

SIGURNOST RAČUNARSKIH MREŽA (SRM)

Tema 6:

**Sistemi za otkrivanje i
sprečavanje upada**

URLs:

2

- Zvanična Web strana: www.viser.edu.rs/predmeti.php?id=122

- Dodatni resursi: www.conwex.info/draganp/teaching.html

- Knjige:
www.conwex.info/draganp/books.html

- Teme za seminarske radove:
www.conwex.info/draganp/SRM_seminarski_radovi.html

Sistemi za otkrivanje i sprečavanje upada

3

- Sadržaj poglavlja i predavanja:
 - ▣ 6.1 Sistemi za otkrivanje upada (IDS)
 - ▣ 6.2 Teorija sistema za otkrivanje upada
 - ▣ 6.3 Sistemi za sprečavanje upada (IPS)
 - ▣ 6.4 Primena sistema sa veštačkom inteligencijom

Quote

4

"Keep your friends close and your enemies even closer"

The Art of War by Sun Tzu

Potrebna predznanja

5

- Programiranje
- Za primenu:
 - ▣ Računarske mreže i protokoli
 - ▣ Operativni sistemi
 - ▣ Sistemsko programiranje
 - ▣ Internet

Sistemi za otkrivanje i sprečavanje upada

6

- Intrusion Detection Systems (IDS)
- Intrusion Prevention Systems (IPS)

Šta je upad (engl. *intrusion*)

7

- Jim Anderson - u ranim osamdesetim godinama dvadesetog veka
- Anderson definiše **upad kao svaki neovlašćen pokušaj da se informacijama pristupi, manipuliše, da se one izmene ili unište, ili da se sistem učini nepouzdanim ili neupotrebljivim**
- Sistem za detekciju upada pokušava da otkrije ovakav tip aktivnosti

6.1 Sistemi za otkrivanje upada (IDS)

8

- Podela
- Karakteristike
- Teorija
- Primeri

Podela IDS sistema

9

- Kriterijum podele: **šta se detektuje?**
 - ▣ Detekcija zloupotreba (engl. *misuse intrusion detection*)
 - ▣ Detekcija anomalija (engl. *anomaly intrusion detection*).

- Kriterijum podele: **gde je sistem smešten?**
 - ▣ IDS koji je smešten na računaru i štiti taj računar (engl. *host based IDS, HIDS*)
 - ▣ Mrežni IDS (engl. *network based IDS, NIDS*)
 - ▣ Aplikativni IDS

Podela IDS sistema...

10

- Kriterijum podele: **kada je napad otkriven?**
 - ▣ U realnom vremenu (engl. *real time*) i
 - ▣ Naknadno, tj. nakon dešavanja (engl. *after the fact, post-mortem*).

- Kriterijum podele: **reakcija na napad**
 - ▣ Pasivni sistemi
 - ▣ Reaktivni sistemi

Kriterijum podele: šta se detektuje?

11

- Detekcija zloupotreba (engl. *misuse intrusion detection*)
- Detekcija anomalija (engl. *anomaly intrusion detection*).

Sistem za detekciju zloupotreba

12

Sistem za detekciju anomalija

13

Kriterijum podele: gde je sistem smešten?

14

- IDS koji je **smešten na računaru** i štiti taj računar (engl. **host based IDS**, HIDS)
- **Mrežni IDS** (engl. **network based IDS**, NIDS)
- **Aplikativni IDS**

Kriterijum podele: kada je napad otkriven?

15

- **U realnom vremenu** (engl. *real time*) i
- **Naknadno**, tj. nakon dešavanja (engl. *after the fact, post-mortem*).

Kriterijum podele: reakcija na napad

16

- **Pasivni sistemi**
- **Reaktivni sistemi**

Faze odgovora na napad prema Bishopu

17

- Priprema (engl. *preparation*)
- Identifikacija (engl. *identification*)
- Ograđivanje (engl. *containment*)
- Iskorenjivanje (engl. *eradication*)
- Oporavak (engl. *recovery*)
- Nastavak (engl. *follow-up*)

* Matt Bishop, "Computer Security: Art and Science", Addison Wesley Professional, 2003

Postojeći sistemi za detekciju upada

18

- Najjednostavniji sistemi za detekciju upada su monitori dnevničkih datoteka (engl. *Log File Monitors*)
 - ▣ SWATCH, što je skraćenica od Simple WATCHer

- Monitor integriteta (engl. *integrity monitor*)
 - ▣ Tripwire

- Skeneri “potpisa” (engl. *signature scanners*)
 - ▣ Snort
 - ▣ Snort Wireless

Postojeći sistemi za detekciju i prevenciju upada...

19

- IBM
- Cisco
- Juniper
- TippingPoint
- McAfee
- Enterasys Dragon
- Network Chemistry
- Airdefense

- WIDZ
- Garuda (open source)
- ...

Snort - Komponente

20

IDS sistemi...

21

- Snort
 - www.snort.org
- Snort Wireless
 - www.snort-wireless.org
- Fortego All-Seeing Eye
 - www.fortego.com/en/ase.html

- Više na vežbama

6.2 Teorija sistema za otkrivanje upada

22

- Osetljivost
- Određenost
- Tačnost

Dijagram reakcije IDS-a na aktivnosti

23

Reakcija IDS-a na aktivnosti

24

- TP (**True Positive**, pravi alarm) označava da je upad ispravno detektovan, tj. da je IDS otkrio napad koji se stvarno desio.
- FP (**False Positive**, lažni alarm) označava da je IDS detektovao nepostojeći napad, tj. da do napada nije došlo, a da je IDS tekuću legitimnu aktivnost registrovao kao napad (takozvani).
- FN (**False Negative**, propušten alarm) označava da je IDS propustio da detektuje napad, tj. da je do napada došlo a da IDS to nije registrovao.
- TN (**True Negative**, ispravno legitiman) označava da IDS nije detektovao nepostojeći napad, tj. da je tekuću aktivnost korektno registrovao kao aktivnost iz skupa dozvoljenih aktivnosti.

Osetljivost (engl. *sensitivity*)

25

- Osetljivost = TPR = $TP / (TP + FN)$
- Učestalost propuštenih alarma (engl. *false negative rate*)
 - ▣ $FNR = FN / (TP + FN) = 1 - TPR = 1 - \text{osetljivost}$.

IDS visoke osetljivosti

26

Određenost (engl. *specificity*)

27

- $\text{Određenost} = \text{TNR} = \text{TN} / (\text{TN} + \text{FP})$
- Učestalost lažnih alarma (engl. *False Positive Rate*)
 - ▣ $\text{FPR} = \text{FP} / (\text{TN} + \text{FP}) = 1 - \text{TNR} = 1 - \text{određenost}$

Tačnost (engl. *accuracy*)

28

- Termin tačnost (engl. *accuracy*) obuhvata i određenost i osetljivost.
- Često treba napraviti kompromis između osetljivosti i određenosti. Granična tačka odstupanja od normalnog ponašanja može biti izabrana liberalno ili konzervativno.
- Tačnost je proporcija, tj. odnos svih IDS rezultata (pozitivnih i negativnih) koji su ispravni, tj. korektni

Kriva operativne karakteristike primaoca

29

- Operativna karakteristika primaoca (engl. *Receiver Operating Characteristic Curve, ROC*) jeste metoda grafičkog prikazivanja relacije između osetljivosti i određenosti. ROC kriva iscrtava odnos osetljivosti i učestalosti lažno pozitivnih ($1 - \text{određenost}$).

Kriva operative karakteristike primaoca

30

Prediktivne vrednosti i odnos mogućnosti

31

- **Prediktivne vrednosti** (engl. *predictive values*) vode računa o uticaju konkretne mreže, tj. računavaju varijacije u ponašanju koje unose konkretne mreže u kojima su IDS-ovi primenjeni, i mnogo su korisnije u praksi.
 - ▣ prethodne verovatnoće (engl. *prior probability*)
- Odnos mogućnosti
 - ▣ odnos dve verovatnoće (engl. *odds*)
 - $\text{odnos} = \text{verovatnoća} / (1 - \text{verovatnoća}),$
 - $\text{verovatnoća} = \text{odnos} / (1 + \text{odnos}).$
 - ▣ Mogućnost da se nešto desi (engl. *likelihood ratio, LR*) i nemogućnost da se nešto ne desi (engl. *odd ratio, OR*) primeri su odnosa verovatnoća.

6.3 Sistemi za sprečavanje upada (IPS)

32

- IDS sistemi zasnovani na potpisima koncentrisani su na to kako napad “radi”, tj. kako se izvodi. Ako napadač unese minorne izmene u napad (pomoću različitih tehnika za izbegavanje IDS-a), prethodno formirani potpisi neće više moći da otkriju napad. IPS se fokusira na to šta napad radi, što je relativno nepromenljivo.
- Osnovne funkcije IPS sistema su sledeće:
 - ▣ identifikacija neovlašćenih aktivnosti na osnovu potpisa,
 - ▣ identifikacija neovlašćenih aktivnosti na osnovu detektovanih anomalija,
 - ▣ vođenje evidencije i/ili slanje upozorenja administratorima zaduženim za sigurnost u realnom vremenu,
 - ▣ prikupljanje forenzičkih podataka o detektovanim napadima,
 - ▣ sprečavanje napada.

Principi na kojima rade IPS sistemi

33

- Heuristički pristup zasnovan na softveru (engl. *software based heuristic approach*)
- Sandbox pristup (engl. *sandbox approach*)
- Hibridni pristup (engl. *hybrid approach*)
- Pristup zasnovan na zaštiti pomoću jezgra (engl. *kernel based protection approach*)

Podela IPS sistema

34

- IPS sistemi smešteni na računaru, koji štite računar (engl. *host based IPS, HIPS*)
- Mrežni IPS sistemi (engl. *network based IPS, NIPS*)

NIDS i NIPS sistemi

35

Zahtevi za efikasnu prevenciju

36

- Nepobitna tačnost detekcije
- Raspoloživost
- Kratko vreme čekanja tj. malo kašnjenje
- Napredno rukovanje alarmima i mogućnost naknadne analize

6.4 Primena sistema sa veštačkom inteligencijom

37

- Ekspertni sistemi
- Fazi logika (engl. *fuzzy logic*)
- Neuronske mreže

Ekspertni sistemi

38

- Ekspertni sistemi predstavljaju inteligentne računarske programe koji sadrže "ekspertsko" znanje to jest znanje kakvo bi imao i stručnjak (ekspert) iz te oblasti.
- Ekspertni sistem ima tri komponente:
 - ▣ bazu znanja (engl. *knowledge base*),
 - ▣ mehanizam izvođenja (engl. *inference engine*),
 - ▣ upravljački mehanizam (engl. *control engine*).

Fazi logika (engl. *fuzzy logic*)

39

- Za razliku od formalne logike u kojoj se pri rezonovanju koriste dve vrednosti (tačno-netačno, 0-1), fazi logika (engl. *fuzzy logic*) koristi realne brojeve iz intervala $[0, 1]$, što je mnogo bliže realnosti, ljudskom razmišljanju i izražavanju. Mnoge pojave u prirodi teško je opisati pomoću samo dva stanja koja se međusobno isključuju. Fazi logika omogućava opisivanje takvih “nepreciznih” sistema.

Neuronske mreže

40

- Postoje dve kategorije neuronskih mreža:
 - ▣ veštačke i
 - ▣ biološke neuronske mreže.
- Predstavnik bioloških neuronskih mreža je nervni sistem živih bića. Veštačke neuronske mreže su veštačke tvorevine koje oponašaju biološke nervne sisteme u obavljanju funkcija, kao što su učenje na ograničenom skupu primera i prepoznavanje uzoraka.

Model neurona

41

Model neuronske mreže

42

Primena veštačke inteligencije u IDS sistemima

43

- **Jaka veštačka inteligencija** (engl. *strong AI*). Tvrdnja da računari mogu da razmišljaju upravo kao ljudi. Tačnije, tvrdnja da može postojati takva klasa računarskih programa da njihova implementacija zaista razmišlja.
- **Slaba veštačka inteligencija** (engl. *weak AI*). Tvrdnja da su računari važni alati u modelovanju simulacije ljudske aktivnosti.

*Razliku između takozvane “jake” i “slabe veštačke inteligencije”, koju je definisao Mark Kantrovic (Mark Kantrowitz) sa univerziteta Carnegie Mellon

Paper

44

- Dragan Pleskonjić: “Wireless Intrusion Detection Systems (WIDS)”

19th Annual Computer Security Applications Conference

December 8-12, 2003

Las Vegas, Nevada, USA

www.acsac.org/2003/thu.html

www.acsac.org/2003/case/thu-c-1330-Pleskonjic.pdf

WIDS

45

More papers...

46

- D. Pleskonjić, D. Kraković, N. Matković, V. Milutinović, S. Omerović, S. Tomažić: "Reduction of False Positive Intrusions by Using Neural Nets", Invited paper, 8th IEEE International Conference - TELSIS 2007, Serbia, Nis, September 26 - 28, 2007. On page(s): 7-10, ISBN: 978-1-4244-1468-0
 - www.ieeexplore.ieee.org/xpls/abs_all.jsp?isnumber=4375902&arnumber=4375925

- Dragan Pleskonjic, Sanida Omerovic, Saso Tomazic, "Network Systems Intrusion: Concept, Detection, Decision, and Prevention", IPSI BgD Transactions on Internet Research, January 2007, Volume 3, Number 1, ISSN 1820-4503
 - <http://internetjournals.net/journals/tir/2006/TIRVol3Num1.pdf>

- Dragan Pleskonjic, "Wireless Intrusion Detection and Prevention Systems", Invited speaker at IDC IT Security Roadshow 2006, Belgrade, March 16, 2006.

- D. Pleskonjic: "Protecting wireless computer networks by using intrusion detection agents", IPSI 2005, Venice, Italy, November 10-13, 2005

Literatura

47

- D. Pleskonjić, N. Maček, B. Đorđević, M. Carić: **“Sigurnost računarskih sistema i mreža”**, Mikro knjiga, Beograd, 2007., ISBN: 978-86-7555-305-2, knjiga – udžbenik
- www.conwex.info/draganp/books_SRSiM.html
- www.mikroknjiga.rs/store/prikaz.php?ref=978-86-7555-305-2

- Za predavanje 6:
 - ▣ Poglavlje 6: Sistemi za detekciju i sprečavanje upada

Literatura - nastavak

48

- D. Pleskonjić, B. Đorđević, N. Maček, Marko Carić: **“Sigurnost računarskih mreža”**, Viša elektrotehnička škola, Beograd, 2006., ISBN 86-85081-16-5, knjiga - udžbenik
- D. Pleskonjić, B. Đorđević, N. Maček, Marko Carić: **“Sigurnost računarskih mreža - priručnik za laboratorijske vežbe”**, Viša elektrotehnička škola, Beograd, 2006., ISBN 86-85081-49-1
- D. Pleskonjić, B. Đorđević, N. Maček, Marko Carić: **“Sigurnost računarskih mreža - zbirka rešenih zadataka”**, Viša elektrotehnička škola, Beograd, 2006., ISBN 86-85081-55-6

www.conwex.info/draganp/books.html

Dodatna literatura

49

- **Applied Cryptography**
Bruce Schneier
John Wiley & Sons, 1995

- **Cryptography and Network Security**
William Stallings
Prentice Hall, 1998

- **The CISSP Prep Guide – Mastering the Ten Domains of Computer Security**
Ronald L. Krutz, Russell Dean Vines
John Wiley & Sons, 2001

- Druge knjige i razni *online* resursi

- **Napomena:** tokom predavanja će biti naglašena dodatna literatura, po potrebi.

Pitanja

50

?