Snort 3 on CentOS 8

Generated: 2020-03-14

Table of Contents

1.	Intr	ntroduction					
2.	Pre	Preparation					
3.	Ins	talling Snort 3 Dependencies	4				
3	.1	Required Dependencies	4				
3	.2	Optional Dependencies	5				
4.	Ins	talling Snort 3	7				
5.	Ins	talling Snort 3 Extra for Additional Capabilities	8				
6.	Coi	nfiguring Snort 3	8				
6	5.1	Global Paths for Rules, AppID, and IP Reputation	8				
6	.2	Configuring HOME_NET and EXTERNAL_NET	10				
6	5.3	Configuring ips Module	10				
6	.4	Configuring reputation Inspector (Optional)	11				
6	5.5	Configuring appid Inspector (Optional)	11				
6	.6	Configuring file and file_log Inspectors (Optional)	11				
6	5.7	Configuring data_log Inspector (Optional)	12				
6	8.8	Configuring Logger Module (Optional)	12				
7.	Rui	nning and Testing Snort 3	13				
7	.1	Running against PCAP Files	13				
7	.2	Running against an Interface	13				
7	.3	Running Snort 3 Demo	13				
8.	Coi	onfiguring Snort Network Interfaces, User and Service					
8	.1	Configuring Network Capturing Interfaces	14				
8	.2	Creating Snort User and Systemd Startup Service	16				

1. Introduction

This guide walks through installing, configuring and testing Snort 3 on CentOS version 8.1. Some of the configurations may not be applicable to production sensors. The steps in this guide should be tested first.

CentOS 8.1 Image

Base Image : CentOS-8.1.1911-x86_64-dvd1.iso
Release : CentOS Linux release 8.1.1911 (Core)

Kernel : 4.18.0-147.5.1.el8_1.x86_64

Software : Minimal Install

Snort version and build

Build : Snort 3 build 270

Source : git

LibDAQ version

Build : 3.0.0 Source : git

Paths used for installing and configuring Snort

Snort install prefix /usr/local/snort
Rules directory /usr/local/snort/rules
AppID directory /usr/local/snort/appid
IP Reputation lists directory /usr/local/snort/intel

Logging directory /var/log/snort

Snort Extra Plugins directory /usr/local/snort/extra

Conventions used in this guide

Info: Good to know information or suggestion.

Note: Information that requires attention.

Command line input

Command line output

Configuration changes

2. Preparation

Starting from CentOS 8, several development libraries required for successfully building LibDAQ and Snort are not in the default repositories – AppStream, Base, or Extras. Instead, these libraries exist in the PowerTools repository, which is disabled by default. Hence, the PowerTools repository is enabled first.

```
# dnf config-manager --add-repo /etc/yum.repos.d/CentOS-PowerTools.repo
# dnf config-manager --set-enabled PowerTools
```

Additional development libraries exist in the EPEL repository. Enabling the EPEL repository reduces build time and streamlines the installation and updates of these libraries. Otherwise, packages from the EPEL repository can be built from their source code.

```
# dnf install epel-release
```

Now that all of the repositories enabled, it is time to ensure that the operating system and existing packages are up to date. This may require a reboot, especially if the updates included kernel upgrades.

```
# dnf upgrade
# reboot now
```

Since some of the packages maybe built from source, a directory is created to house the source codes.

```
# mkdir sources && cd sources
```

Next, some helper packages are installed, which are not required by Snort and can be removed later.

```
# dnf install vim git
```

Red Hat based operating systems do not include the /usr/local/lib and /usr/local/lib64 in the linker caching paths, resulting in build errors since the referenced libraries cannot be found. This is corrected by creating a configuration file under /etc/ld.so.conf.d containing the required paths and updating the cache.

```
# vi /etc/ld.so.conf.d/local.conf
```

Add the below two lines to the newly created configuration file.

```
/usr/local/lib
/usr/local/lib64
```

After saving the configuration file, run ldconfig.

```
# ldconfig
```

Info: The error message typically generated by the missing linker caching paths is presented as:

```
cannot open shared object file: no such file or directory
```

The final step in the preparation is to install the build tools from the repository. These include: **flex** (flex), **bison** (bison), **gcc** (gcc), **c++** (gcc-c++), **make** (make), and **cmake** (cmake). Additionally, **autoconf** (autoconf), **automake** (automake) and **libtool** (libtool) packages are installed to build LibDAQ.

```
# dnf install flex bison gcc gcc-c++ make cmake automake autoconf libtool
```

3. Installing Snort 3 Dependencies

The following table summarizes the required and optional packages for building Snort and LibDAQ.

Dependency	Status	Source	Dependency	Status	Source
dnet	Required	Repository (PowerTools)	LibDAQ	Required	Source Code
рсар	Required	Repository (PowerTools)	lzma	Optional	Repository (BaseOS)
pcre	Required	Repository (BaseOS)	hyperscan	Optional	Source Code
0penSSL	Required	Repository (BaseOS)	flatbuffers	Optional	Source Code
zlib	Required	Repository (BaseOS)	safec	Optional	Repository (EPEL)
pkgconfig	Required	Repository (BaseOS)	uuid	Optional	Repository (BaseOS)
LuaJIT	Required	Repository (EPEL)	tcmalloc	Optional	Repository (EPEL)
hwloc	Required	Repository (PowerTools)	libmnl	Required	Repository (BaseOS)

3.1 Required Dependencies

The following packages are installed from CentOS repositories: pcap (libpcap-devel), pcre (pcre-devel), dnet (libdnet-devel), hwloc (hwloc-devel), OpenSSL (openssl-devel), pkgconfig (pkgconfig), zlib (zlib-devel), LuaJIT (luajit-devel), and libmnl (libmnl-devel).

```
# dnf install libpcap-devel pcre-devel libdnet-devel hwloc-devel openssl-devel zlib-devel luajit-devel pkgconfig libmnl-devel
```

Building LibDAQ with NFQ support requires additional packages to be installed before configuration: **libnfnetlink** (libnfnetlink-devel), **libnetfilter_queue** (libnetfilter_queue-devel).

```
# dnf install libnfnetlink-devel libnetfilter_queue-devel
```

LibDAQ

Snort 3 requires LibDAQ (>=3.0.0). Clone it and generate the configuration script.

```
# git clone https://github.com/snort3/libdaq.git
# cd libdaq/
# ./bootstrap
```

Info: Review LibDAQ configuration options to disable modules via --disable-<name>-module option Example: ./configure --disable-netmap-module --disable-divert-module

Proceed with configuring LibDAQ, which should result in a similar output (omitted) as demonstrated below.

./configure

```
Build AFPacket DAQ module...: yes
Build BPF DAQ module....: yes
Build Divert DAQ module...: no
Build Dump DAQ module....: yes
Build FST DAQ module....: yes
Build NFQ DAQ module....: yes
Build PCAP DAQ module...: yes
Build netmap DAQ module...: yes
Build netmap DAQ module...: yes
```

Proceed to installing LibDAQ.

```
# make
# make install
# ldconfig
# cd ../
```

3.2 Optional Dependencies

LZMA and UUID

lzma is used for decompression of SWF and PDF files, while uuid is a library for generating/parsing Universally Unique IDs for tagging/identifying objects across a network.

```
# dnf install xz-devel libuuid-devel
```

Hyperscan

While hyperscan is an optional requirement, it is highly recommended to install it. Prior to installing hyperscan, the following dependencies should be installed: **Ragel**, **Boost** and **sqlite3** (sqlite-devel). CentOS 8 does not come with Python preinstalled. Building hyperscan requires a python interpreter, **python3** (python3) installed.

```
# dnf install python3 sqlite-devel
```

Info: Installing Ragel version >= 7.x requires installing colm first. Ragel version 6.1.0 does not require installing colm.

Proceed with installing colm (0.13.0.7) and ragel (7.0.0.12).

```
# curl -LO http://www.colm.net/files/colm/colm-0.13.0.7.tar.gz
# tar xf colm-0.13.0.7.tar.gz && cd colm-0.13.0.7
# ./configure
# make -j$(nproc)
# make -j$(nproc) install
# ldconfig
# cd ../
```

```
# curl -L0 http://www.colm.net/files/ragel/ragel-7.0.0.12.tar.gz
# tar xf ragel-7.0.0.12.tar.gz && cd ragel-7.0.0.12
# ./configure
# make -j$(nproc)
# make -j$(nproc) install
# ldconfig
# cd ../
```

The remaining dependency is boost, which is downloaded and decompressed without building it.

```
# curl -L0 https://dl.bintray.com/boostorg/release/1.72.0/source/boost_1_72_0.tar.gz
# tar xf boost_1_72_0.tar.gz
```

Download and install hyperscan (5.2.1).

```
# curl -Lo hyperscan-5.2.1.tar.gz https://github.com/intel/hyperscan/archive/v5.2.1.tar.gz
# tar xf hyperscan-5.2.1.tar.gz
# mkdir hs-build && cd hs-build
```

There are two methods to make hyperscan aware of the Boost headers: 1) Symlink, or 2) Passing BOOST_ROOT pointing to the root directory of the boost headers to cmake. Both methods are shown below.

Method 1 - Symlink:

```
# ln -s ~/sources/boost_1_72_0 /boost ~/sources/hyperscan-5.2.1/include/boost
# cmake -DCMAKE_BUILD_TYPE=Release -DCMAKE_INSTALL_PREFIX=/usr/local ../hyperscan-5.2.1
```

Method 2 – BOOST_ROOT:

```
# cmake -DCMAKE_BUILD_TYPE=Release -DCMAKE_INSTALL_PREFIX=/usr/local -
DBOOST_ROOT=../boost_1_72_0 ../hyperscan-5.2.1
```

Proceed with installing Hyperscan.

```
# make -j$(nproc)
# make -j$(nproc) install
# cd ../
```

Flatbuffers

Flatbuffers is a cross-platform serialization library for memory-constrained apps. It allows direct access of serialized data without unpacking/parsing it first.

```
# curl -Lo flatbuffers-1.12.tar.gz https://github.com/google/flatbuffers/archive/v1.12.0.zip
# tar xf flatbuffers-1.12.tar.gz
# mkdir fb-build && cd fb-build
# cmake ../flatbuffers-1.12.0
# make -j$(nproc)
# make -j$(nproc) install
# ldconfig
# cd ../
```

Safec

Safec is used for runtime bounds checks on certain legacy C-library calls. Safec package is available in the EPEL repository.

Note: An additional step is required when installing the package version of Safec because the Safec EPEL package deploys a pkg-config file named safec-version.pc while Snort expects the pkg-config file to be named libsafec.pc. This additional step is not required if Safec is built from source.

```
# dnf install libsafec libsafec-devel
# ln -s /usr/lib64/pkgconfig/safec-3.3.pc /usr/local/lib64/pkgconfig/libsafec.pc
```

If installing Safec from source is preferred, follow the steps below.

```
# curl -L0 https://github.com/rurban/safeclib/releases/download/v08112019/libsafec-
08112019.0-gad76c7.tar.gz
# tar xf libsafec-08112019.0-gad76c7.tar.gz && cd libsafec-08112019.0-gad76c7
# ./configure
# make
# make
# make install
# cd .../
```

Tcmalloc

tcmalloc is a library created by Google (PerfTools) for improving memory handling in threaded programs. The use of the library may lead to performance improvements and memory usage reduction. The **gperftools** (gperftools-devel) package version 2.7 is available from the EPEL repository.

```
# dnf install gperftools-devel
```

4. Installing Snort 3

Now that all of the dependencies are installed, clone Snort 3 repository from GitHub.

```
# git clone https://github.com/snort3/snort3.git
# cd snort3
```

Before configuring Snort, export the PKG_CONFIG_PATH to include the LibDAQ pkgconfig path, as well as other packages' pkgconfig paths, otherwise, the build process may fail.

```
# export PKG_CONFIG_PATH=/usr/local/lib/pkgconfig:$PKG_CONFIG_PATH
# export PKG_CONFIG_PATH=/usr/local/lib64/pkgconfig:$PKG_CONFIG_PATH
```

Note: If LibDAQ or other packages were installed to a custom, non-system path, then that path should be exported to PKG_CONFIG_PATH, for example:

```
# export PKG_CONFIG_PATH=/opt/libdaq/lib/pkgconfig:$PKG_CONFIG_PATH
```

Proceed to building Snort 3 while enabling tcmalloc support.

```
# ./configure_cmake.sh --prefix=/usr/local/snort --enable-tcmalloc
```

The above command should result in an output (omitted) similar to below.

```
snort version 3.0.0
Install options:
 prefix:
 /usr/local/snort
 /usr/local/snort/include/snort
 includes:
 /usr/local/snort/lib64/snort
 plugins:
Feature options:
 DAQ Modules:
 Static (afpacket;bpf;dump;fst;nfq;pcap;trace)
 Flatbuffers:
 ON
 Hyperscan:
 ON
 ICONV:
 LZMA:
 ON
 RPC DB:
 Built-in
 SafeC:
 ON
 TCMalloc:
 ON
 UUID:
 ON
```

Proceed to installing Snort 3.

```
# cd build/
# make -j$(nproc)
# make -j$(nproc) install
# cd ../../
```

Once the installation is complete, verify that Snort 3 reports the expected version and library names

```
# /usr/local/snort/bin/snort -V
```

```
" -*> Snort++ <*-
o" )~ Version 3.0.0 (Build 270)
"''' By Martin Roesch & The Snort Team
 http://snort.org/contact#team
 Copyright (C) 2014-2020 Cisco and/or its affiliates. All rights reserved.
 Copyright (C) 1998-2013 Sourcefire, Inc., et al.
 Using DAQ version 3.0.0
 Using LuaJIT version 2.1.0-beta3
 Using OpenSSL 1.1.1c FIPS 28 May 2019
 Using libpcap version 1.9.0-PRE-GIT (with TPACKET_V3)
 Using PCRE version 8.42 2018-03-20
 Using ZLIB version 1.2.11
 Using FlatBuffers 1.11.0
 Using Hyperscan version 5.2.1 2020-03-05
 Using LZMA version 5.2.4</pre>
```

5. Installing Snort 3 Extra for Additional Capabilities

Snort 3 Extra is a set of C++ or Lua plugins to extend the functionality of Snort 3 in terms network traffic decoding, inspection, actions, and logging. One particular plugin is emphasized and configured in this guide is the data_log inspector plugin. The emphasis of this inspector is detailed in a later section.

To install Snort extras, clone its repository from GitHub.

```
# git clone https://github.com/snort3/snort3_extra.git
```

Before building the extra plugins, the environment variable PKG_CONFIG_PATH must be set. The path can be verified by listing Snort installation directory.

```
# cd snort3_extra
# export PKG_CONFIG_PATH=/usr/local/snort/lib64/pkgconfig:$PKG_CONFIG_PATH
# ./configure_cmake.sh --prefix=/usr/local/snort/extra
# cd build/
# make -j$(nproc)
# make -j$(nproc) install
# cd ../../
```

6. Configuring Snort 3

Snort 3 includes two main configuration files, snort_defaults.lua and snort.lua. The file snort_defaults.lua contains default values for rules paths, networks, ports, wizards, and inspectors, etc.

Info: The snort.lua file contains Snort's main configuration, allowing the implementation and configuration of Snort inspectors (preprocessors), rules files inclusion, event filters, output, etc.

Info: The snort_defaults.lua file contains default values such as paths to rules, AppID, intelligence lists, and network variables.

Info: An additional file file_magic.lua exists in the etc/snort/ directory. This file contains pre-defined file identities based on the hexadecimal representation of the files magic headers. These help Snort identify the file types traversing the network when applicable. This file is also used by Snort main configuration file snort.lua and does not require any modifications.

The configuration changes and the respective Snort 3 Lua files are as follows.

Task	Snort Configuration File		
Configure rules, reputation, and AppID paths	snort_defaults.lua		
Configure HOME_NET and EXTERNAL_NET	snort.lua		
Configure ips module	snort.lua		
Enable and configure reputation inspector	snort.lua		
Configure file_id and file_log inspectors	snort.lua		
Configure data_log inspector	snort.lua		
Configure logging	snort.lua		

6.1 Global Paths for Rules, ApplD, and IP Reputation

Snort rules, appid, and reputation lists will be stored in their respective directory. The rules/ directory will contain Snort rules files, the appid/ directory will contain the AppID detectors, and the intel/ directory will contain IP blacklists and whitelists.

```
# mkdir -p /usr/local/snort/{builtin_rules,rules,appid,intel}
```

Snort Rules

Snort rules consist of text-based rules, and Shared Object (SO) rules and their associated text-based stubs. At the time of writing this guide, the Shared Object rules are not available yet. The rules tarball also contains Snort

configuration files. The configuration files from the rules tarball will be copied to the etc/snort/ directory, and will be used in favor of the configuration files in from Snort 3 source tarball.

Proceed by creating a directory to contain the files extracted from the rules tarball downloaded from Snort.org. Replacing the oinkcode placeholder in the below command with the official and dedicated oinkcode.

```
# mkdir rules && cd rules
# curl -Lo snortrules-snapshot-3000.tar.gz https://www.snort.org/rules/snortrules-snapshot-
3000.tar.gz?oinkcode=<YOUR OINKCODE HERE>
```

Extract the rules tarball and copy the rules to the rules/ directory created earlier.

```
# tar xf snortrules-snapshot-3000.tar.gz
```

Extracting the rules will result in three different directories

```
— builtins
— etc
— rules
```

Copy the files to their respective directories of the Snort installation paths.

```
# cp rules/*.rules /usr/local/snort/rules/
# cp builtins/builtins.rules /usr/local/snort/builtin_rules/
# cp etc/snort_defaults.lua etc/snort.lua /usr/local/snort/etc/snort/
# cd ../
```

OpenAppID (Optional)

Download and extract the OpenAppID package, and move the extracted odp/ directory to the appid/ directory.

```
# curl -Lo snort-openappid-12159.tar.gz https://snort.org/downloads/openappid/12159
# tar xf snort-openappid-12159.tar.gz
# mv odp/ /usr/local/snort/appid/
```

IP Reputation (Optional)

Download the IP Blacklist generated by Talos and move it to the intel/directory created earlier. An empty file for the IP address whitelist is also created to be configured along with the IP address blacklist.

```
# curl -LO https://www.talosintelligence.com/documents/ip-blacklist
# mv ip-blacklist /usr/local/snort/intel/
# touch /usr/local/snort/intel/ip-whitelist
```

Snort configuration file snort_defaults.lua needs to be modified to point to the correction locations of rules, AppID and reputation blacklists. The paths shown below follow the conventions from the beginning of this guide.

Change from:

```
-- Path to your rules files (this can be a relative path)
RULE_PATH = '../rules'
BUILTIN_RULE_PATH = '../builtin_rules'
PLUGIN_RULE_PATH = '../so_rules'
-- If you are using reputation preprocessor set these
WHITE_LIST_PATH = '../lists'
BLACK_LIST_PATH = '../lists'
Change to:
-- Path to your rules files (this can be a relative path)
RULE_PATH = '../../rules'
BUILTIN_RULE_PATH = '../../builtin_rules'
PLUGIN_RULE_PATH = '../so_rules'
-- If you are using reputation preprocessor set these
WHITE_LIST_PATH = '../../intel'
BLACK_LIST_PATH = '../../intel'
 - Path to AppID ODP - Optional
APPID_PATH = '/usr/local/snort/appid'
```

6.2 Configuring HOME_NET and EXTERNAL_NET

The concept of home and external networks in Snort 3 is the same as in Snort 2.X. The changes made below are just an example to demonstrate the syntax.

```
Change from:

-- setup the network addresses you are protecting

HOME_NET = 'any'

Change to:

-- setup the network addresses you are protecting

HOME_NET = [[ 10.0.0.0/8 192.168.0.0/16 172.16.0.0/12 ]]
```

6.3 Configuring ips Module

The inclusion of Snort rules files (.rules) occurs within the ips module. Using the snort lua copied from the Snort rules tarball, the inclusion of the rules is already configured. As a result, the changes to the ips module are minimal and involves enabling decoder and inspector alerts with the option --enable_built_rules, and explicitly defining the ips policy to tap mode. The ips policy governs Snort's operational mode (tap, inline, and inline-test).

```
Change from:
ips =
{
 -- use this to enable decoder and inspector alerts
 --enable_builtin_rules = true,
 -- use include for rules files; be sure to set your path
 -- note that rules files can include other rules files
 --include = 'snort3_community.rules'
 -- The following include syntax is only valid for BUILD_243 (13-FEB-2018) and later
 -- RULE_PATH is typically set in snort_defaults.lua
 rules = [[
 include $RULE_PATH/snort3-app-detect.rules
 include $RULE_PATH/snort3-browser-chrome.rules
 include $RULE_PATH/snort3-sql.rules
 include $RULE_PATH/snort3-x11.rules
 ]]
}
Change to:
ips =
{
 mode = tap,
 -- use this to enable decoder and inspector alerts
 enable_builtin_rules = true,
 -- use include for rules files; be sure to set your path
 -- note that rules files can include other rules files
 --include = 'snort3_community.rules'
 -- The following include syntax is only valid for BUILD_243 (13-FEB-2018) and later
 -- RULE_PATH is typically set in snort_defaults.lua
 rules = [[
 include $RULE_PATH/snort3-app-detect.rules
 include $RULE_PATH/snort3-browser-chrome.rules
 include $RULE_PATH/snort3-sql.rules
 include $RULE_PATH/snort3-x11.rules
 ]]
```

6.4 Configuring reputation Inspector (Optional)

The reputation inspector is disabled (commented) by default. Uncomment its section and change the values of the --blacklist and --whitelist variables to point to the paths IP address lists.

```
Change from:
--[[
 reputation =
{
 -- configure one or both of these, then uncomment reputation
 --blacklist = 'blacklist file name with ip lists'
 --whitelist = 'whitelist file name with ip lists'
}
--]]

Change to:
reputation =
{
 -- configure one or both of these, then uncomment reputation
 blacklist = BLACK_LIST_PATH .. '/ip-blacklist',
 whitelist = WHITE_LIST_PATH .. '/ip-whitelist'
}
```

Info: Enabling the Reputation inspector while in IDS mode will generate blacklist hit alert when a match occurs, and traffic may not be inspected further.

6.5 Configuring appid Inspector (Optional)

The ApplD inspector is enabled by default, however, it requires additional configuration to be fully effective; the path to the ApplD package and detector are commented. Uncomment the app_detector_dir and change its value the global ApplD path defined in the earlier in the snort_default.lua file.

6.6 Configuring file and file_log Inspectors (Optional)

The file_id inspector (file_inspect in Snort 2.x) allows Snort to identify files and file types traversing a network stream via the file magic headers. It supports HTTP, SMTP, IMAP, POP3, FTP, and SMB protocols.

Note: Taking advantage of the file_id inspector involves:

- Including the file magic rules. This step is completed in the default form of the inspector.
- Configuring the inspector and defining the file policy.
- Enabling the inspector logging to generate file events.

The file inspector is configured to enable file type identification (enable_type = true) and file magic signature calculation (enable_signature = true). Finally, a file policy is configured to log all file types identified in the network traffic regardless of their type.

```
Change from:
file_id = { file_rules = file_magic }

Change to:
file_id = {
 enable_type = true,
 enable_signature = true,
 file_rules = file_magic,
 file_policy = {
 { use = { verdict = 'log', enable_file_type = true, enable_file_signature = true } }
 }
}
```

The final step is to enable event logging for the inspector. This is accomplished with the file_log inspector. This inspector has two Boolean options that allow logging of packet and system time of file events.

```
file_log =
{
 log_pkt_time = true,
 log_sys_time = false
}
```

Info: The file policy can include multiple configurations. The below example file policy will log file identification only when a file of type PDF id = 22 or when a file with the specified SHA256 hash is observed traversing the network or capture.

6.7 Configuring data_log Inspector (Optional)

The data_log plugin is available via the extra plugins. The data_log is a passive inspector that does not alter data, instead, it allows for logging additional network data. The inspector can be used to log HTTP request or response headers. In Snort 2, this was possible using the log_uri and log_hostname options of the http_inspect preprocessor. The captured data is stored into the data.log within Snort's configured logging directory.

In order to enable the data_log inspector, it must be defined in snort.lua. The below example will log HTTP request headers into the data_log file and limit the size of the log file to 100MB before a new log file is generated.

```
data_log =
{
 key = 'http_request_header_event',
 limit = 100
}
```

6.8 Configuring Logger Module (Optional)

Snort 3 supports various logger modules natively or via the extra plugins. For this guide, the alert_fast logger is enabled by uncommenting its section and configuring it to log to a file. By default Snort uses /var/log/snort for saving log files, which also can be specified in the command line via the -l option.

```
Change from:
--alert_fast = { }

Change to:
alert_fast = {
 file = true
}
```

7. Running and Testing Snort 3

Running Snort requires setting two environment variables, LUA_PATH and SNORT_LUA_PATH. These variables point to the lua and configuration directories within the Snort installation prefix.

```
# export LUA_PATH=/usr/local/snort/include/snort/lua/\?.lua\;\;
# export SNORT_LUA_PATH=/usr/local/snort/etc/snort
```

7.1 Running against PCAP Files

Snort can process a single packet capture PCAP file via the -r option, while specifying the configuration file via the -c option, the log directory via the -l option, and the extra plugins directory (for the data_log inspector) via --plugin-path option.

```
# /usr/local/snort/bin/snort -c /usr/local/snort/etc/snort/snort.lua -r test.pcap -l
/var/log/snort --plugin-path /usr/local/snort/extra -k none
```

Snort can also process multiple PCAP files stored in a specific directory in bulk. This involves specifying the directory containing the PCAP files via the --pcap-dir option and filtering only the PCAP files in that directory via the --pcap-filter option.

```
# /usr/local/snort/bin/snort -c /usr/local/snort/etc/snort/snort.lua --pcap-dir pcaps/ --
pcap-filter '*.pcap' -l /var/log/snort --plugin-path /usr/local/snort/extra -k none
```

7.2 Running against an Interface

Snort can be run against a listening interface via the -i option while specifying the capture network interface.

```
# /usr/local/snort/bin/snort -c /usr/local/snort/etc/snort/snort.lua -i eth0 -l
/var/log/snort --plugin-path /usr/local/snort/extra -k none
```

Info: Snort can run and process network from more than one network interface via the -i option, while taking advantage of Snort's multiple packets processing threads via --max-packet-threads or -z options:

Multiple Interfaces:

```
snort -c snort.lua -i eth0 eth1 -z 2
Inline Pairs:
snort -c snort.lua -i eth0:eth1 -z 2
```

7.3 Running Snort 3 Demo

Snort 3 demo contains usage examples and tests against Snort 3 in an automated fashion using bats – Bash Automated Testing System. Bats can be installed using the below steps.

```
# git clone https://github.com/sstephenson/bats.git
# cd bats/
# ./install.sh /usr/local
```

Now, clone Snort 3 demo project and run the tests.

```
# git clone https://github.com/snort3/snort3_demo.git
# cd snort3_demo/
# ./run_test.sh /usr/local/snort
```

8.1 Configuring Network Capturing Interfaces

The network capture interface that Snort will utilize to inspect traffic is setup with minimal configurations as shown below. Replace the ifname with the actual interface name

```
TYPE=Ethernet
BOOTPROTO=none
IPV4_FAILURE_FATAL=no
IPV6INIT=no
IPV6_FAILURE_FATAL=no
NAME=ifname
DEVICE=ifname
ONBOOT=yes
```

If an existing interface is modified, ensure that NetworkManager can read the changes and have them applied.

```
# nmcli con load /etc/sysconfig/network-scripts/ifcfg-ifname
# nmcli con up ifname
```

Network Capturing Interface and NIC Offloading

NIC offloads are options that allow the stack to transmit packets that are larger than the normal MTU for resources optimization. In doing so, network traffic is potentially altered – (re)segmentation, IP fragmentation, reassembly, etc. – by the receiving host's network interface instead of the CPU. This could lead to packet errors potentially allowing IDS evasion scenarios. In order to avoid these issues and allow Snort to monitor the same packets destined to the receiving host, it is recommended to disable NIC offloading options.

Info: Network scripts are deprecated in CentOS 8 and are replaced with NetworkManager through the nmcli tool. The deprecated network scripts will not be used in this guide.

In CentOS 8 with NetworkManager present, this can be achieved with the following command, replacing the ifname with the capturing interface name.

```
# nmcli con mod ifname ethtool.feature-lro off ethtool.feature-gro off ethtool.feature-tso off
ethtool.feature-gso off ethtool.feature-rx off ethtool.feature-tx off
ethtool.feature-rxvlan off ethtool.feature-txvlan off
```

This permanently modifies the interface's configuration file ifcfg-ifname with the ETHTOOL_OPTS parameter.

```
ETHTOOL_OPTS="-K ifname gro off gso off lro off rx off rxvlan off sg off tso off tx off txvlan off"
```

Depending on the hardware and interface type and driver, it is possible to increase the size of the receive ring buffer, rx, to the maximum value the interface is capable of, increasing the number of stored incoming packets, thus, potentially improving capture performance. Determining the ring buffer size can be done using ethtool with the -g option as shown in the below example, replacing the ifname with the capturing interface name.

```
# ethtool -g ifname
```

```
Ring parameters for ifname:
Pre-set maximums:
 4096
RX Mini:
 2048
RX Jumbo:
 4096
TX:
 4096
Current hardware settings:
RX Mini:
 128
RX Jumbo:
 256
TX:
 512
```

From the output, the interface is set to 1024 while the maximum is 4096. The NetworkManager does not support adapting ring buffers. Instead, the ETHTOOL_CMD parameter combined with dispatcher script is used. This will ensure that the interface ring buffers are permanently.

First, the interface is configured with the ETHTOOL_CMD parameter.

```
# vi /etc/sysconfig/network-scripts/ifcfg-ifname

ETHTOOL_OPTS="-K ifname gro off gso off lro off rx off rxvlan off sg off tso off tx off txvlan off"
```

Second, an executable network dispatcher script is created, which will pass the configured ETHTOOL_CMD string from the interface's configuration file to the ethtool program.

```
# vi /etc/NetworkManager/dispatcher.d/99-ethtool.sh
```

ETHTOOL_CMD="-G ifname rx 4096"

```
#!/bin/bash
# BEGIN 99-ethtool.sh
if [[ $2 == up ]]; then
 SCRIPT="$(basename "$0")"
 if [[ -e $CONNECTION_FILENAME ]]; then
 source $CONNECTION_FILENAME
 if [[ -n $ETHTOOL_CMD ]]; then
 ETHTOOL_CMD="/usr/sbin/ethtool $ETHTOOL_CMD"
 if $ETHTOOL_CMD; then
 logger "$SCRIPT: success: $ETHTOOL_CMD"
 else
 logger "$SCRIPT: failed: $ETHTOOL_CMD"
 fi
 else
 logger "$SCRIPT: ETHTOOL_CMD not in $CONNECTION_FILENAME, skipping"
 fi
 else
 logger "$SCRIPT: $CONNECTION_FILENAME does not exist?"
fi
```

Finally, the script must be made executable.

```
# chmod +x /etc/NetworkManager/dispatcher.d/99-ethtool.sh
```

Network Capturing Interface and Promiscuous Mode

Another task involves setting up the interface in promiscuous mode permanently using a custom oneshot systemd service. The service will also disable ARP. Once the service is created, reload systemd and enable it.

```
# vi /etc/systemd/system/promisc.service
```

```
[Unit]
Description=Snort 3 interface promiscuous mode during boot service
After=network.target

[Service]
Type=oneshot
ExecStart=/usr/sbin/ip link set dev ifname arp off
ExecStart=/usr/sbin/ip link set dev ifname promisc on
TimeoutStartSec=0
RemainAfterExit=yes

[Install]
WantedBy=default.target
```

```
# systemctl daemon-reload
# systemctl enable promisc.service
```

Finally, reboot the host and verify that all of the changes were successfully applied. The below outputs demonstrate the expected behavior of the above tasks, replacing the ifname with the capturing interface name.

```
# systemctl status promisc.service
• promisc.service - Snort 3 interface promiscuous mode during boot service
Loaded: loaded (/etc/systemd/system/promisc.service; enabled; vendor preset: disabled)
Active: active (exited) since Wed 2020-03-04 08:29:18 UTC; 6 days ago
Process: 1284 ExecStart=/usr/sbin/ip link set dev ifname promisc on (code=exited, status=0/SUCCESS)
Process: 1275 ExecStart=/usr/sbin/ip link set dev ifname arp off (code=exited, status=0/SUCCESS)
```

```
# ip link show ifname
ifname: <BROADCAST,MULTICAST,NOARP,PROMISC,UP,LOWER_UP>
```

8.2 Creating Snort User, Logging Directory and Systemd Startup Service

Preparing Snort for production also involves running Snort with a regular system user and not as root. The following steps will create a group and a user under which the Snort process will run.

```
# groupadd snort
# useradd snort -r -M -g snort -s /sbin/nologin -c SNORT_SERVICE_ACCOUNT
```

By default, Snort writes the generated logs into /var/log/snort directory. The following steps involved creating the directory and then assigning its ownership to the Snort user and group created in the previous step along with appropriate permissions.

```
# mkdir /var/log/snort
# chmod -R 5700 /var/log/snort
# chown -R snort:snort /var/log/snort
```

Note: If a custom logging directory is created outside of /var/log, then SELINUX may block Snort from writing logs to the custom directory. The label for the directory can be viewed using the ls -Z command as demonstrated below.

```
# ls -Z /var/log | grep snort
unconfined_u:object_r:var_log_t:s0 snort
```

In this case, the SELINUX label and context must be configured for the custom logging directory. The example below replicates the SELINUX label and context of the directory /var/log to the custom Snort logging directory without having to disable SELINUX.

```
# chcon --reference /var/log /opt/log/snort
```

In order to run Snort as a startup service, a systemd unit file is created. The unit file specifies the environment variables required for running Snort via the Environment option (one per line), the user and group that the service and ultimately Snort will be running as, and the capabilities that will be granted to the service and user.

Info: Programs running with a regular user (non-root) must have capabilities granted externally, such as granting the Snort user network-capturing capabilities. This is achieved by using the CapabilityBoundingSet and AmbientCapabilities in Snort's systemd unit file. The AmbientCapabilities grants the configured capabilities automatically while the CapabilityBoundingSet limits the capabilities to only those configured.

Create the systemd unit file under /etc/systemd/system as follows.

```
[Unit]
Description=Snort 3 Intrusion Detection and Prevention service
After=syslog.target network.target
[Service]
Type=simple
Environment="LUA_PATH=/usr/local/snort/include/snort/lua/?.lua;;"
Environment="SNORT_LUA_PATH=/usr/local/snort/etc/snort"
ExecStart=/usr/local/snort/bin/snort -c /usr/local/snort/etc/snort/snort.lua -i ifname -l
/var/log/snort -D -u snort -g snort -k none
ExecReload=/bin/kill -SIGHUP $MAINPID
User=snort
Group=snort
CapabilityBoundingSet=CAP_NET_ADMIN CAP_NET_RAW CAP_IPC_LOCK
AmbientCapabilities=CAP_NET_ADMIN CAP_NET_RAW CAP_IPC_LOCK
[Install]
WantedBy=multi-user.target
```

Reload systemd to pick up the new service and then enable the service.

```
# systemctl daemon-reload
# systemctl enable snort.service
```

Many of Snort configurations can be supplied either at run-time via the command line or via its configuration file. For example, in Snort's systemd unit file, the command line options –D, –u snort, and –g snort were supplied to run Snort process in daemon mode under the user and group snort, respectively. The same can configured in snort.lua via the process module (optional) as the below example demonstrates.

```
process =
{
 --same as -D
 daemon = true,
 --same as -u
 set_uid = 'snort',
 --same as -g
 set_gid = 'snort',
 utc = true
}
```

The last option, utc, configures Snort to log timestamps in UTC instead of the host's configured time zone.

Start Snort service and verify that it is active and running.

Verify that Snort process is running as the Snort user

```
# ps aux | grep snort
snort 2333 8.3 4.1 361272 253304 ? Ssl 11:51 0:16 /usr/local/snort/bin/snort -c
/usr/local/snort/etc/snort/snort.lua -i ens224 -l /var/log/snort -D -k none
```