

Helping You Piece IT Together

Best Practices for Log Monitoring

Introduction

- **≻What are logs?**
- **➤ Why are logs important?**
- > The Challenges
- Recommended Best Practises
- > Further Reading

What Are Logs?

- Historical Record of events that happened.
- Records events and status of systems in a time sequential format.
- ➤ Record of activity on the system/network.
- ➤ Provide an Audit trail of who done what, where, when and why (5 Ws)

Why are Logs Important?

Logs can assist us in;

- Determining what happened Audit Trail
- > Intrusion Detection
- Incident Containment
- Forensic Analysis
- Proactive Protection
- Real Time Alerts
- Providing a Network Baseline
- Determining the Health of the Network
 - ➤ Troubleshooting issues
 - Proactive maintenance

Monitoring as Part of Security Process

Why are Logs Important?

- Logs are everywhere;
 - Operating Systems
 - Applications
 - Device logs
 - ➤ Routers
 - > Firewalls
 - > IDS
 - > Switches

All this information should be making our jobs easier. Right?

Typical Network

The Challenges

- Different vendors different log formats.
- > Regulatory Requirements.
- > Logs were written by developers
 - > Format is not easy to read
 - Messages can be obscure
- Logs contain enormous amount of information.
- > Identifying anomalies can be difficult
 - > Probes over time

The Challenges

- Managing Logs can be Expensive;
 - Log analysis is a unique skill.
 - Looking at all events takes time.
 - Logs can consume a lot of disk space.
- Volume of information is huge
- **➤ No one size fits all.**
 - ➤ Each network is unique

Too Much Information !!!

More Security Doesn't Make You More Secure Better Management Does.

- Develop logging Policy
- Determine what information is relevant to you.
 - What devices are important?
 - What events are important?
 - Don't forget to turn on logging!
 - Timing of events, e.g. user logons in morning.
 - What reports you and the business want/need?
 - Group servers into zones based on their function or criticality and prioritise events accordingly.
- Baseline your systems & network.
 - Determine how your network normally behaves.
 - Repeat at regular intervals
- Secure log files on all devices.
 - Encrypt logs
- Ensure all devices use same time source.
 - If using more than one time zone use UTC.
 - Use NTP protocol from a secure source to synchronise time.

Centralise log collection

- Dedicated server to collect all logs.
 - Be careful of network traffic volumes.
 - ➤ Be aware of limitations of server to process number of events.
- Configure all devices send logs to central log server.
- Make sure central server is secure.
- Secure transmission of logs.
 - e.g. Syslog uses UDP by default. Consider using IPSec or next generation Syslog (Syslog-NG)

Normalise the data

➤ All events such as Windows, Syslog, SNMP etc. should be normalised into same format.

Review the Logs

- Ensure logs are regularly reviewed
 - **≻**Manually
 - Automatically
 - > Scripts
 - Commercial Tools
 - > Freeware Tools

Log Rotation

- Determine time schedule
 - Based on volume of data
- > Develop meaningful naming convention.
- Move data to rotated file

Log Retention

- Based on disk space.
- May be regulatory requirements.
- Archive onto WORM type devices and store in secure area.

Important Windows Events

- Local Logon Attempt Failures
 - > Event IDs 529, 530, 531, 532, 533, 534 & 537.
- Domain Logon Account Failures
 - Event IDs 675, 677
- Account Misuse
 - Event IDs 530, 531, 532, 533
- Account lockout
 - Event ID 539
- Terminal Services
 - Event IDs 682, 683
- Creation of a User Account
 - Event IDs 624, 626
- User Account password Change
 - > Event IDs 627, 628
- User Account Status Change
 - Event IDs 626, 629, 630
- Modification of Security Groups
 - Event IDs 632, 633, 636, 637
- Modification of Security Log
 - Event IDs 612, 517
- Policy Change
 - Event IDs 608, 609
- Process Tracking
 - Event IDs 592, 593 (note due to volume of log entries only monitor process tracking during an investigation.)

Tools

Convert Windows Events to Syslog

- WinSyslog http://winsyslog.com/en/
- EventReporter http://www.eventreporter.com/en/

Commercial Monitoring tools

- GFI LANguard (Windows Only) http://www.gfi.com/lanselm/
- Symantec http://www.symantec.com
- HP Openview http://www.managementsoftware.hp.com/products/a-z.html
- ➤ IBM Tivoli http://www-306.ibm.com/software/tivoli/
- CA Unicentre http://www3.ca.com/solutions/product.asp?id=2869
- ➤ Intellitactics Security Manager http://www.intellitactics.com/blue.asp?PageID=26
- Netforensics http://www.netforensics.com/
- ArchSight http://www.arcsight.com/

Open Source

Nagios (Open Source) - http://www.nagios.org/

Links

- Log Analysis website Tina Bird & Marcus Ranum
 - http://loganalysis.org/
- Counterpane's website
 - http://www.counterpane.com/literature.html
- CERT Coordination Centre
 - Establish a policy and procedures that prepare your organization to detect signs of intrusion
 - http://www.cert.org/security-improvement/practices/p090.html
 - Detecting signs of suspicious behavior
 - http://www.cert.org/security-improvement/practices/p091.html
 - http://www.cert.org/security-improvement/practices/p092.html
 - Monitor for unexpected behavior
 - http://www.cert.org/security-improvement/practices/p095.html
- The SANS reading room
 - http://www.sans.org/rr/whitepapers/logging/
- Event ID website given explanations to MS events
 - http://www.eventid.net/

Questions?

