Libnids 快速入门

Libnids 概述

Libnids (Library Network Intrusion Detection System)是网络入侵检测开发的专业编程接口,实现了网络入侵检测系统的基本框架,提供了一些基本的功能。Libnids 是基于 Libpcap 和 Libnet 而开发的,其主要功能包括捕获网络数据包、IP 碎片重组、TCP 数据流重组以及端口扫面攻击检测和异常数据包检测等。

Libnids 的安装

因为Libnids 必须支持库Libpcap和Libnet,所以在安装Libnids 之前需要先安装Libpcap和Libnet。

在Linux下安装Libnids的步骤:

(1) 安装 Libpcap 开发包: 我们安装的版本是 libpcap-0. 8. 3. tar. gz.

tar xzvf libpcap-0.8.3.tar.gz

./configure

make

make install

(2) 安装 Libnet 开发包: 我们安装的版本是 libnet-1.1.2.1. tar. gz.

tar xzvf libnet-1.1.2.1.tar.gz

./configure

make

make install

(3) 安装 Libnids 开发包: 我们安装的版本是 libnids-1.20. tar. gz.

tar xzvf libnids. 1. 20. tar. gz

./configure

make

make install

Libnids 的数据结构

Libnids 的状态主要有如下 6 种:

#define NIDS_JUST_EST 1 (表示 TCP 连接建立,在此状态下就可以决定是否对此 TCP 连接进行数据分析,可以决定是否捕获 TCP 客户端接收的数据、TCP 服务器端接收的数据、TCP 客户端接收的紧急数据或者 TCP 服务器端接收的紧急数据);

#define NIDS_DATA 2 (表示接受数据,在这个状态下可以判断是否有新的诗句到达,如果有就可以把数据存起来,可以在这个状态之中来分析 TCP 传输数据,此数据就存储在 half_stream 数据结构的缓存之中);

<mark>#define NIDS_CLOSE 3</mark> (表示 TCP 连接正常关闭);

<mark>#define NIDS_RESET 4</mark> (表示 TCP 连接被重置关闭);

<mark>#define NIDS_TIMED_OUT 5</mark> (表示由于超时 TCP 连接被关闭);

#define NIDS_EXITING 6 (表示 Libnids 正在推出,在这个状态下可以最后一次使用存储在 half_stream 数据结构中的缓存数据);

tuple4 的数据结构:

struct tuple4

{//下面以 TCP 连接为例

u_short source: //表示源 IP 地址的端口号

u_short dest; //表示目的 IP 地址的端口号

u_int saddr; //表示一个TCP连接的一端IP地址,称为源IP地址

u_int daddr; // 表示一个TCP连接的另一端IP地址, 称为目的IP地址

}该数据结构描述的是一个地址端口对,表示发送方 IP 和端口以及接收方 IP 和端口。

half_stream 结构

该结构用来描述在 TCP 连接中一端的所有信息(可以是客户端也可以是服务器端)

struct half_stream

{char state; //表示套接字的状态,即 TCP 连接状态 char collect; //用来表示有数据到达,此数据存放在 data 成员中,当此数据可以忽略时就不需要存储

char collect_urg; //表示有紧急数据到达,此数据存在 urgdata 中 char *data; //存储正常接收到的数据

int offset; //存储在 data 中数据在第一个字节的偏移量

int count; //从 TCP 连接开始已经存储在 data 中的数据的字节数

int count_new; //有多少新的数据存储到 data 中

u_char urgdata; //存储紧急数据

u_char count_new_urg; //有新的紧急数据到达

.

```
tcp_stream 的结构
该结构中成员 client 表示客户端信息,成员 server 表示服务器端信
息,都是 half_stream 类型的,所以 tcp_stream 数据结构描述了-
个完整的 TCP 连接的所有信息。
tcp_stream
{struct tuple4 addr;
char nids_state;
struct lurker_nods *listeners;
struct half_stream client;
struct half_stream server;
struct tcp_stream *next_node;
struct tcp_strem *prev_nods;
int hash_index;
struct tcp_stream *next_time;
struct tcp_stream *prev_time;
int read;
struct tcp_stream *next_free;
};
nids_prm 结构描述了 Libnids 的一些全局参数信息, 利用它可以对
Libnids 的一些环境参数进行设置。
nids_chksum_ctl 数据结构描述的是计算校验和
struct nids_chksum_ctl
{u_int netaddr; //地址
```

}

u_int mask; //掩码

u_int action; //动作,如果是 NIDS_DO_CHKSUM,则表示计算校验和;如果是 NIDS_DONT_CHKSUM,则表示不计算校验和 u_int reserved;
}

Libnids 的常用函数

1. 基本函数:

- (1) int nids_init (void);是对 Libnids 进行初始化,主要内容包括打开网络接口、打开文件、编译过滤规则、设置过滤规则、判断网络连接层类型、进行必要的初始化工作。
- (2) void nids_run(void); 试运行 Libnids, 进入循环捕获数据包 状态。实际上是调用 Libpcap 函数 pcap_loop()来循环捕获数据包。
- (3) int nids_getfd(void); 获得文件描述符号。
- (4) int nids_dispatch(int cnt); 调用 Libpcap 中的捕获数据包函数 pcap_dispatch()。
- (5) int nids_next(void); 调用 Libpcap 中捕获数据包函数 pcap_next()。
- (6) void nids_register_chksum_ctl(struct nids_chksum_ctl *ptr, int nr); 根据数据结构中的nids_chksum_ctl 中的action 进行决定是否计算校验和。

2. IP 碎片函数

- (1) void nids_register_if_frag(void(*)); 注册一个能够检测所有 IP 数据包的回调函数, 其中的参数就是一个回调函数。
- (2) void nids) register_if (void(*)); 此回调函数可以接收正常的 IP 数据包。

3. TCP 数据流重组函数

- (1) void nids_register_tcp(void(*)); 注册一个 TCP 连接的回调 函数, 此回调函数接收的 TCP 数据存放在 half_stream 的缓存中。
- (2) void nids_killtcp(struct tcp_stream *a_tcp);该函数实际上是调用 Libnet 的函数进行构造数据包并发送出去,使得 TCP 连接终止。
- (3) void nids_discard(struct tcp_stream * a_tcp, int num); 丢弃 num 字节 TCP 数据,以便存储更多的数据。


4. UDP 注册函数

Libnids 不仅提供对 TCP 协议的分析, 也提供对 UDP 协议的分析, 注册函数的定义为 void nids_register_udp(void(*)), 参数为 UDP 的回调函数, 类型定义为:


void udp_callback (struct tuple4 * addr, char * buf, int len, struct ip * iph); 参数 tuple4 表示地址端口信息, buf 表示 UDP 协议负载数据内容, len 表示 UDP 负载数据的长度, iph 表示一个 IP 数据包(包括 IP 首 部、UDP 首部以及 UDP 负载内容)。

Libnids 的应用

Libnids应用的基本框架


callback()的框架


这里如果 Libnids 的状态为 NIDS_DATA 时,就进行如下的操作:

- (1) 先创建一个 half-stream 类型的对象;
- (2) 然后用 tcp-stream 判断服务器/客户端是否有新的数据到达?

是紧急数据还是普通数据?

(3)如果有,就把数据存储起来,并在这里可以对这些数据进行分析。

应用程序的编译和运行

在 Linux 下编译将会非常简单,使用 gcc 编译命令,使用到的开发包是 libnids、libpcap 和 libnet,它们的库名分别为 nids、pcap 和 net,执行命令如下:

gcc -o file_name.c -lnids -lpcap -lnet

! 注意: 在链接编译时,要注意先后顺序,越是底层库,位置越后。