
Κεφάλαιο 2

Συστήματα Ανίχνευσης Επιθέσεων

Περιεχόμενα

⇒ ΕΙΣΑΓΩΓΗ	47
------------------	----

⇒ Χρησιμότητα των IDSs	48
⇒ Είδη IDSs	50
A. Information Sources (Πηγές Πληροφορίας)	51
A.1. Network IDSs (NIDS)	51
A.2. Host IDSs (HIDS)	52
B. Τεχνικές Ανάλυσης (Analysis)	53
B.1. Misuse Detection	54
B.2. Anomaly Detection	54
B.2.1. Threshold Detection	55
B.2.2. Στατιστικές Μέθοδοι	55
B.2.3. Rule Based	55
B.2.4. Άλλες Μέθοδοι	55
B.3. Protocol Anomaly Detection	56
C. Responses.....	57
C.1. Active Responses	58
C.1.1. Συλλογή επιπρόσθετων πληροφοριών	58
C.1.2. Παρεμπόδιση του επιτιθέμενου	58
C.1.3. Δράση εναντίον του επιτιθέμενου	58
C.2. Passive Responses	59
C.2.1 Ανακοίνωση των Alerts	59
C.2.2. SNMP Traps	59
⇒ Ισχυρά και Αδύναμα Σημεία των IDSs	60
⇒ Πρακτική Χρήσης των IDSs	61

■ Πρακτική Χρήσης των NIDSs	61
■ Πρακτική Χρήσης των HIDSs	63
⇒ Κατάλογος IDSs	64
⇒ ΕΠΙΛΟΓΟΣ	67

ΕΙΣΑΓΩΓΗ

Τα τελευταία χρόνια με την εκθετική αύξηση του Internet, όσο αναφορά τα συστήματα που συνδέονται σε αυτό και τις συνεχώς αναπτυσσόμενες εφαρμογές και δικτυακές υπηρεσίες, έχει αυξηθεί και το πλήθος των κακόβουλων χρηστών, οι οποίοι υλοποιούν ολοένα και πιο έξυπνες, πολύπλοκες και επιζήμιες δικτυακές επιθέσεις.

Με δεδομένη την εξέλιξη αυτή, τα κλασικά μέτρα ασφάλειας δεν φαίνεται να επαρκούν για την προστασία των συστημάτων και των πληροφοριών που περιέχουν αυτά και συνεχώς γίνεται προσπάθεια για ανάπτυξη νέων μηχανισμών ασφάλειας, που θα παρέχουν την επιθυμητή προστασία από δικτυακές επιθέσεις.

Μία σχετικά νέα και συνεχώς αναπτυσσόμενη μέθοδος προστασίας, είναι η αυτοματοποιημένη *Ανίχνευση Επιθέσεων (Intrusion Detection)*.

Ο όρος ***Intrusion Detection*** σημαίνει ***Ανίχνευση Επιθέσεων*** και έχει να κάνει με την παρακολούθηση των γεγονότων που συμβαίνουν σε ένα σύστημα ή ένα δίκτυο και την ανάλυσή τους για σημάδια επιθέσεων.

Όπως ορίστηκε και στο Κεφάλαιο 1, Επίθεση χαρακτηρίζεται ως οποιαδήποτε προσπάθεια για παραβίαση της *εμπιστευτικότητας, ακεραιότητας, διαθεσιμότητας* ή των *μηχανισμών ασφάλειας* ενός συστήματος ή ενός δικτύου.

Οι επιθέσεις πραγματοποιούνται από άτομα που έχουν πρόσβαση στους στόχους τους μέσω του Internet, από εξουσιοδοτημένους χρήστες που προσπαθούν να αποκτήσουν περισσότερα δικαιώματα από αυτά που τους έχουν δοθεί και από εξουσιοδοτημένους χρήστες οι οποίοι εκμεταλλεύονται τα δικαιώματα που τους έχουν δοθεί με κακό σκοπό.

Ο όρος ***Intrusion Detection Systems (IDSs)*** σημαίνει ***Συστήματα Ανίχνευσης Επιθέσεων*** και έχει να κάνει με software ή hardware προϊόντα, που αυτοματοποιούν την παραπάνω διαδικασία παρακολούθησης και ανάλυσης.

Η εξέλιξη των IDSs, είναι ραγδαία τα τελευταία χρόνια και συνεχώς γίνονται προσπάθειες για βελτίωσή τους, κυρίως στον τομέα των συμπτωμάτων από *False Positives* και *False Negatives* που παρουσιάζουν.

Με την τρέχουσα μορφή τους τα IDSs παρέχουν σημαντική υποστήριξη στα ήδη υπάρχοντα μέτρα προστασίας ενός δικτύου και σε συνδυασμό με άλλους μηχανισμούς ασφάλειας, αποτελούν ένα σημαντικό εργαλείο για την παρακολούθηση και την αποτροπή δικτυακών επιθέσεων.

Σημείωση – Ορισμός***False Positives***

Είναι οι λανθασμένες επισημάνσεις που παράγει ένα IDS, όταν ανιχνεύσει κάποιο γεγονός σαν περίπτωση πιθανής επίθεσης ενώ δεν είναι. Τα False Positives είναι δυνατόν να προκύψουν από κακή ρύθμιση του IDS ή από περιπτώσεις γεγονότων που δεν μπορούν να διαχωριστούν σαφώς από μία επίθεση.

False Negatives

Είναι οι περιπτώσεις επιθέσεων τις οποίες το IDS δεν κατάφερε μετά από την εξέτασή τους να τις επισημάνει.

Τα False Negatives συνήθως προκύπτουν από κακή ρύθμιση του IDS ή από την εμφάνιση μίας νέας επίθεσης για την οποία δεν υπάρχει προηγούμενη γνώση.

Χρησιμότητα των IDSs

Καθώς οι δικτυακές επιθέσεις έχουν αυξηθεί κατά πολύ τα τελευταία χρόνια τόσο σε πλήθος όσο και σε βαθμό επικινδυνότητας, τα IDSs αποτελούν μία απαραίτητη προσθήκη στην πολιτική ασφάλειας κάθε οργανισμού.

Η *Ανίχνευση Επιθέσεων* επιτρέπει στους οργανισμούς να προστατέψουν τα συστήματά τους και τις πληροφορίες που βρίσκονται σε αυτά, από κινδύνους που προκύπτουν από την αυξημένη δικτυακή διασύνδεση μεταξύ των συστημάτων τους.

Υπάρχουν διάφοροι λόγοι για τους οποίους είναι απαραίτητη η χρήση των IDSs:

1. Για ανίχνευση επιθέσεων και άλλων παραβιάσεων ασφάλειας που δε ανιχνεύονται από άλλα μέτρα προστασίας. Ο επιτιθέμενος μπορεί να αποκτήσει πρόσβαση σε ένα ή περισσότερα συστήματα, όταν διάφορες, δημόσια γνωστές αδυναμίες ασφάλειας των συστημάτων αυτών δεν έχουν διορθωθεί.
Παρόλο που κάθε διαχειριστής πρέπει και μπορεί σχετικά εύκολα να διορθώνει τις αδυναμίες αυτές, υπάρχουν διάφοροι λόγοι για τους οποίους αυτό δεν συμβαίνει.
 - Σε περιβάλλοντα με πολλά συστήματα, ο διαχειριστής τους συνήθως δεν έχει την δυνατότητα αλλά ούτε και τον χρόνο να ενημερώσει τα συστήματα που πρέπει, με νέες διορθώσεις των αδυναμιών ασφάλειάς τους.
 - Οι χρήστες των συστημάτων κάνουν χρήση διάφορων λογισμικών που θεωρούνται επικίνδυνα, με την έννοια ότι μπορούν να προκαλέσουν τρύπες ασφάλειας σε ένα σύστημα.
 - Τόσο οι διαχειριστές όσο και οι χρήστες κάνουν λάθη στην ρύθμιση και την χρήση των συστημάτων και των υπηρεσιών που προσφέρουν.
 - Οι χρήστες χρησιμοποιούν μειωμένης ασφάλειας μηχανισμούς πρόσβασης στα συστήματα, όπως ατυχώς επιλεγμένα passwords.

Σε έναν ιδανικό κόσμο οι δημιουργοί λογισμικού θα μείωναν στο ελάχιστο τις αδυναμίες ασφάλειάς στα προϊόντα που διανέμουν και οι διαχειριστές θα ενημέρωναν και θα διόρθωναν τα συστήματά τους γρήγορα και αξιόπιστα. Στον πραγματικό όμως κόσμο αυτό σπάνια συμβαίνει, ενώ νέες αδυναμίες και ελαττώματα στην ασφάλεια συστημάτων, εμφανίζονται σε καθημερινή βάση.

Με την χρήση ενός IDS η προσπάθεια ή και η επιτυχία ενός επιτιθέμενου να παραβιάσει κάποιο σύστημα μέσω της εκμετάλλευσης μιας γνωστής αδυναμίας σε αυτό, θα γινόταν αντιληπτή. Επίσης με την βοήθεια του IDS, γνωστοποιείται η αδυναμία που οδήγησε στην παραβίαση του συστήματος και παράγονται χρήσιμα συμπεράσματα που βοηθούν στην αποκατάσταση του συστήματος και την διόρθωση της αδυναμίας, που οδήγησε στην παραβίασή του.

2. Για την ανίχνευση αναγνωριστικών ενεργειών που προηγούνται μίας επίθεσης. Για την πραγματοποίηση μίας επίθεσης συνήθως υπάρχουν κάποια στάδια που προηγούνται αυτής. Ο επιτιθέμενος πρώτα εξετάζει τον υποψήφιο στόχο του, ώστε να συγκεντρώσει πληροφορίες για αυτόν και να εντοπίσει ένα σημείο εσόδου, το οποίο θα του επιτρέψει να πραγματοποιήσει την επίθεση με επιτυχία. Αυτό επιτυγχάνεται μέσω του *Scanning*. Δίχως την ύπαρξη ενός IDS, ο επιτιθέμενος είναι πολύ πιθανό να πραγματοποιήσει τις αναγνωριστικές του κινήσεις ανενόχλητος και χωρίς να γίνει αντιληπτός. Ένα IDS θα είχε την δυνατότητα να εντοπίσει τις κινήσεις αυτές του επιτιθέμενου και να πάρει κάποια μέτρα, όπως να καταγράψει το γεγονός, να ειδοποιήσει τους υπεύθυνους ασφάλειας για αυτό ή και να εμποδίσει τον επιτιθέμενο να τις ολοκληρώσει.
3. Για την συγκέντρωση πληροφοριών που αφορούν επιθέσεις που πραγματοποιήθηκαν, οι οποίες θα βοηθήσουν στην αποκατάσταση των συστημάτων που παραβιάστηκαν και στην διόρθωση αδυναμιών και παραλήψεων στα ήδη υπάρχοντα μέτρα ασφάλειας. Ακόμα και στην περίπτωση που ένα IDS δεν μπορεί να εμποδίσει μία επίθεση, μπορεί να συλλέξει διάφορες πληροφορίες και στοιχεία για αυτήν που θα χρησιμοποιηθούν τόσο για την αποκατάσταση του συστήματος και την διόρθωση των αδυναμιών ασφάλειάς του, όσο και για τον εντοπισμό του επιτιθέμενου και την ποινική δίωξή του.
4. Για να αποτραπούν επίδοξοι επιτιθέμενοι, καθώς υπάρχει μεγαλύτερο ρίσκο να εντοπιστούν και να τιμωρηθούν. Όταν ο υποψήφιος επιτιθέμενος συνειδητοποιήσει ότι ένα δίκτυο ή ένα σύστημα προστατεύεται από ένα IDS, διστάζει να συνεχίσει την προσπάθειά του καθώς υπάρχουν περισσότερες πιθανότητες να γίνει αντιληπτός και να συλληφθεί.
5. Για αποτελεσματικότερη σχεδίαση και εφαρμογή πολιτικής ασφάλειας. Με την χρήση των IDSs συλλέγονται πληροφορίες και παρατηρούνται *patterns* από ενέργειες που πραγματοποιούνται καθημερινά εναντίον ενός δικτύου και των συστημάτων του, τα οποία μπορούν να βοηθήσουν στη σχεδίαση πιο αξιόπιστων μέτρων ασφάλειας, προσαρμοσμένων ώστε να αντιμετωπίζουν τα γεγονότα και τους κινδύνους που απειλούν το συγκεκριμένο δίκτυο, και να οδηγήσουν στην αποτελεσματικότερη προστασία του.

Σημείωση-Ορισμός

Patterns, είναι τα δείγματα που προκύπτουν από την εκτενή παρακολούθηση και μελέτη ενός συνόλου δραστηριοτήτων και την παρουσίασή τους με την μορφή **προτύπων** που εκφράζουν την δραστηριότητα στο σύνολό της.

Είδη IDSs

Σήμερα υπάρχουν διάφοροι τύποι IDSs, τα οποία χαρακτηρίζονται από διαφορετικές προσεγγίσεις στον τρόπο που το καθένα υλοποιεί την διαδικασία της παρακολούθησης και της ανάλυσης των γεγονότων, για την ανίχνευση επιθέσεων.

Η κατηγοριοποίηση των IDSs μπορεί να επιτευχθεί εξετάζοντας διαφορετικούς παράγοντες κάθε φορά. Οι παράγοντες που εξετάζονται προκύπτουν από ένα γενικό μοντέλο, το οποίο περιγράφει τις λειτουργίες των IDSs.

Τα περισσότερα IDSs επιτελούν τρεις θεμελιώδεις λειτουργίες και ο διαχωρισμός των IDSs προκύπτει από τον τρόπο που κάθε ένα υλοποιεί τις λειτουργίες αυτές :

A. Πηγές Πληροφορίας (*Information Sources*)

Είναι οι πηγές που χρησιμοποιεί το IDS ώστε να συλλέξει την κατάλληλη πληροφορία, την οποία θα αναλύσει για να καθορίσει αν έχει πραγματοποιηθεί μία επίθεση.

Οι πιο συνήθεις πηγές πληροφορίας μπορεί να είναι σε επίπεδο παρακολούθησης *συστήματος (Host)* και *δικτύου (Network)*.

B. Ανάλυση (*Analysis*)

Ο τρόπος με τον οποίο το IDS οργανώνει και επεξεργάζεται τα γεγονότα που προκύπτουν από τις *Πηγές Πληροφορίας* και αποφασίζει ποια από αυτά μπορεί να αποτελούν μία επίθεση.

Οι πιο γνωστές μέθοδοι *Ανάλυσης* είναι η *Misuse Detection* , η *Anomaly Detection* και η *Protocol Anomaly Detection*.

C. Απόκριση (*Response*)

Είναι το σύνολο των ενεργειών που θα εκτελέσει το IDS, όταν ανιχνεύσει μία επίθεση.

Υπάρχουν δύο είδη τέτοιων ενεργειών, οι *Παθητικές (Passive)* και οι *Ενεργητικές (Active)*.

Τα *Passive Responses* συνήθως καταγράφουν το γεγονός της επίθεσης και ενημερώνουν με κάποιο τρόπο τους υπεύθυνους, ώστε αυτοί να πάρουν τα κατάλληλα μέτρα.

Τα *Active Responses* έχουν να κάνουν με αυτοματοποιημένη αντιμετώπιση της επίθεσης από το ίδιο το IDS.

Στη συνέχεια περιγράφονται αναλυτικότερα οι παραπάνω λειτουργίες και παρουσιάζονται τα είδη των IDSs που προκύπτουν, ανάλογα με το πως το κάθε ένα τις υλοποιεί.

A. Information Sources (Πηγές Πληροφορίας)

Ο πιο συνήθης τρόπος κατηγοριοποίησης των IDSs, είναι λαμβάνοντας υπόψη τις πηγές της πληροφορίας που χρησιμοποιούν, από τις οποίες προκύπτουν τα γεγονότα που θα αναλυθούν σε επόμενο στάδιο, ώστε να ανιχνευθεί μία επίθεση.

Κάποια IDSs για την ανίχνευση των επιθέσεων, παρακολουθούν και αναλύουν πακέτα που ανήκουν στο traffic ενός δικτύου, το οποίο μπορεί να είναι ένα δίκτυο κορμού (Backbone) ή ένα τμήμα (segment) ενός τοπικού δικτύου (LAN).

Κάποια άλλα IDSs παρακολουθούν και αναλύουν πληροφορία που εξάγεται από το Λειτουργικό Σύστημα (Λ.Σ) ή από τις εφαρμογές ενός συστήματος.

Έτσι τα IDSs ανάλογα με την πηγή της πληροφορίας, χωρίζονται σε δύο κατηγορίες, με τα δικά της πλεονεκτήματα και μειονεκτήματα η κάθε μία :

A.1. Network IDSs (NIDS)

Τέτοιου είδους είναι τα IDSs που κατά κύριο λόγο χρησιμοποιούνται σήμερα.

Τα NIDSs παρακολουθούν και αναλύουν κάθε πακέτο που ανήκει στο traffic ενός δικτύου.

Ένα NIDS που έχει εγκατασταθεί σε ένα segment ή ένα switch ενός δικτύου, επεξεργάζεται κάθε πακέτο που περνάει από αυτό το σημείο, προστατεύοντας κάθε σύστημα που είναι συνδεδεμένο στο δίκτυο.

Τα NIDS συνήθως αποτελούνται από συστήματα (*Sensors*), τα οποία τοποθετούνται σε διάφορα σημεία ενός δικτύου. Ο *Sensor* εκτελεί όλες τις λειτουργίες του NIDS και είναι ένα σύστημα αφιερωμένο μόνο για αυτές. Οι *Sensors* παρακολουθούν το traffic του δικτύου, αναλύουν τοπικά τα πακέτα σε πραγματικό χρόνο και καταγράφουν τα αποτελέσματά τους τοπικά ή/και απομακρυσμένα σε ένα κεντρικό σύστημα.

Επίσης οι *Sensors* έχουν την δυνατότητα να κάνουν κρυφή την παρουσία τους (*Stealth Mode*), έτσι ώστε να μην είναι δυνατό για τον επιτιθέμενο να αντιληφθεί την θέση τους ή και την ύπαρξή τους.

Πλεονεκτήματα των NIDS

- Ελάχιστοι μόνο *Sensors* μπορούν να προστατέψουν ένα πολύ μεγάλο δίκτυο.
- Η υλοποίηση και η εφαρμογή ενός NIDS σε ένα δίκτυο επηρεάζει ελάχιστα την λειτουργία του δικτύου. Οι *Sensors* στους οποίους εκτελούνται οι λειτουργίες του NIDS, είναι συνήθως παθητικές συσκευές που απλά παρακολουθούν και επεξεργάζονται το traffic του δικτύου, χωρίς να παρεμβάλλονται στην κανονική λειτουργία του. Έτσι είναι σχετικά εύκολο το να προστεθεί ένας *Sensor* σε ένα δίκτυο.
- Τα NIDS μπορούν να είναι αρκετά ασφαλή, όσο αναφορά τις επιθέσεις που μπορεί να έχουν αυτά ως στόχο, καθώς έχουν την δυνατότητα να κρύβουν την παρουσία τους από τους επιτιθέμενους.

Μειονεκτήματα των NIDS

- Τα NIDSs μπορούν να παρουσιάσουν προβλήματα σε δίκτυα όπου υπάρχει πολύ μεγάλο traffic. Τα προβλήματα προκύπτουν όταν σε περιόδους που το traffic ενός τέτοιου δικτύου κυμαίνεται σε πολύ υψηλά επίπεδα, το NIDS δεν έχει τους πόρους να επεξεργαστεί όλα πακέτα, με αποτέλεσμα να αγνοήσει κάποια από αυτά, κάτι που μπορεί να οδηγήσει στην αποτυχία αναγνώρισης μίας επίθεσης.
Για τον λόγο αυτό γίνονται προσπάθειες έτσι ώστε να παραχθούν NIDSs τα οποία θα έχουν την μορφή Hardware, κάτι που θα τα κάνει πιο γρήγορα και πιο ανθεκτικά, αλλά συγχρόνως πιο ακριβά και λιγότερο ευέλικτα.
- Τα NIDS δεν μπορούν να ανάλυσουν πληροφορία σε κρυπτογραφημένη μορφή και αυτό είναι ένα πρόβλημα που συναντάται συχνά σήμερα με την χρήση των Virtual Private Networks (VPNs) .
- Τα περισσότερα NIDSs δεν μπορούν να καθορίσουν αν μία επίθεση ήταν επιτυχής. Αυτό που κάνουν είναι απλά να επισημάνουν το γεγονός της εμφάνισης μίας επίθεσης και των συστημάτων που είχε στόχο και στην συνέχεια είναι στην αρμοδιότητα του υπεύθυνου για αυτό το σκοπό ατόμου, να εξετάσει κάθε ένα από αυτά τα συστήματα για να εντοπίσει αν η επίθεση πέτυχε.

A.2. Host IDSs (HIDS)

Τα HIDSs λειτουργούν με την πληροφορία που συλλέγεται από ένα και μόνο σύστημα το οποίο και προστατεύουν. Αυτό δίνει την δυνατότητα στα HIDS να προσφέρουν λεπτομερή πληροφόρηση για μία επίθεση, δίνοντας πληροφορίες για τις διαδικασίες (processes) και τους χρήστες που έλαβαν μέρος στην συγκεκριμένη επίθεση στο σύστημα που προστατεύουν. Η πληροφορία που κυρίως ελέγχουν τα HIDSs είναι τα αρχεία καταγραφής του συστήματος. Επίσης τα HIDSs έχουν την δυνατότητα να ελέγξουν το αποτέλεσμα μίας επίθεσης, καθώς έχουν άμεση πρόσβαση, για παρακολούθηση των αρχείων και των διαδικασιών του συστήματος, που συχνά στοχεύουν οι επιτιθέμενοι. Κάποια HIDSs προσφέρουν την δυνατότητα χρήσης μίας κοινής κονσόλας διαχείρισης και ελέγχου πολλών συστημάτων, κάνοντας έτσι πιο εύκολη την χρήση τους.

Πλεονεκτήματα των HIDSs

- Τα HIDSs καθώς λειτουργούν τοπικά στο σύστημα που προστατεύουν, έχουν την ικανότητα να ανιχνεύσουν επιθέσεις που δεν ανιχνεύονται από τα NIDS.
- Μπορούν να λειτουργήσουν σε περιβάλλοντα που η επικοινωνία μεταξύ των συστημάτων γίνεται σε κρυπτογραφημένη μορφή (VPNs), καθώς εξετάζουν την πληροφορία πριν αυτή κρυπτογραφηθεί από το σύστημα αποστολέα και αφού αυτή αποκρυπτογραφηθεί από το σύστημα παραλήπτη.

- Τα HIDSs έχουν την δυνατότητα να ελέγξουν και να επιβεβαιώσουν το αποτέλεσμα μίας επίθεσης στο σύστημα που προστατεύουν.

Μειονεκτήματα των HIDSs

- Τα HIDSs είναι δύσκολα στην διαχείρισή τους, καθώς πρέπει να ρυθμιστούν ξεχωριστά για κάθε σύστημα που παρακολουθείται.
- Τα HIDSs είναι επιρρεπή σε επιθέσεις που έχουν στόχο το σύστημα που προστατεύουν. Καθώς το HIDS υλοποιείται τοπικά στο σύστημα που προστατεύει, αν ο επιτιθέμενος καταφέρει να παραβιάσει το σύστημα αυτό, τότε έχει την δυνατότητα να απενεργοποιήσει και το HIDS και να συνεχίσει ανενόχλητος.
- Τα HIDSs δεν μπορούν να εντοπίσουν διάφορες αναγνωριστικές ενέργειες του επιτιθέμενου, όπως τα scans που πραγματοποιεί σε ολόκληρο το δίκτυο.
- Τα HIDSs είναι επιρρεπή σε κάποιες Denial Of Service (DoS) επιθέσεις, οι οποίες μπορεί να προκαλέσουν την διακοπή της λειτουργίας τους.
- Τα HIDSs επηρεάζουν αρνητικά την απόδοση του συστήματος που προστατεύουν, καθώς χρησιμοποιούν τους πόρους του για να εκτελέσουν τις λειτουργίες τους.

B. Τεχνικές Ανάλυσης (Analysis)

Υπάρχουν κυρίως τρεις προσεγγίσεις για την ανάλυση των συμβάντων προς ανίχνευση των επιθέσεων. Η πρώτη είναι η τεχνική του *Misuse Detection* η οποία χρησιμοποιείται και από τα περισσότερα IDSs και η οποία προσπαθεί να εντοπίσει κάτι που θεωρείται 'ύποπτο', με την έννοια ότι υπάρχει γνώση χρήσης του, σε επιθέσεις που έχουν επαναληφθεί.

Η δεύτερη είναι η τεχνική του *Anomaly Detection*, η οποία προσπαθεί να εντοπίσει patterns δραστηριότητας που δεν θεωρούνται φυσιολογικά και η οποία βρίσκεται σε ερευνητικό στάδιο μέχρι σήμερα.

Η τελευταία είναι η τεχνική του *Protocol Anomaly Detection*, η οποία στην ουσία αποτελεί μία παραλλαγή της *Anomaly Detection*, με την διαφορά ότι ελέγχει την δραστηριότητα που έχει σχέση με την λανθασμένη, μη φυσιολογική χρήση των πρωτοκόλλων επικοινωνίας.

Τα IDSs που χρησιμοποιούν μόνο την τεχνική του *Anomaly Detection* είναι ελάχιστα, καθώς τα περισσότερα ανιχνεύουν επιθέσεις με την τεχνική του *Misuse Detection* και του *Protocol Anomaly Detection*. Κάθε μία από αυτές τις τεχνικές έχει τα πλεονεκτήματα και τα μειονεκτήματά της, ενώ η καλύτερη προσέγγιση είναι αυτή στην οποία χρησιμοποιείται κατά

κύριο λόγο η τεχνική του *Misuse Detection*, η οποία συνδυάζεται με τα αποτελέσματα του *Protocol Anomaly Detection* και κάποιες έξυπνες μεθόδους του *Anomaly Detection*.

B.1. Misuse Detection

Με την τεχνική του *Misuse Detection* ελέγχεται η δραστηριότητα ενός δικτύου για να εντοπιστούν γεγονότα που μπορεί να ταιριάζουν με κάποια προκαθορισμένα πρότυπα γεγονότων που περιγράφουν μία γνωστή επίθεση. Τα πρότυπα αυτά ονομάζονται *Signatures* (υπογραφές) και για αυτό το λόγο η τεχνική αυτή ονομάζεται και *Signature-based detection*.

Ένα *signature* μπορεί για παράδειγμα να περιγράφει κάποια χαρακτηριστικά ενός πακέτου, όπως η εμφάνιση στα data του, ενός συγκεκριμένου λεκτικού που χρησιμοποιείται για μία επίθεση. Συνήθως για κάθε επίθεση ορίζεται και ξεχωριστό *signature*, αλλά υπάρχουν και προσεγγίσεις όπου ένα *signature* μπορεί να περιγράφει μία ομάδα από επιθέσεις. Η τεχνική ονομάζεται *State-based detection*.

Πλεονεκτήματα

- Η τεχνική του *Misuse Detection* έχει την ικανότητα να ανιχνεύει επιθέσεις χωρίς να παράγει πολύ μεγάλο αριθμό από False Positives.
- Με την τεχνική αυτή είναι δυνατό να καθοριστεί γρήγορα και αρκετά αξιόπιστα το εργαλείο που χρησιμοποιήθηκε για να υλοποιηθεί η επίθεση.

Μειονεκτήματα

- Με την τεχνική του *Misuse Detection* μπορούν να ανιχνευτούν μόνο γνωστές επιθέσεις και για αυτό το λόγο πρέπει τα *signatures* να ανανεώνονται τακτικά ώστε να καλύπτουν νέες επιθέσεις που εμφανίζονται.
- Η αξιοπιστία της *Misuse Detection* τεχνικής στηρίζεται στην ποιότητα και την σωστή δημιουργία των *signatures* που χρησιμοποιεί. Πολλά IDSs χρησιμοποιούν *signatures* που περιγράφουν αυστηρά μία συγκεκριμένη επίθεση και δεν έχουν την δυνατότητα να ανιχνεύουν διάφορες παραλλαγές αυτής. Η *state-based* τεχνική σε πολλές περιπτώσεις καταφέρνει να ξεπεράσει αυτό το πρόβλημα.

B.2. Anomaly Detection

Η τεχνική του *Anomaly Detection* προσπαθεί να εντοπίσει μη φυσιολογική, ασυνήθιστη συμπεριφορά ενός δικτύου ή ενός συστήματος.

Λειτουργεί με την υπόθεση ότι η δραστηριότητα που παράγεται με την εμφάνιση μίας επίθεσης, παρουσιάζει διαφορές από την φυσιολογική (νόμιμη) δραστηριότητα και για αυτό υπάρχει η δυνατότητα να ανιχνευτούν τυχόν επιθέσεις, από συστήματα που μπορούν να εντοπίσουν αυτές τις διαφορές.

Αρχικά με την μέθοδο του *Anomaly Detection* δημιουργούνται πρότυπα (patterns) που αντιπροσωπεύουν την φυσιολογική συμπεριφορά των χρηστών ή των συστημάτων ή του traffic ενός δικτύου. Τα πρότυπα αυτά χτίζονται από δεδομένα που συλλέγονται κατά την κανονική

λειτουργία και αποτελούν το δείγμα φυσιολογικής δραστηριότητας. Η δημιουργία των patterns είναι το πιο δύσκολο κομμάτι της τεχνικής του *Anomaly Detection* καθώς η δραστηριότητα ενός δικτύου ή ενός συστήματος παρουσιάζει πολλές διακυμάνσεις και δεν είναι εύκολο να μοντελοποιηθεί.

Στη συνέχεια συλλέγονται δεδομένα από τα γεγονότα που συμβαίνουν και με διάφορες μεθόδους εξετάζεται κατά πόσο αυτά διαφέρουν από τα patterns της φυσιολογικής δραστηριότητας. Μερικές από τις μεθόδους που χρησιμοποιούνται στην τεχνική του *Anomaly Detection* για να γίνει η δημιουργία των patterns και η σύγκριση των γεγονότων με αυτά είναι :

B.2.1. Threshold Detection

Με αυτή την μέθοδο καταμετρούνται κάποια χαρακτηριστικά της συμπεριφοράς του χρήστη και του συστήματος και ελέγχεται το πλήθος τους, σε σχέση με κάποιο ανώτατο όριο που θεωρείται το επιτρεπτό. Τέτοιου είδους χαρακτηριστικά συμπεριφοράς μπορεί να είναι ο αριθμός των αρχείων στα οποία είχε πρόσβαση ένας χρήστης μέσα σε συγκεκριμένη χρονική περίοδο, το πλήθος των αποτυχημένων προσπαθειών κάποιου χρήστη να κάνει login σε ένα σύστημα, το ποσοστό της CPU που κάνει χρήση ένα process κ.α.

Το ανώτατο επιτρεπτό όριο μπορεί να έχει μία στατική τιμή ή να μεταλλάσσεται δυναμικά, προσαρμόζοντας την τιμή του, σύμφωνα με τις τιμές που παρατηρούνται στη διάρκεια του χρόνου και θεωρούνται φυσιολογικές.

B.2.2. Στατιστικές Μέθοδοι

Οι *Στατιστικές Μέθοδοι* μπορεί να είναι *Παραμετρικές*, στις οποίες η φυσιολογική δραστηριότητα εκφράζεται με αριθμητικά ποσοστά τα οποία δημιουργούνται από προκαθορισμένα patterns, και *Μη-Παραμετρικές* στις οποίες η φυσιολογική δραστηριότητα εκφράζεται με αριθμητικά ποσοστά, τα οποία δημιουργούνται δυναμικά παρατηρώντας την δραστηριότητα με το πέρασμα του χρόνου.

B.2.3. Rule Based

Η μέθοδος αυτή είναι παρόμοια με την *Μη-Παραμετρική Στατιστική* μέθοδο με την έννοια ότι τα patterns της φυσιολογικής δραστηριότητας, δημιουργούνται από δεδομένα που παρατηρούνται με το πέρασμα του χρόνου, αλλά διαφέρει στο ότι αυτά τα patterns δεν εκφράζονται με αριθμητικές ποσότητες αλλά με κάποιους κανόνες (rules).

B.2.4. Άλλες Μέθοδοι

Έχουν να κάνουν με την χρήση *νευρωνικών δικτύων* και *γενετικών αλγορίθμων*.

Τα συστήματα που χρησιμοποιούν αυτές τις μεθόδους, εκπαιδεύονται με ένα μεγάλο σύνολο από δεδομένα, κανόνες και σχέσεις μεταξύ πληροφοριών, ώστε να δημιουργήσουν τα patterns που θα ορίσουν την φυσιολογική δραστηριότητα.

Δυστυχώς τα IDSs που χρησιμοποιούν την τεχνική του *Anomaly Detection* δεν είναι αρκετά αξιόπιστα και παρουσιάζουν πολλά συμπτώματα από False Positives και False Negatives, καθώς τα πρότυπα που εκφράζουν την φυσιολογική δραστηριότητα μπορούν να έχουν πολλές παραλλαγές.

Παρόλα αυτά με την τεχνική του *Anomaly Detection* μπορούν να ανιχνευτούν νέες, άγνωστες επιθέσεις, όπως επίσης τα αποτελέσματά τους μπορούν να χρησιμοποιηθούν σαν πηγές πληροφορίας σε IDSs που χρησιμοποιούν την τεχνική του *Misuse Detection*.

Σήμερα είναι ελάχιστα τα IDSs που κάνουν χρήση μόνο του *Anomaly Detection* και η εφαρμογή της τεχνικής αυτής είναι κυρίως για την ανίχνευση των Network και Port scans.

Το *Anomaly Detection* αποτελεί ένα καθαρά ερευνητικό αντικείμενο με πολλά ελπιδοφόρα μηνύματα για το μέλλον.

Πλεονεκτήματα

- Η τεχνική του *Anomaly Detection* μπορεί να εντοπίσει κάποια ασυνήθιστη δραστηριότητα και για αυτό το λόγο μπορεί να ανιχνεύσει συμπτώματα μίας επίθεσης, χωρίς να απαιτείται η γνώση λεπτομερειών για αυτή.
- Μπορεί να ανιχνεύσει επιθέσεις που δεν έχουν επαναληφθεί και γενικότερα δεν υπάρχει προηγούμενη γνώση για αυτές.
- Μπορεί να εξάγει πληροφορίες οι οποίες στην συνέχεια να χρησιμοποιηθούν σαν είσοδο σε IDSs που κάνουν χρήση της τεχνικής του *Misuse Detection*.

Μειονεκτήματα

- Η τεχνική αυτή παρουσιάζει πολλά συμπτώματα από False Positives και False Negatives, καθώς δεν μπορούν να δημιουργηθούν αξιόπιστα και αποδοτικά patterns, λόγω της απρόβλεπτης συμπεριφοράς των χρηστών και των δικτύων.
- Για να δημιουργηθούν τα patterns της φυσιολογικής δραστηριότητας συνήθως απαιτούνται εκτεταμένα εκπαιδευτικά σύνολα που θα χρησιμοποιηθούν ως παράδειγμα.

B.3. Protocol Anomaly Detection

Η τεχνική αυτή έχει εμφανιστεί τα τελευταία χρόνια στο χώρο των IDSs και στην ουσία είναι μία παραλλαγή της τεχνικής του *Anomaly Detection*. Η διαφορά τους βρίσκεται στο ότι η *Protocol Anomaly Detection* ελέγχει την δραστηριότητα του δικτύου όσο αναφορά την σωστή χρήση των πρωτοκόλλων επικοινωνίας και κυρίως εκείνων που ανήκουν στην οικογένεια του TCP/IP. Τα πρωτόκολλα επικοινωνίας είναι σύνολα από αρχές και κανόνες που ορίζουν τον τρόπο με τον οποίο επιτυγχάνεται η επικοινωνία μεταξύ δύο διασυνδεδεμένων συστημάτων.

Είναι γεγονός ότι ένα πολύ μεγάλο ποσοστό των επιθέσεων που λαμβάνουν χώρα στο Internet υλοποιούνται με την μη φυσιολογική χρήση των πρωτοκόλλων επικοινωνίας. Η θεωρητική χρήση των πρωτοκόλλων ορίζεται σε επίσημα, ευρέως αποδεκτά έγγραφα τα RFCs (Request For Comments) τα οποία περιγράφουν τα standards, που κάθε πρωτόκολλο πρέπει να ακολουθεί κατά την υλοποίησή του.

Οι επιθέσεις που στηρίζονται στην μη φυσιολογική χρήση των πρωτοκόλλων, αποβλέπουν στο γεγονός ότι τέτοιου είδους ενέργειες έχουν παραβλεφθεί από τα RFCs ή στην κακή υλοποίηση και εφαρμογή των κανόνων που περιγράφονται στα RFCs, από διάφορους κατασκευαστές λειτουργικών συστημάτων και λογισμικών γενικότερα.

Με την τεχνική του *Protocol Anomaly Detection* παρακολουθείται και αναλύεται η δραστηριότητα που έχει σχέση με την χρήση των πρωτοκόλλων και ελέγχεται για το αν αυτή συμφωνεί με κάποια patterns τα οποία περιγράφουν την φυσιολογική, νόμιμη χρήση των πρωτοκόλλων. Η δημιουργία των patterns είναι πιο εύκολη υπόθεση σε σχέση με αυτή στην

τεχνική του *Anomaly Detection*, καθώς σε αυτήν την περίπτωση τα patterns αποτελούνται από τους προκαθορισμένους κανόνες που περιγράφονται από τα RFCs και όχι από κανόνες που περιγράφουν την φυσιολογική δραστηριότητα ενός δικτύου ή ενός συστήματος που μπορεί να παρουσιάζει πολλές διακυμάνσεις.

Πλεονεκτήματα

- Η τεχνική του *Protocol Anomaly Detection* μπορεί να εντοπίσει κάποια ασυνήθιστη δραστηριότητα που αφορά μη φυσιολογική χρήση κάποιου πρωτοκόλλου και για αυτό το λόγο μπορεί να ανιχνεύσει συμπτώματα μίας επίθεσης χωρίς να απαιτείται η γνώση λεπτομερειών για αυτή.
- Μπορεί να ανιχνεύσει επιθέσεις που δεν έχουν επαναληφθεί και γενικότερα δεν υπάρχει προηγούμενη γνώση για αυτές.
- Μπορεί να εξάγει πληροφορίες οι οποίες στην συνέχεια να χρησιμοποιηθούν σαν είσοδο σε IDSs που κάνουν χρήση της τεχνικής του *Misuse Detection*.

Μειονεκτήματα

- Η δημιουργία των patterns δεν μπορεί πάντα να ακολουθεί πιστά στους κανόνες που ορίζονται από τα RFCs, καθώς δεν συμβαίνει το ίδιο και από τα λειτουργικά συστήματα και τα άλλα λογισμικά που κάνουν χρήση των πρωτοκόλλων. Τα patterns που δημιουργούνται πρέπει να λαμβάνουν το γεγονός αυτό υπόψη τους.
- Δεν μπορούν να ανιχνεύσουν επιθέσεις που δεν στηρίζονται στην μη φυσιολογική χρήση των πρωτοκόλλων.
- Όταν ανιχνευτεί μία επίθεση με την τεχνική αυτή, συνήθως δεν προσφέρονται πληροφορίες που να περιγράφουν επαρκώς το είδος της και απαιτείται η συμμετοχή εξειδικευμένων ατόμων που να μπορούν να ερμηνεύσουν τα αποτελέσματα που παράγονται.

C. Responses

Μετά το στάδιο της συλλογής των δεδομένων και της επεξεργασίας τους, τα IDSs πρέπει με κάποιο τρόπο να γνωστοποιήσουν τα αποτελέσματά τους, αναφέροντας τα γεγονότα που υποδεικνύουν πιθανές περιπτώσεις επιθέσεων ή και να δράσουν προς αντιμετώπιση αυτών. Η λειτουργία αυτή των IDSs είναι πολύ σημαντική, καθώς αυτή θα αποτελέσει την βάση για να ληφθούν τα κατάλληλα μέτρα προστασίας γρήγορα και αποτελεσματικά. Τα είδη των Responses μπορούν να διαχωριστούν σε *Active Responses*, *Passive Responses* ή *Mixed Responses*. Τα τελευταία είναι συνδυασμός των δύο προηγούμενων και δεν θα γίνει εκτενέστερη αναφορά σε αυτά.

C.1. Active Responses

Τα *Active Responses* είναι αυτοματοποιημένες ενέργειες που εκτελούνται από το IDS, όταν ανιχνεύσει συγκεκριμένους τύπους επιθέσεων.

Υπάρχουν τρεις κατηγορίες των *Active Responses*:

C.1.1. Συλλογή επιπρόσθετων πληροφοριών.

Αυτή είναι ίσως η λιγότερο ενεργητική αντίδραση αλλά σε ορισμένες περιπτώσεις η πιο παραγωγική. Η λειτουργία της είναι να συλλεχτούν περισσότερες πληροφορίες για μία πιθανή επίθεση που εντοπίστηκε, οι οποίες θα ξεκαθαρίσουν περισσότερο την κατάσταση, ώστε να ληφθεί η κατάλληλη απόφαση για το αν πρέπει να παρθούν κάποια παραπέρα μέτρα προστασίας. Έτσι κάποιο IDS όταν εντοπίσει μία πιθανή επίθεση, μπορεί για παράδειγμα να αυξήσει το επίπεδο ευαισθησίας των *Information Sources* που χρησιμοποιεί (πχ. να ρυθμίσει κάποιον *Sensor* να καταγράφει όλα τα πακέτα ενός δικτύου και όχι αυτά που αφορούν συγκεκριμένα συστήματα ή πόρτες).

Με την συλλογή της επιπρόσθετης πληροφορίας γίνεται δυνατό να συλλεχθούν περισσότερα στοιχεία για μία πιθανή επίθεση, τα οποία εξυπηρετούν τόσο στην αποφυγή λανθασμένων συμπερασμάτων που μπορεί να προκύψουν διαφορετικά, όσο και στον εντοπισμό και την ποινική δίωξη του επιτιθέμενου.

C.1.2. Παρεμπόδιση του επιτιθέμενου.

Ένας άλλος τύπος του *Active Response*, είναι η αναχαίτιση της επίθεσης την ώρα που πραγματοποιείται και στη συνέχεια ή παρεμπόδιση της παραπέρα πρόσβασης του επιτιθέμενου στο προστατευόμενο σύστημα ή δίκτυο.

Στην ουσία το IDS εμποδίζει τα πακέτα που έχουν IP διεύθυνση, από την οποία φαίνεται ότι προέρχεται ο επιτιθέμενος και όχι τον ίδιο τον επιτιθέμενο προσωπικά. Πολλές φορές αυτό δεν αποτελεί αξιόπιστη λύση, καθώς οι πιο έμπειροι επιτιθέμενοι χρησιμοποιούν ψεύτικες IP διευθύνσεις.

Παρόλα αυτά με τέτοιου είδους ενέργειες είναι δυνατό να εμποδιστούν οι πιο αρχάριοι και να αποθαρρυνθούν οι πιο έμπειροι, που υλοποιούν μία επίθεση. Τέτοιες ενέργειες περιλαμβάνουν :

- Να σταλούν πακέτα (με ενεργοποιημένο το RST flag στον TCP header) τα οποία θα τερματίσουν οποιαδήποτε σύνδεση του επιτιθέμενου με το σύστημα – στόχο.
- Να ρυθμιστούν οι routers και τα firewall του δικτύου, ώστε να μην επιτρέπουν την διέλευση οποιουδήποτε πακέτου, το οποίο έχει διεύθυνση αποστολέα ή παραλήπτη, την IP διεύθυνση την οποία χρησιμοποιεί ο επιτιθέμενος στα πακέτα που στέλνει.
- Να ρυθμιστούν οι routers και τα firewall του δικτύου, ώστε να μην είναι δυνατή πρόσβαση σε πόρτες υπηρεσίες και πρωτόκολλα που κάνει χρήση ο επιτιθέμενος.

C.1.3. Δράση εναντίον του επιτιθέμενου.

Υπάρχουν πολλές σκέψεις για το αν είναι σωστό κατά την ανίχνευση μίας επίθεσης να παρθούν μέτρα που συμπεριλαμβάνουν την δράση εναντίον του επιτιθέμενου. Στην πιο ακραία μορφή της αυτή η δράση θα μπορούσε να είναι η υλοποίηση επίθεσης με στόχο τον επιτιθέμενο ή η συλλογή πληροφοριών για το δίκτυό του.

Παρόλο που αυτή η αντιμετώπιση μοιάζει αρκετά αποτελεσματική και δίκαιη, κρύβει πολλούς κινδύνους. Κατά πρώτο λόγο αυτού του είδους η δράση μπορεί να είναι παράνομη. Επιπρόσθετα καθώς πολλοί επιτιθέμενοι χρησιμοποιούν ψεύτικες IP διευθύνσεις όταν εξαπολύουν μία επίθεση, τέτοιου είδους δράση θα μπορούσε να προκαλέσει ζημιές σε λάθος χρήστες ή και δίκτυα. Τέλος κάτι τέτοιο θα μπορούσε να προκαλέσει περισσότερο τον επιτιθέμενο και αυτός να αντιδράσει εξαπολύοντας μία επίθεση που θα μπορούσε να έχει καταστροφικά αποτελέσματα.

Τέτοιου είδους δράση εναντίον του επιτιθέμενου πρέπει να γίνεται με πολύ προσοχή και πριν κάποιος αποφασίσει να υιοθετήσει αυτήν την τεχνική, καλό είναι να έχει συμβουλευτεί κάποιον ειδικό για τα νομικά θέματα που προκύπτουν.

C.2. Passive Responses

Τα *Passive Responses* είναι η μέθοδος με την οποία το IDS απλά προμηθεύουν τους αρμόδιους χρήστες, με τις πληροφορίες που αφορούν την ανίχνευση μίας επίθεσης. Στη συνέχεια είναι στην ευθύνη των αρμοδίων να δράσουν κατάλληλα, εκμεταλλευόμενοι τις πληροφορίες αυτές. Αυτό του είδους η αντίδραση είναι και η πιο συνήθης από τα περισσότερα IDSs.

Υπάρχουν διάφοροι τρόποι με τους οποίους μπορεί ένα IDS να γνωστοποιήσει τα αποτελέσματά του στους αρμόδιους χρήστες.

C.2.1 Ανακοίνωση των Alerts

Αυτή η τεχνική έχει να κάνει με τον τρόπο που ένα IDS ανακοινώνει και παρουσιάζει στους αρμόδιους χρήστες, τις επισημάνσεις του για μία επίθεση. Μία επισημάνση για την ανίχνευση κάποιας επίθεσης, συνήθως ονομάζεται *alert*.

Τα περισσότερα IDSs δίνουν την δυνατότητα στον χρήστη να καθορίσει με σχετική ευχέρεια, την στιγμή και την μορφή που θα παράγονται τα *alerts* και σε ποιους χρήστες θα παρουσιάζονται.

Ένα IDS είναι δυνατόν να ρυθμιστεί ώστε τα *alerts* να εμφανίζονται σε πραγματικό χρόνο, την ώρα που εντοπίζεται μία επίθεση, όπως για παράδειγμα με αναδυόμενα παράθυρα στην οθόνη ή μπορεί να ρυθμιστεί ώστε να καταγράφει τα *alerts* σε κάποιο αρχείο για μετέπειτα εξέταση.

Η μορφή που θα παράγεται ένα *alert* από το IDS, μπορεί να είναι από μία απλή αναφορά στο είδος της επίθεσης με έναν τίτλο, στον επιτιθέμενο και στο θύμα αυτής, μέχρι και αναλυτική αναφορά που θα περιέχει και πληροφορίες για το πακέτο που οδήγησε στον εντοπισμό της επίθεσης, κάνοντας λεπτομερή περιγραφή του ή αναφορά στο εργαλείο που χρησιμοποιήθηκε για την υλοποίησή της.

Επίσης κάποια IDSs έχουν την δυνατότητα να πληροφορούν με *alerts* απομακρυσμένα τους εξουσιοδοτημένους χρήστες, είτε με αποστολή e-mail σε αυτούς, είτε ακόμα μέσω κλήσεων ή αποστολή γραπτών μηνυμάτων σε κινητά τηλέφωνα που ανήκουν σε αυτούς.

C.2.2. SNMP Traps

Κάποια IDSs έχουν την δυνατότητα να αναφέρουν τα *alerts* που παράγουν, σε ένα κεντρικό σύστημα διαχείρισης του δικτύου με την χρήση SNMP Traps.

Έτσι με την αποστολή σε ένα κεντρικό σύστημα, των *alerts* που παράγονται από διάφορα IDSs ενός δικτύου, καθώς και άλλων πληροφοριών που εξάγονται από άλλους μηχανισμούς ασφάλειας, όπως Firewalls, είναι δυνατό να γίνει ευκολότερα συσχετισμός μεταξύ των αποτελεσμάτων που έχουν προκύψει από διαφορετικές πηγές και να σχηματιστεί μία πιο σαφής και λεπτομερής εικόνα των γεγονότων.

Ισχυρά και Αδύναμα Σημεία των IDSs

Παρόλο που τα IDSs θεωρούνται μία πολύτιμη προσθήκη στην πολιτική ασφάλειας ενός δικτύου, υπάρχουν κάποιες λειτουργίες τις οποίες εκτελούν ικανοποιητικά και άλλες για τις οποίες δεν θεωρούνται επαρκή. Σε καμία περίπτωση δεν πρέπει να ανατίθεται σε ένα IDS να εκτελέσει λειτουργίες, τις οποίες εκτελούν άλλοι τύποι μηχανισμών ασφάλειας, πιο ολοκληρωμένα και πιο αποδοτικά.

Μερικές από τις λειτουργίες που επιτελούνται με επιτυχία από τα IDSs είναι :

- Η παρακολούθηση και η ανάλυση των δραστηριοτήτων σε ένα σύστημα και της συμπεριφοράς των χρηστών.
- Μοντελοποίηση της φυσιολογικής, συνήθους δραστηριότητας ενός συστήματος ή ενός δικτύου και στην συνέχεια παρακολούθηση για διακυμάνσεις και αλλαγές που μπορεί να προκύψουν στη δραστηριότητα αυτή.
- Αναγνώριση των συμβάντων που αντιστοιχούν σε μία γνωστή επίθεση.
- Ειδοποίηση των αρμόδιων υπευθύνων, με το κατάλληλο τρόπο, όταν εντοπιστεί μία επίθεση.
- Επιτρέπουν σε άτομα που δεν θεωρούνται ειδικοί σε θέματα ασφάλειας δικτύων, να εκτελούν σημαντικές λειτουργίες παρακολούθησης του δικτύου για πιθανές επιθέσεις.

Μερικές από τις λειτουργίες που τα IDSs δεν μπορούν να εκτελέσουν ικανοποιητικά είναι :

- Να αναπληρώσουν άλλους, ανύπαρκτους ή κακώς ρυθμισμένους μηχανισμούς ασφάλειας. Τέτοιοι μπορεί να είναι firewalls, μηχανισμοί αυθεντικοποίησης και ταυτοποίησης, μηχανισμοί ελέγχου πρόσβασης, ανίχνευση και αντιμετώπιση ιών, κρυπτογραφημένη διασύνδεση μεταξύ συστημάτων.
- Άμεσα να ανιχνεύσουν, να ειδοποιήσουν και να αντιδράσουν σε μία επίθεση, σε μεγάλα δίκτυα με πολύ αυξημένο traffic ή σε συστήματα με λίγους ελεύθερους πόρους.
- Να ανιχνεύσουν νέα είδη επιθέσεων ή παραλλαγές παλαιότερων.

- Να δράσουν αποτελεσματικά σε επιθέσεις που υλοποιούνται από εξειδικευμένους και έμπειρους επιτιθέμενους και ειδικά στην περίπτωση που αυτοί έχουν αντιληφθεί την ύπαρξή τους και γνωρίζουν τρόπους να τα παρακάμψουν.
- Αυτοματοποιημένα να ερευνήσουν και να αναλύσουν μία επίθεση, χωρίς την ανθρώπινη συμμετοχή.
- Παρουσιάζουν πρόβλημα σε δίκτυα που διασυνδέονται με switches, καθώς αυτά δεν τους επιτρέπουν να έχουν παθητικά πρόσβαση σε όλο το traffic του δικτύου.
- Παρουσιάζουν συμπτώματα από *False Positives* και *False Negatives*, ιδιαίτερα στην περίπτωση που δεν έχουν ρυθμιστεί σωστά, και αυτό είναι κάτι που μειώνει την αξιοπιστία τους.

Πρακτική Χρήσης των IDSs

Ο τρόπος με τον οποίο ένας οργανισμός θα σχεδιάσει την στρατηγική χρήσης και υλοποίησης IDSs, ώστε να προστατέψει αποτελεσματικά το δίκτυό του και κατ' επέκταση τα συστήματα που συνδέονται σε αυτό και τις πληροφορίες που περιέχουν, έχει άμεση σχέση με την τοπολογία του δικτύου και το είδος της πληροφορίας που πρέπει να διαφυλαχτεί.

Σε κάθε περίπτωση η εφαρμογή IDSs, για να καλύψει με επιτυχία τις ανάγκες για προστασία ενός δικτύου, απαιτεί μελέτη και σχεδιασμό, καθώς και εξειδικευμένο προσωπικό, ώστε να διαχειρίζεται και να επιβλέπει συνεχώς την λειτουργία τους και να δρα αποτελεσματικά και υπεύθυνα στην περίπτωση εμφάνισης μίας επίθεσης.

Στις περισσότερες περιπτώσεις η πιο αποδοτική και προτεινόμενη πρακτική για την πληρέστερη προστασία ενός μεγάλου δικτύου, είναι η χρήση NIDSs και HIDSs σε συνδυασμό μεταξύ τους..

Πρακτική Χρήσης των NIDSs

Η πιο συνήθης δυσκολία στην εφαρμογή των NIDSs, είναι η επιλογή των σημείων του δικτύου στα οποία θα τοποθετηθούν οι *Sensors*. Όπως φαίνεται και στο **Σχήμα 2-1**, υπάρχουν διάφορες πιθανές λύσεις, από τις οποίες η κάθε μία έχει τα δικά της πλεονεκτήματα :

Σχήμα 2-1: Πιθανές θέσεις τοποθέτησης ενός Sensor

- Με την τοποθέτηση του IDS σε αυτήν την θέση είναι δυνατόν να επισημανθούν πιθανά λάθη στις ρυθμίσεις του firewall.
- Είναι δυνατόν να ανιχνευτούν επιθέσεις που στοχεύουν τον web server ή τον ftp server και άλλα συστήματα που πέφτουν συχνά στόχοι μίας επίθεσης και συνήθως βρίσκονται στην DMZ ενός δικτύου.
- Ακόμα και αν δεν ανιχνευτεί η επίθεση, όπως αυτή κατευθύνεται προς το εσωτερικό του δικτύου, είναι δυνατό με το IDS σε αυτή τη θέση, να εντοπιστεί το εξερχόμενο traffic που δημιουργείται από τα συστήματα που ήταν στόχοι και μέσω αυτού να γίνει αντιληπτή η επίθεση.

Θέση 2: Μπροστά από κάθε συνοριακό firewall.

Πλεονεκτήματα

- Σε αυτό το σημείο το IDS είναι δυνατό να εντοπίσει όλες τις επιθέσεις που στοχεύουν το δίκτυο, ακόμα και αυτές που θα αποτραπούν από το firewall. Με αυτόν τον τρόπο υπάρχει η δυνατότητα να καταγραφεί, το πλήθος και το είδος των επιθέσεων που στοχεύουν το δίκτυο καθημερινά.

Θέση 3: Στο δίκτυο κορμού (backbone) του δικτύου.

Πλεονεκτήματα

- Σε αυτή την θέση το IDS παρακολουθεί ένα μεγάλο μέρος του traffic του δικτύου, που έχει σχέση με τα υποδίκτυα που συνδέονται πάνω στο backbone και έχει την δυνατότητα να εντοπίσει επιθέσεις που σχετίζονται με αυτά.
- Είναι δυνατό να ανιχνευτούν επιθέσεις που προέρχονται από συστήματα, που ανήκουν μέσα στην ζώνη ασφαλείας του δικτύου.

Θέση 4: Σε σημαντικά υποδίκτυα του δικτύου.

Πλεονεκτήματα

- Το IDS μπορεί να εντοπίσει επιθέσεις που στοχεύουν σημαντικά συστήματα του δικτύου, που περιέχουν κρίσιμες πληροφορίες.

- Επιτρέπει την εστίαση της προσοχής σε πόρους του δικτύου που έχουν μεγάλη αξία.

Πρακτική Χρήσης των HIDSs

Η πιο αποτελεσματική χρήση των HIDSs θα ήταν η εφαρμογή τους σε κάθε σύστημα του δικτύου. Κάτι τέτοιο όμως και ιδιαίτερα σε μεγάλα δίκτυα, θα αποτελούσε μία αρκετά ακριβή, χρονοβόρα και επίπονη λύση, καθώς για κάθε σύστημα που παρακολουθείται θα απαιτούνταν και ξεχωριστές ρυθμίσεις που να το αντιπροσωπεύουν.

Για αυτό το λόγο, το πιο λογικό θα ήταν σε πρώτη φάση να τοποθετηθούν HIDSs στα πιο σημαντικά συστήματα του δικτύου, τα οποία περιέχουν κρίσιμες πληροφορίες ή των οποίων η σωστή λειτουργία είναι απαραίτητη. Στη συνέχεια θα μπορούσαν τα τοποθετηθούν HIDSs και στην πλειοψηφία των υπόλοιπων συστημάτων, για τα οποία η εγκατάσταση ενός HIDS απαιτεί περίπου τις ίδιες ρυθμίσεις.

Με αυτόν τον τρόπο είναι δυνατόν τα σημαντικά συστήματα του δικτύου να επιβλέπονται ξεχωριστά, αφού μπορούν τα HIDSs που λειτουργούν σε αυτά, να παρουσιάζουν τα *alerts* που παράγουν σε ένα κεντρικό σύστημα παρακολούθησης αφιερωμένο μόνο για αυτό το σκοπό.

Κατάλογος IDSs

Στον παρακάτω πίνακα αναφέρονται μερικά από τα πιο γνωστά IDSs, διαχωρισμένα σύμφωνα με τις πηγές πληροφορίας που χρησιμοποιούν. Δηλαδή σε NIDSs και HIDSs.

NIDSs	
BlackIce Guard (ISS)	http://www.iss.net/products_services/enterprise_protection/rsnetwork/guard.php
BlackIceSentry (ISS)	http://www.iss.net/products_services/enterprise_protection/rsnetwork/sensor.php
BorderGuard	http://www2.stillsecure.com/products/bg/bg1.html
CaptIO	http://www.captusnetworks.com/captio.htm
Cisco Secure IDS (Netranger)	http://www.wheelgroup.com/warp/public/cc/pd/sqsw/sqidsz/index.shtml
CyberTrace	http://www.cybertrace.com/ctids.html
Defense Worx IDS	http://www.defenseworx.com
Dragon	http://www.enterasys.com/products/ids/
E-Trust IDS (Sessionwall3)	http://www3.ca.com/Solutions/Product.asp?ID=163
Hogwash	http://hogwash.sourceforge.net
IntruShield	http://www.intruver.com/products/sensors.htm
Manhunt	http://www.recourse.com/product/ManHunt
Netprowler	http://enterprisesecurity.symantec.com/products/products.cfm?ProductID=50&PID=10298687&EID=0
Network Flight Recorder	http://www.nfr.com/products/NID/

NID/JID	http://ciac.llnl.gov/cstc/nid/nid.html
nPatrol	http://www.nsecure.net
OneSecure IDP	http://www.onesecure.com/products.html
Sourcefire	http://www.sourcefire.com
RealSecure Network Sensor (BlackICE Sentry)	http://www.iss.net/products_services/enterprise_protection/rsnetwork/sensor.php
RealSecure Guard	http://www.iss.net/products_services/enterprise_protection/rsnetwork/guard.php
SecureNet Pro	http://www.intrusion.com/products/productcategory.asp?lngCatId=4
SHADOW	http://www.nswc.navy.mil/ISSEC/CID/
Shoki	http://shoki.sourceforge.net
Sentrus	http://www.silicondefense.com/SnortBox/index.htm
Snort	http://www.snort.org/
StealthWatch	http://www.lancope.com
Tamandua	http://www.lancope.com
HIDSs	
Abacus Project	http://www.psionic.com/abacus/
Appshield	http://www.sanctuminc.com/solutions/appshield/index.html
auditGUARD	http://www.sanctuminc.com/solutions/appshield/index.html
Dragon Squire	http://www.enterasys.com/ids/squire/
EMERALD eXpert-BSM	http://www.sdl.sri.com/emerald/releases/eXpert-BSM/
Entercept	http://www.clicknet.com/products/entercept
Entercept WebSE	http://www.clicknet.com/products/WSE/
Enterprise Guard	http://www.rsodata.com/products/eguard/overview.html

E-Trust Audit	http://www.cai.com/solutions/enterprise/etrust/audit/
praesidium (HP)	http://www.hp.com/products1/unix/operating/security/
Intruder Alert	http://enterprisesecurity.symantec.com/products/products.cfm?ProductID=48&PID=12812915&EID=0
LANguard	http://www.gfisoftware.com/stats/adentry.asp?adv=158&loc=1
LIDS	http://www.lids.org/about.html
Logsurfer	http://www.cert.dfn.de/eng/logsurf/
NFR HID (Centrax)	http://www.nfr.com/products/HID/
Precis	http://www.bellevue.prc.com/precis
RealSecure OS Sensor	http://www.iss.net/products_services/enterprise/enterpriseprotection/rsserver/protector_server.php
Secure Host Series	http://www.cert.dfn.de/eng/logsurf/
SNARE	http://www.intersectalliance.com/projects/Snare/index.html
SNIPS	http://www.navya.com/software/snips/
Stormwatch	http://www.okena.com/areas/products/products_stormwatch.html
Swatch	ftp://ftp.stanford.edu/general/security-tools/swatch

ΕΠΙΛΟΓΟΣ

Τα τελευταία χρόνια με την ραγδαία ανάπτυξη του Internet, παρατηρείται και το φαινόμενο της αύξησης των επιθέσεων, που έχουν στόχο τα δικτυωμένα συστήματα που το αποτελούν. Το γεγονός αυτό οδήγησε στην ανάγκη παρακολούθησης και ανάλυσης των επιθέσεων αυτών, με σκοπό την έγκαιρη ανίχνευσή και αποτελεσματική αντιμετώπιση τους. Καθώς οι ήδη υπάρχον μηχανισμοί ασφάλειας δεν φαίνεται να επαρκούν για τον σκοπό αυτό, προέκυψε η εμφάνιση των *Intrusion Detection Systems*, τα οποία πλέον θεωρούνται μία απαραίτητη προσθήκη στην πολιτική ασφάλειας κάθε δικτύου και κατέχουν ένα πρωταγωνιστικό ρόλο στην προστασία από δικτυακές επιθέσεις

Παρόλο που τα IDSs δεν αποτελούν μία ολοκληρωμένη λύση για την πλήρη προστασία ενός δικτύου, ο συνδυασμός των αποτελεσμάτων τους με τα αποτελέσματα των κλασικών μηχανισμών ασφάλειας, όπως τα Firewalls, μπορεί να οδηγήσει στον σχηματισμό μιας πιο ολοκληρωμένης εικόνας των κινδύνων που προκύπτουν από διάφορες δικτυακές απειλές και να συντελέσει στον σχεδιασμό πιο αποτελεσματικών μέτρων ασφάλειας ενός δικτύου. Τα IDSs βρίσκονται υπό συνεχή εξέλιξη που κυρίως έχει να κάνει με την βελτίωση της αποδοτικότητάς τους και την εξάλειψη των συμπτωμάτων από *False Positives* και *False Negatives* που παρουσιάζουν.

Κάθε IDS υλοποιεί τρεις θεμελιώδεις λειτουργίες, που έχουν να κάνουν με τις *Πηγές της Πληροφορίας* από τις οποίες συλλέγει τα γεγονότα που θα εξετάσει για την ανίχνευση μίας επίθεσης, τις *Τεχνικές Ανάλυσης* που χρησιμοποιεί για να εξετάσει τα γεγονότα αυτά και τον τρόπο που αντιδρά (*Responses*) όταν ανιχνεύσει μία πιθανή επίθεση. Η κατηγοριοποίηση των IDSs προκύπτει από τον διαχωρισμό τους, σύμφωνα με τον τρόπο που το κάθε ένα προσεγγίζει τις παραπάνω λειτουργίες. Τα IDSs που κυρίως χρησιμοποιούνται σήμερα, είναι αυτά που λειτουργούν σε επίπεδο δικτύου (NIDS) και χρησιμοποιούν για την ανάλυση των γεγονότων που εξετάζουν την τεχνική του *Misuse Detection*, η οποία συνήθως συνδυάζεται κατά κύριο λόγο με την τεχνική του *Protocol Anomaly Detection* και ίσως με κάποια αποτελέσματα της *Anomaly Detection*.

Η προτεινόμενη πρακτική χρήσης IDSs σε ένα δίκτυο, περιλαμβάνει την εφαρμογή NIDSs σε ζωτικά σημεία του δικτύου και την εφαρμογή HIDSs στα σημαντικότερα συστήματα του. Σε κάθε περίπτωση η αποτελεσματική εφαρμογή των IDSs, απαιτεί προσεκτική μελέτη και σχεδιασμό, καθώς και την ύπαρξη εξειδικευμένου προσωπικού που θα τα διαχειρίζεται και θα εξετάζει τα αποτελέσματά τους με την απαιτούμενη προσοχή.

Ένα IDS από μόνο του δεν επαρκεί για την ολοκληρωμένη προστασία ενός δικτύου, ενώ η σωστή εφαρμογή των κλασσικών μηχανισμών ασφάλειας πρέπει να θεωρείται δεδομένη.

Σήμερα διατίθενται αρκετά και διάφορα IDSs, υλοποιημένα τόσο σε Hardware ή Software, όσο και με την μορφή εμπορικών ή Open Source εφαρμογών, ενώ η σωστή επιλογή ενός τέτοιου εργαλείου, εξαρτάται από τους στόχους και τις ανάγκες προστασίας κάθε δικτύου.

Στο Κεφάλαιο 5 παρουσιάζεται το Open Source NIDS Snort, το οποίο θεωρείται ένα από τα πιο πετυχημένα και αποτελεσματικά εργαλεία για την Ανίχνευση Δικτυακών Επιθέσεων.