

Introduction
Threats
Types
Host or Network?

Agent-based

Snort

A simple rule

A few intrusions

User profiling

Honeypots

IPS

Conclusions

Eve

Introduction

Third-level defence

Second-level defence

First-level defence

Trusted (our side)

DMZ – an area where military actions are prohibited

Untrusted (their side)

Intrusion Detection Systems can help to reduce breaches

Second-level defence

First-level defence

Forth-level defence

Third-level defence

Introduction
Threats
Types
Host or Network?
Agent-based
Snort
A simple rule
A few intrusions
User profiling
Honeypots
IPS

Conclusions

Eve

Outside threats

Introduction
Threats
Types
Host or Network?
Agent-based
Snort
A simple rule
A few intrusions
User profiling
Honeypots
IPS

Conclusions

Eve

Misuse Detection

This attempts to model attacks on a system as specific patterns, and then scans for occurrences of these. Its disadvantage is that it struggles to detect new attacks.

Anomaly Detection.

This assumes that abnormal behaviour by a user can be correlated with an intrusion. Its advantage is that it can typically react to new attacks, but can often struggle to detect variants of known attacks, particularly if they fit into the normal usage pattern of a user. Another problem is that the intruder can mimic the behavioural pattern of the user.

Viruses/Worms

Denial-of-Service

External hack (scripting)

Personal abuse

Fraud

External hack (human)

Data stealing

Intrusion Detection System

Network intrusion detection systems (NIDS)

These monitor packets
on the network and tries to
determine an intrusion.
This is either host base
(where it runs on a host),
or can listen to the
network using a hub,
router or probe.

System Integrity Verifier

These monitor system
files to determine if an
intruder has changed them
(a backdoor attack). A —
good example of this is
Tripwire. It can also watch
other key system
components, such as the
Windows registry and root/
administrator level
privileges.

User profiling

29/05/2008 04/08/2007 21/07/2008 13/03/2008	19:57 12:00 03:00 15:46 03:00	337,920 : 102,400 : 53,248 :	zhp1020.log zipfldr.dll ZLhp1020.dll zlib.dll zlm.dll
21/07/2008	03:00	28,672	zlm.dll

Log file monitors (LFM)

These monitor log files
which are generated by
network services, and look
for key patterns of change.
Swatch is a good
example.

Typical pattern of intrusion ...

Introduction
Threats
Types
Host or Network?
Agent-based
Snort
A simple rule
A few intrusions
User profiling
Honeypots
IPS

Conclusions

Eve

Host or Network?


```
interface FastEthernet0/1
port monitor FastEthernet0/2
port monitor FastEthernet0/5
port monitor VLAN2
interface FastEthernet0/2
interface FastEthernet0/3
switchport access vlan 2
interface FastEthernet0/4
switchport access vlan 2
interface FastEthernet0/5
interface VLAN1
ip address 192.168.0.1 255.255.255.0
no ip directed-broadcast
no ip route-cache
```


Introduction
Threats
Types
Host or Network?
Agent-based
Snort
A simple rule
A few intrusions
User profiling
Honeypots
IPS

Conclusions

Eve

Introduction
Threats
Types
Host or Network?
Agent-based
Snort
A simple rule
A few intrusions
User profiling
Honeypots
IPS
Conclusions

Eve

Win P.Can

```
using System;
using Tamir.IPLib;
namespace NapierCapture
 public class ShowDevices
 public static void Main(string[] args)
 string verWinPCap =null;
 int count=0:
 verWinPCap= Tamir.IPLib.Version.GetVersionString();
 PcapDeviceList getNetConnections = SharpPcap.GetAllDevices();
 Console.WriteLine("WinPCap Version: {0}", verWinPCap);
 Console.WriteLine("Connected devices:\r\n");
 foreach(PcapDevice net in getNetConnections)
 Console.WriteLine("{0}) {1}",count,net.PcapDescription);
 Console.WriteLine("\tName:\t{0}",net.PcapName);
 Console.WriteLine("\tMode:\t\t\t{0}",net.PcapMode);
 Console.WriteLine("\tIP Address: \t\t{0}",net.PcapIpAddress);
 Console.WriteLine("\tLoopback: \t\t{0}",net.PcapLoopback);
 Console.WriteLine();
 count++;
 Console.Write("Press any <RETURN> to exit");
 Console.Read();
```

WinPCap Version: 1.0.2.0 Connected devices: 0) Realtek RTL8169/8110 Family Gigabit Ethernet NIC (Microsoft's Packet Scheduler) Name: \Device\NPF_{A22E93C1-A78D-4AFE-AD2B-517889CE42D7} Capture Mode: IP Address: 192.168.2.1 False Loopback:

\Device\NPF_{044B069D-B90A-4597-B99E-A68C422D5FE3}

WinPCap

Tamir Code Wrapper (.NET interface)

WinPcap (

rating with WinPCap - showing the interface

1) Intel(R) PRO/Wireless 2200BG Network Connection (Microsoft's Packet Scheduler)

Name:

Capture IP Address: 192.168.1.101 False Loopback:

```
public class CapturePackets
 public static void Main(string[] args)
 PcapDeviceList getNetConnections = SharpPcap.GetAllDevices();
 NetworkDevice netConn = (NetworkDevice)getNetConnections[1];
 PcapDevice device = netConn;
 device.PcapOnPacketArrival +=
 new SharpPcap.PacketArrivalEvent(device_PcapOnPacketArrival);
 Console.WriteLine("Network connection: {0}",
 device.PcapDescription);
 device.PcapStartCapture();
 Console.Write("Press any <RETURN> to exit");
 Console.Read();
 device.PcapStopCapture();
 device.PcapClose();
 private static void device_PcapOnPacketArrival(object sender,
 Packet packet)
 DateTime time = packet.PcapHeader.Date;
 int len = packet.PcapHeader.PacketLength;
 Console.WriteLine("\{0\}:\{1\}:\{2\},\{3\} Len=\{4\}",time.Hour,
 time.Minute, time.Second, time.Millisecond, len);
13:17:56,990 Len=695
13:17:57,66 Len=288
13:17:57.68 Len=694
 WinPCap
13:18:4.363 Len=319
13:18:4,364 Len=373
```

namespace NapierCapture

13:18:4,364 Len=371

13:18:4.365 Len=375 13:18:4.366 Len=367 **Tamir Code Wrapper (.NET interface)**

WinPcap

Introduction
Threats
Types
Host or Network?
Agent-based
Snort
A simple rule
A few intrusions
User profiling
Honeypots
IPS

Conclusions

Eve

Snort

Other tools:

Tcptrace. Identity TCP streams. Tcpflow. Reconstruct TCP streams.

Signature detection. Identify well-known patterns of attack.

Anomaly detection. Statistical anomalies, such as user logins, changes to files, and so on.

alert tcp any any -> 192.168.1.0/24 111 (content:"|00 01 86 a5|"; msg:"mountd access";)

alert Generate an alert and log packet

log Log packet

pass Ignore the packet

activate Alert and activate another rule

Dynamic Remain idle until activated by an activate rule

S.

 S_{C}

alert tcp \$HOME_NET any -> \$EXTERNAL_NET 1863 (msg:"CHAT MSN login attempt"; flow:to_server,established; content:"USR "; depth:4; nocase; content:" TWN "; distance:1; nocase; classtype:policy-violation; sid:1991; rev:1;)

The SID and REV represent know Snort rules:

- Less 100 Reserved for future use
- Between 100 and 1,000,000 are rules included with the Snort distribution
- More than 1,000,000 is for local rules

For example: **sid:336**; **rev:7**; represents an attempt to change to the system administrator's account in FTP.

Introduction
Threats
Types
Host or Network?
Agent-based
Snort
A simple rule
A few intrusions
User profiling
Honeypots
IPS

Conclusions

Eve

A simple rule

alert tcp any any -> any any (content:"the"; msg:"The found ...";)

Snort -v -c bill.rules -l /log

Alert.ids (in \log)

```
[**] [1:0:0] The found .... [**] 16 January 10:27pm
[Priority: 0]
01/16-22:27:35.286762 0:60:B3:68:B1:10 -> 0:3:6D:FF:2A:51 type:0x800 len:0x169
192.168.0.22:445 -> 192.168.0.20:3554 TCP TTL:128 TOS:0x0 ID:774 IpLen:20
DamLen:347 DF
***AP*** Seg: 0xF842A9D3 Ack: 0x3524EE7B Win: 0x4321 TcpLen: 20
[**] [1:0:0] The found .... [**]
[Priority: 0]
01/16-22:27:35.287084 0:3:6D:FF:2A:51 -> 0:60:B3:68:B1:10 type:0x800 len:0x198
192.168.0.20:3554 -> 192.168.0.22:445 TCP TTL:128 TOS:0x0 ID:1086 lpLen:20
DamLen:394 DF
***AP*** Seg: 0x3524EE7B Ack: 0xF842AB06 Win: 0x42E4 TcpLen: 20
[**] [1:0:0] The found .... [**]
[Priority: 0]
01/16-22:27:35.290026 0:60:B3:68:B1:10 -> 0:3:6D:FF:2A:51 type:0x800 len:0x5D
192.168.0.22:445 -> 192.168.0.20:3554 TCP TTL:128 TOS:0x0 ID:775 lpLen:20
DgmLen:79 DF
***AP*** Seq: 0xF842AB06 Ack: 0x3524EFDD Win: 0x41BF TcpLen: 20
```


TCP header

Flags - the flag field is defined as UAPRSF,

- U is the urgent flag (URG).
- A the acknowledgement flag (ACK).
- P the push function (PSH).
- R the reset flag (RST).
- S the sequence synchronize flag (SYN).
- F the end-of-transmission flag (FIN).

3. ESTABLISHED

<SEQ=100><ACK=1000><CTL=SYN.ACK>

4. ESTABLISHED

<SEQ=1000><ACK=101> <CTL=ACK>

5. ESTABLISHED

<SEQ=1000><ACK=101> <CTL=ACK><DATA> ESTABLISHED

Recipient LISTEN SYN-RECEIVED SYN-RECEIVED **ESTABLISHED**

The SYN flag identifies a connection

Flags – the flag field is defined as UAPRSF,

- U is the urgent flag (URG).
- A the acknowledgement flag (ACK).
- P the push function (PSH).
- R the reset flag (RST).
- S the sequence synchronize flag (SYN).
- F the end-of-transmission flag (FIN).

An incoming SYN flag is important in detecting the start of a connection. The main flags are:

F FIN

S SYN

R RST

P PSH

A ACK

U URG

The following modifiers can be set to change the match criteria:

- + match on the specified bits, plus any others
- * match if any of the specified bits are set ! match if the specified bits are not set

Example to test for SYN flag:

alert tcp any any -> any any (flags:S;)

It is often important to know the flow direction. The main flow rules options are:

- to_client. Used for server responses to client.
- to_server Used for client requests to server.
- from client. Used on client responses.
- from server. Used on server responses.
- established . Established TCP connections.

Example to test for an FTP connection to the users computer:

alert tcp any any -> \$HOME_NET 21 (flow: from_client; content: "CWD incoming"; nocase;

IP header

					IF HEAUEL							
Version				Header len.	Type of service							
Total length												
				Identi	fication							
0	D	М	// Fragment Offset									
Time-to-live (TTL) Protocol												
Header Checksum												
— Source IP Address —												
— Destination IP Address —												


```
01/16-22:11:15.833440 192.168.0.20:3423 -> 192.168.0.22:445
TCP TTL:128 TOS:0x0 ID:975 IpLen:20 DgmLen:48 DF
******S* Seq: 0x26885B8B Ack: 0x0 Win: 0x4000 TcpLen: 28
TCP Options (4) => MSS: 1460 NOP NOP SackOK
01/16-22:11:15.835497 192.168.0.22:445 -> 192.168.0.20:3423
TCP TTL:128 TOS:0x0 ID:653 IpLen:20 DgmLen:48 DF
***A**S* Seq: 0xE9A4004C Ack: 0x26885B8C Win: 0x4470 TcpLen: 28
TCP Options (4) => MSS: 1460 NOP NOP SackOK
01/16-22:11:15.835571 192.168.0.20:3423 -> 192.168.0.22:445
TCP TTL:128 TOS:0x0 ID:977 IpLen:20 DgmLen:40 DF
***A***** Seq: 0x26885B8C Ack: 0xE9A4004D Win: 0x4470 TcpLen: 20
```

Devices can

they have the

IP address.

only communicate

MAC address and

directly if they have

ARP request is broadcast to the network

01/16-09:31:08.785149 ARP who-has 192.168.0.168 tell 192.168.0.22 01/16-09:45:59.458607 ARP who-has 192.168.0.42 tell 192.168.0.216 01/16-09:45:59.459159 ARP reply 192.168.0.42 is-at 0:20:18:38:B8:63 01/16-09:46:03.857325 ARP who-has 192.168.0.104 tell 192.168.0.198 01/16-09:46:10.125715 ARP who-has 192.168.0.15 tell 192.168.0.38 01/16-09:46:10.125930 ARP who-has 192.168.0.38 tell 192.168.0.15

Introduction
Threats
Types
Host or Network?
Agent-based
Snort
A simple rule
A few intrusions
User profiling
Honeypots
IPS

Conclusions

Eve

A few intrusions


```
alert tcp $HOME_NET any -> $EXTERNAL_NET 1863 (msg:"CHAT MSN login attempt"; flow:to_server,established; content:"USR "; depth:4; nocase; content:" TWN "; distance:1; nocase; classtype:policy-violation; sid:1991; rev:1;)
```

```
Destination
 Protocol
 Info
No. Source
1 192.168.0.3
 207.46.28.93
 TCP
 5398 > 1863 [SYN] Seq=0 Len=0 MSS=1460
2 207.46.28.93
 192.168.0.3
 1863 > 5398 [SYN, ACK] Seq=0 Ack=1 Win=5840
 TCP
3 192.168.0.3 207.46.28.93
 5398 > 1863 [ACK] Seq=1 Ack=1 Win=17520
 TCP
4 192.168.0.3 207.46.111.39
 USR 2 TWN I test@hotmail.com
 MSNMS
5 207.46.111.39 192.168.0.3
 MSNMS
 USR 26 OK test@hotmail.com 1 0
```

```
private static void device_PcapOnPacketArrival(...)
{
 if(packet is TCPPacket)
 {
 TCPPacket tcp = (TCPPacket)packet;
 int destPort = tcp.SourcePort; byte [] b = tcp.Data;
 ASCIIEncoding format = new ASCIIEncoding();
 string s = format.GetString(b); s=s.ToLower();
 if (destPort==1863 && (s.StartsWith("usr ")) && s.IndexOf(" twn ")>0 )
 Console.WriteLine("MSN Messenger Login");
 }
}
```

alert tcp \$HOME_NET any -> \$EXTERNAL NET 1863

(msg:"CHAT MSN login attempt";

DEPTH. Modifier for previous content ... defines to look within 4 bytes of the payload

flow:to_server,established;

content: "USR "; depth 4; nocase;

content:" TWN "; distance:1; nocase;

NOCASE; Modifier for previous content ... ignore the case of the content

classtype:policy-violation; sid:1991; rev:1;)

Destination Protocol No. Source 1 192.168.0.3 207.46.28.93 **TCP** 2 192.168.0.3 207.46.28.93 TCP 3 207.46.28.93 192.168.0.3 TCP 4 192.168.0.3 207.46.28.93 TCP 207.46.111.39 5 192.168.0.3 MSNMS 6 207.46.111.39 192.168.0.3 **MSNMS**

DISTANCE. Modified for previous content and defines how far into the payload it should search (in bytes)

1863 > 5398 [SYN, ACK] Seq=0 Ack=1 Win=5840 5398 > 1863 [ACK] Seq=1 Ack=1 Win=17520 USR 2 TWN I test@hotmail.com USR 26 OK test@hotmail.com 1 0


```
alert tcp $HOME_NET any -> $EXTE
 attempted-admin
 attempted-user
 policy-violation
(msg:"CHAT MSN login attempt";
 shellcode-detect
 successful-admin
flow:to_server,established;
 successful-user
 trojan-activity
 unsuccessful-user
content: "USR "; depth:4; nocase;
 web-application-attack
content:" TWN "; distance;1, nocase;
 attempted-dos
 attempted-recon
classtype:policy-violation; sid:1991
 bad-unknown
 default-login-attempt
 denial-of-service
 misc-attack
 non-standard-protocol
 icmp-event
No.
 rpc-portmap-decode
 misc-activity
 > 1863 [S
 successful-dos
 network-scan
 > 5398 [s
 successful-recon-largescale
 not-suspicious
 protocol-command-decode
 web-application-activity
 26 OK test
 string-detect
```


Intrusions/Policy Violations

```
alert tcp $EXTERNAL_NET any -> $HOME_NET 21
(msg:"FTP CWD ~root attempt"; flow:to_server,established; content:"CWD";
nocase; content:"~root"; nocase; distance:1; pcre:"/^CWD\s+~root/smi";
classtype:bad-unknown; sid:336; rev:7;)
```


```
private static void device_PcapOnPacketArrival(..)
{
 if(packet is TCPPacket)
 {
 TCPPacket tcp = (TCPPacket)packet;
 int destPort = tcp.SourcePort;
 byte [] b = tcp.Data;
 ASCIIEncoding format = new ASCIIEncoding();
 string s = format.GetString(b); s=s.ToLower();
 if (destPort==21 && s.IndexOf("cwd")>0 && s.IndexOf("~root")>0 )
 Console.WriteLine("FTP CWD ~root attempt");
 }
}
```


alert tcp \$EXTERNAL_NET any
(msg:"FTP CWD ~root attempt'
nocase; content:"~root"; noc
classtype:bad-unknown; sid:


```
private static void device_Pcap
{
 if(packet is TCPPacket)
 {
 TCPPacket tcp = (TCPPacket)|
 int destPort = tcp.SourcePool
 byte [] b = tcp.Data;
 ASCIIEncoding format = new //
 string s = format.GetString
 if (destPort==21 && s.Index()
 Console.WriteLine("FTP CWI)
 }
}
```

```
> telnet ftp.test.com 21
220-Microsoft FTP Service
220 NTXPW35
cwd
530 Please login with USER and PASS.
user bill
331 Password required for *****.
pass *****
230-FTP Server
230 User bill logged in.
help
214-The following commands are recognized
 ABOR
 ACCT
 ALLO
 APPE
 CDUP
 CWD
 DELE
 FEAT
 HELP
LIST
 MDTM
 MKD
 MODE
 NOOP
 NLST
 OPTS
 PASS
 PASV
 PORT
 PWD
 REST
 QUIT
 REIN
 RETR
 RMD
 RNTO
 SITE
 RNFR
 STAT
 SIZE
 SMNT
 STOR
 STOU
 STRU
 SYST
 TYPE
 USER
 XCUP
 XCWD
 XMKD
 XPWD
 XRMD
214 HELP command successful.
pwd
257 "/bill" is current directory.
cwd /
250 CWD command successful.
pwd
257 "/" is current directory.
cwd ~root
250 CWD command successful.
list
150 Opening ASCII mode data connection for /
bin/ls.
```

```
alert tcp $HOME_NET any -> $EXTERNAL_NET 8888
(msg:"P2P napster login"; flow:to_server,established;
content:"|00 0200|"; offset:1; depth:3;
classtype:policy-violation; sid:549; rev:6;)
```


```
alert tcp $HOME_NET any -> $EXTERNAL_NET 80
  (msg:"MULTIMEDIA Quicktime User Agent access"; flow:to_server,established;
  content:"User-Agent\: Quicktime";
  classtype:policy-violation; sid:1436; rev:2;)
```


```
GET /napierstream
HTTP/1.0 User-Agent: QuickTime/7.1 (qtver=7.1;os=Windows NT 5.1)
Accept: application/x-rtsp-tunnelled
Pragma: no-cache Cache-Control: no-cache
```

```
private static void device_PcapOnPacketArrival(..)
{
 if(packet is TCPPacket)
 {
 TCPPacket tcp = (TCPPacket)packet;
 int destPort = tcp.SourcePort;
 byte [] b = tcp.Data;
 ASCIIEncoding format = new ASCIIEncoding();
 string s = format.GetString(b); s=s.ToLower();
 if (destPort==80 && s.StartsWith("User-Agent\\: Quicktime "))
 Console.WriteLine("MULTIMEDIA Quicktime User Agent access ");
 }
}
```


```
alert tcp $SMTP_SERVERS any -> $EXTERNAL_NET 25
(msg:"VIRUS OUTBOUND .exe file attachment";
flow:to_server,established; content:"Content-Disposition|3a|";
content:"filename=|22|"; distance:0; within:30;
content:".exe|22|"; distance:0; within:30; nocase;
classtype:suspicious-filename-detect; sid:2160; rev:1;)
```


Email server (SMTP – listening on port 25)

```
alert tcp any any -> any any (msg:"SYN FIN Scan"; flags: SF;)
alert tcp any any -> any any (msg:"FIN Scan"; flags: F;)
alert tcp any any -> any any (msg:"NULL Scan"; flags: 0;)
alert tcp any any -> any any (msg:"XMAS Scan"; flags: FPU;)
alert tcp any any -> any any (msg:"FULL XMAS Scan"; flags:SRAFPU;)
```


```
private static void device_PcapOnPacketArrival(...)
{
  if(packet is TCPPacket)
  {
 TCPPacket tcp = (TCPPacket)packet;
 if (tcp.Syn==true && tcp.Fin=true)
 Console.WriteLine("SYN FIN Scan");
  }
}
```

ew intrusions

Open port 10? Open port 11?

.. Open port 8888? **Typical scans:**

Ping sweeps.

TCP scans.

UDP scans.

OS identification scans. Account scans.

A particular threat is the TCP/UDP port scanner, which scans for open ports on a host.

If an intruder finds one, it may try and connect to it.

An open port is in the LISTEN state.

C:\log>netstat -a
Active Connections

Proto Local Address
TCP bills:epmap
TCP bills:microsoft-ds
TCP bills:1035
TCP bills:3389

Foreign Address bills:0 bills:0 bills:0 bills:0 bills:0

State LISTENING LISTENING LISTENING LISTENING

- T4. This is an ACK packet with options (WNMTE) and is sent to an open TCP port.
- T5. This is a SYN packet with options (WNMTE) and is sent to a closed TCP port.
- T6. This is an ACK packet with options (WNMTE) and is sent to a closed TCP port.
- T7. This is a FIN, PSH, URG packet with options (WNMTE) and is sent to a closed TCP port.
- PU. This is a packet sent to a closed UDP port.

Author: Prof Bill Buchanan


```
SCAN. RULE
preprocessor flow: stats_interval 0 hash 2
preprocessor sfportscan: proto { all } scan_type { all }
 sense_level { low } logfile { portscan.log }
 PORTSCAN, LOG
  C:\> snort -c scan.rule -dev -i 3 -p -l c:\\bill -K ascii
 Time: 08/17-14:41:54.495296
 event ref: 0
  Initializing Preprocessors!
 192.168.0.3 -> 64.13.134.49 (portscan) TCP Portsweep
  Initializing Plug-ins!
 Priority Count: 5
  Parsing Rules file scan.rule
 Connection Count: 135
  ,----[Flow Config]-----
 IP Count: 43
 Stats Interval: 0
 Scanned IP Range: 64.13.134.49:216.239.59.99
 Hash Method:
 Port/Proto Count: 1
 10485760
 Memcap:
 Port/Proto Range: 80:80
 4096
 Rows:
 Overhead Bytes: 16388(%0.16)
 Time: 08/17-14:42:52.431092
 event ref: 0
  Portscan Detection Config:
 192.168.0.3 -> 192.168.0.1 (portscan) TCP Portsweep
 Detect Protocols: TCP UDP ICMP IP
 Priority Count: 5
 Detect Scan Type: portscan portsweep decoy_portscan distributed_portscan
 Connection Count: 10
 Sensitivity Level: Low
 IP Count: 5
 Memcap (in bytes): 1048576
 Scanned IP Range: 66.249.93.165:192.168.0.7
 Number of Nodes: 3869
 Port/Proto Count: 3
 c:\\bill/portscan.log
 Logfile:
 Port/Proto Range: 80:2869
  Tagged Packet Limit: 256
 Time: 08/17-14:42:52.434852
 event ref: 0
  C:\ nmap -o -A 192.168.0.1
 192.168.0.3 -> 192.168.0.1 (portscan) TCP Portscan
  Starting Nmap 4.20 (http://insecure.org) at 2007-01-09 21:58 GMT Standard Tim
 Priority Count: 5
  Interesting ports on 192.168.0.1:
 Connection Count: 9
  Not shown: 1695 closed ports
 IP Count: 1
 STATE SERVICE
  PORT
 Scanner IP Range: 192.168.0.3:192.168.0.3
  80/tcp open http
 Port/Proto Count: 10
  8888/tcp open sun-answerbook
 Port/Proto Range: 21:636
  MAC Address: 00:0B:44:F5:33:D5 (The Linksys Group)
  Nmap finished: 1 IP address (1 host up) scanned in 1.500 seconds
NOTE:
 TOP DOLL IS
The NMAP program should
 TCP port 2?
```

vulnerabilities.

only be used on machines which you are under control of, and in a local, and isolated environment. It should only be used to determine possible weaknesses and

System-under-analysis

Port scanner pre-processor

Introduction **Threats Types** Host or Network? Agent-based Snort A simple rule A few intrusions User profiling Honeypots **IPS**

Conclusions

Eve

User Profiling

Name: Fiona Smith Nationality: British Location: Edinburgh Gender: Female

Typical purchase: Computer equipment

Average Purchases/week: 5
Average Value of purchases: £30

Browser used: Mozilla

Date of last purchase: 6 May 2008 Email address: f.smith@nowhere

Name: Fred McLean
Nationality: USA
Location: Washington
Gender: Male

Typical purchase: Fish Food Average Purchases/week: 50 Average Value of purchases: \$4

Browser used: IE

Date of last purchase: 18 Sept 2008

Email address: f pad

Name: Michel Weber Nationality: German Location: Munich Gender: Male

Typical purchase: Flowers Average Purchases/week: 0.005 Average Value of purchases: €43

Browser used: Opera

Date of last purchase: 1 Mar 2007 Email address: m weber@de

Name: Amélie Cheney Nationality: French/ Location: Paris Gender: Female/

Typical purchase: Clothes Average Purchases/week: 70 Average Value of purchases: €13

Browser used: Mozilla

Date of last purchase: 16 Sept 2008 Email address: a.cheney@fr.edu

Profiles

Transactions are checked against user profile

User profiler (such as bank transaction agent)

Name: A.N.Other Nationality: Any Location: Nowhere Gender: Female/Male

Typical purchase: High-value goods
Average Purchases/week: 1000
Average Value of purchases: \$9999

Browser used: Not known
Date of last purchase: Today
Email address: doesnt@exist

User/behaviour profiling is especially useful in fraud detection

Name: Michel Weber Login: fmclean Location: Production Gender: Male

Typing speed: 10 wpm Applications: Outlook Working hours: 7am-2pm Equipment used: HP4111 Internet usage: 500MB/hour Network accesses: 4000/hr

> 2. Agent on each machine analyses the current user, and reports on differences of behaviour

Name: A.N.Other Login: any Location: Any Gender: Female/Male

Typing speed: 10 wpm Applications: Excel, Word, Outlook

Working hours: 9am-11pm Equipment used: Any Internet usage: 500MB/hour Network accesses: 400/hr

Introduction
Threats
Types
Host or Network?
Agent-based
Snort
A simple rule
A few intrusions
User profiling
Honeypots
IPS

Conclusions

Eve

Honeypots

High-interaction honeypot. This simulates all the aspects of the operating system **Open ports:** 110 (POP-3), 80 (HTTP), 21 (FTP, 22 (SSH)

Low-interaction honeypot. This simulates only part of the network stack (such as for Honeyd)

- can be virtual (from a virtual machine) or simulated by another machine.

Honeyd.conf

create default set default personality "Windows XP" set default default tcp action reset add default tcp port 110 "sh scripts/pop.sh" add default tcp port 80 "perl scripts/iis-0.95/main.pl" add default tcp port 25 block add default tcp port 21 "sh scripts/ftp.sh" add default tcp port 22 proxy \$ipsrc:22 add default udp port 139 drop set default uptime 3284460 ### Cisco router create router set router personality "Cisco PIX Firewall (PixOS 5.2 add router tcp port 23 "/usr/bin/perl scripts/routertelnet.pl" set router default tcp action reset set router uid 32767 gid 32767 set router uptime 1327650

Bind specific templates to specific IP address

If not bound, default to Windows template

bind 192.168.1.150 router

```
# Copyright 2002 Niels Provos provos@citi.umich.edu>
 All rights reserved.
# For the license refer to the main source code of Honeyd.
# Don't echo Will Echo Will Surpress Go Ahead
$return = pack('ccccccc', 255, 254, 1, 255, 251, 1, 255, 251, 3); exit;
syswrite STDOUT, $return, 9;
$string =
 'Users (authorized or unauthorized) have no explicit or\r
implicit expectation of privacy. Any or all uses of this\r
system may be intercepted, monitored, recorded, copied,\r
audited, inspected, and disclosed to authorized site,\r
and law enforcement personnel, as well as to authorized\r
officials of other agencies, both domestic and foreign.\r
By using this system, the user consents to such\r
interception, monitoring, recording, copying, auditing,\r
inspection, and disclosure at the discretion of authorized\r
site.\r
Unauthorized or improper use of this system may result in\r
administrative disciplinary action and civil and criminal\r
penalties. By continuing to use this system you indicate\r
your awareness of and consent to these terms and conditions\r
of use. LOG OFF IMMEDIATELY if you do not agree to the\r,
conditions stated in this warning.\r
User Access Verification\r
syswrite STDOUT, $string;
count = 0:
while ($count < 3) {</pre>
  do {
 $count++;
 syswrite STDOUT, "\r\n";
 $word = read_word("Username: ", 1);
  } while (!$word && $count < 3);</pre>
  if ($count >= 3 && !$word) {
 exit;
  $password = read_word("Password: ", 0);
  if (!$password) {
 syswrite STDOUT, "% Login invalid\r\n";
  } else {
 syswrite STDERR, "Attempted login: $word/$password";
 syswrite STDOUT, "% Access denied\r\n";
```

```
local $echo = shift;
local $word:
syswrite STDOUT, "$prompt";
$word = "";
alarmed = 0;
  local $SIG{ALRM} = sub { $alarmed = 1; die; };
  alarm 30;
  finished = 0;
 $nread = sysread STDIN, $buffer, 1;
 die unless $nread;
 if (ord($buffer) == 0) {
 ; #ignore
 } elsif (ord($buffer) == 255) {
 sysread STDIN, $buffer, 2;
 } elsif (ord($buffer) == 13 || ord($buffer) == 10) {
 syswrite STDOUT, "\r\n" if $echo;
 finished = 1:
 } else {
 syswrite STDOUT, $buffer, 1 if $echo;
 $word = $word.$buffer;
  } while (!$finished);
syswrite STDOUT, "\r\n" if $alarmed || ! $echo;
if ($alarmed) {
  syswrite STDOUT, "% $prompt timeout expired!\r\n";
  return (0):
return ($word);
```

sub read_word {

eval {

do {

alarm 0:

local \$prompt = shift;

Introduction
Threats
Types
Host or Network?
Agent-based
Snort
A simple rule
A few intrusions
User profiling
Honeypots
IPS

Conclusions

Eve

IPS and In/out-line

In-line IDS, which can decide to drop a packet, alarm (send an alert/log) or reset a connection.

In-line IDS has the advantage that they can act on the intrusion, but it has a performance impact. The signatures are also difficult to change/upgrade.

Out-of-line IDS has the advantage of being able to more easily craft an IDS rule, but cannot take actions. directly.

```
Example Cisco IDS
signatures
 (config) # ip audit ?
1001 – Bad IP Options
 attack
 Specify default action for attack signatures
(Info)
 info
 Specify default action for informational signatures
1100 – IP Fragment (Attack)
 Specify an IDS audit rule
 name
2000 - ICMP echo reply
 Specify the notification mechanisms (nr-director or log) for the
 notify
(Info)
 alarms
2154 – Ping of death
(Attack)
 Specify nr-director's PostOffice information (for sending events
 ро
3041 - SYN/FIN Packet
 to the nr-directors
(Attack)
 signature Add a policy to a signature
3040 - NULL TCP Packet
 Specify SMTP Mail spam threshold
 smtp
(Attack)
 (config) # ip audit notify ?
3050 - Half open SYN
 Send events as syslog messages
(Attack)
 loa
3152 - CWD Root on FTP
 nr-director Send events to the nr-director
(Info)
 (config) # ip audit notify log
 (config) # logging 132.191.125.3
 (config) # ip audit ?
 attack
 Specify default action for attack signatures
 info
 Specify default action for informational signatures
 Specify an IDS audit rule
 name
 notify
 Specify the notification mechanisms (nr-director or log) for the
 alarms
 Specify nr-director's PostOffice information (for sending events
 ро
 to the nr-directors
 signature Add a policy to a signature
 Specify SMTP Mail spam threshold
 smtp
 (config) # ip audit info ?
 Syslog
 action Specify the actions
 Server
 (config) # ip audit info action ?
 (stores
 alarm Generate events for matching signatures
 alerts/logs/
 Drop packets matching signatures
 drop
 reset Reset the connection (if applicable)
 etc)
 (config) # ip audit info action drop
 (config) # ip audit attack action reset
 (config)# ip audit signature ?
 <1-65535> Signature to be configured
 (config) # ip audit signature 1005 disable
 (config) # ip audit smtp ?
 spam Specify the threshold for spam signature
 <cr>
 (config) # ip audit smtp spam ?
 <1-65535> Threshold of correspondents to trigger alarm
 (config) # ip audit smtp spam 4
```


Introduction
Threats
Types
Host or Network?
Agent-based
Snort
A simple rule
A few intrusions
User profiling
Honeypots
IPS
Conclusions

Eve

Anomaly Detection

Anomaly detection:

Learn normal activity, such as:

User activity.

System activity

Server activity

Network activity

Application activity

And so on

User anomaly:

Typing speed
Packages used
Working hours
Emails sent/hr
Web sites visited

System anomaly: CPU Usage/min Threads/min Disk writes/min

Network anomaly IP packets (%) TCP packets (%) HTTP (%) FTP (%)

FTP threshold (2%)

rotocol	% Packets	Packets	Bytes	Mbit/s	End Packets	End Bytes	End Mbit/s	
Frame	100.00%	1108	774129	0.021	0	0		0.00
☐ Ethernet	100.00%	1108	774129	0.021	0	0		0.00
□ Logical-Link Control	1.17%	13	1174	0.000	0	0		0.00
☐ Internetwork Packet eXchange	1.17%	13	1174	0.000	0	0		0.0
IPX Routing Information Protocol	0.54%	6	348	0.000	6	348		0.0
NetBIOS over IPX	0.54%	6	588	0.000	6	588		0.0
 Name Management Protocol over IPX 	0.09%	1	238	0.000	0	0		0.0
 SMB (Server Message Block Protocol) 	0.09%	1	238	0.000	0	0		0.0
☐ SMB MailSlot Protocol	0.09%	1	238	0.000	0	0		0.0
Microsoft Windows Browser Protocol	0.09%	1	238	0.000	1	238		0.0
□ Internet Protocol	98.65%	1093	772853	0.021	0	0		0.0
☐ User Datagram Protocol	14.44%	160	44326	0.001	0	0		0.0
Hypertext Transfer Protocol	9.03%	100	34560	0.001	100	34560		0.0
Domain Name Service	3.79%	42	6718	0.000	42	6718		0.0
Simple Network Management Protocol	0.81%	9	1635	0.000	9	1635		0.0
NetBIOS Name Service	0.45%	5	460	0.000	5	460		0.0
☐ NetBIOS Datagram Service	0.36%	4	953	0.000	0	0		0.0
 SMB (Server Message Block Protocol) 	0.36%	4	953	0.000	0	0		0.0
☐ SMB MailSlot Protocol	0.36%	4	953	0.000	0	0		0.0
Microsoft Windows Browser Protocol	0.36%	4	953	0.000	4	953		0.0
☐ Transmission Control Protocol	83.48%	925	727935	0.019	583	353311		0.0
⊟ Hypertext Transfer Protocol	27.89%	309	368157	0.010	298	360076		0.0
Line-based text data	0.36%	4	3301	0.000	0	0		0.0
Media Type	0.36%	4	2668	0.000	0	0		0.0
Compuserve GIF	0.27%	3	2112	0.000	3	2112		0.0
SSH Protocol	2.98%	33	6467	0.000	33	6467		0.0
Internet Control Message Protocol	0.72%	8	592	0.000	8	592		0.0
Address Resolution Protocol	0.18%	2	102	0.000	2	102		0.0

Introduction
Threats
Types
Host or Network?
Agent-based
Snort
A simple rule
A few intrusions
User profiling
Honeypots
IPS

Conclusions

Eve

Conclusions