


# **Monitoring For Attacks (Slides mostly stolen from Dave Wagner)**

# The Security Triad...


Stolen from:  
Daniel Schatz  
@virturity

# The Next Two Lectures...

- Today: The technology of detecting attacks
- Tuesday: The abuse of scalable NIDS
  - NSA bulk surveillance: XKEYSCORE
  - Chinese censorship: The "Great Firewall of China"
  - Chinese attack: The "Great Cannon"


# Structure of FooCorp Web Services


# Network Intrusion Detection

- Approach #1: look at the network traffic
  - (a “NIDS”: rhymes with “kids”)
  - Scan HTTP requests
  - Look for “**/etc/passwd**” and/or “**../..**” in requests
 - Indicates attempts to get files that the web server shouldn't provide


# Structure of FooCorp Web Services


# Network Intrusion Detection

- Approach #1: look at the network traffic
  - (a “NIDS”: rhymes with “kids”)
  - Scan HTTP requests
  - Look for “/etc/passwd” and/or “../..”
- Pros:
  - No need to touch or trust end systems
 - Can “bolt on” security
  - Cheap: cover many systems w/ single monitor
  - Cheap: centralized management

# How They Work: Scalable Network Intrusion Detection Systems


# Inside the NIDS

```
GET HTTP /fubar/ 1.1..
```

HTTP Request

URL = /fubar/

Host = ....

```
GET HTTP /baz/?id=1f413 1.1...
```

HTTP Request

URL = /baz/?id=...

ID = 1f413

```
220 mail.domain.target ESMTSP Sendmail...
```

Sendmail

From = someguy@...


To = otherguy@...

# Network Intrusion Detection (NIDS)

- NIDS has a table of all active connections, and maintains state for each
  - e.g., has it seen a partial match of /etc/passwd?
- What do you do when you see a new packet not associated with any known connection?
  - Create a new connection: when NIDS starts it doesn't know what connections might be existing


# Evasion

- What should NIDS do if it sees a RST packet?
- Assume RST will be received?
- Assume RST won't be received?
- Other (please specify)


# Evasion

- What should NIDS do if it sees this?
- Alert – it's an attack
- No alert – it's all good
- Other (please specify)


# Evasion

- Evasion attacks arise when you have “double parsing”
- ***Inconsistency*** - interpreted differently between the monitor and the end system
- ***Ambiguity*** - information needed to interpret correctly is missing


# Network-Based Detection

- Issues:
  - Scan for “`/etc/passwd`”?
 - What about other sensitive files?
  - Scan for “`../..`”?
 - Sometimes seen in legit. requests (= false positive)
 - What about “`%2e%2e%2f%2e%2e%2f`”? (= evasion)
 - Okay, need to do full HTTP parsing
 - What about “`../../../../`”?
 - Okay, need to understand Unix filename semantics too!
  - What if it's HTTPS and not HTTP?
 - Need access to decrypted text / session key – yuck!

# Host-based Intrusion Detection

- Approach #2: instrument the web server
  - Host-based IDS (sometimes called “HIDS”)
  - Scan ?arguments sent to back-end programs
 - Look for “`/etc/passwd`” and/or “`../..`”

# Structure of FooCorp Web Services


# Host-based Intrusion Detection

- Approach #2: instrument the web server
  - Host-based IDS (sometimes called “HIDS”)
  - Scan ?arguments sent to back-end programs
 - Look for “/etc/passwd” and/or “../..”
- Pros:
  - No problems with HTTP complexities like %-escapes
  - Works for encrypted HTTPS!
- Issues:
  - Have to add code to each (possibly different) web server
 - And that effort only helps with detecting web server attacks
  - Still have to consider Unix filename semantics (“../../../../..”)
  - Still have to consider other sensitive files

# Log Analysis

- Approach #3: each night, script runs to analyze log files generated by web servers
  - Again scan ?arguments sent to back-end programs

# Structure of FooCorp Web Services


# Log Analysis

- Approach #3: each night, script runs to analyze log files generated by web servers
  - Again scan ?arguments sent to back-end programs
- Pros:
  - Cheap: web servers generally already have such logging facilities built into them
  - No problems like %-escapes, encrypted HTTPS
- Issues:
  - Again must consider filename tricks, other sensitive files
  - Can't block attacks & prevent from happening
  - Detection delayed, so attack damage may compound
  - If the attack is a compromise, then malware might be able to alter the logs before they're analyzed
 - (Not a problem for directory traversal information leak example)
 - Also can be mitigated by using a separate log server

# System Call Monitoring (HIDS)

- Approach #4: monitor system call activity of backend processes
  - Look for access to `/etc/passwd`

# Structure of FooCorp Web Services


# System Call Monitoring (HIDS)

- Approach #4: monitor system call activity of backend processes
  - Look for access to /etc/passwd
- Pros:
  - No issues with any HTTP complexities
  - May avoid issues with filename tricks
  - Attack only leads to an “alert” if attack succeeded
 - Sensitive file was indeed accessed
- Issues:
  - Maybe other processes make legit accesses to the sensitive files (false positives)
  - Maybe we’d like to detect attempts even if they fail?
 - “situational awareness”

# Detection Accuracy

- Two types of detector errors:
  - False positive (FP): alerting about a problem when in fact there was no problem
  - False negative (FN): failing to alert about a problem when in fact there was a problem
- Detector accuracy is often assessed in terms of rates at which these occur:
  - Define  $I$  to be the event of an instance of intrusive behavior occurring (something we want to detect)
  - Define  $A$  to be the event of detector generating alarm
- Define:
  - False positive rate =  $P[A|\neg I]$
  - False negative rate =  $P[\neg A| I]$

# Perfect Detection

- Is it possible to build a detector for our example with a false negative rate of 0%?
- Algorithm to detect bad URLs with 0% FN rate:

```
void my_detector_that_never_misses(char *URL)
{
 printf("yep, it's an attack!\n");
}
```
- In fact, it works for detecting any bad activity with no false negatives! Woo-hoo!
- Wow, so what about a detector for bad URLs that has NO FALSE POSITIVES?!
- ```
printf("nope, not an attack\n");
```

# Detection Tradeoffs

- The art of a good detector is achieving an effective balance between FPs and FNs
- Suppose our detector has an FP rate of 0.1% and an FN rate of 2%. Is it good enough? Which is better, a very low FP rate or a very low FN rate?
  - Depends on the cost of each type of error ...
 - E.g., FP might lead to paging a duty officer and consuming hour of their time; FN might lead to \$10K cleaning up compromised system that was missed
  - ... but also critically depends on the rate at which actual attacks occur in your environment

# Base Rate Fallacy

- Suppose our detector has a FP rate of 0.1% (!) and a FN rate of 2% (not bad!)
- Scenario #1: our server receives 1,000 URLs/day, and 5 of them are attacks
  - Expected # FPs each day =  $0.1\% * 995 \approx 1$
  - Expected # FNs each day =  $2\% * 5 = 0.1$  (< 1/week)
  - Pretty good!
- Scenario #2: our server receives 10,000,000 URLs/day, and 5 of them are attacks
  - Expected # FPs each day  $\approx 10,000$  :-)
- Nothing changed about the detector; only our environment changed
  - Accurate detection very challenging when base rate of activity we want to detect is quite low

# Composing Detectors: There Is No Free Lunch

- "Hey, what if we take two (bad) detectors and combine them?"
  - Can we turn that into a good detector?
  - Note: Assumes the detectors are independent
- **Parallel composition:** Either detector triggers an alert
  - Reduces false negative rate (either one alerts works)
  - **Increases** false positive rate!
- **Series composition:** both detectors must trigger for an alert
  - Reduces false positive rate (since both must false positive)
  - **Increases** false negative rate!

# Styles of Detection: Signature-Based

- Idea: look for activity that matches the structure of a known attack
- Example (from the freeware Snort NIDS):

```
alert tcp $EXTERNAL_NET any -> $HOME_NET 139
flow:to_server,established
content:"|eb2f 5feb 4a5e 89fb 893e 89f2|"
msg:"EXPLOIT x86 linux samba overflow"
reference:bugtraq,1816
reference:cve,CVE-1999-0811
classtype:attempted-admin
```
- Can be at different semantic layers  
e.g.: IP/TCP header fields; packet payload; URLs

# Signature-Based Detection

- E.g. for FooCorp, search for “. ./ . ./” or “/etc/passwd”
- What’s nice about this approach?
  - Conceptually simple
  - Takes care of known attacks (of which there are zillions)
  - Easy to share signatures, build up libraries
- What’s problematic about this approach?
  - Blind to novel attacks
  - Might even miss variants of known attacks (“. ./ . ./ . ./ . ./”)
 - Of which there are zillions
  - Simpler versions look at low-level syntax, not semantics
 - Can lead to weak power (either misses variants, or generates lots of false positives)

# Vulnerability Signatures

- Idea: don't match on known attacks, match on known problems

- Example (also from Snort):

```
alert tcp $EXTERNAL_NET any -> $HTTP_SERVERS 80
uricontent: ".ida?"; nocase; dsize: > 239; flags:A+
msg:"Web-IIS ISAPI .ida attempt"
reference:bugtraq,1816
reference:cve,CAN-2000-0071
classtype:attempted-admin
```

- That is, match URIs that invoke `*.ida?*`, have more than 239 bytes of payload, and have ACK set (maybe others too)
- This example detects any\* attempt to exploit a particular buffer overflow in IIS web servers
  - Used by the “Code Red” worm
  - (Note, signature is not quite complete: also worked for `*.idb?*`)

# Styles of Detection: Anomaly-Based

- Idea: attacks look peculiar.
- High-level approach: develop a model of normal behavior (say based on analyzing historical logs). Flag activity that deviates from it.
- FooCorp example: maybe look at distribution of characters in URL parameters, learn that some are rare and/or don't occur repeatedly
  - If we happen to learn that '.'s have this property, then could detect the attack even without knowing it exists
- Big benefit: potential detection of a wide range of attacks, including novel ones

# Anomaly Detection Problems

- Can fail to detect known attacks
- Can fail to detect novel attacks, if don't happen to look peculiar along measured dimension
- What happens if the historical data you train on includes attacks?
- Base Rate Fallacy particularly acute: if prevalence of attacks is low, then you're more often going to see benign outliers
  - High FP rate
  - OR: require such a stringent deviation from "normal" that most attacks are missed (high FN rate)
- Proves great subject for academic papers but not generally used

# Specification-Based Detection

- Idea: don't learn what's normal; specify what's allowed
- FooCorp example: decide that all URL parameters sent to foocorp.com servers must have at most one '/' in them
  - Flag any arriving param with  $> 1$  slash as an attack
- What's nice about this approach?
  - Can detect novel attacks
  - Can have low false positives
 - If FooCorp audits its web pages to make sure they comply
- What's problematic about this approach?
  - Expensive: lots of labor to derive specifications
 - And keep them up to date as things change ("churn")

# Styles of Detection: Behavioral

- Idea: don't look for attacks, look for evidence of compromise
- FooCorp example: inspect all output web traffic for any lines that match a passwd file
- Example for monitoring user shell keystrokes:  
**unset HISTFILE**
- Example for catching code injection: look at sequences of system calls, flag any that prior analysis of a given program shows it can't generate
  - E.g., observe process executing read(), open(), write(), fork(), exec() ...
  - ... but there's no code path in the (original) program that calls those in exactly that order!

# Behavioral-Based Detection

- What's nice about this approach?
  - Can detect a wide range of novel attacks
  - Can have low false positives
 - Depending on degree to which behavior is distinctive
 - E.g., for system call profiling: no false positives!
  - Can be cheap to implement
 - E.g., system call profiling can be mechanized
- What's problematic about this approach?
  - Post facto detection: discovers that you definitely have a problem, w/ no opportunity to prevent it
  - Brittle: for some behaviors, attacker can maybe avoid it
 - Easy enough to not type `unset HISTFILE`
 - How could they evade system call profiling?
 - Mimicry: adapt injected code to comply w/ allowed call sequences (and can be automated!)

# Summary of Evasion Issues

- Evasions arise from uncertainty (or incompleteness) because detector must infer behavior/processing it can't directly observe
  - A general problem any time detection separate from potential target
- One general strategy: impose canonical form (“normalize”)
  - E.g., rewrite URLs to expand/remove hex escapes
  - E.g., enforce blog comments to only have certain HTML tags
- Another strategy: analyze all possible interpretations rather than assuming one
  - E.g., analyze raw URL, hex-escaped URL, doubly-escaped URL ...
- Another strategy: Flag potential evasions
  - So the presence of an ambiguity is at least noted
- Another strategy: fix the basic observation problem
  - E.g., monitor directly at end systems

# Inside a Modern HIDS (“AV”)

- URL/Web access blocking:
  - Prevent users from going to known bad locations
- Protocol scanning of network traffic (esp. HTTP)
  - Detect & block known attacks
  - Detect & block known malware communication
- Payload scanning
  - Detect & block known malware
  - (Auto-update of signatures for these)
- Cloud queries regarding reputation
  - Who else has run this executable and with what results?
  - What’s known about the remote host / domain / URL?

# Inside a Modern HIDS

- **Sandbox execution**
  - Run selected executables in constrained/monitored environment
  - Analyze:
 - System calls
 - Changes to files / registry
 - Self-modifying code (polymorphism/metamorphism)
- **File scanning**
  - Look for malware that installs itself on disk
- **Memory scanning**
  - Look for malware that never appears on disk
- **Runtime analysis**
  - Apply heuristics/signatures to execution behavior

# Inside a Modern NIDS

- Deployment inside network as well as at border
  - Greater visibility, including tracking of user identity
- Full protocol analysis
  - Including extraction of complex embedded objects
  - In some systems, 100s of known protocols
- Signature analysis (also behavioral)
  - Known attacks, malware communication, blacklisted hosts/domains
  - Known malicious payloads
  - Sequences/patterns of activity
- Shadow execution (e.g., Flash, PDF programs)
- Extensive logging (in support of forensics)
- Auto-update of signatures, blacklists

# NIDS vs. HIDS

- NIDS benefits:
  - Can cover a lot of systems with single deployment
 - Much simpler management
  - Easy to “bolt on” / no need to touch end systems
  - Doesn’t consume production resources on end systems
  - Harder for an attacker to subvert / less to trust
- HIDS benefits:
  - Can have direct access to semantics of activity
 - Better positioned to block (prevent) attacks
 - Harder to evade
  - Can protect against non-network threats
  - Visibility into encrypted activity
  - Performance scales much more readily (no chokepoint)
 - No issues with “dropped” packets

# Key Concepts for Detection

- Signature-based vs anomaly detection (blacklisting vs whitelisting)
- Evasion attacks
- Evaluation metrics: False positive rate, false negative rate
- Base rate problem

# Detection vs. Blocking

- If we can detect attacks, how about blocking them?
- Issues:
  - Not a possibility for retrospective analysis (e.g., nightly job that looks at logs)
  - Quite hard for detector that's not in the data path
 - E.g. How can NIDS that passively monitors traffic block attacks?
 - Change firewall rules dynamically; forge RST packets
 - And still there's a race regarding what attacker does before block
  - False positives get more expensive
 - You don't just bug an operator, you damage production activity
- Today's technology/products pretty much all offer blocking
  - Intrusion prevention systems (IPS - "eye-pee-ess")

# Can We Build An IPS That Blocks All Attacks?


**The Ultimately Secure DEEP PACKET INSPECTION AND APPLICATION SECURITY SYSTEM**

**Featuring signature-less anomaly detection and blocking technology with application awareness and layer-7 state tracking!!!**

**Now available in Petabyte-capable appliance form factor!\***

**(Formerly: The Ultimately Secure INTRUSION PREVENTION SYSTEM  
Featuring signature-less anomaly detection and blocking technology!!)**

# An Alternative Paradigm

- Idea: rather than detect attacks, launch them yourself!
- Vulnerability scanning: use a tool to probe your own systems with a wide range of attacks, fix any that succeed
- Pros?
  - Accurate: if your scanning tool is good, it finds real problems
  - Proactive: can prevent future misuse
  - Intelligence: can ignore IDS alarms that you know can't succeed
- Issues?
  - Can take a lot of work
  - Not so helpful for systems you can't modify
  - Dangerous for disruptive attacks
 - And you might not know which these are ...
- In practice, this approach is prudent and widely used today
  - Good complement to also running an IDS

# Styles of Detection: Honeypots

- Idea: deploy a sacrificial system that has no operational purpose
- Any access is by definition not authorized ...
- ... and thus an intruder
  - (or some sort of mistake)
- Provides opportunity to:
  - Identify intruders
  - Study what they're up to
  - Divert them from legitimate targets

# Honeypots

- Real-world example: some hospitals enter fake records with celebrity names ...
  - ... to entrap staff who don't respect confidentiality
- What's nice about this approach?
  - Can detect all sorts of new threats
- What's problematic about this approach?
  - Can be difficult to lure the attacker
  - Can be a lot of work to build a convincing environment
  - Note: both of these issues matter less when deploying honeypots for automated attacks
 - Because these have more predictable targeting & env. needs
 - E.g. "spamtraps": fake email addresses to catching spambots
- A great honeypot: An unsecured Bitcoin wallet...
  - When your bitcoins get stolen, you know you got compromised!

# Forensics

- Vital complement to detecting attacks: figuring out what happened in wake of successful attack
- Doing so requires access to rich/extensive logs
  - Plus tools for analyzing/understanding them
- It also entails looking for patterns and understanding the implications of structure seen in activity
  - An iterative process (“peeling the onion”)

# Other Attacks on IDSs

- DoS: exhaust its memory
  - IDS has to track ongoing activity
  - Attacker generates lots of different forms of activity, consumes all of its memory
 - E.g., spoof zillions of distinct TCP SYNs ...
 - ... so IDS must hold zillions of connection records
- DoS: exhaust its processing
  - One sneaky form: algorithmic complexity attacks
 - E.g., if IDS uses a predictable hash function to manage connection records ...
 - ... then generate series of hash collisions
- Code injection (!)
  - After all, NIDS analyzers take as input network traffic under attacker's control ...
 - One of the CS194 projects will be on this topic...

# WIRESHARK

*the world's foremost network protocol analyzer*

[Wireshark](#)[Get Help](#)[Develop](#)

## Security Advisories

The following Wireshark releases fix serious security vulnerabilities. If you are running a vulnerable version of Wireshark you should consider upgrading.

- [wnpa-sec-2013-09](#): NTLMSSP dissector overflow, fixed in 1.8.5, 1.6.13
- [wnpa-sec-2013-08](#): Wireshark dissection engine crash, fixed in 1.8.5, 1.6.13
- [wnpa-sec-2013-07](#): DCP-ETSI dissector crash, fixed in 1.8.5, 1.6.13
- [wnpa-sec-2013-06](#): ROHC dissector crash, fixed in 1.8.5
- [wnpa-sec-2013-05](#): DTLS dissector crash, fixed in 1.8.5, 1.6.13
- [wnpa-sec-2013-04](#): MS-MMC dissector crash, fixed in 1.8.5, 1.6.13
- [wnpa-sec-2013-03](#): DTN dissector crash, fixed in 1.8.5, 1.6.13
- [wnpa-sec-2013-02](#): CLNP dissector crash, fixed in 1.8.5, 1.6.13