Network Security (NetSec)

Summer 2015 Exercise 4: Intrusion Detection Systems

Prof. Dr.-Ing. Matthias Hollick

Technische Universität Darmstadt Secure Mobile Networking Lab - SEEMOO Department of Computer Science Center for Advanced Security Research Darmstadt - CASED

Milan Schmittner milan.schmittner@seemoo.tu-darmstadt.de

Mornewegstr. 32 D-64293 Darmstadt, Germany Tel.+49 6151 16-70922, Fax. +49 6151 16-70921 http://seemoo.de or http://www.seemoo.tu-darmstadt.de

Learning Objectives

Discuss a component to implement network security:

- Understand purpose, role, and architecture of Intrusion Detection Systems (IDS)
- Investigate IDS concepts and working in detail
- Exemplify operation of IDS with Snort
- Discuss limitations of IDS and evasion techniques

Motivation for Intrusion Detection Systems (IDS)

Intrusions are not unique to networks

Can you give examples of "IDS"s in real life?

Why IDS in networks?

Definitions & Elements of IDS

Intrusion

 A set of actions aimed to compromise the security goals, namely integrity, confidentiality, availability,... of a computing and networking resource

Assumptions

- System activities are observable
- Normal and intrusive activities have distinct evidence

Intrusion detection

- The process of identifying (and responding) to intrusion activities
- Components of intrusion detection systems
 - Algorithmic perspective vs. from a system architecture perspective

IDS Components

Algorithmic perspective

- Features: capture evidences extracted from audit data
- Modeling-analysis approach: piecing the evidences together
 - Signature-based detection (identify misuse)
 - Statistical anomaly-based detection (identify anomalies)

System architecture perspective

- Deployment: network based or host based
- Components: audit data processor, knowledge base, decision engine, alarm generation and responses

Development and maintenance

- Hand-coding of "expert knowledge"
- Learning based on audit data

IDS Sensor Placement

Key Performance Metrics

Accuracy and effectiveness:

few false positives and false negatives desirable

Alarm: A

• Intrusion: I

	Α	¬А
I	True positive	False negative
¬I	False Positive	True negative

Performance: the rate at which traffic/audit events are processed

 Hardware-based solutions, architecture decisions (e.g. place multiple IDSs downstream instead of central location)

Resilience and fault tolerance: resistance to attacks

 Should be run on a single hardened host that supports only intrusion detection services

Timeliness: time elapsed between intrusion and detection

Signature-based Detection

Sniff traffic on network

border router or multiple sensors within a LAN

Match sniffed traffic with signatures

attack signatures in database

Signature: set of rules pertaining to a typical intrusion activity

- Example: any ICMP packet > 10,000 bytes
- Example: more than one thousand SYN packets to different ports on same host under a second -> possible port scan

Warn administrator when signature matches

But how to derive rules?

Signature-based Detection

Rule-based penetration identification

- uses expert system technology
- with rules identifying known penetration, weakness patterns, or suspicious behavior
- compare audit records or states against rules
- rules usually machine & O/S specific
- rules are generated by security experts/engineers/admins who interview & codify knowledge of security admins
- quality depends on skill and thoroughness of those involved setting up the system

Signature-based Detection

Example: *if* (src_ip == dst_ip) *then* "LAND attack"

Problems?Can't detect new/unknown attacks

Limitations of Signature-based Detection

Requires previous knowledge of attack to generate accurate signature

Blind to unknown attacks

Signature bases are getting larger

- Every packet must be compared with each signature
- IDS can get overwhelmed with processing; can miss packets
- → Still, predominant approach to NIDS

Statistical Anomaly-based Detection

Observe traffic during normal operation

Create normal traffic profile

Look for packet streams that are statistically unusual, e.g.,

- inordinate percentage of ICMP packet
- or exponential growth in port scans/sweeps

Doesn't rely on having previous knowledge of attack

Threshold detection

- count occurrences of specific event over time
- if exceed reasonable value assume intrusion
- by itself crude and ineffective

Profile-based detection

- characterize past behavior of users
- detect significant deviations from this
- profile usually based on multiple parameter

Limitations of Statistical Anomaly-based Detection

Relatively high false positive rate – anomalies can just be the "new" normal.

Intro to Snort

What is Snort?

Snort is a multi-mode packet analysis tool

Where did it come from?

- Developed out of the evolving need to perform network traffic analysis in both real-time and for forensic post processing
- Portable (Linux, Windows, MacOS X, Solaris, BSD, IRIX, Tru64, HP-UX, etc.) and fast
- Configurable (Easy rules language, many reporting/logging options)
- Free (GPL/Open Source Software)

Snort Design

Overview

- Packet sniffing "lightweight" network intrusion detection system
- Libpcap-based sniffing interface
- Plug-in system allows for flexibility
 - Plug-ins for preprocessor, detection, output

Detection Engine

- Signature-based
- Modular detection elements are combined to form these signatures
- Wide range of detection capabilities
 - Stealth scans, OS fingerprinting, buffer overflows, back doors, CGI exploits, etc.
- Rules system is very flexible, and creation of new rules is relatively easy

Using Snort

Three main operational modes

- Sniffer Mode
- Packet Logger Mode
- NIDS Mode
- (Forensic Data Analysis Mode)

Operational modes are configured via command line switches

 Snort automatically tries to go into NIDS mode if no command line switches are given, looks for snort.conf configuration file in /etc

Snort Rule Example

Sample rule to detect SubSeven trojan:

```
alert tcp $EXTERNAL NET 27374 -> $HOME NET any
 (msg: "BACKDOOR subseven 22"; flags: A+; content:
 "|0d0a5b52504c5d3030320d0a|"; reference:arachnids,485;
 reference:url,www.hackfix.org/subseven/; sid:103;
 classtype:misc-activity; rev:4;)
```

Elements before parentheses comprise 'rule header' Elements in parentheses are 'rule options'

Basic Configuration: snort.conf

Defining some useful variables:

```
var HOME NET 193.152.1.1/24
 EXTERNAL NET
 !193.152.1.1/24
 HTTP SERVERS 193.152.1.17
var HTTP PORTS 80 8080
```

Snort Rules


```
alert tcp $EXTERNAL NET 27374 -> $HOME NET any
 (msq: "BACKDOOR subseven 22"; flags: A+; content:
 "|0d0a5b52504c5d3030320d0a|"; reference:arachnids,485;
 reference:url,www.hackfix.org/subseven/; sid:103;
 classtype:misc-activity; rev:4;)
alert action to take; also log, pass, activate, dynamic
tcp protocol; also udp, icmp, ip
$EXTERNAL NET source address; this is a variable – specific IP is
 ok
27374 source port; also any, negation (!21), range (1:1024)
-> direction; best not to change this, although <> is allowed
$HOME NET destination address; this is also a variable here
any destination port
```

Snort Rules


```
alert tcp $EXTERNAL NET 27374 -> $HOME NET any
 (msg: "BACKDOOR subseven 22"; flags: A+; content:
 "|0d0a5b52504c5d3030320d0a|"; reference:arachnids,485;
 reference:url,www.hackfix.org/subseven/; sid:103;
 classtype:misc-activity; rev:4;)
msg: "BACKDOOR subseven 22"; message to appear in logs
flags: A+; TCP flags; many options, like SA, SA+, !R, SF*
content: "|0d0...0a|"; binary data to check in packet; content
 without | (pipe) characters do simple content matches
reference...; where to go to look for background on this rule
sid:103; rule identifier (mandatory)
classtype: misc-activity; rule type; many others
rev:4; rule revision number
other rule options possible, like offset, depth, nocase
```


More Snort Rules Examples

Rules which actually caught intrusions

```
alert tcp $EXTERNAL_NET any -> $SQL_SERVERS 1433 (msg:"MS-
SQL xp_cmdshell - program execution"; content:
"x|00|p|00|_|00|c|00|m|00|d|00|s|00|h|00|e|00|1|00|1|00|";
nocase; flags:A+; classtype:attempted-user; sid:687;
rev:3;)
caught compromise of Microsoft SQL Server
```

- alert tcp \$EXTERNAL_NET any -> \$HTTP_SERVERS 80 (msg:"WEB-IIS cmd.exe access"; flags: A+; content:"cmd.exe"; nocase; classtype:web-application-attack; sid:1002; rev:2;) caught Code Red infection
- alert tcp \$EXTERNAL_NET any -> \$HOME_NET 21 (msg:"INFO FTP
 \"MKD / \" possible warez site"; flags: A+; content:"MKD /
 "; nocase; depth: 6; classtype:misc-activity; sid:554;
 rev:3;)
 caught anonymous ftp server

Snort - Conclusion

Snort is a powerful tool, but maximizing its usefulness requires a trained operator

Becoming proficient with network intrusion detection takes 12 months; "expert" 24-36? (says the author of Snort)

Snort is considered a superior NIDS when compared to most commercial systems

Summary and Cautious Note

Summary

Discussed principles and practice on NIDS

However

- Signature-based
 - "We have the largest knowledge/signature base"
 - But ineffective against new attacks, no prediction, static
- Statistical anomaly-based
 - "x% detection rate and y% false alarm rate"
 - Creates computational overhead and might miss damaging intrusions?

Also: successful intrusion detection depends on policy, management as much as technology

- Security Policy (defining what is acceptable and what is being defended) is the first step
- Notification (who, how fast)?
- Response Coordination

Even More Snort Rule Examples


```
alert icmp $EXTERNAL NET any -> $HOME NET any
(msg:"ICMP PING NMAP";dsize:0;itype:8;sid:10;rev:1;)
```

- Rule generates alert for ICMP having empty payload, ICMP type 8, and arriving from the outside.
- This is part of an NMAP ping.

```
alert tcp $EXTERNAL NET any -> $HOME NET 139
(msg: "DOS SMBdie attack":; flags: A+;
 content: "|57724c6568004577a|"; sid:11; rev:1;)
```

- Rule generates alert if a TCP packet from outside contains [57724c6568004577a] in payload and is headed to port 139 (netbios) for some internal host.
- This is part of a buffer overflow attack on a computer running Server Message Block Service.

Even More Snort Rule Examples


```
alert tcp $EXTERNAL_NET any -> $HTTP_SERVERS $HTTP_PORTS
(msg:"WEB-IIS ISAPI .ida attempt"; uricontent:".ida?";
nocase; dsize:>239; flags:A+; sid:12; rev:1)
```

- Rule generates alert for packet heading to Web server with .ida? in URL in GET message
- Buffer overflow attack that allows attacker to take over server.

Snort Rule Writing

Example: Cross-site scripting (XSS):

Web site allows scripts to be inserted into dynamically created Web page. Can reek havoc.

Look out for HTTP requests containing <SCRIPT> Might first try:

- alert tcp any any -> any any
 (content: "<SCRIPT>"; msg: "XSS attempt"; sid:14; rev:1)
- triggers many false positives: e.g., e-mail message with JavaScript Then try:
 - alert tcp \$EX_NET any -> \$HTTP_SRVS \$HTTP_PRTS
 (content: "<SCRIPT>"; msg: "XSS attempt"; nocase; sid:14; rev:2)

Snort Rule Syntax

Rule is a single line

- Rule header: everything before parenthesis
- Rule option: what's in the parenthesis

Syntax for rule header:

```
rule_action protocol src_add_range src_prt_range
dir_operator dest_add_range dest_prt_range
```

Example:

alert tcp 192.168.1/24 1:1024 -> 124.17.8.1 80

rule actions: alert, log, drop

protocol: tcp, udp, icmp

direction: -> and <>

src, dest port ranges:

Snort Rule Syntax (2)

Syntax for rule option:

One or more option keywords

separated by semi-colons

Example:

```
"xss attempt"; content: "<script>"; nocase; sid:14;
rev:2)
```

Content-related keyword examples:

```
content: "smtp v2"; (ascii)
content: "|0f 65 a7 7b|"; (binary)
uricontent: ".ida?";
content-list: "inappropriate_content.txt";
nocase;
offset: 20; (start at byte 20 in payload)
depth: 124; (stop at byte 124 in payload)
```


Snort Rule Syntax (3)

IP-related keyword examples:

```
ttl: <5;
id:2345; (id field, used for fragments)
fragoffset: 0;
dsize: >500; (payload size)
ip_proto: 7;
```

ICMP-relayed keyword examples:

```
itype: 8; icode: 3;
```


Snort Rule Syntax (4)

TCP-related rules

flags: A+; (ACK flag)

flags: FUP; (FIN, Urgent, or Push flag)

- + alert if specified bit is discovered, in addition to at least one other
- ! alert if any of the specified bits is not set

seq: 12345432; ack: 54321234;

Response examples

msg: "christmas tree attack";

logto: "new_rule.log"; logs packet when match occurs

