Özgür Yazılımlarla Sınır Güvenliği

Huzeyfe ÖNAL huzeyfe@lifeoverip.net http://www.huzeyfe.net

Complexity is the Enemy of Security... (Anonymous)

Sunum Plani

- Sınır Güvenliği Bileşenleri
 - Yönlendiriciler(router)
 - Güvenlik Duvarları(Firewall)
 - Saldırı tespit/Engelleme sistemleri(IDS/IDP)
 - Kablosuz Erişim Noktaları(WAP)
 - Sanal Özel Ağlar(VPN)
- Sınır Güvenliğinde Alternatif Özgür yazılım Uygulamaları

Sınır Koruma Evrimi

- Sınır Güvenliği...
- Routerler üzerine yazılan erişim kontrol listeleri(ACL)
- Güvenlik duvarlarının gelişimi
 - Durum korumasız güvenlik duvarları
 - Durum korumalı(Stateful packet inspection)
- Saldırı Tespit Sistemleri(IDS)
 - Pasif, sensor tabanlı, kompleks, false positive g yüksek.. Sonuç?.
- Saldiri tespit ve Engelleme (IDP) Sistemler
 - Aktif, Protokol analizi, anormallik sezinleme,

Durum Korumalı Güvenlik duvarları ile Koruma

- Kaynak:
 - Paket nerden geliyor?
- Hedefe:
 - Nereye gidiyor?
- Servis:
 - Hangi servis/port için incelenecek?
- Oturum:
 - Oturum başlatan kim? Gelen paket hangi oturuma ait?
 - TCP Bayrakları bağlantı aşamasına uygun mu?..

??Sonuç??

Açık Kod Güvenlik Duvarları

- OpenBSD Packet Filter
- FreeBSD IPF, IPFW, PF
- Linux iptables
- Karşılaştırma Tablosu >>

	IPFW(FreeBSD)	PF(Free/Net/Open BSD)	IPF(FreeBSD)	IPTABLES(Li	
	v		.,	.,	
Stateful Inspection	Var	Var	Var	Var	
Psec VPN Özelliği	Var(OS)	Var(OS)	Var (OS)	Var(OS)	
Basit IDS/IPS Özelliği barındırma	Yok	Var	Var	Var	
ayer 2 de çalışabilme (Bridge)	Var	Var		Var	
oad Balancing Desteği	Var	Var	Yok	Yok	
IA çalışabilirlik(Failover)	Yok	Var	Var	Yok	
'önetim - CLI, WEB, GUI -	qtfw	pfw, FwBuilder, pfcli	m0n0wall	fwbuilder,	
oglama ve Raporlama Yeteneği	Syslog	Binary and Syslog*	Syslog, Text file	Syslog	
rafik şekillendirme, QOS desteği	Var - dummynet & altq	Var - altq	Yok (AltQ ile yapilabil	Var	
olitika tabanlı Yönlendirme	Var	Var	Yok	Yok	
Cullanıcı bazlı kural uygulama	Var	Var	Var	Yok	
ogları merkezi bir sisteme gönderme	Var(Syslog)	Var (dup-to/syslog)	Var (Syslog)	Var (Syslog)	
ntispoofing Özelliği	Var	Var	Var	Yok	
IAC tabanlı filtreleme özelliği	Var	Var (L2 modda)	Yok	Var	
Pv6 desteği	Var	Var	Var	Var	
ablo desteği	Var	Var	Yok	Yok	
ural başı bağlantı limiti	Var	Var	Var	Var	
erify Source Reachable özelliği	Var	Var	Yok	Yok	
etgraph'a yönlendirme desteği	Var	Yok	Yok	Yok	
ivert socketlerine yönlendirme desteği	Var	Yok	Yok	Yok	
ocal Forwarding Özelliği	Var	Yok	Var	Yok	
uleset desteği	Var	Var	Var	Var	
robability (paketlerin düşürülme ihtimalleri)	Var	Var	Yok	Yok	
assive os fingerprinting	Yok	Var	Yok	Yok	
mit state per rule	Var	Var	Yok	?	
DS	Var	Var	Yok	Var	
			Hatiaina Advantanta	andaminita - 4	
			lletişim Adresi: staff@enderunix.org		

OpenBSD PF(Packet filter)

- En gelişmiş açık kod Firewall çözümü
- Aktif gelişim süreci
- Kolay ve anlaşılır yapı
- HA ve Load Balancing
- Ileri düzey trafik kontrolü
- Bandwidth Shaping
- Bridge mode çalışma yeteneği
- Üstün performans
 - Gerçek hayattan örnekler
- Iptables mi Packet Filter mi?

OpenBSD Firewall Technical Specifications v0.3

		vor		-
1.	r-144		1411	1 4

- Advanced routing protocols, including BGP,OSPF, RIP
- GRE tunneling
- Source Based Routing
- 802.1Q VLAN support
- Traffic shaping (QoS)
- Unicast Reverse Path Forwarding(URPF)

HA and Load Balancing

- Firewall Failover with pfsync and CARP
- VPN/Firewall session synchronization
- Encrypted HA Traffic
- Redundant Interface with Trunk
- ISP Load Balancing

Firewall

- Dynamic Stateful inspection firewall
- Nat (Network Address Translation)
- PAT (Port Address Translation)
- Policy Based Routing
- Malformed Packet Protections
- DOS Prevention with syn proxy
- User based rules / User Authentication
- Bandwidth management
- Policy Filtering(Packet Tagging)
- Layer 2 Mode (Transparent Mode) Firewalling
- Passive Operating System Fingerprinting

VPN

- IPSec VPN tunneling with DES/3DES/AES encryption
- Ipsec NAT Traversal
- Dead peer detection
- Pre-shared secrets

Logging

- Pcap formatted fast logging
- Multiple Log target
- Logging to a syslog server

Huzeyfe ÖNAL

<<u>huzeyfe@enderunix.org</u>> 18.12.2006

OpenBSD PF -II

- GUI aracılığı ile yönetim
 - Fwbuilder
 - PFW
- Örnek kural söz dizimi

Filtreleme;

Block in log on \$ext_if proto tcp ftom any to 172.16.10.1 port 23

pass out on fxp0: 15.1.5.74.52741:

Nat;

Nat on \$ext_if from \$ic_ag to any -> 11.22.33.44

- Basit, performanslı, anlaşılır log yapısı
- Tcpdump kullanılarak izlenebilir.

```
Dec 02 17:20:31.046452 83.41.39.166.4672: tcp
```

Web arabiriminden rapor alınabilir

Zararlı Paketlerle Mücadele

- Nmap, hping, firewallk vs gibi araçların kontrolü- Sihirli Sözcük ?
- Scrubbing
 - no-df
 - min-ttl
 - fragment reassemble

scrub in on fxp0 all fragment reassemble min-ttl 15 \ max-mss 1400 no-df

- POSF(Passive Operating System Fingerprinting)
 - pass in on \$int_if from any os OpenBSD keep state block in on \$int_if from any os "Linux 2.6"
 - block in on \$int if from any os "Windows Vista"

(N)IDS, (N)IPS, Inline, Active Response Tanımları

- IDS Intrusion Detection System
 - Pasif Koruma
 - Active Response
 - NIDS, HIDS, WIDs, DIDS
- IPS Intrusion Protection System
 - Aktif Koruma –Inline Sistem
 - NIPS, HIPS
- False Positive, False Negative
- Sensor, Agent, Korelasyon,

IDS/IPS Yerleşimi

- Ağın durumuna göre yerleşim önem¹¹
- Firewall Önü
 - Yüklü miktarda uyarı, gereksiz trafik
 - Tehditleri daha iyi belirler
- Firewall arkası
 - Sadece FW'an geçen paketler, trafik yo
 - Tehditleri daha az belirleyebilir.
- Switch Span portu, özel network tap cihazları(Internal)
 - Linux/BSD yüklü sağlam sunucu

Snort: Açık Kodlu Atak Engelleme Sistemi

Açık Kaynak Kodlu, Özgür Lisansa Sahip

'98 yılında hobi amaçlı başlangıç

Günümüzde: akademik, askeri, ticari kullanım

alanları

Sniffer & Logger

(N)IDS/(N)IPS/(N)IDP

Forensic Analiz Aracı

Linux/UNIX/Windows

Stateful Packet Tracki

Hedef tabanlı IDS öze

Snort IDS Mimarisi

Snort Bileşenleri -Detay

- Libpcap: Snort'un Ethernet kartından ham verileri almasına yarayan bileşen.
- **Decoder:** Libpcap'in gönderdiği 2. katman verisini ayrıştırarak(2. katman için Ethernet, 802.11, 3. katman için IP, ICMP, 4. katman için tcp/udp gibi) ve bir üst katmana sunar.
- Preprocessor: Çözümlenmiş paketleri Snort'un anlayacağı daha anlamlı parçalar haline getirir. Snort yapılandırma dosyasından aktif edilebilir ya da devre dışı bırakılabilir.. Mesela port tarama pre.'ini aktif hale getirilirse Snort port tarama işlemlerini başarı ile yakalayacaktır.
- Detection Engine: Snort'un kalbi olarak da nitelendirilebilecek bu bileşen paket decoder ve prep. bileşenlerinden gelen paketleri detection pluginlerini ve önceden belirlenmiş saldırı imzalarını kullanarak 4. katman ve üzerinde işleme sokar.
- Output: Snort tüm bu işlemler sonucu bir uyarı verir ve bu uyarıyı kaydeder. Output plugini bu uyarının nasıl olacağı ve nereye kaydedileceği konusunu yönetir. Çeşitli output pluginler: Mysql, Oracle, syslog, ikili dosya formatı ve text dosyadır

Output

Detection Engine

eprocessor

Packet Decoder

ibpca

Snort Çalışma Modları -NIDS

Snort Çalışma Modları -NIPS

On işlemciler_(Preprocessors)

- Packet Decode → Preprocessors → Detection Engine
- Amaç: Paket normalleştirm
 - Ip defragmentation
 - Portscan Algılama
 - Web trafik normalleştirme vs
- Temel Kullanımı
 - preprocessor <name>: <options>
- Sık Kullanılan Ön işlemciler: Frag3, Stream4, Portscan, Telnet Decode, HTTP Inspect, SSH, DNS vs

Stream4 &Frag3 Ön işlemcileri

- Stream4 : Tcp Stream Reassembly
- Frag3: Hedef Tabanlı IP Parçalama modulü

```
preprocessor frag3_global: prealloc_nodes 8192
preprocessor frag3_engine: policy linux, bind_to 192.168.1.0/24
preprocessor frag3_engine: policy first, bind_to [10.1.47.0/24,172.16.8.0/24]
preprocessor frag3_engine: policy last, detect_anomalies
```


Aktif Yanıt sistemi Saldırı Bloklama

Flexresp Kullanımı

Kurulumda --enable-flexresp ile derlenmeli


```
alert tcp $HOME_NET 2401 -> $EXTERNAL_NET any (msg: "MISC CVS invalid repository response"; flow:from_server,established; content: "error "; content: "\: no such repository"; content: "I HATE YOU"; classtype:misc-attack; sid: 2009; rev:1;)
```


- Dikkatli Kullanılmalı! Dos tehlikesi
- Bloklama Seçenekleri

Option	Description
rst_snd	Send TCP-RST packets to the sending socket
rst_rcv	Send TCP-RST packets to the receiving socket
rst_all	Send TCP_RST packets in both directions
icmp_net	Send a ICMP_NET_UNREACH to the sender
icmp_host	Send a ICMP_HOST_UNREACH to the sender
icmp_port	Send a ICMP_PORT_UNREACH to the sender
icmp_all	Send all above ICMP packets to the sender

SnortSam ile Saldırı Engelleme

- SnortSam -> Snort output plugin + Snortsam Agent
- Active Response Özelliği != IPS
- BeyazListe IP Desteği
- Ajan Snort arası şifreli iletişim
- Olaylar için loglama ve mail ile bildir
- Zamana bağlı bloklama desteği
- Iptables, PF, Cisco Router,
- Checkpoint, Microsoft ISA...

SnortSam ile Bloklama

- Snort.conf
 - output alert_fwsam: firewall/idspassword

```
alert tcp any any -> $HTTP_SERVERS 80 (msg:"WEB-MISC http directory traversal"; flags: A+; content: "..\\";reference:arachnids,298; fwsam: dest, 15 minutes;)
```

Performans

- Kötü performans=Paket Kaybı=False negatives
- Performansı Etkileyen noktalar
 - Output(çıkış) eklentileri
 - Preprocessors(Önişlemciler)
 - Rules(Kurallar)

Düşük Performanslı IDS için

- ASCII formatında Loglama
- Önişlemcilerin yanlış/eksik yapılandırılması
- Gereksiz kural fazlalığı
- Kalitesiz(yavaş) donanım kullanımı
- Çıkış plugininin performansı(database, unified)

Yüksek Performanslı IDS için

- Binary(ikili) Loglama formatı seçimi
- Denetlenmiş kural seti
- Gereksiz Önişlemci iptali
 - Ip defragmentasyonu router yapiyorsa ids yapmamali
- Hedef sistemlere uygun kural yazımı!
- Portscan thresholdların düşürülmesi

Unified Output Eklentisi

NIPS Olarak Snort

- Ilk olarak Honeynet Projesinde kullanıldı
- 2. Katmanda çalışabilme özelliği
 - Linux/BSD Bridge fonksiyonu
 - #/usr/sbin/brctl addbr br0
 - #/usr/sbin/brctl addif br0 eth0
 - #/usr/sbin/brctl addif br0 eth1
 - #/sbin/ifconfig br0 up
- Saldırı engelleme, antivirus koruması, p2p engelleme, pishing vs amaçlı kullanım
- Linux -> Iptables, Libipq
- freeBSD -> IPFW, Divert Sockets
- OpenBSD -> PQ

Snort_inline

- Kurulum için gereksinimler
 - Iptables, Liblpq desteği için tekrar derlenmeli(make install-devel)
 - Libnet Kurulumu
- Hangi Portlar için devreye alınacak
 - iptables -D INPUT -p tcp --dport 80 -j QUEUE
 - iptables -D INPUT -p tcp --dport 23 -j QUEUE

```
drop tcp any any -> any 80 (classtype:attempted-user; msg:"Port 80 connection initiated";)
```


Snort-Inline Drop Mode

Snort-Inline Replace Mode

Yönetim Araçları

IDS/IPS Testleri

- IDS/IPS fonksiyonlarını denetleme
 - Performans, kural seti, alarm mekanizması
- Sonuçlar...
 - False positive orani
 - False negative orani
- Test Araçları:
 - Fragroute, ftester, Metasploit, Nessus, Nmap, Tomahawk, idswakeup

İstemci-Sunucu IDS Test Yapısı

Ftester – IDS Test Aracı

- İstemci-sunucu Mimarisi(ftest- ftestd)
- Firewall Testleri
- IDS Testleri
- IP Fragmentation / IP Spoofing
- IDS Atlatma teknikleri
- Snort Kurallarınu kullanabilme yetenegi

ids-conn=192.168.0.10:23:10.1.7.1:1025:PA:TCP:0:to su root ids-conn=192.168.0.10:1025:10.1.7.1:80:PA:TCP:0:cmd.exe ids-conn=192.168.0.10:1026:10.1.7.1:80:PA:TCP:0:ftp.exe insert /etc/snort/exploit.rules 192.168.0.10 10.1.7.1 0 insert-conn /etc/snort/web-misc.rules 192.168.0.10 10.1.7.1 0

!Sonuc

- Eğitim Şart ;-)
- Türkiye Güvenlik eğitimleri
- Kitap, Belge, Yayınlar..
 Açık Akademi Yayınlari Güvenlik Kitapları
 - Ağ guvenligi ipuclari
 - TCP/IP Guvenligi
- Olympos Security(www.olympos.org)
- http://netsec.huzeyfe.net Ağ Güvenliği Listesi

Sorularınız

