

Honeynet Data Analysis:

A technique for correlating sebek and network data

Edward G. Balas

Indiana University
Advanced Network Management Lab
6/15/2004

About the Author

- Edward G. Balas
 - Security Researcher at Indiana University's Advanced Network Management Lab.
 - Honeynet Project Member
 - Sebek project lead
 - Honeywall User Interface project lead
- Research Sponsorship
 - This materials based on research sponsored by the Air Force Research Laboratory under agreement number F30602-02-2-0221. The U.S. Government is authorized to reproduce and distribute reprints for Governmental purposes notwithstanding any copyright notation thereon.

Roadmap

- Honeynets are an idealized forensic testbed
- These testbeds have lead to a new data capture tool called Sebek.
- The volume of data has precluded use in operational environments.
- Describe efforts to solve issue by enhancing Sebek.
- Hope to provide quicker examination of data
- May yield a viable tool for forensics.

Introduction to Sebek

- Sebek Data Capture tool
 - kernel space tool that monitors sys_read call
 - covertly exports data to server.
 - used to monitor keystrokes, recover f les, and other related activities even when session encryption used.
 - http://www.honeynet.org/tools/sebek/

Sebek Illustrations

 top left shows general architecture

 bottom left provides illustration of how Sebek gains access to sys_read data.

What the data "looks" like

www.pervasivetechnologylabs.iu.edu

Mozilla											
Home Keystrokes Browse Search Sun, 27 Jul 2003 15:46:40 -050											
				Keystroke Sum	View for IP: 10.0.1.13						
Details	IP	PID	UID	COMMAND	FD	DATA					
0	10.0.1.13	1318	0	sh	0	[2003-07-23 20:04:33]# ls					
						[2003-07-23 20:04:34]# less messages					
						[2003-07-23 20:04:52]# cd /etc					
						[2003-07-23 20:04:54]# mkdir [2003-07-23 20:04:57]# Is					
0	10.0.1.13	1323	0	less	3	[2003-07-23 20:04:37]# IS [2003-07-23 20:04:35]# \000					
	10.0.1.13	1323	v	1022	J	[2003-07-23 20:04:50]# q					
0	10.0.1.13	1321	0	w	6	[2003-07-23 20:04:09]# w\000					
0	10.0.1.13	1271	500	bash	0	[2003-07-23 20:03:29]# ho[BS] [BS] who					
•	10.0.1.15	12/1	200	Dusit	Ů	[2003-07-23 20:03:33]# W					
						[2003-07-23 20:03:43]# ./malware					
						[2003-07-23 20:03:47]# chmod ux[BS] +x mal					
						[2003-07-23 20:03:52]# ./mal					
0	10.0.1.13	1312	500	w	6	[2003-07-23 20:03:33]# w\000					
0	10.0.1.13	1271	500	bash	3	[2003-07-23 20:03:24]# [BS] [BS]					
	10.0.1.13	1304	500	tput	3	[2003-07-23 20:03:24]#\000					
0	10.0.1.13	1305	500	wc	0	[2003-07-23 20:03:24]# [BS]					
0	10.0.1.13	1307	500	tput	3	[2003-07-23 20:03:24]#\000					
0	10.0.1.13	1302	500	tput	3	[2003-07-23 20:03:24]# \000					
0	10.0.1.13	1252	0	mingetty	0	[2003-07-23 20:03:16]# blackhat					
0	10.0.1.13	1263	0	sshd	7	[2003-07-23 20:02:07]#\000\000\000					
0	10.0.1.13	1264	500	scp	0	[2003-07-23 20:02:07]# C0664 38802 malware					
				r		[2003-07-23 20:02:09]# \000					
0	10.0.1.13	1263	0	sshd	3	[2003-07-23 20:02:09]# \000					
			0	sshd	4	[2003-07-23 20:02:02]# SSH-2.0-OpenSSH_3.1p1					

Existing Capabilities

- What this gives you
 - Keystrokes
 - Files copied to system with session encryption
 - Burneye passwords
 - Read activity for each process.

- What is missing
 - Way to f lter or navigate the volume of data
 - Sense of relationship between processes
 - Correlation to IDS or other network events.
 - Names of Files associated with File Descriptor

Enhancements to Sebek

- Record Socket Information
 - allows us to correlate network events to the associated process, user and even f le descriptor on a box running sebek.
- Record Fork and Parent PID information
 - allows us to rebuild the process tree
 - combined with Socket Info, provides a fault tree.
- Record all f les Opened
 - identify all f les "touched" in association with with an event.

Socket Monitoring

- To correlate network connections to process / f le number we added the ability to monitor the sys_socket call.
 - in Linux, all socket calls are multiplexed through one generic socket call.
 - gained access using the same technique as used with sys_read.
 - this provided a mapping of:
 - src/dst ip endpoints for a connection
 - src/dst ports and protocol
 - state of connection.
 - Related Process, File No, etc.

Parent PID tracking

- Record the process inheritance tree by reporting the Parent PID along with the PID
 - Each sys_read provides the Parent PID
 - Each sys_fork provides a mapping as well.
 - needed because not all processes read before forking.

Data Analysis

- Honeynet data analysis and the analysis of network based intrusions are quite similar.
- Multiple Data types examined
 - Network traff c logs
 - IDS / Event logs
 - Disk Analysis
 - Sebek or other keystroke logs
- Time consuming and error prone.

Three steps in analysis

- Collect/Screen
 - Identify raw data of interest
- Coalesce
 - Combine data from different data sources, identifying cross data source relations and providing some type of normalized access to the data.
- Report
 - Identify central themes, screen out superf hous data.

How it is done today

- Each data type has its own analysis tool
 - causing a stovepipe effect.
 - each data set goes through the 3 steps in isolation.
- Switching data sources causes wetware context switch.
- Relations manually discovered and expressed to each tool for screening by analyst.
- No automatic way to track interesting sequences across data sources.

Why this is no good

- Labor intensive
 - I am lazy
- Error Prone
 - I am sloppy
- Lots of menial work being done by a human
 - I paid a lot for this computer

Where we want to be

- Shift the Screening and Coalescing burden to the computer.
- Focus human effort on tasks best suited to the human.
- Provide an interface that supports the analyst's workf bw.
- Provide a system that may have use in production networks.

Improving Data Analysis

- The new data coming from sebek allows us to automatically relate network and sebek data.
- To automate coalescing we developed a backend daemon called Hf bw.
- To demonstrate the impact of these capabilities on reporting, we developed a web based user interface named Walleye.

The challenge facing Hf bw

Honeynet Datastore Remote Sebek **IDS** Netflow OS ID IDS Firewall **Packet Captures** Sebek **Syslog** Logs

Hf bw Overview

- Fancy perl deamon, which consumes multiple data streams.
- Automates the process of Data Coalescing.
- Inputs:
 - Argus data
 - Snort IDS events.
 - Sebek socket records.
 - p0f OS f ingerprints.
- Outputs:
 - normalized honeynet network data uploaded into relational database.

Hf bw Illustration

What this gives us.

- Automatic identif cation
 - Type of OS initiating a network connection
 - IDS events related to a network connection
 - IDS evens related to a process and user on a host.
 - Point where non root user gained root access.
 - List of f les associated with an intrusion
 - Sense of Attribution between 2 related f bws on a monitored box.
- Operate at higher lever where we can scale to support operational networks
 - using Argus central theme of an event sequence can be identified without having to examining packet traces.
 - When packet traces needed, argus info helps facilitate retrieval.

Reporting with Walleye

- perl based web interface
- provides unif ed view
 - Network "f bw" connection records
 - IDS events
 - OS Fingerprints
- Allows user to jump from network to host data.
- Visualizes multiple data types together.

www.pervasivetechnologylabs.iu.ed

Walleye Alpha

Thu Jun 3 15:28:48 2004

www.per

	<u>Overview</u>	Connection Table	<u>Search</u> <u>Help</u>								
June 2004 Events related to 26 For the 6/2/2004 18:00											
<u>1</u> <u>2</u> <u>3</u> <u>4</u> <u>5</u> <u>6</u> <u>7</u> <u>8</u> <u>9</u> <u>10</u> <u>11</u> <u>12</u>	0 18:06:54 5 33171 00:00:07 os unkn 33171	- TCD 0 104 kD 2 skee	os	<u>Pr</u>	oc View						
13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 Image: Control of the control o	1 18:06:54 25 33172 00:00:07 os unkn 33172	- TCD 0 104 kD 2 - ke-	os	<u>Pr</u>	oc View						
(Prior Month) (Next Month) 0:00 1:00	2 18:06:54 33173 00:00:07 os unkn 33173	-> #GD 0 020 LD 0 - Lu-		Pr	oc View						
2:00 3:00 4:00	3 18:06:54 2.25 33174 00:00:07 os unkn. 33174	-> TCD0 104 kD 2 elsee		<u>Pr</u>	oc View						
5:00 6:00 7:00	4 18:06:55	- TCD 0 072 kD 2 skee	os26 os osunkn	<u>Pr</u>	oc View						
8:00 9:00 10:00	5 18:06:55 33176 00:00:06 os unkn 33176	- TCD 0 072 kD 2 - ke-	os26 os unkn	<u>Pr</u>	oc View						
11:00 12:00 13:00	6 18:06:55 25 33177 00:00:06 os unkn 33177	-> TCD0 104 kD0 alse	os26 os osunkn	<u>Pr</u>	oc View						
14:00 15:00 16:00	7 18:06:55 25 33178 00:00:06 os unkn 33178	-> TCD0 104 kD 2 elsee		<u>Pr</u>	oc View						
17:00 18:00 165 flows 19:00 7 flows	8 18:06:55 25 33179 00:00:06 os unkn 33179	- TCD 0 070 kD 0 - ke-	os os unkn	<u>Pr</u>	oc View						
20:00 18 flows 21:00 17 flows 22:00 11 flows	9 18:06:55		os26 os os unkn	<u>Pr</u>	oc View						

Looking closely

- host x.x.x.31 attacked x.x.x.25 on its https port.
- x.x.x.31 was a linux host.
- The attack matched the OpenSSL worm signature and and triggered 2 additional alerts that indicate the attacker gained www and then root access.
- If we click on Proc View, we jump to a high level view of related process activity.

What you are seeing

- Display shows a process tree and its associated IDS events.
 - created by querying on a single IDS event.
 - Yellow Boxes are root processes
 - Cyan Boxes are non-root processes
 - Red Boxes are IDS events
 - Red Arrow represents direction of f bw associated with event
 - Only displaying IDS related f bws.
- Graph automatically generated from DB with graphviz tool from ATT.
- Notice anything odd about the graph?

Walleye tracked intrusion across 2 honeypots

- Both the .25 and .26 honeypots were running the enhanced version of Sebek.
- We are able to provide a sense of attribution in situations where all stepping stones are running Sebek.
- Based on fault tree we could then click on a yellow box and then jump into the sebek interface.

Old question made easy

- What happened after the intrusion?
 - Use IDS event as index into process tree.
 - All related f bws will be liked to that tree
 - All f les "touched" as part of the intrusion will be related to that tree.
 - Sequences that span 2 hosts can be automatically identified via common network connection.

Features

- Identify descendant f bws or sebek events related to a given event.
- Identify ancestral f bws or sebek events related to a given event
- Effectively, the combination of the two allow us to f lter all data which can not be related to an event of interest.
- Find all f les opened by any process in a process tree.

Current Status

Sebek

- socket code in linux client rather stable
- parent PID tracking currently missing some data for processes that fork and don't read(easy to f k)

• Hf bw

- few bugs and its not syslog friendly
- Walleye interface
 - a few bugs, look and feel not 100% happy with
 - not yet integrated with conventional analysis tools.
 - doesn't provide way to access raw packets

Future work

- Sebek

- track fork call so that we always get a view of the process tree
- look at various anti-anti-sebek options.

- Hf bw

- testing, lots of testing.
- evaluate attack resistance

Walleye

- get UI to better support workf bw
- provide alerting
- provide some summary reports
- clean, debug, document
- integrate with existing tools where sensible.
- Get everything to work on the Honeywall CDROM! 32

Taking this out of the Honeynet context

- Sebek is a good tool for post intrusion intelligence gathering on an intruder
- On a production box it generates great amounts of data, making it diff cult to use.
- With previously mentioned enhancements, Sebek may be a more viable tool, due to its improved coalescing and screening.
- The ability to relate 2 f bws to and from a host via a common process tree may be more valuable than the ability to record keystrokes?

Related works

- Covert
- Anti Sebek foo

CoVirt

- CoVirt and the BackTracker system
 - Enhanced UML system allows host to monitor guests system call activity.
 - "Automatically identif es potential sequences of steps that occured in an intrusion."
 - Samuel T. King, Peter M. Chen, "Backtracking Intrusions",
 Proceedings of the 2003 Symposium on Operating Systems Principles (SOSP), October 2003. Award paper.

BackTracker output

References to attack techniques:

- M. Dornseif, T. Holz, C. Klien, "NoSEBrEak Attacking Honeypots", Proceedings of the 2004 IEEE Workshop on Information Assurance and Security.
- J. Corey, "Advanced Honeypot Identification" Jan 2004, http://www.phrack.org/fakes/p62/p62-0x07.txt