UDP 514, on ajoutera la ligne suivante :

```
mail.err @172.16.0.38:514
```

On peut également rediriger tous les logs mails :

```
mail.* @172.16.0.38:514
```

On peut également saisir en une ligne plusieurs types de facilities et de priorité, on trouve par exemple dans le fichier de configuration par défaut les lignes suivantes :

```
*.=debug;\
auth,authpriv.none;\
news.none;mail.none -/var/log/debug

*.=info;*.=notice;*.=warn;\
auth,authpriv.none;\
cron,daemon.none;\
mail,news.none -/var/log/messages
```

On voit ici que toutes les priorités debug sont redirigées vers le fichier "/var/log/debug" et que toutes les priorités info, notice et warn seront dans "/var/log/messages". Pour que ces filtres soient redirigés vers le serveur de logs, il suffit de spécifier l'IP du serveur ainsi que son port comme fait plus haut à la place du nom du fichier.

Rediriger les logs vers un dossier/fichier par host

On peut également, pour faciliter la hiérarchisation et l'archivage de nos logs lorsque l'on a un grand nombre de client Rsyslog utiliser une arborescence avec un dossier/fichier par hôte plutôt que de mettre tous les logs dans le même fichier que le serveur de logs. On va pour cela utiliser une template que nous mettrons après le bloc "RULES" dans le fichier de configuration du serveur :

\$template syslog, "\var/log/clients/\%fromhost\%/syslog.log"

Sujet : La centralisation des Logs

On va ensuite appliquer ce template à tous les logs entrants :

. ?syslog

Il nous suffira ensuite de redémarrer notre service rsyslog puis de générer des logs depuis les clients. On se retrouvera alors avec un dossier "/var/log/clients/" contenant un dossier par IP/nom client et contenant respectivement un fichier "syslog.log" avec les logs de chaque client respectif, ce qui simplifie la recherche d'information dans les logs d'un client précis

1.3.2. Serveur RSyslog

Etant données que rsyslog est par défaut installer sur les machines debian, il faudra informer le démon de sa capacité à recevoir des messages provenant de différentes sources. Cette étape ce configure dans le fichier rsyslog.conf :

root@Splunk:~# nano /etc/rsyslog.conf

Nous allons venir décommenter les lignes suivantes :

provides UDP syslog reception

#\$ModLoad imudp

#\$UDPServerRun 514

provides TCP syslog reception

#\$ModLoad imtcp

#\$InputTCPServerRun 514

Pour obtenir:

provides UDP syslog reception

\$ModLoad imudp

\$UDPServerRun 514

provides TCP syslog reception

\$ModLoad imtcp

\$InputTCPServerRun 2514

Il est important de faire attention aux ports que vous utilisez! Si vous activer la réception TCP et UDP, votre serveur devra ouvrir deux sockets différentes, il a donc besoin de deux ports! D'ailleurs, il faudra prendre en compte cette modification sur vos configurations de Syslog.

Il est tout à fait possible de choisir d'envoyer certain log en tcp et d'autre en udp en fonction de la criticité des logs.

1.3.3. Test serveur Syslog

Votre serveur de log est désormais prêt à recevoir des logs, vous pouvez vérifier que cela est fonctionnel.

Première vérification : Vérifier que les sockets sont bien ouvertes avec la commande :

```
root@Splunk:/# netstat -npltu
```

Résultat :

Proto Re	cv-0 Sei	nd-Q Adresse locale	Adresse distante	Etat	PID/Program name
tep	0	0 0.0.0.0:111	0.0.0.0:*	LISTEN	383/rpcbind
tcp	0	0 0.0.0.0:2514	0.0.0.0:*	LISTEN	839/rsyslogd
tcp	0	0 0.0.0.0:22	0.0.0.0:*	LISTEN	412/sshd
tcp	0	0 0.0.0.0:33686	0.0.0.0:*	LISTEN	396/rpc.statd
tcp	0	0 127.0.0.1:25	0.0.0.0:*	LISTEN	677/exim4
tcp6	0	0 :::111	:::*	LISTEN	383/rpcbind
tcp6	0	0 :::2514	:::*	LISTEN	839/rsyslogd
tcp6	0	0 :::39955	:::*	LISTEN	396/rpc.statd
tcp6	0	0 :::22	:::*	LISTEN	412/sshd
tcp6	0	0 ::1:25	:::*	LISTEN	677/exim4
udp	0	0 0.0.0.0:514	0.0.0.0:*		839/rsyslogd
udp	0	0 0.0.0.0:68	0.0.0.0:*		692/dhclient
udp	0	0 0.0.0.0:33119	0.0.0.0:*		396/rpc.statd
udp	0	0 0.0.0.0:111	0.0.0.0:*		383/rpcbind
udp	0	0 0.0.0.0:5799	0.0.0.0:*		692/dhclient
udp	0	0 0.0.0.0:982	0.0.0.0:*		383/rpcbind
udp	0	0 127.0.0.1:996	0.0.0.0:*		396/rpc.statd
udp6	0	0 :::514	:::*		839/rsyslogd
udp6	0	0 :::3126	:::*		692/dhclient
udp6	0	0 :::111	:::*		383/rpcbind
udp6	0	0 :::982	:::*		383/rpcbind
udp6	0	0 :::56812	:::*		396/rpc.statd

Deuxième vérification :

Vous pouvez générer des connexions réussi et erroné sur votre client et vérifier que les fichiers de log (/var/log/auth.log) sont bien alimenté.

Résultat :


```
lar 22 09:07:39 Splunk sshd[732]: pam_unix(sshd:session)
lar 22 09:07:44 Splunk sshd[783]: Accepted password for
lar 22 09:07:44 Splunk sshd[783]: pam_unix(sshd:session)
lar 22 09:16:11 ClientLAMP sshd[1352]: Invalid user row
lar 22 09:16:11 ClientLAMP sshd[1352]: input_userauth_
lar 22 09:16:11 ClientLAMP sshd[1352]: pam_unix(sshd:ar)
lar 22 09:16:13 ClientLAMP sshd[1352]: pam_unix(sshd:ar)
lar 22 09:16:15 ClientLAMP sshd[1352]: fatal: Read from
lar 22 09:16:16 ClientLAMP sshd[1354]: Invalid user row
lar 22 09:16:16 ClientLAMP sshd[1354]: input_userauth_
lar 22 09:16:16 ClientLAMP sshd[1354]: pam_unix(sshd:ar)
lar 22 09:16:16 ClientLAMP sshd[1354]: pam_unix(sshd:ar)
lar 22 09:16:16 ClientLAMP sshd[1354]: pam_unix(sshd:ar)
lar 22 09:16:18 ClientLAMP sshd[1354]: Failed password
```


Super! Pour améliorer tout ça on peut gérer un fichier par client! (Voir dans la partie configuration d'un hote)

http://www.it-connect.fr/centralisez-vos-logs-avec-rsyslog/

1.4. Schéma des Alertes

Webographie:

https://wiki.auf.org/wikiteki/Syslog-ng#Configuration_de_la_machine_.2BAOk-mettrice