

TRƯỜNG ĐẠI HỌC CÔNG NGHỆ THÔNG TIN – ĐHQG-HCM Khoa Mạng máy tính & Truyền thông

Giới thiệu môn học

NT204 – Hệ thống tìm kiếm, phát hiện và ngăn ngừa xâm nhập

GV: Đỗ Hoàng Hiển

hiendh@uit.edu.vn

Nội dung

Tổng quan về IDS/IPS

Hôm nay học gì?

- 1. Giới thiệu môn học
- 2. Giới thiệu về IDS/IPS

Thông tin môn học Giới thiệu môn học

Hê thống tìm kiếm, phát hiện và ngăn ngừa xâm nhập Intrusion Detection and Prevention System (IDS/IPS - IDPS)

- Môn tiên quyết: NT101 An toàn mạng máy tính. SV cần các kiến thức nền tảng:
 - Nguyên tắc hoạt động cơ bản của mạng máy tính (IT005).
 - Cơ bản về các tấn công mạng và phương pháp phòng thủ (NT101)
 - Kỹ năng nghiên cứu cơ bản (đọc hiếu, phân tích, hiện thực)
 - * Kinh nghiệm sử dụng Machine Learning / Deep Learning

Quản lý khoá học

Giới thiệu môn học

- Website môn học: https://courses.uit.edu.vn/
 - Thông báo
 - Thông tin khoá học, các policy
 - Bài giảng, tài liệu tham khảo
 - Bài tập/ Assignments/ Labs

Mục tiêu môn học

Giới thiệu môn học

Sau khi kết thúc môn học, Sinh viên có thể:

- Hiểu được cơ bản các vấn đề, khái niệm, phân loại, nguyên tắc hoạt động và các kỹ thuật trong các hệ thống IDPS.
- Hiểu được lúc nào, ở đâu, bằng cách nào và lý do khi áp dụng các công cụ IDPS và các kỹ thuật liên quan để đảm bảo an toàn mạng.
- Tiếp cận các hướng mới cho IDPS (học máy/học sâu) và cách áp dụng các công nghệ bảo mật mới vào kiến trúc mạng hiện có.
- Có thể triển khai, đánh giá, tuỳ chỉnh một IDPS cho những yêu cầu bảo mật cụ thể.

Hint: Nhiều assignment, bài tập vận dụng, bài tập nghiên cứu có thể dùng để đánh giá các mục tiêu môn học này!

Giáo trình, tài liệu

Giới thiệu môn học

Giáo trình:

- Không có giáo trình!
- Nội dung môn học dựa trên một số bài báo khoa học gần đây trong nhiều hội nghị hoặc tạp chí chuyên ngành; các hướng dẫn và tài liệu của các công cụ IDPS

Tài liệu tham khảo thêm:

- Karen Scarfone and Peter Mell, Guide to Intrusion
 Detection and Prevention Systems (IDPS),
 Recommendations of the National Institute of Standards and Technology, 2007
- Carol Fung and Raouf Boutaba, Intrusion Detection Networks
 A Key to Collaborative Security, CRC Press, 2013
- Một số bài báo khoa học liên quan (sẽ được cung cấp tương ứng trong các buổi học)

Special Publication 800-94

Guide to Intrusion Detection and Prevention Systems (IDPS)

Recommendations of the National Institute of Standards and Technology

Karen Scarfone Peter Mell

Nội dung từng tuần (dự kiến)

Giới thiệu môn học

Tuần 1: Giới thiệu môn học

Tuần 2: Ôn tập về tấn công mạng, tổng quan IDPS

Tuần 3 - 4: Network-based IDPS

Tuần 5: Host-based IDPS

Tuần 6: Security Monitoring, Log analysis, SIEM/SOC

Tuần 7: Báo cáo đồ án (Giữa kỳ)

Tuần 8: Đánh giá và đánh lừa IDPS

Tuần 9 – 10: Học máy cho IDS

Tuần 11: Bảo mật cho Học máy

Tuần 12 – 15: Báo cáo đồ án (cuối kỳ)

Đánh giá

Giới thiệu môn học

30% quá trình/đồ án + 20% thực hành + 50% cuối kỳ

Quá trình

- Quiz, câu hỏi trên lớp, các bài tập nghiên cứu tài liệu
- Bài tập assignment
- Dự kiến giao bài tập mỗi 1-3 tuần

Không thi giữa kỳ!

- Đồ án
 - Thực hiện theo nhóm, 3-4 sinh viên/nhóm
 - Danh sách topics và đăng ký đồ án: thông báo sau
- Cuối kỳ

Yêu cầu Giới thiệu môn học

Quy định trong lớp:

- Đến lớp đúng giờ. Có thể ghi nhận điểm (cộng điểm điểm danh hoặc cộng điểm các bài tập/quiz trên lớp)
- Không làm việc riêng trong giờ học (ăn uống, sử dụng điện thoại hoặc laptop vào để làm các việc không liên quan đến nội dung buổi học).

Trong bối cảnh dịch bệnh:

- Khi học offline:
 - Đeo khẩu trang, chú ý giữ khoảng cách, rửa tay thường xuyên.
 - Giữa khoảng cách an toàn với những người có biểu hiện ho hoặc hắt hơi.
 - Ở nhà nếu cảm thấy không khoẻ (nhớ gửi email cho GV trước).
- Học online nếu điều kiện không cho phép.

Một số điểm cần lưu ý

Giới thiệu môn học

Luôn trung thực, cố gắng

- Trung thực trong quá trình học đừng dễ bị cám dỗ
- Các bài nộp cần đảm bảo là 100% công sức của chính mình, cần trích dẫn rõ ràng các nguồn tài liệu đã tham khảo
- Hãy nộp bài làm mà mình cảm thấy hài lòng đừng làm ẩu hay lười biếng!
- · Không "thử nghiệm" với các hệ thống trái phép
- Tìm tòi và thực nghiệm
 - Các hoạt động thực nghiệm cần sử dụng containers hoặc máy ảo
 - Nhắc lại: Chỉ thực nghiệm trên các hệ thống được cho phép

Không chia sẻ các tài liệu học (slides, assignments, labs,...) ra ngoài lớp học mà không có sự cho phép của GV! Chỉ lưu hành nội bộ

Liên hệ Giảng viên

Giới thiệu môn học

- Best way!! Gửi email đến hiendh@uit.edu.vn
 - Nhớ thêm mã lớp "NT204.XXX.YYYY" trên tiêu đề email.
- Oặp trực tiếp: Phòng E8.1, UIT (Phòng thí nghiệm An toàn thông tin)
 - Nhớ gửi email trước khi gặp trực tiếp

Câu hỏi/thắc mắc nếu có?

Giới thiệu môn học

IDS/IPS Giới thiệu

NT204 – IDS/IPS

Nhắc lại cơ bản về An toàn thông tin

An toàn thông tin là gì?

Định nghĩa An toàn thông tin (Information **Security)** (NIST):

"The protection of information and information systems from unauthorized access, use, disclosure, disruption, modification, or destruction in order to provide confidentiality, integrity, and availability."

Bộ ba CIA?

3 "mục tiêu lớn" của an toàn thông tin:

Confidentiality (bảo mật): tránh để lộ thông tin trái phép kiểm soát dựa trên

Integrity (toàn vẹn): tránh để thông tin bị thay đổi trái phép

Availability (sẵn sàng): đảm bảo những người dùng hợp lệ luôn có thể truy mục tiêu về hệ thống – không thể chỉ cập đến thông tin và hệ thống xem xét thông tin

¹ https://csrc.nist.gov/glossary/term/information-security

Intrusions là gì? Xâm nhập là gì?

Khái niệm

"Intrusion is the act of thrusting in, or of entering into a place or state without invitation, right, or welcome"

NIST¹ định nghĩa:

- "intrusion" xâm nhập là một hành vi cố gắng xâm phạm CIA, hoặc qua mặt cơ chế bảo mật của một máy tính hoặc mạng máy tính.
- Có thể có nhiều nguyên nhân:
 - malware (ví dụ, worms, spyware),
 - kẻ tấn công truy cập trái phép vào hệ thống qua mạng Internet,
 - người dùng hợp lệ của hệ thống lợi dụng quyền hạn hoặc cố chiếm thêm quyền không được phép

[1] https://www.nist.gov/publications/guide-intrusion-detection-and-prevention-systems-idps?pub_id=50951

Các tấn công mạng – intrusion phổ biến Ôn lại một số tấn công...

Ví dụ một số tấn công mạng

- Truy cập trái phép vào tài nguyên nào đó
 - Tiết lộ, thay đổi hoặc phá huỷ tài nguyên
- Distributed Denial of Service (DDoS) Attacks (ví du: Mirai botnet)
- Malware (Virus, worms, trojan, ransomware, spyware) (Ví du: WannaCry)
- Theo dõi và bắt lưu lượng mạng
 - User IDs, passwords, và các thông tin khác có thể bị đánh cắp qua Internet
- Khai thác các lỗ hống phần mềm (ví dụ: buffer overflow)
- Giả dạng người dùng hợp lệ hoặc hệ thống đầu cuối
- Tần công Web (SQLi, XSS, CSRF,...)
- **DNS Attack**

Dấu hiệu chung của intrusion – xâm nhập Tổng quan

- · Log ngắn và không đầy đủ
- Hiệu suất hệ thống thấp bất thường
- Các tiến trình bất thường
- Hệ thống bị crash hoặc reboot
- Hiển thị hình ảnh hoặc
 đoạn tin nhắn bất thường

•			

Xâm nhập hệ thống	Xâm nhập mạng
 Xuất hiện các file hoặc chương trình lạ Các quyền truy cập file bị thay đổi Kích thước file bị thay đổi bất thường Những tên file lạ trong các thư mục Thiếu file 	 Thăm dò liên tục các service trên các máy tính Kết nối từ các vị trí bất thường Cố gắng đăng nhập liên tục từ host ở xa Dữ liệu bất thường trong các file log, dấu hiệu của DoS hoặc hướng tới crash dịch vụ

Nguồn: CEHv9

Intrusion Detection and Prevention

Khái niệm

- "intrusion detection" phát hiện xâm nhập là quy trình theo dõi các sự kiện diễn ra trong một hệ thống máy tính hoặc mạng máy tính và phân tích để nhận biết các dấu hiệu của sự bất thường (hành vi xâm nhập intrusion).
- "Intrusion Detection System" (IDS) hệ thống phát hiện xâm nhập là hệ thống phần mềm hoặc phần cứng tự động thực hiện quy trình phát hiện xâm nhập.
- "Intrusion Prevention System" (IPS) hệ thống ngăn chặn xâm nhập là hệ thống có tất cả chức năng của IDS, và có thể dùng sự xâm nhập.

Intrusion detection and prevention systems (IDPS) = IDS + IPS

[1] https://www.nist.gov/publications/guide-intrusion-detection-and-prevention-systems-idps?pub_id=50951

Sử dụng IDPS

Tổng quan

 IDPS thường tập trung xác định các sự cố có thể xảy ra và hỗ trợ ứng phó với sự cố

Ví dụ: phát hiện khi có attacker đã chiếm thành công một hệ thống bằng cách **khai thác một lỗ hổng** trên hệ thống đó

- Ghi log các thông tin có thể được attacker sử dụng
- Nhận biết các hành vi vi phạm chính sách bảo mật
- Theo dõi việc truyền file và xác định các file đáng ngờ
- Xác định, chặn các hoạt động do thám, vốn có thể là dấu hiệu sắp có tấn công (cảnh báo sớm) và thông báo cho quản trị viên
- Xác định các vấn đề trong chính sách bảo mật
- Tài liệu hoá các mối đe doạ hiện có đối với 1 tổ chức
- Răn đe các cá nhân vi phạm chính sách bảo mật

Các cơ chế bảo mật Internet đã có Tổng quan

- Firewall Tường lửa
- Honeypot
- Phần mềm Antivirus

Source: CEHv9

Cách IDS hoạt động?

Tổng quan

Source: CEHv9

Cách IPS ngăn chặn xâm nhập?

Tổng quan

1. IPS dừng hoạt động tấn công

- ☐ Ngắt kết nối (mạng) hoặc phiên làm việc đang bị sử dụng để tấn công
- ☐ Chặn truy cập vào mục tiêu (hoặc các máy có khả năng là mục tiêu) từ tài khoản người dùng, địa chỉ IP hoặc các yếu tố tấn công khác
- ☐ Chặn tất cả các truy cập đến host, dịch vụ, ứng dụng hoặc các tài nguyên khác là mục tiêu

2. IPS thay đổi môi trường bảo mật

- ☐ Tái cấu hình một thiết bị mạng (ví dụ tường lửa, router, switch) để chặn truy cập từ attacker hoặc truy cập đến mục tiêu
- ☐ Vá các lỗ hổng đang có trên host

3. IPS thay đổi nội dung của hoạt động tấn công

- ☐ Loại bỏ hoặc thay thế những phần độc hại của tấn công để nó thành bình thường
- ☐ Hoạt động như proxy và *bình thường hoá* các yêu cầu được gửi đến (đóng gói lại payloads của yêu cầu, bỏ các thông tin header...)

IDPS có phải lúc nào cũng phát hiện đúng?

Tổng quan

Không!

- False positive dương tính giả: khi IDPS xác định nhằm hoạt động bình thường là hoạt động đáng ngờ
- False negative âm tính giả: khi IDPS không thể xác định 1 hoạt động là đáng ngờ
- → Mục tiêu: Tuỳ chỉnh IDPS để giảm tỉ lệ thông báo false (giảm FP và FN)

Thực tế: Giảm 1 tỷ lệ sẽ làm tăng tỷ lệ còn lại Vậy chúng ta cần làm gì?

IDPS: có thể và không thể làm gì?

Tổng quan

• IDS có thể làm gì?

- IDPS có thể liên tục theo dõi các gói tin trong mạng, hiểu ở dạng nhị phân, và cảnh báo nếu xảy ra bất thường khớp với signature đã biết
- IDPS tạo ra lượng lớn dữ liệu dù được điều chỉnh tốt như thế nào

Một IDS mới giống như 1 đứa bé, cần chăm sóc và nuôi dưỡng để trưởng thành khoẻ mạnh và hiệu quả

 Hỗ trợ các cơ chế phòng thủ mạng khác, hợp tác để hiện thực chiến lược phòng thủ theo chiều sâu (defense-in-depth)

IDS không thể làm gì?

- Không có IDS nào có thể thay thế sự cần thiết của đội ngũ nhân viên am hiểu về an toàn thông tin
- Không có IDS nào có thể bắt tất cả các tấn công xảy ra, hoặc chặn người khác cố gắng tấn công chúng ta

⊘ | NT204

Một vài từ khoá

Cần nhớ

- Intrusion (xâm nhập), Incident (sự cố); exploit (khai thác),
 vulnerability (lỗ hổng)
- Intrusion detection (phát hiện xâm nhập), Intrusion prevention (ngăn chặn xâm nhập), IDS, IPS
- False positive, False negative
- Tuỳ chỉnh (tuning) IDPS

Thảo luận

Xem lại...

- 1. IDPS có quan trọng không?
- 2. Khác biệt giữa IDS và IPS?
- 3. Giả sử đã có 1 firewall, vậy có cần thêm IDPS? Firewall có thể hoạt động như IDPS không?

Tuần sau:

- 1. Có bao nhiêu loại IDPS? (Tài liệu: paper "IDPS Taxonomy: traditional and state-of-the-art")
- 2. IDPS có thể được đặt ở đâu trong mạng?
- 3. IDPS hoạt động như thế nào?

Chuẩn bị cho tuần sau... Looking ahead

- Hôm nay: Giới thiệu môn học
- Tuần sau: Tổng quan về IDPS
 - Nên sớm lập nhóm đồ án tối đa 4 sinh viên (có thể đăng ký tuần sau)
 - Đọc thêm (bài tập về nhà):
 - 1. Xem lại nội dung TCP/IP attack của môn NT101 An toàn mạng máy tính
 - 2. G. Fernandes, J. J. P. C. Rodrigues, L. F. Carvalho, J. F. Al-Muhtadi, and M. L. Proença, "A comprehensive survey on network anomaly detection," Telecommunication Systems, vol. 70, no. 3, pp. 447–489, 2019 https://rdcu.be/2WNT (Phan 1 - 4)
 - 3. K. Scarfone and M. Peter, **Guide to Intrusion Detection and Prevention** Systems (IDPS). NIST, 2007. https://nvlpubs.nist.gov/nistpubs/Legacy/SP/nistspecialpublication800-94.pdf (Chương 2, 3)

