

fs2007

V Foro de
Seguridad RedIRIS

Detección de Intrusiones

Toni Pérez
Universitat de les
Illes Balears

toni.perez@uib.es

RedIRIS

Agenda

- ¿Cómo somos?
- Elementos de seguridad
- Estrategias de diseño
- Arquitectura de seguridad
- Operativa y procedimientos
- Resultados y experiencias
- ¿Hacia dónde vamos?

¿Cómo somos?

- Alumnos + Personal = 20.000
- 14 Edificios + 26 Centros remotos
- Presencia en todas las islas
- 4000 Equipos conectados a la red
- 3366 Direcciones IP públicas administradas

- Personal redes y comunicaciones: 8
 - Reciente incorporación: 4
 - Dedicados a Seguridad: ?
 - Muchos cambios: fw, lan, core, wifi, voip,...

Agenda

- ¿Cómo somos?
- **Elementos de seguridad**
- Estrategias de diseño
- Arquitectura de seguridad
- Operativa y procedimientos
- Resultados y experiencias
- ¿Hacia dónde vamos?

Elementos de seguridad

- Firewall perimetral
 - Perímetro: internet, wifi y vpn
 - Funciones de IDS/IPS
 - Centralización de logs
- ACLs routing entre vlans
- Control de ancho de banda del perímetro
- Protección contra intrusos IPS

Elementos de seguridad

- IDS: Snort-Base y Dragon
- Honeypots: KFSensor
- Sniffers
 - Ethereal/Wireshark y Netasyst
- Analizadores de vulnerabilidades
 - Nmap, Nessus y Retina
- Políticas 802.1x/UPN
- Antivirus/firewall para usuarios

Agenda

- ¿Cómo somos?
- Elementos de seguridad
- Estrategias de diseño
- Arquitectura de seguridad
- Operativa y procedimientos
- Resultados y experiencias
- ¿Hacia dónde vamos?

Diseño: a tener en cuenta...

- Equilibrio seguridad-rendimiento
 - Minimizar la latencia
- Alta disponibilidad
 - Redundancia o bypass
- Equipos multifunción: ¿para qué fueron diseñados?
 - IDS/IPS
 - IPS, Firewall, controler wifi,...
 - Filtrado:
 - BW-MGR, IPS, switch/UPN,...
 - Control de ancho de banda:
 - BW-MGR, IPS, Firewall, ...
- Cuatro frentes de batalla...

Internet hacia LAN (1/4)

- Externo – Interno
 - Constantes scans y DoS “típicos” contra el rango público
 - Origen RedIRIS y origen no-RedIRIS
 - Bloqueo “despreocupado” con IPS
 - Cuarentena de IPs, patrones de lógica difusa (estado de la red)
 - IDS más específico

LAN hacia Internet (2/4)

- Interno – Externo: LAN-Internet
 - No volvemos a analizar el tráfico Externo-Interno
 - IPS con alarmas prioritarias
 - Podemos actuar sobre el origen
 - Control de ancho de banda
 - Redirección web

LAN – WIFI/VPN (3/4)

- Interno – Externo: LAN-wifi-vpn
 - Analizamos los dos sentidos
 - IPS con alarmas prioritarias
 - Podemos actuar sobre el origen
 - Control de ancho de banda

Comunicaciones Internas (4/4)

- Interno – Interno: LAN-CPDs
 - Complicado:
 - Enlaces malla 10Gbps
 - IPS-IDS con port-mirroring
 - Módulos IDS/IPS en el Core??

Agenda

- ¿Cómo somos?
- Elementos de seguridad
- Estrategias de diseño
- **Arquitectura de seguridad**
- Operativa y procedimientos
- Resultados y experiencias
- ¿Hacia dónde vamos?

Arquitectura de seguridad

- IPS (Externo-Interno)
- Firewall perimetral
- Control de ancho de banda
- IPS (Interno-Externo)

- IDS (Externo-Interno y Interno-Externo): Port-Mirroring
- IDS (CPDs): Port-Mirroring
- IPS (IDS) (Interno-Interno): Port-Mirroring
- Honeypot
- Scanner: nmap + retina + nessus

Múltiples segmentos un IPS

Radware

Connect & Protect Table

+ Add - Delete

	S	Port	Networks	Intrusions	DoS/DDoS	SYN Floods	Anomalies	Anti-Scanning
0	<input checked="" type="checkbox"/>		From any To Mail Servers	Mail Servers	DOS Inbound		Mail Protection	Mail scanning
1	<input checked="" type="checkbox"/>		From any To Users Segment	Worms				scanning
	<input type="checkbox"/>		From To					
	<input type="checkbox"/>		From To					

Settings

Intrusion Prevention Profiles

Profiles

- Ron
- p1
- Mail Servers
- Worms

All Intrusion Attacks

Attacks

- unassigned_filters
- standard
- 0-dori-grp
- worms
- backdoors_inbound
- backdoors_outbound

Custom Attack Custom Group

Apply

OK

radware

Reglas aplicadas a cada segmento

Behavioural DoS

¿ Cómo Funciona ?

- Adaptando las características base de la red, a través de análisis estadísticos
- El sistema adapta periódicamente los algoritmos de decisión a las características base de la red protegida
- Correlación del análisis y de la decisión a través del **algoritmo de Lógica Difusa**
- Prevención automática a través del análisis del impacto de las firmas y **retroalimentación** (refinado de las firmas)

Reports tiempo real

Device: 192.168.64.150 | Period: All | Filter: No BDOS,N... | Rows per Page: 20 | Jump To: (1 out of 1 Page)

Report List

- Pre Defined
 - Number of Attacks Over Time
 - Attacks By Severity
 - Top 10 Attacks**
 - Top 100 Attacks
 - Top Attacks by Category
 - Top Attack Targets
 - Top Attack Sources
 - Top Attack Targets Bandwidth
 - High Risk
 - Medium Risk
 - Low Risk
 - Info Risk
 - Categories
 - User Defined
 - BWM Mcahost Attacks
 - top 100 attacks Mcahost
 - External User Defined

Top 10 Attacks

	Risk	Status	Attack Time	Attack Name	Radware Attack ID	Policy	Physical Port	Action	Category	Protocol	Source
20	NA	N/A	N/A	UDP Scan (horizontal)	N/A	N/A	N/A	N/A	N/A	N/A	N/A
20	NA	N/A	N/A	DOS-DNS-Win-NAT-Helper-TCP	N/A	N/A	N/A	N/A	N/A	N/A	N/A
20	NA	N/A	N/A	MS-SQL-Resolution-Overflow	N/A	N/A	N/A	N/A	N/A	N/A	N/A
20	NA	N/A	N/A	Anomaly-DNS-ShortPacket-UDP	N/A	N/A	N/A	N/A	N/A	N/A	N/A
20	NA	N/A	N/A	Anomaly-UDP-dest-port-0	N/A	N/A	N/A	N/A	N/A	N/A	N/A
20	NA	N/A	N/A	SMTP-IE-IFRAME	N/A	N/A	N/A	N/A	N/A	N/A	N/A
20	NA	N/A	N/A	SPYWARE-Gator-User-Agent	N/A	N/A	N/A	N/A	N/A	N/A	N/A
		occur	08/03/2007-11:28:06	SPYWARE-Gator-User-Agent	5534	All_HOHD_1	1	dest-re:	Intrusions	TCP	217.125
		occur	08/03/2007-11:27:11	SPYWARE-Gator-User-Agent	5534	All_HOHD_1	1	dest-re:	Intrusions	TCP	158.42.
		occur	08/03/2007-11:27:11	SPYWARE-Gator-User-Agent	5534	All_HOHD_1	1	dest-re:	Intrusions	TCP	87.217.
		occur	08/03/2007-11:26:56	SPYWARE-Gator-User-Agent	5534	All_HOHD_1	1	dest-re:	Intrusions	TCP	83.58.4
		occur	08/03/2007-11:24:56	SPYWARE-Gator-User-Agent	5534	All_HOHD_1	1	dest-re:	Intrusions	TCP	83.58.4
		occur	08/03/2007-11:23:06	SPYWARE-Gator-User-Agent	5534	All_HOHD_1	1	dest-re:	Intrusions	TCP	83.58.4
		occur	08/03/2007-11:22:46	SPYWARE-Gator-User-Agent	5534	All_HOHD_1	1	dest-re:	Intrusions	TCP	83.40.1
		occur	08/03/2007-11:22:42	SPYWARE-Gator-User-Agent	5534	All_HOHD_1	1	dest-re:	Intrusions	TCP	85.57.2

Top 10 Attacks

Attack Name	No. of Packets
UDP Scan (horizontal)	~75,000
DOS-DNS-Win-NAT-Helper	~65,000
MS-SQL-Resolution-Over	~25,000
Anomaly-DNS-ShortPac	~10,000
Anomaly-UDP-dest-port	~8,000
SMTP-IE-IFRAME (3526)	~5,000
SPYWARE-Gator-User-Age	~4,000
TCP Scan (horizontal)	~3,000
Worm-NetSky-Ga-1 (3528)	~2,000
TCP Scan (350)	~1,000

Configuration | Statistics | Security Reporting

Dashboard

Agenda

- ¿Cómo somos?
- Elementos de seguridad
- Estrategias de diseño
- Arquitectura de seguridad
- Operativa y procedimientos
- Resultados y experiencias
- ¿Hacia dónde vamos?

Operativa y procedimientos

- Alarma o incidencia
- Investigación: acotar una firma o patrón
- Localizar equipos con la misma firma o patrón
- Actuación...
 - Reinstalar el sistema comprometido
 - Concienciar a los usuarios
- Base de datos de información de red
- Futura correlación completa

Agenda

- ¿Cómo somos?
- Elementos de seguridad
- Estrategias de diseño
- Arquitectura de seguridad
- Operativa y procedimientos
- **Resultados y experiencias**
- ¿Hacia dónde vamos?

Pros y contras

- IPS

- Diseñado para ser un IPS
- Filtrar las ataques masivos y prever comportamientos anómalos
- No es crítico: modo bypass
- Precio elevado... o no, por todo lo que hace.

- IDS

- Dedicarlo a reglas más específicas
- Económico

Pros y contras

- Firewall
 - Elemento crítico con funciones de routing
 - ¿Nos arriesgamos a sobrecargarlo con IDS/IPS?
- Electrónica de red / Backbone
 - ¿Añadimos módulos IDS/IPS?
 - Solución para DMZ no claramente definidas
 - Precio, estabilidad,...

Resultados

- Snort: Numerosos equipos Pubstro
 - ACRI
- IPS:
 - Desaparición de los constantes scans y descarga de proceso de firewall e IDS
- Incrementamos la complejidad
 - Aparece un problema... ¿Dónde estamos filtrando?
 - De que sirve hacer un ping o un telnet al puerto 80...

Agenda

- ¿Cómo somos?
- Elementos de seguridad
- Estrategias de diseño
- Arquitectura de seguridad
- Operativa y procedimientos
- Resultados y experiencias
- ¿Hacia dónde vamos?

¿Hacia dónde vamos?

- Adquirir el IPS?
- Automatizar y centralizar la gestión de alarmas
 - Correlación con la base de datos de información de red
- Ampliar las políticas de buen uso
- Control de admisión

Gracias!!!

Red IRIS

**Universitat de les
Illes Balears**

Centre de Tecnologies
de la Informació

Toni Pérez
toni.perez@uib.es