

“La tecnología IDS ha muerto”
Gartner Group

fs2007
V Foro de Seguridad RedIRIS

IDS desde el interior y a vista de pájaro - V Foro de Seguridad RedIRIS - © 2007 Carlos Frago - 1

+ Detección de Intrusos
desde el interior y a vista de pájaro

12-04-2007

Carlos Fragouse MD
cfragoso@cesca.es

fs2007
V Foro de Seguridad RedIRIS

BOLETA DE ASESORIA EN SEGURIDAD DE LA INFORMACIÓN

fs2007
V Foro de Seguridad RedIRIS

IDS desde el interior y a vista de pájaro - V Foro de Seguridad RedIRIS - © 2007 Carlos Frago - 2

+ Objetivos

- Mostrar la importancia de la detección de intrusos desde el interior y a vista de pájaro.
- Describir tecnologías existentes para la **detección de intrusos a nivel de sistema**.
- Descubrir el potencial existente en las aproximaciones de **centralización y gestión de eventos** de seguridad.
- Poder aprender algo “nuevo” para llevarlo a vuestras instituciones. 😊

+ Agenda

- Introducción
- IDS a nivel de sistema
- Recogida y centralización de eventos
- Gestión de eventos de seguridad
- Conclusiones
- Referencias

+ Agenda

+ Introducción

- IDS a nivel de sistema
- Recogida y centralización de eventos
- Gestión de eventos de seguridad
- Conclusiones
- Referencias

Protección

Detección

Reacción

fs2007
V Foro de
Seguridad RedIRIS

IDS desde el interior y a vista de pájaro - V Foro de Seguridad RedIRIS - © 2007 Carlos Fragoso - 13

Introducción 1/2

- Si protejo mis perímetros de red con cortafuegos y dispongo de mecanismos a nivel de sistema de control de código malicioso ... ¿Qué puede pasarme?
- Además tengo un fantástico NIDS justo antes del cortafuegos para ver todos los ataques! ☺
 - Detección de ataques vs detección de intrusos
- ¿ Qué ocurre si se logra penetrar en el perímetro ?
 - Adjuntos de correo y páginas web maliciosas, VPN no autorizadas, redes inalámbricas desprotegidas, etc.
- ¿ Qué ocurre si el atacante utiliza nuevos vectores, herramientas y mecanismos de ataque ?
 - Vulnerabilidades de día 0, polimorfismo, evasión NIDS, etc.
- “La prevención es idónea pero la detección es imprescindible”

fs2007
V Foro de
Seguridad RedIRIS

IDS desde el interior y a vista de pájaro - V Foro de Seguridad RedIRIS - © 2007 Carlos Fragoso - 14

Introducción ^{2/2}

- ¿ Por qué pueden interesarse en mi ?
 - Ja ja ! ¿ todavía lo pones en duda ?
 - Ataques oportunistas, dirigidos, internos, etc.
- No es una cuestión de 'si' sino de 'cuando'
- Funciones:
 - Detección
 - Respuesta a incidentes más completa y ágil.
 - Auditoria ☺
 - Nos dicen que ocurre en nuestras redes
 - Forense
 - ¿ Que hicieron en el sistema ?
 - ¿ Cómo consiguieron entrar ?
 - ¿ Que debo parchear o fortificar ?

“No soy **único**
en mi **equipo**

...pero...

...en mi **equipo**
soy **único**”

=

Equipos

Multidisciplinares

fs2007
V Foro de
Seguridad RedIRIS

IDS desde el interior y a vista de pájaro - V Foro de Seguridad RedIRIS - © 2007 Carlos Frago - 19

Equipos: conocimientos

- El “conocimiento” es crítico en las tecnologías IDS para un despliegue y operación efectivas:
 - Redes
 - Sistemas Operativos
 - Aplicaciones
 - Conceptos de seguridad
 - Adecuación a la política de la organización
 - Habilidades en *scripting* y uso de herramientas

fs2007
V Foro de
Seguridad RedIRIS

IDS desde el interior y a vista de pájaro - V Foro de Seguridad RedIRIS - © 2007 Carlos Frago - 20

✚ Agenda

- Introducción
- ✚ **IDS a nivel de sistema**
 - Recogida y centralización de eventos
 - Gestión de eventos de seguridad
 - Conclusiones
 - Referencias

IDS a nivel de sistema (HIDS)

- **Monitorización y detección local a nivel de sistema operativo o aplicación.**
- **Motivaciones:**
 - Evasión o ataques contra NIDS
 - Ataques desde el interior (*perimeter bypass*)
- **Implementaciones:**
 - Herramientas específicas
 - Agente con módulos HIDS

HIDS: ventajas y limitaciones

- **Ventajas:**
 - Funcionalidades HIDS nativas en los SO recientes, fácil activación en el momento de instalación
 - Punto de vista de los ataques desde el sistema
 - Ubicuidad
- **Limitaciones:**
 - Inútil (incluso desorientador) después de un compromiso
 - Uso de rootkits
 - Gestión compleja para un gran número de sistemas
 - Carga en el sistema (disco, CPU, etc.)
 - Alto coste en despliegues corporativos al utilizar herramientas comerciales

IDS a nivel de sistema (HIDS)

- Tecnologías:
 - Control de integridad de ficheros
 - Monitorización y perfilado de procesos
 - Tráfico y eventos de red
 - Monitorización de eventos del núcleo (*kernel*)
 - Perfilado y auditoria de sistema (configuración)
 - Verificación de código malicioso (*rootkits*)
 - Monitorización de trazas de sistema / aplicación
 - Cortafuegos a nivel de sistema

HIDS: Integridad de ficheros

- Verificación de cambios en el sistema de ficheros ya sea en contenido o metadatos:
 - Simple
 - Multicapa
- Base de datos de ficheros críticos utilizando firmas digitales
- Contrastado con bases de datos de terceros
- Consideraciones:
 - Carga de procesamiento en los sistemas
 - Copia remota (centralización) de la base de datos

Integridad de ficheros

AIDE 1/2

- Advanced Intrusion Detection Engine
- Fichero de configuración: aide.conf
- Crea firmas criptográficas:
 - Sha1, sha256, sha512, md5, rmd160
- Almacenamiento en base de datos
- Plataformas soportadas:
 - Solaris
 - Linux
 - FreeBSD, OpenBSD
 - AIX, HP-UX, Tru64
 - Windows (cygwin)

Integridad de ficheros

AIDE 2/2

```
# You can also create custom rules - my home made rule
# definition goes like this
MyRule = p+i+n+u+g+s+b+m+c+md5+sha1

# Next decide what directories/files you want in the
# database


/etc p+i+u+g #check only permissions, inode, user and
  group for etc
/bin MyRule # apply the custom rule to the files in
  bin
/sbin MyRule # apply the same custom rule to the files
  in sbin
/var MyRule
  !/var/log/* # ignore the log dir it changes too
  often
  !/var/spool/*  # ignore spool dirs as they change too
  often
  !/var/adm/utmp$ # ignore the file /var/adm/utmp
```


HIDS:

Monitorización y perfilado de procesos

- Supervisión continua de los procesos del sistema y su comportamiento:
 - Consumo de recursos, acceso a la red, etc.
- Alertas:
 - Informativas
 - Consulta confirmación al usuario o administrador del sistema

Tráfico y eventos de red

- Captura y perfilado de tráfico para la detección de anomalías.
- En algún caso se suele denominar NIDS a nivel de nodo
- Niveles:
 - Nivel 2: red de área local
 - Nivel 3/4: información de sesión
 - Nivel 7: nivel de aplicación

Eventos y tráfico de red

SANCP 1/2

- Security Analyst Network Connection Profiler
- Versión actual 1.6.1 del 24/08/2006
- Realiza un perfilado del tráfico de red a nivel de sesión recogiendo información estadística, flujos de red y datos.
- Cuenta con un lenguaje de reglas para describir el tráfico normal y así diferenciarlo de las anomalías.
- Niveles de registro:
 - *Pcap*: todo el tráfico en formato pcap
 - *Realtime*: conexiones basadas en el primer paquete
 - *Stats*: conexiones según su finalización o fin por inactividad
- Puede integrarse con otras herramientas para correlar actividad o investigar incidentes. Ej: Sguil NSM

Eventos y tráfico de red

SANCP 2/3

```
var ip 8 # ether proto 0x0800 # ip traffic
var arp 1544 # ether proto 0x0806 # arp
traffic
var loopback 144 # ether proto 0x9000 # Loopback:
used to test ethernet interfaces
var 802.3 1024 # ether proto 0x0004 # IEEE 802.3
traffic
var mailserver1 10.10.11.29
var ntpserver 210.121.2.64
var icmp 1
var tcp 6
var udp 17
var http 80
var https 443
known_ports tcp http,https,ssh,telnet,irc_ports,dns
known_ports udp dns
```


Eventos y tráfico de red

SANCP 3/3

```
arp any any any any any, ignore # ignore arp traffic
loopback any any any any any, ignore # ignore local
  ethernet loopback test packets
```

```
802.3 any any any any any, ignore # ignore IEEE
  802.3 traffic on the switch
```

```
ip any dnserver1 17 any 53, realtime=pass,
  status=303, rid=15 #2003-12-14 19:19:27
```

```
ip any dnserver2 17 any 53, realtime=pass,
  status=303, rid=16 #2003-12-14 19:19:27
```


Eventos y tráfico de red

ARPWatch 1/2

- Herramienta de monitorización de nivel 2 que realiza un seguimiento de los pares IP/Ethernet.
- Desarrollada por Berkeley National Laboratory
- Controla la actividad de tipo ARP:
 - Nuevas estaciones: “*new station*”
 - Cambios de MAC: “*changed ethernet address*”
 - Conmutación: “*flip flop*”
- Nos permite especialmente detectar ataques de interceptación mediante envenenamiento ARP.
- Notificación mediante correo electrónico.

Eventos y tráfico de red ARPWatch ^{2/2}


```
hostname: <unknown>
ip address: 172.16.237.69
interface: eth1
ethernet address: 0:c:29:ae:2b:2c
ethernet vendor: Vmware, Inc.
timestamp: Wednesday, April 11, 2007 19:35:43 -0500

hostname: <unknown>
ip address: 172.16.237.2
interface: eth1
ethernet address: 0:c:29:ae:2b:2c
ethernet vendor: Vmware, Inc.
old ethernet address: 0:50:56:f7:12:20
old ethernet vendor: Vmware, Inc.
timestamp: Wednesday, April 11, 2007 19:37:11 -0500
previous timestamp: Wednesday, April 11, 2007 19:37:04 -0500
delta: 7 seconds
```


HIDS: Eventos del núcleo

- Registro de los eventos del núcleo del sistema operativo para registrar las acciones en el sistema
- Soportado en gran parte de los sistemas operativos actuales
- Consideraciones:
 - Granularidad
 - Impacto en eficiencia

Perfilado y auditoría de sistema

- Realización de auditorías de configuración del sistema
- Factores:
 - Volumen
 - Protocolos
 - Destinos
- Consideraciones:
 - Complejidad debido a las posibles variaciones en el tiempo

Perfilado y auditoría de sistema

tiger ^{1/2}

- Herramienta de auditoría y detección de intrusiones.
- Revisa debilidades y vulnerabilidades habituales en el sistema:
 - Permisos
 - Archivos de configuración
 - Cuentas no habilitadas
- Está totalmente escrita en Shell, utiliza herramientas POSIX del sistema.
- Configuración en fichero tigerrc

Perfilado y auditoría de sistema

tiger ^{2/2}

```
:~# tiger -c /etc/tiger/tigerrc
Tiger UN*X security checking system
  Developed by Texas A&M University, 1994
  Updated by the Advanced Research Corporation, 1999-2002
  Further updated by Javier Fernandez-Sanguino, 2001-2005
  Covered by the GNU General Public License (GPL)
```

Configuring...

Will try to check using config for 'i686' running Linux 2.6.18-4-686...

--CONFIG-- [con005c] Using configuration files for Linux 2.6.18-4-686. Using

configuration files for generic Linux 2.

Tiger security scripts *** 3.2.1, 2003.10.10.18.00 ***

23:26> Beginning security report for lin-srv-int.

23:26> Starting file systems scans in background...

23:26> Checking password files...

23:26> Checking group files...

23:26> Checking user accounts...

Verificación de código malicioso

- Detección de la presencia de *rootkits*
 - A nivel de sistema
 - A nivel de núcleo
- Búsqueda de patrones conocidos
 - Cambios en binarios especiales
 - Entradas sospechosas en los logs
 - Interfaz en modo “sniffer”
 - Métodos indirectos
- Consideraciones:
 - Utilidad limitada

Revisión de código malicioso

chkrootkit

- Búsqueda local de signos de compromiso mediante rootkit.
- Identificación de diferentes ítems:
 - Troyanos conocidos
 - Interfaz en modo promiscuo
 - Modificación de binarios del sistema
- Sistemas soportados:
 - FreeBSD, OpenBSD, NetBSD
 - Solaris
 - HP-UX, Tru64
 - MacOSX

Monitorización de *logs* de sistema y aplicaciones

- Son una excelente fuente de información
- Análisis:
 - Continuo
 - Periódico
- Ubicación
 - Local
 - Servidor de registro remoto
 - Garantía de entrega (TCP)
 - Cifrado (SSL)

Híbridos

- Combinan grupos de las técnicas anteriores.
- Suelen consistir en un agente conformado por un grupo de plug-ins o módulos.
- Habitualmente se comunican con un punto centralizado donde se:
 - Centraliza configuraciones, BBDD...
 - Notificación de eventos/anomalías

✚ Agenda

- Introducción
- IDS a nivel de sistema
- ✚ **Recogida y centralización de eventos**
 - Gestión de eventos de seguridad
 - Conclusiones
 - Referencias

Eventos de seguridad

- Mecanismos de envío:
 - Syslog
 - Correo electrónico
 - SNMP traps
 - Proprietarios
- Formato:
 - Texto plano vs XML
 - Línea vs multilínea
- Sincronización horaria centralizada (NTP)
- Centralización
- Estándares relacionados:
 - IDMEF e IDXP en IETF IDWG
- Poca aceptación de los fabricantes:
 - Mecanismos propietarios y integración mediante APIs, plug-ins, etc.

¿ Quienes generan *logs* ?

- Sistemas Operativos
- Aplicaciones
- Herramientas de seguridad
 - NIDS, VPN, FW, Antivirus, etc.
- Dispositivos de red
 - Cortafuegos, enrutadores, etc.
- Herramientas de gestión
- ...etc.

!!! Dame logs !!!

- “LogAnalysis Log Samples”
 - <http://www.loganalysis.org/sample-logs/samples.html>
- “OSSEC Log Samples”
 - http://www.ossec.net/wiki/index.php/Log_Samples

Problemáticas

- Cuanta información recoger
- Cómo clasificar los eventos
- Cuales eventos enviar por red
- Cómo buscar una aguja en un pajar
 - Análisis de la información recogida
- Intentar garantizar:
 - Confidencialidad: cifrado
 - Disponibilidad futura: almacenamiento masivo

Recogida y centralización de eventos

Syslog

- Definido en RFC3164
- Protocolo para el envío de logs por red
- Problemáticas:
 - Uso de protocolo no fiable UDP
 - Confidencialidad: texto plano
 - Integridad: falta de autenticación
 - Disponibilidad: susceptible de DoS
- Soluciones actuales:
 - Uso de wrappers SSL o IPsec. Ej: stunnel
 - Implementaciones propietarias con TCP, cifrado, etc.
- Futuras soluciones:
 - Syslog-sign: firma de eventos
 - Reliable syslog: uso de protocolo BEEP

Recogida y centralización de eventos

Syslog-NG ^{1/2}

- Mantenida por Balabit IT Security
- Características destacables:
 - Transporte fiable mediante TCP
 - Configuración intuitiva y flexible
 - Filtrado y control granular
- Configuración por niveles:
 - Source: define origen de los eventos
 - Destination: define su destino
 - Filter: filtrado aplicado al origen
- Cada 'log' queda definido uniendo los componentes source, destination y filter.

Recogida y centralización de eventos

Syslog-NG ^{2/2}

```
source s_net { udp(); };
destination d_net_dev-acl {
 file("/var/log/net/acl");
};
filter f_net_dev-acl { match("IPACCESSLOG"); };
filter f_net_router { host("192.168.0.1"); };
log {
 source(s_net);
 filter(f_net_dev-acl);
 filter(f_net_router);
 destination(d_net_dev-acl);
};
```


Recogida y centralización de eventos

Lasso

- Esponsorizado por Loglogic
- Basado en el desarrollo pasado del proyecto Snare de Intersect Alliance
- Cliente de captura y envío de eventos:
 - Estándard de Windows
 - Específicos de aplicaciones
- Fiabilidad mediante TCP: *Syslog-NG*

Recogida y centralización de eventos

Swatch

```
Ignore /news|CROND/
```

```
watchfor /[dD]enied|/DEN.*ED/
```

```
echo bold
```

```
mail=alert@pisa.org.hk, subject=Log_Denial
```

```
exec "/etc/call_pager 5551234 08"
```

```
watchfor /router/
```

```
mail=alert@pisa.org.hk, subject=Log_Router
```

```
exec
```


Recogida y centralización de eventos

Algunas herramientas de análisis

- Tiempo real:
 - Logsurfer
 - Logcheck
- Periódico:
 - Logwatch

+ Agenda

- Introducción
- IDS a nivel de sistema
- Recogida y centralización de eventos
- **+ Gestión de eventos de seguridad**
- Conclusiones
- Referencias

Gestión de eventos:

Integración, Correlación y Análisis

- Integración de registros y alertas
 - Integrar todos los eventos de seguridad de manera que puedan ser adecuadamente supervisados
 - Permite lidiar con ingentes cantidades de trazas
- Correlación
 - Manera de diferenciar incidentes de eventos de forma eficaz
 - Es importante poder valorar si un evento corresponde con un incidente real o no
- Análisis y alertas
 - Una vez que un incidente ha sido detectado, un sistema de análisis genera alertas y acciones en forma de “triggers”

Gestión de eventos:

Integración, Correlación y Análisis

- Permiten una integración entre los sistemas de detección de intrusos a nivel de red y de sistema, con otro tipo de herramientas de seguridad:
 - Cortafuegos
 - Escáneres de vulnerabilidades
 - Herramientas de auditoria
- Funciones:
 - Consolidar
 - Correlacionar
 - Priorizar
- Ayudan a rebajar el nivel de falsos positivos
- Su calidad reside en la cantidad de fuentes de datos que pueden agregar y calidad en el motor de correlación

Gestión de eventos de seguridad

SEC ^{1/2}

- Security Event Correlator
- Desarrollado por Risto Vaarandi
- Herramienta simple de correlación que utiliza juegos de reglas basados en expresiones regulares
- Tipos de correlación:
 - Single (withScript, withSuppres, withThreshold)
 - Pair (withWindow)
 - Suppress
 - Calendar

Gestión de eventos de seguridad

SEC 2/2

- Ej: Mostrar un único mensaje de filesystem lleno durante 900 segundos por cada uno de los servidores (srv1 y srv2)

```
type=SingleWithSuppress
ptype=RegExp
pattern=(\S+) \[kern\.crit\] vmunix: (\S+): [fF]ile system
full
context=_FILE_EVENT_/logs/srv1.messages ||
_FILE_EVENT_/logs/srv2.messages
desc=$1:$2 file system full
action=pipe 'File system $2 at host $1 full' mail -s 'FS
full' root
window=900
```


Gestión de eventos de seguridad

OSSEC 1/3

- Proyecto Open-Source liderado por Daniel Cid
- Gran evolución y soporte de la comunidad
- Funcionalidades:
 - Motor de análisis y correlación de eventos
 - Respuesta Activa
 - Librería de reglas para múltiples formatos de log conocidos.
 - Módulos HIDS
- Plataformas soportadas (POSIX):
 - Linux: Slackware, RedHat, Ubuntu, Debian, Suse
 - BSD: OpenBSD, FreeBSD
 - Windows: XP/2000/2003
 - MacOSX
 - UNIX: AIX, HP-UX, Solaris
- Componentes:
 - Rootcheck: Rootkit detection (bbdd con patrones en servidor)
 - Syscheck: Integrity checking (bbdd en servidor)

Gestión de eventos de seguridad

OSSEC 2/3

- Tipos de instalación
 - Servidor
 - Agente
 - Local
- Eventos soportados:
 - NIDS: Snort, Cisco IOS IDS/IPS
 - Cortafuegos: iptables, ipfilter, netscreen, windows firewall, Cisco PIX/ASA/FWSM, etc.
 - Concentradores VPN: Cisco VPN concentrator, Racoon SSL
 - Security Tools: nmap, arpswatch, spamd, symantec antivirus, etc.
 - Servidores: Named, Squid, Apache, IIS, Postfix, Sendmail, MS Exchange, ProFTPD, vsftpd, samba, etc.
 - Sistema: OpenSSH, sudo, PAM, Windows Event Viewer, etc.
- Comunicación por syslog o segura propia.
 - Clave precompañada entre agente y servidor
- Particularidades:
 - OSSEC Web User Interface (WUI)
 - En Windows solo versión agent (extra registro y eventos de sistema)

Gestión de eventos de seguridad

OSSEC 3/3

```
<rule id="1608" level="13" timeframe="120">
  <regex>^sshd[\d+]: fatal: Local: crc32
  compensation attack</regex>

  <if_matched_regex>^sshd[\d+]: \.+Corrupted check
  by bytes on</if_matched_regex>

  <comment>SSH CRC-32 Compensation
  attack</comment>

  <info>http://www.securityfocus.com/bid/2347/info/<
  /info>

</rule>
```


Gestión de eventos de seguridad

OSSIM 1/3

- Open Source Security Information Management
- Desarrollado por un grupo de españoles de IT Deusto:
 - Julio Casal, Fabio Ospitia, David Gil y Dominique Karg
- Características:
 - Correlación
 - Priorización
 - Valoración de Riesgos
- Carencias:
 - Imposibilidad de agregar eventos procedentes de herramientas comerciales

Gestión de eventos de seguridad

OSSIM 2/3

Gestión de eventos de seguridad OSSIM 3/3

OSSIM

CONTROL PANEL | REPORTS | MONITORS | POLICY | CORRELATION | CONFIGURATION | TOOLS | LOGOUT

METRICS | ALARMS | ALERTS | VULNERABILITIES

[Last Day] [Last Week] [Last Month] [Last Year]

Riskmeter Service Level

97.92%

Global				
Global	Max C date	Max C	Current C	
GLOBAL SCORE	2005-03-07 10:46:00	576	499	

Global				
Global	Max A date	Max A	Current A	
GLOBAL SCORE	2005-03-07 10:40:00	103	4	

Networks				
Network	Max C date	Max C	Current C	
desarrollo	2005-03-07 11:20:00	0	0	
dmz	2005-03-07 11:20:00	0	0	
interna	2005-03-07 10:46:00	575	521	
ossim	2005-03-07 10:46:00	570	495	

Networks				
Network	Max A date	Max A	Current A	
desarrollo	2005-03-07 11:20:00	0	0	
dmz	2005-03-07 11:20:00	0	0	
interna	2005-03-07 10:46:00	40	0	
ossim	2005-03-07 10:46:00	39	0	

Hosts			
Host	Max C date	Max C	Current C
golgotha	2005-03-07 10:46:00	579	495

Hosts			
Host	Max A date	Max A	Current A

V Foro de Seguridad RedIRIS

IDS desde el interior y a vista de pájaro - V Foro de Seguridad RedIRIS - © 2007 Carlos Frago - 69

Gestión de eventos de seguridad Soluciones comerciales

- Bitácora
- Cisco Security MARS
- Microsoft Operations Manager (MOM)
- NetForensics
- CA eTrust Security Management Suite
- Loglogic
- Arcsight
- Network Intelligence
- Symantec Security Information Manager
- ...etc...

Gestión de eventos de seguridad

- Desarrollado por S2ISec
- Producto de centralización y análisis de eventos de seguridad
- Características:
 - Arquitectura modular con alta disponibilidad
 - Multiplataforma soportando múltiples fabricantes
 - Recolector en tiempo real y diferido mediante múltiples protocolos
 - Almacenamiento a largo plazo
 - Potente motor de búsquedas
 - Alertas, informes, gráficas, etc.

Gestión de eventos de seguridad

Gestión de eventos de seguridad

Cisco MARS 1/2

- Cisco Monitoring, Analysis and Response System
- Sistema para la gestión de amenazas de los sistemas de información:
 - Potente motor de correlación de eventos para la detección de anomalías
 - Integración con múltiples fabricantes
 - Mecanismos de autodescubrimiento
 - Entorno de investigación forense y respuesta a incidentes manual y automatizada
 - Análisis de vulnerabilidades bajo demanda
 - Revisión y ajuste de configuraciones de dispositivos

Gestión de eventos de seguridad

Cisco MARS 2/2

+ Agenda

- Introducción
- IDS a nivel de sistema
- Recogida y centralización de eventos
- Gestión de eventos de seguridad

+ Conclusiones

- Referencias

+ Conclusiones

- **“La prevención es idónea pero la detección es imprescindible”**
- Madurez de las tecnologías IDS tanto de las NIDS como de las HIDS, mientras SIM/SEM está en crecimiento.
- Gran abanico de técnicas y herramientas HIDS para utilizar en nuestros sistemas de información.
- Correlar eventos dispersos mejora sustancialmente la capacidad de detección.
- Las herramientas de centralización y correlación son el núcleo duro de la gestión de la seguridad.
- Elegir un despliegue efectivo según los riesgos y necesidades de nuestra organización.

+ Agenda

- Introducción
- IDS a nivel de sistema
- Recogida y centralización de eventos
- Gestión de eventos de seguridad
- Conclusiones

+ Referencias

+ Referencias Generales

- **“Detección y Prevención de Intrusos”**
Jessland Security Services (JSS)
 URL: http://www.jessland.net/JISK/IDS_IPS.php
- **“Logging News and Information”**
LogAnalysis
 URL: <http://www.loganalysis.org>
- **“Top 5 Intrusion Detection Systems”**
Insecure.org
 URL: <http://sectools.org/ids.html>

+ Referencias

Libros

- **“Intrusion Detection and Prevention”**
Osborne McGraw-Hill
 ISBN: 9780072229547
- **“Security Threat Mitigation with Cisco MARS”**
Cisco Press
 ISBN: 9781587052606
- **“Advanced Intrusion Detection with CSA”**
Cisco Press
 ISBN: 9781587052521

+ Referencias

Estándares y guías de buenas prácticas

- **“CCN-STIC Seguridad Perimetral: Detección de Intrusos”**
Centro Criptológico Nacional (CCN)
 URL: <http://www.cert.ccn.cni.es>
 URL: <http://www.ccn.cni.es>
- **“Guide to Intrusion Detection and Prevention Systems”**
“Guide to Computer Security Log Management”
National Institute for Standards and Technology (NIST)
 URL: <http://csrc.nist.gov/publications/>
- **“Syslog Working Group”**
“Intrusion Detection Working Group”
Internet Engineering Task Force (IETF)
 URL: <http://www.ietf.org/>

+ Referencias Cursos y certificaciones

- **“Curso de Acreditación STIC: Detección de Intrusos”**
Centro Criptológico Nacional (CCN)
 - URL: <http://www.cert.ccn.cni.es>
 - URL: <http://www.ccn.cni.es>
- **“SEC503: Intrusion Detection In-Depth”**
SANS Institute
 - URL: <http://www.sans.org/training/>
- **“GIAC Certified Intrusion Analyst (GCIA)”**
Global Information Assurance Certification
 - URL: <http://www.giac.org/certifications/>

**!!! Gracias por
vuestra atención !!!**

<http://www.cesca.es>
<http://www.jessland.net>

<http://carlos.fragoso.es> carlos@fragoso.es

E3B5 8908 57CA 5B67 83DD 9400 085A 29FF D539 69A3

