

Network System Services


Computer Networks Lecture 11

Syslog

Syslog

- Aggregates logged messages from multiple network devices on the common logging server
 - Easier event lookup and evaluation of relations between consequent events
- Syslog server a plenty of implementations (syslogd)
 - Supports both local and remote logging
 - May be configured to take an action after reception of specified message type
- Various log browsing and event correlation analysis frontend programs are available

Syslog Facilities

- The source client component (program) is defined using Facility
 - A set of facility values is predefined for most used system components
 - LOG_USER and LOG_LOCAL0-LOG_LOCAL7 may be used for custom components

Syslog Severity Levels (1)

- Severity level defines the message urgency
 - LOG_EMERG
 - system is unusable
 - LOG_ALERT
 - action must be taken immediately
 - LOG_CRIT
 - critical conditions
 - LOG_ERR
 - error conditions
 - LOG_NOTICE
 - normal, but significant, condition

Syslog Severity Levels (2)

- LOG_INFO
 - informational message
- LOG_WARNING
 - warning conditions
- LOG_DEBUG
 - debug-level message (very detailed)

Structure of Syslog Message

- Timestamp
 - All network components have to have synchronized time to make Syslog messages meaningful and correlations analysis possible
- Severity
- Facility
- •[PID]
- Description text

Syslog Protocol

- Syslog protocol is standardized in RFC 3164
 - Uses UDP or TCP transport
- Messages are sent as cleartext
 - May be secured by wrapping into SSL
- Syslog server may intelligently sort received messages into multiple files according to predefined rules
- Syslog servers may be chained
 - Intelligent filtering and forwarding of selected messages

Programming of Syslog-aware Applications

- Client-side libraries are available for most programming languages
 - C, Perl, Bash, ...
 - System calls for sending a message to syslog daemon
 - passed either on the local syslogd or forwarded to configured central syslog server
 - Bitmask specifying what severity levels should be logged may be programmed

Network Time Protocol (NTP)

Network Time Protocol (NTP)

- Protocol used to synchronize clocks of networkattached devices over a packet network with variable transport delay
 - RFC 5905 (NTPv4) + extensions
 - Transported over UDP/123
- Utilizes (hierarchy of) NTP servers
 - NTP clients ask NTP servers for the precise time
 - available as NTP daemon or library
- Achievable accuracy:
 - Internet: 10ms
 - LAN: 200 us

NTP Usage

- Maintaining of servers' system clock
- Maintaining of user computers' system clock
- Maintaining the network infrastructure devices' clock
 - Security technologies (certificates, anti-replay mechanisms, ...)
 - Real time for system event logging
 - Time-based ACL


Time Representation in NTP

- NTP Works with UTC
 - 32-bit seconds + 32-bit fractional second part
 - Relative to January 1, 1900
 - wraps around every 136 years
 - applications may use other clock source to remove the ambiguity
 - no roll-over problem as NTP uses relative timestamps
 - 64-bit signed seconds + 64-bit fractional part possible
 - 32-bit era number + 32-bit seconds (same as above)
- Time zones and daylight saving time have to be handled separately

Clock Calculation in NTP

- Marzullo's algorithm is used to calculate the clock
 - Produces an optimal value from a set of estimates with confidence intervals
 - Asymmetric routing between client and server makes troubles (different path with different delays)
- Transport delays are calculated from timestamps placed by client and server into the NTP messages


Marzullo's algorithm


NTP Clock Sources Hierarchy

- NTP uses hierarchical system of clock sources
 - Each layer corresponds to a stratum number (0=root)
 - Stratum defines the distance from the top
 - Used to prevent cycles in the hierarchy
 - Stratum is NOT an indication of quality or reliability
- Distributes client requests over multiple clock sources (load balancing)
- Avoids the dependency on the single clock source

NTP Strata (1)


Picture from http://en.wikipedia.org/wiki/Network_Time_Protocol

NTP Strata (2)

- Stratum 0
 - atomic clocks, GPS clocks, radio clocks
- Stratum 1
 - Time servers attached to Stratum 0 devices.
 - Process timing requests
- Stratum 2,3
 - computers that send NTP requests to Stratum N-1 server
 - peer with other Stratum 2 computers to provide more precise for all devices in the peer group

Simple Network Time Protocol (SNTP)

- Less complex
 - inter-operable with NTP, but uses simpler algorithm
- Less accurate
 - clients normally use only one SNTP server
 - supposes constant transport delay
- Used in some embedded devices
- Recommended only for the leaves of the NTP hierarchy

AAA Servers

Authentication, Authorization and Accounting (1)

- Authentication
 - verification of the identity of user who tries to access the network
- Authorization
 - Determining whether the particular user's activity should be allowed or denied
 - attaching to the network from particular NAS
 - entering particular configuration command into a given network device

Authentication, Authorization and Accounting (2)

- Accounting
 - Helps to keep track of user's activities
 - security and legal reasons
 - Records may be used for billing

Remote Authentication Dial-In User Service (RADIUS)

- Standardized in RFC 2865 + 2866 (Accounting)
- Authenticates clients connecting to the NAS
 - WiFi, AP 802.1x-enabl. Ethernet switch, dial-in server, ...
- Supports various authentication methods
 - User name + password (CHAP style), certificates, ...
 - One-way or mutual authentication
- Accounting support
 - Logs information about session start and session termination
- May act in proxy mode
 - e.g. EduROAM
- Works over UDP/1812 (authentication) and UDP/1813 (accounting)

Lightweight Directory Access Protocol (LDAP)

- Protocol for accessing data stored on the directory server
 - Simplifies CCITT X.500 DAP standard
- The purpose of directory server is to maintain a central storage of information related to network users
- Objects with various attributes are organized into a tree structure
 - Hierarchical system of containers
- The LDAP scheme that defines object classes and their attributes may be customized to maintain custom attributes