

Descon2:

Detección de compromisos mediante agregación de logs

Área de Seguridad y Comunicaciones

Universidad Carlos III de Madrid

<https://asyc.uc3m.es>

Metas del proyecto

- **Para nosotros (ASyC)**
 - Automatizar el proceso de detección y DESCONexión
 - Reutilizar el conocimiento adquirido
 - Disponer de unas estadísticas fiables
- **Respecto a los usuarios:**
 - No podemos obligar al usuario a tener su sistema actualizado
 - Los sistemas actuales son intrusivos y no soportan todas las plataformas
 - Reducir la propagación de infecciones masivas
 - Mostrar al usuario que la no instalación de parches/antivirus, puede acarrear consecuencias
 - Informar al usuario de manera casi inmediata
 - Permitirle recuperar su sistema

Descripción

- **Comportamiento preventivo versus reactivo**
- **Nuestro sistema**
 - **Permite centralizar los eventos de seguridad**
 - **Abierto, permite integrar nuevas fuentes de información**
 - **Incorpora soporte para cuarentena de sistemas internos a la red**
 - **Necesita ajuste para cada organización**

Análisis de la competencia

- **No nos gusta reinventar la rueda, soluciones probadas:**
 - **Microsoft Connection Manager**
(ahora denominado Network Access Protection)
(Junio 2004)
 - **Cisco Network Access Control**
(Julio 2004)
 - **Netsquid**
(Noviembre 2004)
- **Otras soluciones existentes**
 - **Snort-inline**
 - **PeakFlow**

Microsoft Connection Manager

(Ahora Network Access Protection)

- **Puntos fuertes**

- Gratuito
- Preventivo
- Ideal para el entorno más conflictivo o atacado (sistemas Microsoft Windows)
- NAP soporta 802.1x
- Desarrollo activo por parte del fabricante
- Incorpora red de cuarentena, en la que deben encontrarse los ficheros necesarios para solucionar el problema (Acceso vía carpetas compartidas)

PARA MÁS INFORMACIÓN...

<http://www.microsoft.com/technet/itsolutions/network/vpn/quarantine.mspx>

<http://www.microsoft.com/nap>

31/05/2006

Área de Seguridad y Comunicaciones
- UC3M

5

Microsoft Connection Manager (cont.)

Microsoft Connection Manager (cont.)

- **Puntos débiles**

- **Sólo soporta sistemas Windows**
 - ¿Qué hacemos con Linux/MacOS, etc?
- **Permite comprobar antivirus, cortafuegos y parches**
 - Pero nadie dice como
- **Obliga a adaptar nuestra infraestructura de servidores Microsoft Windows**
 - Integrar nuestro OpenLDAP con Active Directory (un servidor más intermedio)

Cisco Network Admission Control

- **Puntos fuertes**

- Basado en 802.1x
- Desarrollado por Cisco, pero abierto
 - Acuerdos con fabricantes de antivirus
- Se integra con RADIUS/LDAP
- Preventivo
- Soporte para sistemas Windows, Linux y MacOS
- Incorpora red de cuarentena, la configuración de los encaminadores establece las limitaciones de acceso a la red

PARA MÁS INFORMACIÓN...

http://www.cisco.com/en/US/netsol/ns466/networking_solutions_package.html

Cisco Network Admission Control (cont.)

- **Se apoya en equipos Cisco**
 - Y sólo en los de gama alta o recientes
- **Depende de un sistema Microsoft Windows**
 - Además instala un agente en el sistema del usuario
- **El soporte a sistemas no Windows se realiza a través de terceros**

Netsquid

- **Puntos fuertes**
 - **Opensource**
 - Conjunto de scripts en perl sobre sistema Linux
 - Integra alertas de snort
 - **Reactivo**
 - Soporta cualquier tipo de sistema
 - Puede enviar Pop-ups de Windows notificando la desconexión
 - Pasado un tiempo sin alertas, se reconecta
 - **La cuarentena se implementa como proxy en el sistema Linux**

PARA MÁS INFORMACIÓN...

<http://netsquid.tamu.edu/>

<http://freshmeat.net/projects/netsquid/>

31/05/2006

Área de Seguridad y Comunicaciones
- UC3M

10

Netsquid

Netsquid

- **Puntos vulnerables**
 - Es activo, el sistema Linux se comporta como un conmutador
 - Sólo recoge información de snort, aunque puede ampliarse
 - Poca granularidad, tras una alerta se bloquea la IP asociada
 - ¿IP spoofing?

Nuestros requisitos iniciales

- **Detección y desconexión automática de equipos comprometidos**
 - **Alertas de snort**
 - Sólo utilizamos algunas alertas
 - Cada alerta tiene un tiempo de vida y un peso o coste
 - **Desconexión:**
 - ¿Cuándo?
 - Se establece un peso máximo por IP. Si las alertas activas superan dicho peso, el sistema se desconecta
 - ¿A quién?
 - Sólo para IPs internas a la universidad
 - ¿Dónde?
 - En el conmutador central del campus bloqueando la dirección MAC
 - ¿Cuánto tiempo?
 - Temporal, dando un plazo tras la reconexión para corregir el estado.
- **Informar al usuario**
 - **Página Web con los equipos bloqueados**

Desarrollo inicial

Desarrollo inicial

- **Entorno de ejecución**
 - Linux, Apache, Perl, PHP y MySQL
- **Colector de alarmas**
 - Procesa las alarmas que recibe de los sensores (formato binario)
 - Mantiene una lista de IPs con las alertas activas
 - Cada 10s evalúa el peso de cada IP
 - Si se ha superado el peso máximo
 - Consulta el encaminador de la subred para obtener la MAC asociada a la IP
 - Mediante CDP localiza el conmutador y puerto que da servicio al equipo comprometido
 - La desconexión se realiza en el conmutador central del campus.
 - Tiempo total por desconexión < 5s
- **Sensores**
 - Desarrollado para snort, log de iptables y Network VirusWall de TrendMicro
- **No se desconecta, porque no permite la recuperación de forma satisfactoria**
 - Pero permite evaluar la factibilidad del sistema y avisar de equipos comprometidos

Desarrollo inicial (cont)

- **En pruebas desde 23/11/2005**
 - Incorpora sensores snort e iptables
 - Sólo avisa y *desconecta* durante 12 horas (no avisa de nuevo)
 - También para IPs externas
 - Para detectar fallos en el ajuste de las reglas
- **Algunos datos:**
 - **9736 notificaciones a 3/5/2006**
 - 60 notificaciones diarias
 - 261 internas a UC3M
 - Valor de pico 9 (2/2/2006 -> nuevo virus)
 - Algunos casos de configuración errónea de la red
 - 3 de la comunidad académica española
 - **En varios incidentes, se habría detectado el escaneo previo desde sistemas externos a la universidad**
 - Especialmente los escaneos SSH

Ejemplo de notificación

The screenshot shows the Mozilla Thunderbird interface. The left pane displays a folder tree with 'DesconII (8581)' selected. The main pane shows a list of emails with the following columns: Asunto, Remitente, Fecha, and Ord... The selected email is from 'desconII@...' dated '02/05/2006 13:27' with order '9106'. The email content is as follows:

Asunto: DesconII Notification: 163.117.
De: desconII@...
Fecha: 02/05/2006 13:27
A: ...

```
-> DISCONNECTED HOSTS
  * 163.117.126.246 - MAC: 020a.0000.0154
Switch: ARES001F.uc3m.es Port: Fa0/5
MACs on this port: 020a.0000.0154
* VLAN 42, cost 3850
* Disconnected from b01014b.uc3m.es, a11s01d.uc3m.es
Total alarms: 77
-<-<-<
Alarm Time: 02/05/2006 12:22:37 Expire Time: 03/05/2006 00:22:37
-> Cost:50 From 163.117.126.246:1082 to 163.117.232.227:445
-> Escaneo detectado en incubadora.uc3m.es (none)
-<-<-<
Alarm Time: 02/05/2006 12:22:38 Expire Time: 03/05/2006 00:22:38
-> Cost:50 From 163.117.126.246:1087 to 163.117.229.181:445
-> Escaneo detectado en incubadora.uc3m.es (none)
-<-<-<
Alarm Time: 02/05/2006 12:22:38 Expire Time: 03/05/2006 00:22:38
-> Cost:50 From 163.117.126.246:1091 to 163.117.126.246:445
-> Escaneo detectado en incubadora.uc3m.es (none)
-<-<-<
Alarm Time: 02/05/2006 12:22:38 Expire Time: 03/05/2006 00:22:38
-> Cost:50 From 163.117.126.246:1095 to 163.117.226.111:445
```

Sin leer: 8581 Total: 9736

Ejemplo de detector

```
#!/usr/bin/perl

use strict;
use Alarm;
use Detector;

# Creamos el detector
my $detector = new Detector;
open (LOG, "tail -f -retry -n0 -
follow=name /var/log/kern.log|");
while (<LOG>) {
 #Iteramos sobre el fichero de log
 if (/incubadora/){
 &log_incubadora($_);
 }
}

sub reconnect{
 $detector = new Detector;
}
```

```
sub log_incubadora{
 my $al = new Alarm;
 my $line= $_;
 my $now=time();
 my $expire=$now+43200;
 $al->alarmtime($now);
 $al->expiretime($expire);
 $_=$line;
 if (/ (\w+\uc3m\es).*SRC=(\d+\.\d+\.\d+\.\d+)
DST=(163\.\d+\.\d+).*PROTO=(\w+).*SPT=(\d+) DPT=(\d+)/){
 # Es una alerta de escaneo
 $al->ipsrc($2);
 $al->ipdst($3);
 $al->proto($4);
 $al->portsrc($5);
 $al->portdst($6);
 $al->description("Escaneo detectado en $1");
 $al->cost(500);
 $al->url("none");
 reconnect() unless ($detector->send($al->serialize));
 }
}
```

31/05/2006

Ál

Nueva versión (Mecanismo de desconexión)

- **Un equipo comprometido pone en peligro todos los equipos de su VLAN**
- **El usuario emplea diferentes métodos de conexión**
 - **Cable, a través de una roseta**
 - Conmutador de Servicio de Informática
 - Conmutador propio del Departamento/Servicio
 - **WiFi**
 - Conexión anónima (Sólo disponen de acceso Web)
 - Eduroam (Acceso completo)
 - **VPN**
 - Desde Casa
 - También desde WiFi (en vías de extinción)
- **El sistema debe tener en cuenta esta situación**
 - **Varios métodos de desconexión**
 - VLAN de cuarentena
 - Bloqueo de MAC en el conmutador de usuario
 - Bloqueo del usuario RADIUS

Nueva versión (Colector de alarmas/sensores)

- **A veces tenemos que apagar el servidor**
 - No podemos guardar todo en memoria
 - La información de desconexiones se almacena MySQL
 - La reconexión se realiza consultando MySQL
- **El intercambio de alarmas no puede estar ligado a una plataforma concreta**
 - Nuevo formato XML
- **El correo electrónico**
 - Ideal para notificar una desconexión
 - Un infierno para hacer estadísticas
 - La nueva versión sólo avisa mediante correo electrónico de las desconexiones de la red interna
- **Informes**
 - Los informes se deben obtener de la base de datos
 - Diferentes usuarios/grupos y control de accesos
- **Redes, Grupos y Personas**
 - Notificación desconexiones a grupos de soporte
 - Acceso sólo a la información de las desconexiones de las redes que gestiona
 - Informes personalizados (Basados en XML y XSLT)

Nueva versión (Formato de alarma)

```
<alarm>
  <cost>Coste de la alarma</cost>
  <proto> [TCP | UDP | ...] </proto>
  <ipsrc>Dirección IP origen</ipsrc>
  <portdst>Puerto origen</portdst>
  <ipdst>Dirección IP de destino</ipdst>
  <portsrc>Puerto destino</portsrc>
  <description>Descripción de la alarma</description>
  <alarmtime>Salida de gettime()</alarmtime>
  <expiretime>alarmtime + tiempo de validez</expiretime>
  <url>URI en la que encontrar información del ataque</url>
</alarm>
```

Nueva versión (Cuarentena)

- **Red de cuarentena**
 - **Equipo Linux suplanta al router**
 - Utiliza NAT para evitar conflictos
 - Implementa proxy para permitir el acceso controlado a servidores
 - Servicio de conectividad limitada (acceso webmail, actualizaciones, antivirus, etc)
 - Notificación al usuario vía redirección Web
 - Con la información de la desconexión y los servicios accesibles
 - **Reconexión tras dejar de generar alertas**

Nueva versión (Modelo)

Equipo y recursos

- **David Gutierrez**
(actualmente en CERN)
 - Desarrollo inicial (colector de alarmas y sensor snort)
- **Inés Tovar**
 - Configuración snort y sensor snort
 - Desconexión de usuarios VPN y eduroam
 - Documentación
- **Juan Manuel Canelada**
 - Red de cuarentena (cortafuegos y proxy)
 - Desconexión de IPs externas
- **Javier Chamizo**
 - Interfaz Web
- **Rafael Calzada**
 - Coordinación
 - Diseño de nuevas versiones
 - Desarrollo de nuevas versiones (colector de alarmas, sensor snort y sensor iptables)

Pensando en el futuro

- **Configuración centralizada de todos los elementos del sistema**
 - Gestionada vía Web y con soporte en MySQL (¿formato XML ?)
- **Nuevos sensores**
 - Logs de Apache, SSH, etc
 - OSSIM(<http://www.ossim.net>)
- **Identificación de los sensores al conectarse al colector de alarmas**
- **Reputación**
 - Basado en la tesis doctoral “Eficacia de los sistemas de detección de intrusiones : un análisis orientado a la decisión”, de Agustín Orfila
 - Gestionado vía Web, permitirá un ajuste del coste de las alarmas.