

Açık Kaynak kodlu Yazılımlarla Trafik Analizi, Saldırı Tespiti Ve Engelleme

Huzeyfe ÖNAL

huzeyfe@lifeoverip.net

http://www.lifeoverip.net

Sunum Plani

- Açık Kod Trafik Analiz Araçları
- Saldırı Tespit ve Engelleme Sistemleri
- Açık kod Saldırı Tespit sistemi Snort
- Snort'a Giriş
- Snort'un (N)IDS olarak Kullanımı
- Snort'u (N)IPS olarak Kullanmak
- (N)IDS/(N)IPS Atlatma Teknikleri ve Korunma yolları

Trafik analizi

- Iletisim == Ag Trafigi == paket
- Ne işe yarar
 - Bilinmeyen Protokol Analizi
 - Ag trafigi basarimi
 - Anormal trafik gözleme
 - Firewall/IDS/IPS altyapısı...
- TCP, UDP Paketleri
- Protokoller
 - SMTP, FTP, P2P trafiği nasıl ayırt edilir
 - Linux L7-filter projesi
- Bilişim suçları için adli analiz imkanı

tcpdump

- En temel unix paket dinleme aracı
- Gelişmiş filtreleme imkanı
 - Tcpdump udp dst port 53

WireShark/Ethereal

Tcpreplay

- Tcpdump ile kaydedilen(libpcap format) trafiği tekrar oluşturmak için
- Genellikle IDS, Firewall, router, ağ uygulamalari test amaçlı kullanılır
 - Tcpprep:
 - Tcprewrite:
 - Tcpbridge:
 - Flowreplay:

tcpreplay -i rl0 for_ab

75 packets sucessfully sent in 0.002435 seconds(30800.821355 packets per second)

5187 bytes sucessfully sent(2130184.804928 bytes per second 16.252020 megabits per second)

LAN izleme: Etherape

Tuzak Sistemler

- Yeni(?) bir konsept..
 - Düşmanın teknolojisini bilerek savaşma
- Yapılan saldırılar incelenerek önlem alma kolaylığı
- Honeynet Projesi
 - Siyah sapkalarin kullandigi yontemlerin , motivasyonların incelenmesi ve sonuçların paylaşımı
 - http://www.honeynet.org 2002 –
- Honeypot
 - Düşük seviye etkileşimli servis simulasyonu
 - Yüksek seviye etkileşimli işletim sistemi simulasyonu
 - Sanal Vmware, UML
 - Fiziksel maliyet
- Honeyd

Basit bir HoneyPot

Honeyd

- Linux/FreeBSD/OpenBSD/Windows'u destek
- Ağdaki boş IP adreslerini kullanabilir
 - Arpd cevap donulmeyen ipler icin mac adresi yayimlar
- Eşzamanlı İstenilen sayıda İşletim sistemi, servis simulasyonu
- İşletim sistemlerini TCP/IP stack seviyesinde simule edebilme(nmap, Xprobe kandırma yeteneği)
- Spam, worm, illegal trafik tespiti için ideal
- Script dilleri ile yeni servis, sistem tanımlama
- Çalıştığı sistemin hacklenme olasılığı !!
- Örnek Kullanım;

Honeyd

Network Data carving

- Ham veriden orijinal veri elde etme yöntemi
- Ağ trafiğinizde neler akıyor?
- Örnek;
- #tcpdump –s0 host www.enderunix.org -w enderunix
- arkasindan wget ile EnderUNIX altindan bir gif dosyasi indiriyoruz ve chaosreader ile enderunix dosyasina kaydettigim trafigi okutuyoruz, sonuc?
- \$perl chaosreader0.94 enderunix
- Araçlar
 - Chaos Reader, tcpflow, Driftnet...

Driftnet Kullanımı

Snort-Reply

```
Unregistered HyperCam
$ ./snort -g -v -Y -r telmet.bim
```

Tehdit?

- Saldırı:
- Saldırgan:
- İç Tehditler
- Dış tehditler

Sınır Koruma Evrimi

- 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 oranı 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??

(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 önemli
- Firewall Önü
 - Yüklü miktarda uyarı, gereksiz trafik
 - Tehditleri daha iyi belirler
- Firewall arkası
 - Sadece FW'an geçen paketler, trafik yoğur
 - 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 Tracking
- Hedef tabanlı IDS özelliği

Snort IDS Mimarisi SNORT LipPcap Paket Çözümleyici Önişlemciler (Eklenti) Algılama Motoru (Eklenti) Çıktı Alarm/Log (Eklenti)

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

Snort Kurulumu

- İşletim Sistemi, donanım seçimi önemli...
- Kurulum için ön gereksinimler
 - Libpcap, pcre ...

- Klasik UNIX Kurulum adımları
 - (./configure && make && make install)
 - --enable-flexresp
 - --enable-inline
 - --with-mysql
- Windows için hazır ikili paketler (WinSnort Projesi)
- SnortVM: Snort ,BASE, MySQL on CentOS 4.3 Vmware imaji

Snort Çalışma Modları -Sniffer

- Tcpump benzeri yapı
- Bpf filtreleri ile esnek kurallar yazma imkanı
- L2-L7 trafik analizi
- ./snort -v
- L2 bilgileri için

./snort -v -e

Veri kısmının sniff edilmesi

./snort -v -d

Snort Çalışma Modları – Packet Kaydedici

- Çeşitli formatlarda paket kaydetme
- Örnek,
 - snort -dev -l ./log -h 192.168.0.0/24
- Loglama seçenekleri
 - -d paketin veri kısmını da kaydetmek için
 - –e Layer2 başlıklarını kaydetmek için
 - I Loglamanın hangi dizine yapılacağını belirtir)

Snort Çalışma Modları -NIDS

Snort Çalışma Modları -NIPS

Temel Snort Yapılandırması

Tüm yapılandırma tek dosyadan: Snort.conf

Ön işlemciler_(Preprocessors)

- Packet Decode → Preprocessors → Detection Engine
- Amaç: Paket normalleştirme
 - 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
```


Sfportscan Ön İşlemcisi

- Ağ tarama araçlarının korkulu rüyası
- Nmap'in gerçekleştirdiği tüm tarama türlerini yakalaybilme kapasitesi
 - TCP/UDP/IP Portscan
 - TCP/UDP/IP Decoy Portscan
 - TCP/UDP/IP Distributed Portscan ...

event_id: 2

192.168.169.3 -> 192.168.169.5 (portscan) TCP Fittered Portscan

Priority Count: 0

Connection Count: 200

IP Count: 2

Scanner IP Range: 192.168.169.3:192.168.169.4

Port/Proto Count: 200 Port/Proto Range: 20:47557

HTTP Inspect Ön işlemcisi

- HTTP protokolü için yazılmış
- HTTP başlığı ve veri alanı için normalleştirme
- Stateless Çalışıyor (paket başına kontrol)
- URL Normalleştirme
 - /foo/fake_dir/../bar
 - /foo/bar

Ftp/Telnet Ön işlemcisi

- Genel
- preprocessor ftptelnet: global inspection_type stateful encrypted_traffic yes check_encrypted
- Telnet protokolü için
- preprocessor ftptelnet: telnet ports { 23 } normalize \
 ayt_attack_thresh 6 detect_anomalies
- FTP için
 preprocessor ftp_inspect_server: ftp server default ports { 21 }
 preprocessor ftptelnet: ftp server 10.1.1.1 ports { 21 } ftp_cmds { XPWD XCWD }

IDS Kurallarını Anlamak

- Oldukça Esnek kural yazma imkanı
- Hazır kuralları kullanma
 - BleedingEdge
 - SourceFire Kuralları
 - Kuralları Güncelleme -OinkMaster
- Kural = Kural Başlığı + Kural Seçenekleri
- Telnet üzerinden root kullanıcısı ile giriş algılama kuralı

```
alert tcp $TELNET_SERVERS 23 -> $EXTERNAL_NET any
 (msg:"TELNET root login"; content:"login\: root";
flow:from_server,established; classtype:suspicious-login; sid:719;
 rev:5;)
```

Kural Başlığı

- alert tcp ! \$EXTERNAL_NET any -> \$TELNET_SERVERS 23
- Kural başlığı: paketin nerden gelip nereye gittiğine, çeşidine(tcp, udp, icmp, ip vs) ve kurala uyan paketlerin akibetine karar verir.
- Alert/log/pass/activate/dynamic/drop/sdrop/reject.
- Tek bir IP adresi, CIDR, gruplama kullanılabilir
- Analiz amaçlı Kullanım: Activate/Dynamic

Kural Seçenekleri

- Detection Engine'nin kalbi sayılır
- () arasına yazılır ve birbirinden ";" ile ayrılır
- Meta-data, payload, non-payload, post-detection alanları
- Meta-data: Kural hakkında çeşitli bilgiler vermek için
 - Msg, reference, sid, priority vs
- Payload: Veri kısmında içerik kontrolü
- Non-Payload: Çeşitli protokol alanı özellikleri kontrolü
- Post-detection: Kuralın ne aksiyon alacağı

(msg:"P2P Napster Client Data"; flow:established; content:".mp3"; nocase; classtype:policy-violation; sid:564; rev:6;)

Kural Yazma- I

- Paket veri alanında spesifik içerik tarama için kullanılır
 - content: [!] "<content string>";
- Binary(ikili) içerik için | 00 0F| kullanılır

```
alert tcp $EXTERNAL_NET any -> $HOME_NET 53 (msg:"DNS zone
 transfer TCP"; flow:to_server,established; content: "|00 00 FC|"; ... )

alert tcp $EXTERNAL_NET any -> $HOME_NET 143 (msg:"IMAP login
 brute force attempt"; flow:to_server,established; content:"LOGIN";
 nocase;
```

- Nocase: büyük küçük harf ayrımı yapma
- Ofset: içerik aramaya nerden başlanacağını belirtir.
- Depth: kaç bytelik alan aranacak

Kural Yazma -II

Uricontent: (http inspect önişlemcisi aktif olmalı)

```
alert tcp $EXTERNAL_NET any -> $HTTP_SERVERS $HTTP_PORTS (msg:"WEB-CGI /wwwboard/passwd.txt access"; flow:to_server,established; uricontent:"/wwwboard/passwd.txt"; nocase; reference:arachnids,463; reference:cve,CVE-1999-0953; reference:nessus,10321; reference:bugtraq,649; classtype:attempted-recon; sid:807; rev:7;)
```

PCRE Kullanımı

```
alert tcp $EXTERNAL_NET any -> $HTTP_SERVERS $HTTP_PORTS (msg:"WEB-PHP gallery arbitrary command execution attempt"; flow:to_server,established; uricontent:"/setup/"; content:"GALLERY_BASEDIR="; pcre:"/GALLERY_BASEDIR=(http|https|ftp)/i"; reference:nessus,11876; reference:bugtraq,8814; classtype:web-application-attack; sid:2306; rev:2;)
```

Kural Yazımı-NPD

- Protokollerin başlıkları ile ilgilenir
- TTL Alanı kontrolü ttl:<3;
- IP Tos Alanı kontrolü tos:8; (Minimize Delay)
- Ipopts Alanı Kontrolu
 - Record route, IP security option, Loose source routing, any IP options are set
- Fragbits
 - IP parçalanma alanını kontrol eder
- Flags: TCP Bayraklarını kontrol eder
 - (msg:"SCAN nmap XMAS"; stateless; flags:FPU,12;

Kural Yazım Seçenekleri

- Flow: kuralın sadece belirli yöne bakmasını sağlar
 - (msg:"WEB-IIS asp-dot attempt";flow:to_server,established;..)
- Sameip: kaynak-hedef IP aynı olması durumu

```
alert ip any any -> any any (msg:"BAD-TRAFFIC same SRC/DST"; sameip; reference:cve,CVE-1999-0016; reference:url,www.cert.org/advisories/CA-1997-28.html; classtype:bad-unknown; sid:527; rev:4;)
```

İcmp_id, ipopts, ack, window, rpc vs

Kural Aksiyonu Belirleme

- Session: TCP oturumlarında veri çıkartmak için kullanılır
- Sistemi yavaşlatacağı için dikkatli kullanılmalı
 - log tcp any any <> any 23 (session:printable;)
- React: Web kullanımında kullanıcının browserina uyarı çıkartıp bloklama yapmak için.

```
alert tcp any any <> 192.168.1.0/24 80 (content: "bad.htm"; \
 msg: "Not for children!"; react: block, msg;)
```

Resp: Bağlantı bloklama

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 İDS 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

Log İzleme Araçları- BASE

Log İzleme Araçları- Aanval

IDS/IPS atlatma araçları ve korunma yöntemleri

Exploit	Snort			ISS RealSecure		
	Baseline Attack	Mutated Attack	Evasion Technique	Baseline Attack	Mutated Attack	Evasion Technique
WUFTP	Detected	Evaded	Telnet ctrl seq Shellcode IP splitting	Detected	Evaded	Telnet ctrl seq Shellcode
WUIMAP	Detected	Evaded	Zero prefix Shellcode	Detected	Evaded	Junk char insertion
IISDD	Detected	Detected		Detected	Evaded	HTTP evasion
DCOMRPC	Detected	Detected		Detected	Detected	
IISUNI	Detected	Evaded	URL encoding	Detected	Evaded	HTTP evasion
ISSNSLOG	Detected	Detected		Detected	Evaded	HTTP evasion
ISSISAPI	Detected	Detected		Detected	Evaded	HTTP evasion
WSFTP	Detected	Evaded	Telnet ctrl seq IP splitting	Detected	Evaded	Telnet ctrl seq
SSLMSKEY	Detected	Evaded	SSL Null record	Detected	Evaded	SSL Null record
HTTPCNK	Detected	Evaded	HTTP evasion	Detected	Evaded	HTTP evasion

Black Hat Briefings

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, Yayinlar...
 - Açık Akademi Yayınlari Güvenlik Kitapları
 - Ağ guvenligi ipuclari
 - TCP/IP Guvenligi
- Olympos Security(www.olympos.org)
- www.EnderUNIX.org
- http://netsec.huzeyfe.net Netsec Listesi

Sorularınız

