

The Bro Network Security Monitor

Bro Live!: Training for the Future

Jon Schipp NCSA jschipp@illinois.edu

10 00 01 10 1CS101 10 100 01 1NTERNATIONAL COMPUTER SCIENCE

Motivations

Issues

- Users: Too much time is spent passing around, downloading, and copying Virtual Machines or other materials
 - Networks are slow
 - Virtual harddisks are big
- ► Users: Technical difficulties can occur and often do that end up putting some behind the group
 - VirtualBox bus configuration
 - VirtualBox network configuration
- Admins: Account management is repetitive
- Everyone: Changes are not easy
 - ▶ Insertion of wrong exercises, mistakes, etc.. How is this handled?

⇒ Ultimately, the burden is placed on the users and this affects the overall event experience

Solutions

Ideas

- Admins: Avoid passing around or downloading VM's if possible. Give user's access to your server. Big time saver!
- Admins: Make barrier to participation as thin as possible
 - Require only a program (e.g. ssh)
 - Opens possibilities to phones, tablets, etc.
- Admins: Automated account management
- Admins: Changes can be easily completed
 - Add, remove, or modify exercises during event
 - Immediately available

⇒ Ultimately, we pass the burden onto the admins (we're used to it anyway)

Major Software Components

You know at least four of these right?

Docker

What?

- Automates the deployment of Linux based containers
- Provides a layer of abstraction
- Various methods of container creation

Linux Based Containers

- ► Important: "Linux Based Containers"
 - ▶ There is no container specification
 - ► There are different container (and like) technologies for Linux
 - Linux: LXC, OpenVZ, Google containers, etc.
 - Non-Linux: BSD Jails, Solaris Zones, AIX WPAR, etc.
- What do containers do?
 - Light-weight process virtualization
- What do virtual machines do?
 - Hardware virtualization

Linux Kernel Stuff

- Support: Linux Kernel 3.8 introduced the foundation for Linux Based containers
 - Namespaces
 - Currently available: pid, net, ipc, uts, mnt, and user
 - Process isolation
 - Control Groups (cgroups)
 - Resource Management
- ▶ It's not magic, you can create namespaces and cgroups directly from your shell by modifying procfs and sysfs

Container Advantages

- ► **Density:** Run hundreds or even thousands of containers on a single machine
- ▶ Performance: Very fast startup and tear down time, little overhead
- ▶ **Nesting**: Running containers within containers is possible
- ▶ Isolation: See or talk to hosts, other containers, or none
- User Perspective: Looks and feels like a Virtual Machine
 - Container has its own IP, filesystem, processes, etc.

Our Implementation

- 1. Users log into a non-privileged system account via SSH
 - Strong crypto, ubiquitious, low overhead
 - ssh demo@live.bro.org
- 2. Automated account (non-system) creation via shell script
- 3. Docker is called and ships each user in their own container
 - Appropriately named and thus re-attachable by name
 - Handled via shell script
 - Just in case you forgot each container instance is an isolated process
- 4. User performs work in container
 - ▶ Runs unix commands, traverses filesystem, runs bro
- 5. User logs out, does something else then is ready to work again
 - 5.1 They SSH into the same non-privileged user account again
 - 5.2 Enter their newly created credentials
 - 5.3 Are automatically re-attached to their container instance

Container Security Considerations

- Networking is disabled
 - Prevent attacks against other hosts, containers, or self
- System resources are limited per container to prevent selfishness and abuse
 - CPU and RAM allocation
- Containers and users are automatically removed after a period of time
 - Length of conference or event
- Containers which get too large are automatically removed to prevent disk space abuse
 - Denial of Service
- Finer environment controls via ulimit
 - fsize, nproc, etc.

Want Your Own?

You too can have one too

- ▶ Want to host your own Bro training event with a system like this?
 - It's free
 - Publicly available
 - Vagrant: http://github.com/jonschipp/vagrant
 - ▶ **Docker:** http://hub.docker.com/u/jonschipp/latest-bro-sandbox/
 - System configuration is entirely automated
- Written for and tested on Ubuntu Trusty and Saucy

Installation and configuration on Ubuntu

\$ wget https://raw.githubusercontent.com/jonschipp/vagrant/master/bro-sandbox/provision.sh - | bash

Testing with Vagrant

\$ git clone http://github.com/jonschipp/vagrant && cd vagrant/bro-sandbox && vagrant up; ssh -p 2222 demo@127.0.0.1

Demo

```
Let's try it
$ ssh demo@live.bro.org
demo@live.bro.org's password:
Welcome to Bro Live!
A place to try out Bro.
Are you a new or existing user? [new/existing]: new
Enjoy yourself!
Training materials are located in /exercises.
e.g. $ bro -r /exercises/BroCon14/beginner/http.pcap
demo@bro: $
```

Feedback

- ▶ Beta: The beta is live today!
 - Help me help you
 - Report any problems or concerns with usability or security
 - Send me feature requests
 - Send me patches and pull requests

Let me know

Talk to me

Tweet me: @JonSchipp

E-mail me: jonschipp@gmail.com, jschipp@illinois.edu

References I

Rami Rosen

Resource management: Linux kernel Namespaces and cgroups. In http://www.haifux.org/lectures/299/netLec7.pdf

Rami Rosen
Linux Containers and the Future Cloud.

In http://www.haifux.org/lectures/320/netLec8_final.pdf

Jerome Petazzoni
Lightweight Virtualization with Linux Containers (LXC).
In http://www.ciecloud.org/2013/subject/07-track06Jerome%20Petazzoni.pdf The 5th China Cloud Computing Conference,
China National Convention Center, Beijing

Docker www.docker.com