

Intrusion Detection - Snort

Sometimes - Defenses Fail

- Our defenses aren't perfect
 - Patches aren't applied promptly enough
 - AV signatures not up to date
 - O-days get through
 - Someone brings in an infected USB drive
 - An insider misbehaves
- Most penetrations are never detected
 - This allows continuing abuse, and helps the attackers spread elsewhere

Additional Monitoring

- Prevention is ideal, but DETECTION is a must!
 - Offense leads defense!

What can IDS possibly do?

- Detect strange patterns or behaviors
- Detect things that should not be there
 - abnormalities
- Help contain attacks before they spread
- Match activities against known attacks
- Classify good or bad traffic
 - tuning

What IDS cannot do?

- Compensate for
 - weak authentication and identification mechanisms
 - weakness in network protocols or configuration errors
- Investigate attack patterns without human intervention
- Guess your organization's security policy

Monitoring Point

Specific rules closer to the end hosts/nodes

Network and Host IDS

Types of Detection

- Signature based
 - Match patterns/characteristics of known attacks
 - Signatures need to be updated and only known issues detected
- Anomaly based
 - Look for any unusual behaviour
 - Anything that deviates from what is considered normal
- Darknet
 - Monitor inbound traffic to unlit (dark) IPs
 - Why?
- Honeypot
 - Set a trap!
 - Its value lies in being being compromised
 - Log any activity and setup triggers/notifications
 - Helps understand an attacker's methodology, identify vulnerabilities

IDS Technology landscape

TECHNOLOGY LANDSCAPE

Preventive Real Time

Alert

- Depending on how you tune your detection engine/rules
 - You may receive millions of alerts (too strict)
 - You may miss out on critical events (too loose)

Alert

- False-positive
 - System raising an incorrect alert
 - Incorrect rejection of a true null hypothesis
- False-negative
 - Does not detect an attack
 - Failure to reject a false null hypothesis

Intrusion Detection for ISPs

- Monitor your own network
- Monitor your customer networks
 - Good:
 - you can help them detect problems and prevent malicious traffic clogging your network infra
 - Bad:
 - privacy-invasive

SNORT

- Open source IDS (one of the oldest ones)
 - Hundreds of thousands of users
- Active development of rules by the community
 - Upto date (often more than commercial alternatives)
- It is fast
 - With the right HW and proper tuning

Getting Snort to see the network

- You can run Snort in multiple ways
 - In-line (behind firewalls)
 - Could help test your firewall rules
 - But, one more element that could fail (single point?)
 - In-line (in front of firewalls)
 - Too many alerts!
 - SPAN/mirror traffic to Snort
 - Tap on the physical link (optical splitter)

Port Mirroring

Getting Snort to see the network

- Be careful not to overload switch port
 - You do not want to mirror multiple gigabit ports to a single GE port
 - Could drop packets if the traffic exceeds 1Gbps

Port Mirroring

- You can mirror
 - one port to another,
 - a group ports to one port
 - An entire VLAN to a port

Example: Cisco Catalyst

(config)#monitor session <sess#> source <int-ID/VLAN-id>
(config)#monitor session <sess#> destination <int-ID/VLAN-id>

Snort configuration file

- By default: /etc/snort/snort.conf
 - A long file (900+ lines of code)
 - Many pre-processor entries
 - Snort pre-processors help examine packets for suspicious activities, or
 - Modify them to be interpreted correctly by the detection rules (processor codes are run before detection engine is called)

SNORT Rules

- Snort rules are plain-text files
- Adding new rules is as easy as dropping the files to /etc/snort/rules directory
- Rules can be loaded from snort.conf with the "include" statement
- Rules can match anything
 - Technical: port scans, web attacks, buffer overflow, etc.
 - Policies: URL filters, keywords, etc.

Tailoring the rules

- Not all rules (default) will be applicable to your network
 - You customise/pick which rules you want to run
 - Else, to many false positives or to many alerts
 - Might tempt you to ignore the alerts or even turn it off
- You can suppress/disable rules you don't need

Updating Snort rules

- Commercially maintained (Cisco) Snort rules are available for free after 30 days delay
 - http://www.snort.org/start/rules
- Volunteers also maintain rule sets
 - http://rules.emergingthreats.net/open/
- You can automate updating of rules using "Pulled Pork"
 - http://code.google.com/p/pulledpork/

Snort rules

- Snort rules have two sections
 - Rule Header and Rule options
- Rule header contains
 - the rule's action, protocol, src/dst addresses, and src/dst ports information
- Rule options contain
 - alert messages and information on which parts of the packet should be inspected for the action to be taken
 - http://manual-snort-org.s3-website-us-east-1.amazonaws.com/node28.html

Snort rules

```
action protocol ip-addr port -> ip-addr port (rule
option1; option2)

alert tcp $EXTERNAL_NET any -> $HOME_NET 22
(msg: "SSH Detected"; sid:10; rev:1;)
```

- The text up to first parenthesis rule header
- Enclosed in parenthesis rule options
 - words before colons in the options are called "option keywords"

Snort Rule actions

- alert generate an alert using the selected alert method,
 and then log the packet
- log log the packet
- pass ignore the packet
- drop block and log the packet
- reject block the packet, log it, and send TCP reset if protocol is TCP, or an ICMP port unreachable if it is UDP
- sdrop block the packet without logging

Snort rules: direction

- •The direction operator -> indicates the orientation, or direction, of the traffic that the rule applies to.
- •There is no <- operator.</p>
- Bidirectional operator <>

Snort rules: sid

- The Snort ID (sid):
 - Uniquely identifies snort rules (similar to ACL numbers)
 - 0-99 reserved for future use
 - 100-1,000,000 reserved for rules in Snort distribution
 - >1,000,000 can be used to define local rules

Snort rules: rev

- The revision number (rev)
 - Allows rules to be refined and updated

Snort rules : classtype

- Rules can be classified and assigned priority numbers
 - to group and distinguish them (low and high priority alerts)
 - Priorities 1-4 (High, Medium, Low, very low)
- Attack classifications defined by Snort resides in /etc/snort/classification.config

```
config classification: DoS, Denial of Service Attack, 2

Class Name Class Description Priority
```


Sample rules

```
alert tcp msg: "MYSQL root login attempt";
flow:to_server,established; content: " OA 00 00 01 85 04 00 00
80 | root | 00 | "; classtype:protocol-command-decode; sid:1775;
rev:2;)
alert tcp $EXTERNAL_NET any -> $SQL_SERVERS 3306 (msg: "MYSQL
show databases attempt"; flow:to_server,established;
content: " | OF 00 00 00 03 | show databases"; classtype:protocol-
command-decode; sid:1776; rev:2;)
alert tcp $EXTERNAL_NET any -> $SQL_SERVERS 3306 (msg:"MYSQL
4.0 root login attempt"; flow:to_server,established;
content: " | 01 | "; within:1; distance:3; content: "root | 00 | ";
within:5; distance:5; nocase; classtype:protocol-command-
decode; sid:3456; rev:2;)
```


Reporting and logging

- Snort can be made to log alerts to an SQL database, for easier searching
- A web front-end for Snort, BASE, allows one to browse security alerts graphically

BASE - Basic Analysis and Security Engine

BASE - Basic Analysis and Security Engine

References and documentation

- Snort preprocessors:
 - -http://www.informit.com/articles/article.aspx?p=101148&seqNum=2
- Snort documentation
 - -https://www.snort.org/documents#OfficialDocumentation
- Writing SNORT Rules
 - -http://manual.snort.org/node27.html

Lab Exercise

Setup

 Follow lab manual to install SNORT and check the basic SNORT rules.

Exercise: 1

- Write a rule to detect XMAS scans against your server
 - XMAS scan sets the FIN, PSH, URG flags
 - Check the rules with nmap nmap -sX <SERVER_IP>

RFC 793 - any TCP segment with an out-of-state Flag sent to an open port is discarded, whereas segments with out-of-state flags sent to closed ports should be handled with a RST in response.

> Allows an attacker to scan for closed ports by sending certain types of rule-breaking packets and detect closed ports via RST packets" - https://capec.mitre.org/data/definitions/303.html

Exercise: 2

 Write a rule to detect any attempt from outside (external) your network to access your webserver's /admin pages

Content Matching

Exercise: 3

 Write a rule to check SSH brute force attack and log the IP (more than 3 times in 60 seconds)

detection_filter:track by_src, count 3, seconds 60;

