

OSSEC, détection d'intrusion libre et plus encore

Nicolas Sulek

25 septembre 2014

- 1 Présentation
 - Fonctionnement
 - Support multi-OS
 - Généralités
- 2 Installation
- 3 Fonctionnalités
 - Vérification d'intégrité
 - Détection de rootkits
 - Respect des politiques de sécurité
 - Réponse sur incident
- 4 Règles de sécurité
 - Cœur d'OSSEC
 - Catégories de règles
 - Exemples de règles pour Apache HTTP Server
 - Exemples de règles pour SSH
- 5 Avantages et inconvénients pour les décideurs pressés
- 6 Références

OSSEC est un Host based IDS ou système de détection d'intrusion machine

Deux modes de fonctionnement possibles

- local
- client-serveur

Communication client-serveur

- chiffrée par blowfish
- compressée avec la zlib
- UDP 1514

Méthodes d'audits

- analyse des journaux de logs locaux ou distants (plus de 100 décodeurs)
- processus de scan en temps réel ou programmable

Serveurs Unix only

- GNU/Linux
- *BSD

Agents quasi-universels

- GNU/Linux
- Windows
- VMWare ESX
- *BSD
- Unix propriétaires (Solaris, AIX, HP-UX, Mac OSX)

Licence

Logiciel sous licence Gnu General Public Licence v2

Bref historique

- 2004 : logiciel rendu public
- 2008 : achat par Third Brigade (applications de sécurité pour serveur)
- 2009 : achat de Third Brigade par Trend Micro (solutions de sécurité)

Projet actif

- 26 contributeurs
- plus de 3000 commits depuis 2005
- version 2.8.1 sortie le 09/09/2014

- 1 Présentation
 - Fonctionnement
 - Support multi-OS
 - Généralités
- 2 **Installation**
- 3 Fonctionnalités
 - Vérification d'intégrité
 - Détection de rootkits
 - Respect des politiques de sécurité
 - Réponse sur incident
- 4 Règles de sécurité
 - Cœur d'OSSEC
 - Catégories de règles
 - Exemples de règles pour Apache HTTP Server
 - Exemples de règles pour SSH
- 5 Avantages et inconvénients pour les décideurs pressés
- 6 Références

Installation sous GNU/Linux et *BSD

```
wget http://www.ossec.net/files/ossec-hids-2.8.1.tar.gz
tar xzf ossec-hids-2.8.1.tar.gz
cd ossec
sh install.sh
(répondre à quelques questions)
/var/ossec/bin/ossec-control start
```

Installation sous Windows

```
Internet Explorer->www.ossec.net->Downloads-> Agent 2.8 - Windows
ossec-agent-win32-2.8.exe->Next->I agree->Next->Install->Next
->Finish
```

- 1 Présentation
 - Fonctionnement
 - Support multi-OS
 - Généralités
- 2 Installation
- 3 Fonctionnalités**
 - Vérification d'intégrité
 - Détection de rootkits
 - Respect des politiques de sécurité
 - Réponse sur incident
- 4 Règles de sécurité
 - Cœur d'OSSEC
 - Catégories de règles
 - Exemples de règles pour Apache HTTP Server
 - Exemples de règles pour SSH
- 5 Avantages et inconvénients pour les décideurs pressés
- 6 Références

- en temps réel ou à une fréquence définie
- droits des fichiers et répertoires
- taille
- propriétaire
- somme de contrôle (MD5, SHA1)

- signatures et anomalies
- fichiers dans /dev qui ne sont pas des devices
- répertoires cachés
- fichiers SUID
- fichiers avec droits root et écriture pour tous
- processus en cours non visibles avec ps
- ports en écoute non visibles avec netstat
- interfaces en mode promiscuous

- identification des situations pouvant créer une brèche
- benchmark de sécurité suivant les standards du Center for Internet Security ou personnalisés
- fichiers, registre ou processus qui doivent exister ou pas
- vérification de l'état de l'antivirus et du pare-feu

Pour un niveau d'alerte défini, possibilité d'exécuter un script qui :

- ajoute une règle au pare-feu
- utilise TCP Wrapper
- redémarre OSSEC
- désactive un compte
- ...

sur

- l'agent qui a levé l'alerte
- un agent choisi arbitrairement
- le serveur
- tous les agents et le serveur

- 1 Présentation
 - Fonctionnement
 - Support multi-OS
 - Généralités
- 2 Installation
- 3 Fonctionnalités
 - Vérification d'intégrité
 - Détection de rootkits
 - Respect des politiques de sécurité
 - Réponse sur incident
- 4 Règles de sécurité
 - Cœur d'OSSEC
 - Catégories de règles
 - Exemples de règles pour Apache HTTP Server
 - Exemples de règles pour SSH
- 5 Avantages et inconvénients pour les décideurs pressés
- 6 Références

- Règles relativement simples écrites en XML
- Définitions de niveau d'alerte de 0 (ignoré) à 15 (attaque critique)
- Plus de 1000 règles fournies
- Règles complètement personnalisables

```
[root@moscou ~]# cd /var/ossec/rules/
[root@moscou rules]# ls *.xml
apache_rules.xml ms-exchange_rules.xml smbd_rules.xml
arpwatch_rules.xml ms_ftpd_rules.xml solaris_bsm_rules.xml
asterisk_rules.xml ms-se_rules.xml sonicwall_rules.xml
attack_rules.xml mysql_rules.xml spamd_rules.xml
bro-ids_rules.xml named_rules.xml squid_rules.xml
cimserver_rules.xml netscreenfw_rules.xml sshd_rules.xml
cisco-ios_rules.xml nginx_rules.xml symantec-av_rules.xml
clam_av_rules.xml openbsd_rules.xml symantec-ws_rules.xml
courier_rules.xml ossec_rules.xml syslog_rules.xml
dovecot_rules.xml pam_rules.xml telnetd_rules.xml
dropbear_rules.xml php_rules.xml trend-osce_rules.xml
firewall_rules.xml pix_rules.xml vmpop3d_rules.xml
ftpd_rules.xml policy_rules.xml vmware_rules.xml
hordeimp_rules.xml postfix_rules.xml vpn_concentrator_rules.xml
ids_rules.xml postgresql_rules.xml vpopmail_rules.xml
imapd_rules.xml proftpd_rules.xml vsftpd_rules.xml
local_rules.xml pure-ftpd_rules.xml web_appsec_rules.xml
mailscanner_rules.xml racoon_rules.xml web_rules.xml
mcafee_av_rules.xml roundcube_rules.xml wordpress_rules.xml
msauth_rules.xml rules_config.xml zeus_rules.xml
ms_dhcp_rules.xml sendmail_rules.xml
[root@moscou rules]#
```

Alerte niveau 10 pour nom de fichier ou URI trop long

```
<rule id="30117" level="10">
  <if_sid>30101</if_sid>
  <match>File name too long|request failed: URI too long</match>
  <description>Invalid URI, file name too long.</description>
  <group>invalid_request,</group>
</rule>
```

Alerte niveau 6 pour blocage par ModSecurity

```
<rule id="30118" level="6">
  <if_sid>30101</if_sid>
  <match>mod_security: Access denied|ModSecurity: Access
  denied</match>
  <description>Access attempt blocked by Mod Security</description>
  <group>access_denied,</group>
</rule>
```

Alerte niveau 5 pour connexion d'un utilisateur non autorisé

```
<rule id="5718" level="5">  
  <if_sid>5700</if_sid>  
  <match>not allowed because</match>  
  <description>Attempt to login using a denied user.</description>  
  <group>invalid_login,</group>  
</rule>
```

Alerte niveau 10 pour déclenchement régulier de la règle précédente

```
<rule id="5719" level="10" frequency="6" timeframe="120"  
ignore="60">  
  <if_matched_sid>5718</if_matched_sid>  
  <description>Multiple access attempts using a denied user.  
  </description>  
  <group>invalid_login,</group>  
</rule>
```

- 1 Présentation
 - Fonctionnement
 - Support multi-OS
 - Généralités
- 2 Installation
- 3 Fonctionnalités
 - Vérification d'intégrité
 - Détection de rootkits
 - Respect des politiques de sécurité
 - Réponse sur incident
- 4 Règles de sécurité
 - Cœur d'OSSEC
 - Catégories de règles
 - Exemples de règles pour Apache HTTP Server
 - Exemples de règles pour SSH
- 5 **Avantages et inconvénients pour les décideurs pressés**
- 6 Références

Avantages

- gratuit et libre
- installation facile
- peu gourmand en ressources et en compétences
- visibilité des activités systèmes (kernel, daemons internes, ...)
- n'importe quel logiciel ou système peut être intégré tant qu'il y a des logs

Inconvénients

- peut générer beaucoup de mails -> exceptions sur les règles
- support Windows inférieur au reste -> net progrès avec la dernière version
- agrégation de mails pas toujours respectée

- 1 Présentation
 - Fonctionnement
 - Support multi-OS
 - Généralités
- 2 Installation
- 3 Fonctionnalités
 - Vérification d'intégrité
 - Détection de rootkits
 - Respect des politiques de sécurité
 - Réponse sur incident
- 4 Règles de sécurité
 - Cœur d'OSSEC
 - Catégories de règles
 - Exemples de règles pour Apache HTTP Server
 - Exemples de règles pour SSH
- 5 Avantages et inconvénients pour les décideurs pressés
- 6 Références

- Site web d'OSSEC : www.ossec.net
- Documentation officielle :
<http://ossec-docs.readthedocs.org/en/latest/index.html>
- Dépôt GIT : <https://github.com/ossec>
- Liste de diffusion utilisateurs : ossec-list@googlegroups.com
- Liste de diffusion développeurs : ossec-dev@googlegroups.com