

Técnicas de Sumarização e Priorização de Logs

Klaus Steding-Jessen

jessen@cert.br

Centro de Estudos, Resposta e Tratamento de Incidentes de Segurança no Brasil – CERT.br

http://www.cert.br/

Comitê Gestor da Internet no Brasil

http://www.cgi.br/

Roteiro

- Motivação e descrição do problema
- Algumas técnicas de análise de log
 - busca por padrões
 - sumarização
 - AI ("Artificial Ignorance")
- descrição de algumas ferramentas
- protótipo de uma ferramenta de priorização

Motivação

Motivação

- administradores em geral n\u00e3o tem tempo para an\u00e1lise de logs
 - número crescente de sistemas
 - varreduras, worms/bots e ataques gerando ruído
- tendência a examinar apenas um subconjunto (ou ignorar...)
- Necessidade de mecanismos mais automatizados para priorizar os logs mais importantes

Motivação (cont)

- geralmente apenas as fontes mais comuns são analisadas:
 - /var/log/messages, logs de firewall, etc
- e várias outras desconsideradas:
 - authlog, daemon, lpd-errs, failedlogin, xferlog, sudo, cron/log
 - maillog, spamd
 - access_log, error_log, ssl_request_log
 - named.log
 - error, mischief, vette

Algumas Técnicas de Análise de Log

Busca por Padrões

- padrões conhecidos
 - procura
 - descarte
- muito utilizado para alertas em "tempo real"
 - perdendo um pouco a utilidade
- risco: padrões nunca vistos
 - considerar o caso de "else"
- exemplos: swatch, logsurfer, etc

Sumarização

- produzido por um programa especializado para um determinado tipo de log
 - web (analog)
 - mail (pflogsumm)
 - etc
- pode mostrar tentativas maliciosas
- se for muito verboso, tende a ser ignorado

AI (Artificial Ignorance)

- discutido por Marcus Ranum, em 1997
- redução de variação não desejada (datas, PIDs, etc)
- remoção de linhas não interessantes
- linhas iguais são colapsadas, e a freqüência é exibida

AI (cont)

Exemplo:

```
cd /var/log; cat * | \
sed -e 's/^.*demo//' -e 's/\[[0-9]*\]//' | \
sort | uniq -c | \
sort -r -n > /tmp/xx
297 cron: (root) CMD (/usr/bin/at)
167 sendmail: alias database /etc/aliases.db out of da
120
 ftpd: PORT
 lpd: restarted
 61
 kernel: wdpi0: transfer size=2048 intr cmd DRQ
 48
[...]
```


Ferramentas

syslog-summary

- escrito em Python
- útil e simples
- específico para logs de syslog
- conceito de estado
 - sem suporte para rotação

syslog-summary (cont)

\$ cat ignore

ntpd: adjusting local clock by


```
$ syslog-summary -s state -i ignore /var/log/daemon
Summarizing /var/log/daemon
  O Lines skipped (already processed)
  1 Patterns to ignore
428 Ignored lines
 2 hostname newsyslog: logfile turned over
  1 hostname ntpd: peer 192.168.2.3 now invalid
 2 hostname ntpd: peer 192.168.2.3 now valid
  1 hostname ntpd: ntp engine ready
  1 hostname savecore: no core dump
```

GTS 01.2005 - julho/2005 - p.13/25

swatch

- monitoração em "tempo real"
- regex de interesse e de descarte
 - risco de desprezar logs, dependendo das regras
- ações: escrever a linha, beep, execução de comando (argumentos vindos log!), mail
- uma instância por arquivo

logsentry

- conjunto de arquivos padrão que são monitorados
- regras padrão: logcheck.hacking, logcheck.violations, logcheck.violations.ignore,...
- risco de desprezar logs

logsurfer e logsurfer+

- monitoração em "tempo real"
- flexível
- conceito de contextos
 - possibilidade de DoS
- difícil de configurar

Protótipo de uma Ferramenta

Requerimento de uma Ferramenta

- Al e sumarização
- uma única instância possa lidar com múltiplos arquivos
- configurável para lidar com vários formatos de log
- comportamento default: mostrar entradas desconhecidas
- mantenha estado e tenha suporte rotação de arquivos

Exemplo - arq. de configuração


```
##
## logsumm.conf -- logsum configuration file.
##
# input directives
input named_files = /var/named/log/named.log
# reduction directives /from/, /to/
reduction named reduction =
/^\d\d-\w\w\w-\d\d\d\s+\d\d:\d\d\.\d+\s+/, //, \
/#\d+: view/, /#SRC: view/
# ignore directives
ignore named_ignore = /^client 127 \cdot .0 \cdot .0 \cdot .1/,
 /^createfetch/, \
 /(?i) ^client .*: query: .*domain.name/
```

Exemplo - arq. de configuração (cont)


```
# option directives
options null =

# action directives
action null =

# rule directives
rule named = named_files, named_reduction, named_ignore, null, null
### logsumm.conf ends here.
```

Exemplo


```
34 client yyy.yyy.236.124#SRC: query: www.bb.com.br IN A +
14 client xxx.xxx.163.182#SRC: query: www.cartaounibanco.com.br IN A +
14 client xxx.xxx.163.182 #SRC: query: ibpf.unibanco.com.br IN A +
14 client xxx.xxx.163.182#SRC: query: www.bancol.net IN A +
14 client xxx.xxx.163.182 #SRC: query: empresarial.unibanco.com.br IN A +
14 client xxx.xxx.163.182#SRC: query: www.unibanco.com.br IN A +
14 client xxx.xxx.163.182#SRC: query: unibanco.com IN NS +
14 client xxx.xxx.163.182#SRC: query: www.investshop.com.br IN A +
14 client xxx.xxx.163.182 #SRC: query: www.unibanco.com IN A +
14 client xxx.xxx.163.182 #SRC: query: unibanco.com.br IN NS +
 4 client zzz.zzz.19.155#SRC: query: images.americanas.com.br IN A +
 3 client zzz.zzz.19.152#SRC: query: www1.la.dell.com IN A +
 2 client zzz.zzz.19.155#SRC: query: energyzard.battleon.com IN A +
 2 client zzz.zzz.19.155#SRC: query: media.fastclick.net IN A +
 2 client zzz.zzz.19.152#SRC: query: www.fiesp.com.br IN A +
```


Conclusões

Conclusões

- alguns administradores se limitam a poucos logs (/var/log/messages)
- monitoração "em tempo real" não escala
 - a tendência é ignorar logs
- ao casar logs apenas com "match", fica-se limitado a entradas conhecidas
- é fundamental usar ferramentas para automatizar parte do processo e incorporar a análise ao dia-a-dia
- lembrar dos possíveis riscos introduzidos

Links Relacionados

syslog-summary

http://packages.debian.org/stable/admin/syslog-summary.html

swatch

http://swatch.sourceforge.net/

logsurfer

http://www.cert.dfn.de/eng/logsurf/

logsurfer+

http://www.crypt.gen.nz/logsurfer/

logsentry

http://sourceforge.net/projects/sentrytools

Links Relacionados (cont)

Security Related Tools

```
http://www.cert.br/tools/
```

 Centro de Estudos, Resposta e Tratamento de Incidentes de Segurança no Brasil – CERT.br

```
http://www.cert.br/
```