

This work is licensed under the Creative Commons
Attribution-NonCommercial-ShareAlike 3.0 Unported License.

To view a copy of this license, visit http://creativecommons.org/licenses/by-nc-sa/3.0/

Hugo GonzálezHugo González

@hugo_glez

http://atit.upslp.edu.mx/~hugo/

 MCIS 2006

Análisis de Sistemas de
Detección de Intrusos

Hilda Rocio Puente
Hugo Francisco González Robledo

Agenda
 Antecedentes
 Sistemas de detección de intrusos
 Tipos de IDS

 NIDS
 HIDS

 Problemas
 Herramientas
 Snort
 Más alla, complementos
 Conclusiones

Antecedentes
 En estos tiempos la inseguridad

en la red es algo inminente.
 Múltiples peligros ataques

profesionales los menos, y
automáticos los más.

 Existen muchas herramientas de
seguridad, nos enfocamos a
describir los IDS, su funcionalidad
y sus alcances.

Sistema de Detección de Intrusos
IDS’s

 Los IDS’s son herramientas de
seguridad que sirven para
detectar y avisar de posibles
ataques o intrusiones.

Funciones

 Proteger la red de las amenazas que
aparecen al incrementar la
conectividad

 Puertos abiertos y actividades
permitidas:
 DNS, Web, Correo electrónico, IRC,
etc.

 Ataques conocidos contra estos
servicios :
 Patrones de ataques

Funcionamiento

 Gran capacidad de análisis de
datos

 Son capaces de registrar intentos
de ataques

 Pueden activar alarmas en
tiempo real

 Junto con los Firewalls forman
una pieza fundamental en la
infraestructura de seguridad de
una organización

Clasificación de IDS’s

 IDS de red (NIDs)
 IDS de sistemas (HIDs)

IDS de red (NIDs)

 Capturan y analizan el trafico de
la red

 Los métodos para el análisis son:
 detección basado en firmas
 detección de anomalías

Intrusion detection
Extrusion detection

IDS de sistemas (HIDs)

 Su funcionamiento se basa en la
información local del equipo

 Generalmente basado en logs y
modificaciones al sistema.

 OSSEC

Problemas de los NIDS

 Técnicas de evación (como la
fragmentación)

 Ataques polimorficos
 Ataques de denegación de

servicos
 Redes de alta velocidad
 Falsos positivos
 Falsos negativos

Herramientas libres y
comerciales

 Dragón Enterasys Networks
 NetRanger
 Internet Security Systems
 Snort
 Shadow
 etc.

SNORT
 Es open source
 Es el estándar de facto.
 Multiplataforma
 Flexible
 Estable
 Escalable

Snort

 Modos de trabajo:
 -Es un Sniffer
 -Detecta y alerta los ataques en

 tiempo real

 Es un NIDs
 Diferentes formas de

implementarlo, un solo sensor,
múltiples sensores.

Arquitectura de Snort

 Decodificador de paquetes
 Preprocesadores

 (Reglas)
 Motor de detección
 Etapa de salida

 logs, BD

Decodificador
de paquetes

Prepocesadores

Motor de
detección

Salida

Reglas

Red

Plug­ins

Consolas
 ACID

 Analisis Console Intrusion Detection

 BASE
 Basic Analisis and Security Engine

 Sguil (la mejor según Bejtlich)

Mas allá de la detección

 Añadiéndole un modulo al IDS
este cambia a un estado activo
que le permite realizar ciertas
tareas de prevención y se
convierte en un IPS

 Como funciona:
 detiene el ataque en el momento
 puede desviar el ataque a

equipos o redes preparados
(honeypot, honeynets)

Funcionamiento

 Primero se procesa el trafico
 Se comparan los patrones en las

reglas preconfiguradas
(actualizarlas constantemente)

 Alertas logueadas
 Snort-online: posibilidad de

interactuar con las reglas de
iptables (IPS)

Complementos de Snort

 Oinkmaster = actualización de
reglas de Snort

 Blockit = monitoriza los archivos
de alerta de Snort y crea reglas
para IPTables, IPChains,
IPFWADM, o Checkpoint Firewall

 Barnyard = sistema de salida
para Snort

Resultados
 Durante el último año al red el

ITSLP se ha monitoreado con
snort de 3 formas.
 Fuera del firewall (detección de

ataques)
 Dentro del firewall (detección de

intrusiones de red)
 Dentro del firewall con diferente

configuración (detección de virus y
ataques internos)

 ACID permite analizar los
resultados

 Ataques en los últimos dias
 800 (escaneos, ftp brute force, http

XSS, DCOM exploit)
 Intrusiones

 80 Ataques a aplicaciones, el firewall
de estados no los detiene, la
aplicación si. (ftp, ssh brute force,
http XSS, SQL)

 Extrusiones
 1 virus o gusano. Laptop externa.

Conclusiones

 Los IDS’s no sustituyen a
ninguna de las soluciones de
seguridad existentes, sino por el
contrario la idea es
complementar los elementos
actuales y fortalecer la seguridad
 de cualquier infraestructura.

 Futuro
 Aplicaciones integradas
 IPS/IDS inteligentes
 Self Defending Networks

Recomendaciones

 Definir una política de seguridad
y darla a conocer

 Contar con herramientas para
minimizar los problemas como
son: antispam, antivirus,
antispyware, firewall (todo en
uno)

 NIDS y HIDS en equipos
principales y sobre todo
actualizados.

Preguntas !

hugo.gonzalez@itslp.edu.mx

 Under CC 2.5, by:

