

Sicurezza e Gestione dell'Insicurezza

{,in}sicurezza delle reti

(suggerito da Alfredo)

Simona Venuti
simona.venuti@garr.it
GARR-CERT

- **Hardening:** dopo l'installazione di un sistema operativo si chiudono i servizi e le porte inutilizzate
- **Mailing List:** Sottoscrizione a mailing list di alerting o di security o dei vendor per essere informati prima possibile su eventuali vulnerabilita'
- Installazione di un **sistema di patching**, meglio se centralizzato, per mantenere le macchine aggiornate dopo il rilascio di patch
- Scrivere **politiche di contenimento** se le patch non possono essere applicate immediatamente o se devono essere testate fuori dell'ambiente di produzione
- Installare sistemi **antivirus** sulle macchine windows
- **FIREWALL?** Solitamente veniva venduto come soluzione di tutti i problemi di sicurezza ma deve essere mantenuto ed e' inutile se un servizio ha una vulnerabilita'

Se un sistemista non riusciva a compiere queste operazioni:

- Poteva utilizzare strumenti “post mortem” e analisi forense
- Poteva installare IDS per vedere cosa passasse per la rete

Le minacce da affrontare riguardavano:

- Buffer overflow locali e remoti
- Cross-site scripting
- Applicazioni “fatte in casa”

*L'anello debole della catena:
i SISTEMISTI && le politiche di rete e di patching*

Aspetti legali:

- Le leggi nazionali sono molto differenti l'una dall'altra, spesso qualcosa e' illegale qua in Italia ma non per esempio in Russia o in Cina

Il “lato utente”:

- Il 90% del “male” e' distribuito fra worm, virus, BOTNET su homePC

Il “lato hacker”:

- L' hacking e' una prestazione professionale ben remunerata
- Attivita' illegali molto lucrose (SPAM, DdoS, BOTNET)

La h4cK3rZ-CoMMuNiTy:

- 0-day (preponderanza di minacce sconosciute)
- Close disclosure (mancata disseminazione delle informazioni)
- Nessuna necessita' di shell o di diventare root su una box

- Limitatezza nelle firme degli IDS dovuta ad una grande quantita' di vulnerabilita' sconosciute
- Banda elevata per gli utenti da casa
- Enorme quantita' di minacce e/o varianti sconosciute

**I PC sono diventati “SCATOLE NERE”
nessuno (o quasi) sa cosa stanno facendo!**

Gli anelli deboli della catena:

- I sistemisti e le politiche come ai bei mi' tempi
 - Gli utenti da casa
- l'approccio alla sicurezza: i vecchi metodi sono inutili adesso

PAURA?

Quando il gioco si fa duro

...

I duri iniziano a giocare!

(J. Belushi)

- Monitoraggio GLOBALE tramite NetFLOW
- Monitoraggio LOCALE tramite HoneyPot

Il monitoraggio e' "La VIA" per sviluppare nuove politiche di difesa e si basa su:

- Ricerca di pattern comuni nei vari tipi di attacco (Esempio: correlazioni temporali)
- Misure proattive
- Sistemi di allerta e di apertura incidenti

NetFLOW e' un protocollo pressoché standard (IEEE-IPFIX) usato per trasportare informazioni di sessioni ip sulla rete

Le informazioni fondamentali sono:

ip src, porta src, ip dst, porta dst

- Utile agli NREN per vedere che succede
- Supporta informazioni sugli AS e sulle router interface
- E' supportato da quasi tutti i vendor

Interfaccia grafica a NetFLOW: nfsen

Qua c'e' qualcosa di STRANO...

Effettivamente e' uno strano picco nel numero di flussi

- Possiamo guardare chi e' il TOP-IP della rete GARR che fa piu' traffico:

Date first seen	Duration	Proto	IP Addr	Flows	Packets	Bytes	pps	bps	bpp
2007-12-17 19:11:24.853	1719.694	any	x.x.186.18	108718	114375	3.2 M	66	15446	29

- Ora si puo' indagare cosa sta facendo:

Date flow start	Duration	Proto	Src IP Addr:Port	-> Dst IP Addr:Port	Flags	Tos	Packets	Bytes	Flows
2007-12-17 19:39:09.658	0.000	TCP	GARR_IP:54642	-> y.y.77.49:22S.	0	1	60	1
2007-12-17 19:39:02.816	0.000	TCP	GARR_IP:59711	-> y.y.74.41:22S.	0	1	60	1

- L'ip GARR sta facendo ssh scan... e non solo!

2007-12-17 19:16:20.822	0.000	TCP	GARR_IP:22	->	z.z.112.57:1227	.AP...
-------------------------	-------	-----	-------------------	----	------------------------	--------

- Qualcuno e' entrato in ssh dentro il GARR-ip

In conclusione:

- Il GARR-CERT puo' aprire un incidente con l'APM dell'ip-GARR coinvolto per macchina compromessa, o in via precauzionale, per ssh probe.
- L'APM coinvolto puo' aprire un incidente verso l'ISP della macchina che era entrata in ssh

Ma sarebbe bello che facesse tutto da solo!

Nfsen ha due sistemi per automatizzare:

- **Il sistema di alert:** utile se le condizioni non sono troppo complicate
 - Numero di flussi > numero_assoluto
 - Numero di flussi > percentuale_media_oraria
 - Top-One statistic (unico ip che trasmette)

Utile per trovare picchi,
anomalie di traffico, DDoS

- **Plugin System:** capacita' di inserire codice perl all'interno dell'elaborazione dei dati per compiere azioni non contemplate
 - Anomalie di traffico basato su algoritmi BICHOS, Holtz-Winter, DdoSVAX
 - TrackStats: lista esportabile delle Top-Ports
 - PortTracker: grafico mrtg continuo delle porte piu' "gettonate"

Scarsa documentazione, basse prestazioni
fase di sperimentazione

- Automazione
- Early alerting
 - Anomalie di traffico
 - DoS
 - ScanPort, ssh Probe
- Top-Ports (scritto da noi)
- Supporto a honeypot e ricerca botnet (vedi oltre)

Dal momento che i metodi di analisi delle firme degli IDS non sono in grado di riconoscere tutte le vulnerabilita' e minacce dobbiamo scegliere un diverso approccio.

Mettiamo una macchina in rete e vediamo che succede: ...

... una macchina windows diventa uno ZOMBIE (cioe' parte di una botnet) appena 3 minuti dopo che si e' inserito il plug di rete!!!

Quale e' il problema? Chi la infetta? Perche'? E COME?

Si puo' rispondere a queste domande
mettendo on-line
una HONEYPOT

Ci sono due tipi di honeypot: a *bassa e alta interazione*

- **Bassa interazione:**

- Servizi emulati
- Macchina non bucabile
- Scarsa manutenzione
- Utile per rilevamento della diffusione del malware

- **Alta interazione:**

- Servizi reali
- Macchina completamente vulnerabile e bucabile
- Alta manutenzione
- Utile per catturare 0-day e minacce non documentate

- Partecipazione al progetto NoaH mettendo a disposizione un ip della rete GARR che inoltra tutto il traffico verso la rete NoaH
- Installazione di una macchina virtuale con debian etch e tool Honey@Home
- Simile a seti@home sfrutta spazi di indirizzamenti inutilizzati per inoltrare tutto il traffico verso la rete NoaH, dove ci sono HoneyPot ad alta interazione
- Scopo del progetto e' collezionare traffico da piu' ip diversi possibile, per avere un'idea coerente delle minacce che incombono sulla rete, con sforzo minimo per i sistemisti

Dopo questa avventura poco avventurosa abbiamo deciso di giocare un po' piu' duro, installando una HoneyPot a bassa interazione, sempre su una macchina virtuale xen, con debian etch

Utilizzazione del tool nepenthes:

- Interagisce molto bene al malware, anche a quelli sconosciuti non rilevabili dagli antivirus
- Capacita' di scaricare il malware che i virus inducono a scaricare

Abbiamo ruotato su quella macchina il traffico per una DarkNet del GARR di classe C e in due giorni abbiamo collezionato circa 30Mb di malware

Abbiamo sottomesso
parte del malware scaricato
alla Norman Sandbox,
ottenendo questo risultato:

Il famosissimo SASSER worm

```
[ DetectionInfo ]
* Sandbox name: W32/Sasser.gen
* Signature name: Sasser.B
* Compressed: YES
* TLS hooks: NO
* Executable type: Application
* Executable file structure: OK

[ General information ]
* File length: 15872 bytes.
* MD5 hash: 1a2c0e6130850f8fd9b9b5309413cd00.

[ Changes to filesystem ]
* Creates file C:\WINDOWS\avserve2.exe.

[ Changes to registry ]
* Creates value "avserve2.exe"="C:\WINDOWS\avserve2.exe"
in key "HKLM\Software\Microsoft\Windows\CurrentVersion\Run".

[ Network services ]
* Connects to "0" on port 445.

[ Security issues ]
* Possible backdoor functionality [UNKNOWN] port 5554.

[ Process/window information ]
* Creates a mutex Jobaka3.
* Will automatically restart after boot (I'll be
back...).
* Creates a mutex JumpallsNlsTillt.
* Creates process "c:\sample.exe".

[ Signature Scanning ]
* C:\WINDOWS\avserve2.exe (15872 bytes) : Sasser.B.
```

Un BOT parte di una BOTNET

[DetectionInfo]

- * Sandbox name: W32/Spybot.gen3
- * Signature name: W32/Spybot.BEUV
- * Compressed: YES
- * TLS hooks: NO
- * Executable type: Application
- * Executable file structure: OK

[General information]

- * Anti debug/emulation code present.
- * Drops files in %WINDSYS% folder.
- * **Locates window "NULL [class RegmonClass]" on desktop.
- * **Locates window "NULL [class FilemonClass]" on desktop.
- * **Locates window "NULL [class SuckMe&Class]" on desktop.
- * **Locates window "NULL [class APIMonitor By Rohitab]" on desktop.
- * **Locates window "NULL [class TDeDeMainForm]" on desktop.
- * **Locates window "NULL [class TIdaWindow]" on desktop.
- * **Locates window "NULL [class mIRC]" on desktop.
- * File length: 159744 bytes.
- * MD5 hash: 1d419d615dbe5a238bbaa569b3829a23.

[Changes to filesystem]

- * Creates file C:\a.bat.
- * Creates file C:\WINDOWS\SYSTEM32\ssms.exe.
- * Deletes file %temp%\1.reg.
- * Deletes file %0.
- * Deletes file 256.

[Changes to registry]

- * Creates value "Windows Update"="ssms.exe" in key "HKLM\Software\Microsoft\Windows\CurrentVersion\Run".
- * Creates value "Windows Update"="ssms.exe" in key "HKLM\Software\Microsoft\Windows\CurrentVersion\RunServices".
- * Creates key "HKCU\Software\Microsoft\OLE".
- * Sets value "Windows Update"="ssms.exe" in key "HKCU\Software\Microsoft\OLE".
- * Sets value "restrictanonymou"="" in key "HKLM\System\CurrentControlSet\Control\Lsa".

[Network services]

- * Looks for an Internet connection.
- * **Connects to "botz.noretards.com" on port 65146. *******
- * Connects to IRC Server.
- * IRC: Uses nickname [FUCKOFF]-555311.
- * IRC: Uses username jqxxzn.
- * IRC: Joins channel #a with password imallowed2020.
- * IRC: Sets the usermode for user [FUCKOFF]-555311 to +xt.
- * Attempts to delete share named "IPC\$" on local system.
- * Attempts to delete share named "ADMIN\$" on local system.
- * Attempts to delete share named "C\$" on local system.
- * Attempts to delete share named "D\$" on local system.

[Process/window information]

- * Creates process "C:\CMD.EXE".
- * Creates a mutex ssms.exe.
- * Creates process "C:\WINDOWS\SYSTEM32\ssms.exe".
- * Will automatically restart after boot (I'll be back...).
- * Checks if privilege "SeDebugPrivilege" is available.
- * Enumerates running processes.

[Signature Scanning]

- * C:\a.bat (5894 bytes) : WinREG.A.
- * C:\WINDOWS\SYSTEM32\ssms.exe (159744 bytes) : W32/Spybot.BEUV

- Cattura e apertura automatica di incidenti relativi agli IP-GARR che si connettono alla HoneyPot, invio automatico dei log a APM
- Segnalazione automatica a ISP esterni di macchine infette
- Monitoraggio tramite nfsen delle connessioni alla darknet
- Tramite Sandbox estrapolazione di ip dei server di BOTNET da mettere in nfsen per monitorare il traffico di BOT

Stiamo facendo tentativi per tracciare e rilevare computer all'interno della rete GARR che fanno parte di BotNet
Non essendoci nessun punto di riferimento o strumento già pronto stiamo indirizzando la ricerca in varie direzioni:

- Sfruttare le SandBox per carpire l'indirizzo del server bot
- Sfruttare le connessioni alle DarkNet, che per definizione sono dovute a traffico “cattivo”
- Sfruttare correlazioni temporali fra tentativi di connessione alla DarkNet, segnalazioni al CERT e analisi del traffico di un IP affetto da virus tramite nfsen
- Cercare cooperazione internazionale tramite policy comuni (v. ITU – Botnet Mitigation document)

- Ulteriori evoluzioni delle minacce:
 - Tecniche di DNS Fast FluXing per nascondere l'ip di un server di BotNet
 - Tecniche antidebugging e offuscamento per eludere il funzionamento delle SandBox
 - Tecniche di riconoscimento e rilevamento HoneyPot (con relativo DoS punitivo)
 - Tecniche di riconoscimento e rilevamento di ambienti emulati, macchine virtuali
 - Tecniche di riconoscimento kernel hook (Sebek)

- Le minacce sono molto gravi e dannose
- Per mitigare questa situazione ci sentiamo di consigliarvi caldamente degli strumenti che per noi sono stati utili

nfsen e HoneyPot

- Monitoraggio picchi
- Monitoraggio anomalie di traffico
- Controllo del traffico
- Non ispeziona il payload del pacchetto (quindi non sniffa il traffico)

- Utilissime su rete locale:
 sia sulla LAN che dietro NAT
- Con opportuni script permette di individuare **macchine infettate** negative all'antivirus, senza intervento dell'utente
- Può permettere il riconoscimento dell'IP di una macchina infettata quando viene segnalato come “cattivo” l'ip del NAT
- Facilita' d'uso e scarsa manutenzione

Il GARR-CERT e' disponibile e aperto
a fornire documentazione integrativa
materiale e supporto
a chi fosse interessato
a sviluppare soluzioni di questo tipo

cert@garr.it

...

domande?

- **Minacce**
 - <http://www.cert.org/archive/pdf/Botnets.pdf>
 - <http://www.clusif.asso.fr/fr/production/ouvrages/pdf/CyberCrime2006.pdf>
- **NetFlow - IPFIX**
 - <http://en.wikipedia.org/wiki/Netflow>
 - <http://www.rfc-archive.org/getrfc.php?rfc=3917>
- **nfsen & nfdump**
 - <http://nfdump.sourceforge.net>
 - <http://nfsen.sourceforge.net>
- **HoneyPot**
 - <http://www.fp6-noah.org/> - <http://www.honeyathome.org/>
 - <http://nepenthes.mwcollect.org/>
 - <http://sandbox.norman.com/>
- **ITU Botnet Mitigation Document**
 - <http://www.itu.int/ITU-D/cyb/cybersecurity/projects/botnet.html>