

Netflow

Simon Imre

simon.imre@eik.bme.hu

BME EISzK

2005. december 13.

- 1 G+ link (könnyen kitölthető nagyon drága vonalak, teljes monitorozás kérdése, NIDS)
- Erősödő felhordó hálózatok (klasszikus kliens szerver viszony megszűnése, felhasználói szabályzat gyors elavulása)
- Átláthatatlan forgalom (egyre erősebb titkosítások, gyorsan feltűnő és elavuló nem dokumentált alkalmazások)
- Pénzért, komolyan dolgozó alvilág, jogvédő szervezetek

- Forgalom monitorozása (tcpdump, forgalom szétbontása)
- Forgalom szigorú szűrése (proxy, tűzfal stb.)
- Részletes log fájlok készítése
- Szigorú felhasználói szabályzatok készítése

Ezeket a megoldásokat ugyan nem helyettesíti semmi sem, de rendkívül költségesek lehetnek.

A Cisco eredetileg routing technológiára használta, amit később forgalom mérésre is kezdtek használni.

- Nyílt protokoll.
- A Cisco eszközök jellemző funkciója.

A Ciscokon kívül támogatja még Juniper, FreeBSD (man ng_netflow) a netflow exportot. A Huawei is rendelkezik hasonló megoldással.

A Netflow „működése”

A flowk valamilyen tulajdonság alapján aggregált csomagokról kapott információk.

A flowk keletkezése:

1. A Cisco routerek routing táblát építenek fel a csomagok irányításának megkönnyítésére.

2. A flowk exportálása

```
Router(config-if)# ip route-cache flow
Router(config)# ip flow-export destination 172.17.246.225 9996
Router(config)# ip flow-export version 7
Router(config)# ip flow-export source loopback 0
```

A Netflow

a „flowk”

```
router>sh ip cache flow
[...]
```

Displaying Hardware entries in Module 7

SrcIf	SrcIPaddress	DstIPaddress	Pr
SrcP	DstP	Pkts	
--	152.66.xxx.xxx	194.65.xxx.xxx	udp
dns	dns	11	
--	152.66.xxx.xxx	86.101.xxx.xxx	tcp
5598	48457	47	
--	81.183.xxx.xxx	152.66.xxx.xxx	tcp
4048	13141	1842	
--	86.138.xxx.xxx	152.66.xxx.xxx	tcp
3202	1624	33	
--	86.101.xxx.xxx	152.66.xxx.xxx	tcp
48457	5598	43	

A Cache

- Véges méretű (64-256k)
- 15 s inaktív, 30 m aktív, SYN v. FIN, megtelt cache a flow elévülését okozza

Az exportálás

- Aggregálás(több szempont alapján)
- Sampling (véletlen, meghatározott; kevesebb erőforrás, de adatvesztés)

A flowkban tárolt 7 alap információ:

- Forrás és cél IP címek
- Forrás és cél port számok
- IP protokoll
- Type of Service
- Beérkező interfész szám

A flowk tartalma verziótól is függ:

- Netflow V5
 - byte és csomag szám
 - kezdete és vége
 - Kimenő interfész
 - TCP flagek aggregálva
- AS számok, alháló maszk, next hop
- Tulajdonképpen kevesebb is és több is, mint egy header

A Cisco szerint:

- Hálózati forgalom monitorozása
- Applikációk monitorozása
- Felhasználók monitorozása
- Hálózat tervezése
- Biztonsági kérdések elemzéséhez
- Számlázás
- Forgalom archiválás későbbi elemzésekhez

A valóságban:

- Hálózati forgalom monitorozása
 - Ha csak forgalom monitorozás: Cricket
 - Csak közel real-time
 - Erőforrás igény...
- Applikációk monitorozása
 - Portszenák?
 - Ez nem TCP session, a belsejébe bele se nézhetünk.
 - A monitorozott hálózat alapos ismerete szükséges.
 - Még több erőforrás...

- Felhasználók monitorozása
 - IP címek?
 - Ha már az applikációkat se értjük?
 - A hálózat alapos ismerete feltétlenül szükséges.
 - Még, még több erőforrás...
- Hálózat tervezése
 - Ha nem tudjuk, hogy mi megy rajta...
 - De sok, máshonnan nem beszerezhető információ. (azonosítható eszközök (IP), interfészek; AS számok; portszámok; ToS stb.)
 - Statisztikák gyors készítése

- Biztonsági kérdések elemzéséhez
 - Jellemzően olyan eseményekhez, amik jelentősen eltérnek a normális használattól (DoS, host scan, port scan).
 - Nem lehet ezzel mindent megoldani (pl. phishing).
 - Kombinálni kell más megoldásokkal.
- Számlázás
 - Könnyen használható számlázásra.
- Forgalom archiválás későbbi elemzésekhez
 - Egészében lehet eseményeket vizsgálni.
 - Kevés vagy szétagolt erőforrások vagy nagyszámú router esetén ideális.

A Netflow

szoftverek Cisco IOS

```
router>sh mls netflow ip
Displaying Netflow entries in Supervisor Earl
-----
DstIP SrcIP Prot:SrcPort:DstPort  Src i/f :AdjPtr
-----
Pkts Bytes Age LastSeen Attributes
-----
152.66.xxx.xxx 217.77.xxx.xxx udp :9240 :24234 -- :0x0
1 115 14 20:21:21 L3 - Dynamic
152.66.xxx.xxx 202.156.xxx.xxx udp :6346 :6346 -- :0x0
5 230 64 20:20:55 L3 - Dynamic
152.66.xxx.xxx 196.3.xxx.xxx udp :dns :dns -- :0x0
1 92 16 20:21:19 L3 - Dynamic
85.206.xxx.xxx 152.66.xxx.xxx tcp :24234 :1071 -- :0x0
2 92 20 20:21:15 L3 - Dynamic
152.66.xxx.xxx 72.144.xxx.xxx udp :50402 :6346 -- :0x0
9 526 14 20:21:34 L3 - Dynamic
61.46.xxx.xxx 152.66.xxx.xxx tcp :1730 :443 -- :0x0
7 540 40 20:21:21 L3 - Dynamic
152.66.xxx.xxx 194.109.xxx.xxx udp :4096 :dns -- :0x0

--More--
```

```
taz>sh mls netflow ip flow tcp dest 445
```

- Néhány példa a szoftverekre

<http://www.switch.ch/tf-tant/floma/software.html>:

- Flowscan, flow-tools, nfdump...
- Cuflow, Stager...
- Még több script...
- És rengeteg fizetős szoftver...

- A szoftverek szokásos felépítés:

Netflow Sensor

- SWITCH The Swiss Education & Reserch Network
 - Sok flow, sok lassú alkalmazás, a sh ip cache flow és a sh mls netflow unalmas...
- NfDump + NfSen
 - Gyors (tényleg)
 - Nagyon egyszerű (tényleg)
 - Könnyű használni (persze lehet hozzá írogatni...)
 - Könnyű navigáció, gyors ábrák
 - Egyszerűen létrehozható statisztikák
 - Sok, sok, sok diszk igény

Mit fogunk csinálni?

BME EISzK flow kollektora

Az NfSen

telepítés

Az NfSen működése

- Az NfSen könyvtár struktúrája

A routerben

```
Router(config-if)# ip route-cache flow
Router(config)# ip flow-export source Loopback0
Router(config)# ip flow-export version 5 origin-as
Router(config)# ip flow-export destination 152.66.xxx.xxx 65531

Router(config)# ip flow-cache timeout active 5

Router(config)# ip route-cache flow
```

BME HSZK, P4 1.6Ghz, 256Mbyte RAM, 20 Gbyte diszk, Knoppix 4.0.2

Előkészület:

- **TŰZFAL + .htaccess fájl !!!**
- Knoppix
 - Diszk, apache (php) indítás, sysklogd indítás, rrdtool telepítés perlhez, DMA beállítás

```
 #(hdparm -d1 /dev/hda);(hdparm -d1 /dev/hdc)
 mkdir /nfsen
 mount /dev/hda4 /nfsen
 apachectl start
 /etc/init.d/sysklogd start
```


```
echo "deb ftp://ftp.hu.debian.org/debian stable
 main contrib non-free" > /etc/apt/sources.list
apt-get update
#apt-get install libmailtools-perl
apt-get install librrds-perl
vigr #www-data + knoppix
```

- Az NfSen letöltése

<http://nfsen.sourceforge.net>

<http://dump.sourceforge.net>

- NfDump

```
Su - knoppix
cd /nfsen/nf
tar zxvf /nfsen/download/nfdump-1.4.1.tar.gz
cd nfdump-1.4.1
./configure --help
./configure
make
PATH=$PATH:/nfsen/nf/nfdump-1.4.1 ;export PATH
```

- NfSen

```
Cd /nfsen/nf
tar zxvf /nfsen/download/nfsen-1.2.1.tar.gz
cd nfsen-1.2.1
cp etc/nfsen-dist.conf etc/nfsen.cof
```

```
vi etc/nfsen.conf
```

```
$BASEDIR = "/nfsen/nf/i";
```

```
$HTMLDIR = "/home/knoppix/public_html/nfsen";
```

```
$PREFIX = '/nfsen/nf/nfdump-1.4.1';
```

```
$USER = "knoppix";
```

```
(ps auxw | grep apach)
```

```
$WWWUSER = "www-data";
```

```
$WWWGROUP = "www-data";
```

```
%sources = (  
'upstream1'=>{ 'port' => '10991', 'col' => '#00ffee' },  
'downstream1'=>{ 'port' => '10990', 'col' => '#ff0000' },  
);
```

```
@plugins = (  
 # profile # module  
 [ '*', 'demoplugin' ],  
);
```

```
$MAIL_FROM = 'knoppix';  
$RCPT_TO = 'knoppix';  
$SMTP_SERVER = 'localhost';
```

```
install.pl etc/nfsen.conf
```

- Nfsen könyvtár szerkezete
- Html fájlok másolása
- Live profil
- RRD adatbázis inicializálása
- configure.php

KÉSZ!!!

Következik egy régebbi nap adatainak bemásolása...

```
(su - knoppix)
cd /nfsen/nf/i/profiles
tar xvf /nfsen/ssh_virus.tar
cd /nfsen/nf/i/bin
./nfsen -r ssh
./nfsen -r virus

./nfsen.rc start
```

Profil hozzáadása: smtp, port 25

The image displays two overlapping screenshots of the NfSen web interface. The primary screenshot shows the 'Profile live Overview' form in a Mozilla browser window. The form contains several fields for creating a new profile:

- Profile:** A text input field with a green tooltip: "Name of new profile. The naming follows the directory naming definition."
- Description:** A text input field.
- Start:** A date-time input field with a tooltip: "Start time of new profile. Any time is accepted from 2005-12-08-01-35 (Start of the live profile) up to 2005-12-11-21-00. If left empty, the profile starts from now: 2005-12-11-21-00 (continuous profile)." and a format hint: "For mat: yyyy-mm-dd-HH-MM".
- End:** A date-time input field with a tooltip: "End time of new profile. Must be later than start of the profile. Leave empty for a continuous profile." and a format hint: "For mat: yyyy-mm-dd-HH-MM".
- Sources:** A list box containing "upstream1" and "downstream1".
- Filter:** A text input field.
- Max. Size:** A text input field with a value of "0" and a tooltip: "Maximum size, this profile may grow. Any number is taken as MB, unless another scale is specified such as K, M, G, T or KB, MB, GB, TB. If set to 0, no size limit applies. Ex. 300, 300M, 2G etc."
- Expire:** A text input field with a value of "never" and a tooltip: "Expire time. This specifies the maximum lifetime for this profile. Data files older than this, will be deleted. Any number is taken as hours unless another scale is specified such as d, day, days and/or h, hour, hours. If set to 0 or never, no time limit applies. Ex. 72, 72h, 4d 12h, 14days etc."

At the bottom of the form are "Cancel" and "Create Profile" buttons. The browser's address bar shows "http:// /nfsen/nfsen.php".

The second screenshot, partially visible on the right, shows the same interface but with a red circle highlighting the "Search" button and the "Selected Profile: live" dropdown menu.

The taskbar at the bottom of the main screenshot shows various open applications including Xpdf, XMMS, zpsylon, NfSen, and The GIMP, along with the system clock showing "Sun 11 Dec, 21:00:34".

Utolsó simítások.

```
chgrp -R www-data /nfsen/nf/i/profiles  
chmod -R g+w /nfsen/nf/i/profiles
```

```
ls -lrt profiles/live/upstream1
```


Stager

<http://software.uninett.no/stager/>

- Jól megtervezett kezelőfelület (tényleg)
- Flow-tools függő
- PostgreSQL backend
- Perl + PHP
- Statisztikák, listák, grafikonok, diagrammok készítéséhez kiváló
- Elosztott erőforrások, nagyméretű hálózatok barátja, jól skálázható
- Elosztott flow feldolgozás

- Felhasználók (nem sok értelme van:)

The screenshot shows a Mozilla browser window displaying the Stager web interface. The address bar shows the URL: `http://[redacted]/stager/stager/setup.php?ss_tablelimit=20&ss_reportstyle=graphsetup&ss_obspoints_type=single`. The page title is "Stager - Mozilla". The browser's menu bar includes File, Edit, View, Go, Bookmarks, Tools, Window, and Help. The page content includes a navigation bar with "UNINETT AS > Stager Homepage > Report setup" and a "[Login]" link. Below the navigation bar is a login form with fields for "Username" (containing "admin") and "Password", and "Login" and "Cancel" buttons. A prominent yellow error message box reads: "Parameter error. You have provided a wrong username and password." Below the error message are four tabs: "Overview Report", "Specific Observation Point", "Multiple Observation Points", and "Report Bookmarks". The "Overview Report" tab is active, showing a form with the following fields: "Report type" (set to "IP Protocol"), "Time period" (set to "Most recent day with data available"), "Custom date (optional)" (with a format example of "20030517" and "17th May 2003"), "Limit rows" (set to "20"), and "Select overview columns" (with radio buttons for "Automatic" and "Manual", and an example "21-23,80,110"). A "Create report" button is located at the bottom of the form. At the bottom right of the page, there is a link: "Reset all selections stored in your session object: [Reset all](#)". The footer of the page reads "Stager 1.2.4, 2004 © UNINETT AS". The browser's taskbar at the bottom shows several open windows and the system clock indicating "Sun 11 Dec, 21:35:57".

- Listák felállítása

The screenshot shows the Stager web interface in a Mozilla browser window. The page title is "Stager - Mozilla" and the URL is `http://stager/stager/setup.php?ss_tablelimit=20&ss_reportstyle=graphsetup&ss_obspoints_type=single`. The interface is for "Report setup" and includes a navigation menu with "Overview Report", "Specific Observation Point", "Multiple Observation Points", and "Report Bookmarks". The user is logged in as "admin" with "Logout" and "Admin" links.

The main content area is divided into two sections:

- Report settings:**
 - Report type: IP Src Addr (top volume)
 - Time period: Most recent day with data available
 - Custom date (optional): Format example: 20030517, 17th May 2003
 - Observation point: Show all groups, Show all devices, bme.hu
 - Direction: In, Out
 - Create report button
- Report options:**
 - Options: Simple
 - Limit rows: 20
 - Index menu: Toolbox
 - Show inactive observation points

At the bottom of the page, there is a link to "Reset all selections stored in your session object: [Reset all](#)". The footer text is "Stager 1.2.4, 2004 © UNINETT AS".

A Stager

röviden

- Induló lista...

The screenshot shows a Mozilla browser window displaying the Stager interface. The address bar shows the URL: `http://stager/stager/index.php?ss_tablelimit=20&ss_reportstyle=graphsetup&ss_obspoints_type=single`. The main content area displays a list of PHP warnings from the file `/usr/home/thuthu/public_html/stager/stager/classes/Transformer.class.php`. The warnings include:

- Warning: array_merge() [function.array-merge]: Argument #1 is not an array in /usr/home/thuthu/public_html/stager/stager/classes/Transformer.class.php on line 337
- Warning: array_merge() [function.array-merge]: Argument #1 is not an array in /usr/home/thuthu/public_html/stager/stager/classes/Transformer.class.php on line 337
- Warning: array_merge() [function.array-merge]: Argument #1 is not an array in /usr/home/thuthu/public_html/stager/stager/classes/Transformer.class.php on line 337
- Warning: array_merge() [function.array-merge]: Argument #1 is not an array in /usr/home/thuthu/public_html/stager/stager/classes/Transformer.class.php on line 337
- Warning: array_merge() [function.array-merge]: Argument #1 is not an array in /usr/home/thuthu/public_html/stager/stager/classes/Transformer.class.php on line 337
- Warning: array_merge() [function.array-merge]: Argument #1 is not an array in /usr/home/thuthu/public_html/stager/stager/classes/Transformer.class.php on line 337
- Warning: array_merge() [function.array-merge]: Argument #1 is not an array in /usr/home/thuthu/public_html/stager/stager/classes/Transformer.class.php on line 337
- Warning: array_merge() [function.array-merge]: Argument #1 is not an array in /usr/home/thuthu/public_html/stager/stager/classes/Transformer.class.php on line 337
- Warning: array_merge() [function.array-merge]: Argument #2 is not an array in /usr/home/thuthu/public_html/stager/stager/classes/Transformer.class.php on line 337
- Warning: array_keys() [function.array-keys]: The first argument should be an array in /usr/home/thuthu/public_html/stager/stager/classes/Transformer.class.php on line 349
- Warning: array_keys() [function.array-keys]: The first argument should be an array in /usr/home/thuthu/public_html/stager/stager/classes/Transformer.class.php on line 349
- Warning: Invalid argument supplied for foreach() in /usr/home/thuthu/public_html/stager/stager/classes/Transformer.class.php on line 349

The interface also includes a navigation bar with a "Setup" button, a dropdown menu for "IP Src Addr (top volume)", a "Simple" dropdown, a "Get Report" button, and user information "admin [Logout] [Admin]". The bottom status bar shows the time "Saturday 10. December 2005", "Time resolution: Day", and "Observation point [Overview]".

A Stager

röviden

- Előző napi TOP IP forgalmazók

The screenshot shows the Stager web interface in a Mozilla browser window. The page title is "Stager [IP Src Addr (top volume)] - Mozilla". The browser address bar shows the URL: `http://stager/stager/index.php?ss_tablelimit=20&ss_reportstyle=graphsetup&ss_obspoints_type=single`. The interface includes a navigation bar with "Setup >", "IP Src Addr (top volume)", and "Simple" dropdowns. There are buttons for "Get Report", "admin [Logout] [Admin]", and "[Help]". The main content area displays the date "Saturday 10. December 2005" and "Time resolution: Day". The observation point is "bme.hu" with "In" and "Out" options. The main title is "IP Src Addr (top volume)" for "Saturday 10. December 2005" at "bme.hu in". The table below shows the top IP addresses by volume.

Select	Source IP address	Octets		Packets		Flows		Packetsize
		bit/s	Percent	Packets/s	Percent	Flows/s	Percent	Octets
<input type="checkbox"/>	152.66.225.1	40.8M	17.83%	3.90·10 ³	9.56%	0.353	0.05%	1 309
<input type="checkbox"/>	152.66.225.2	9.56M	4.17%	1.11·10 ³	2.71%	9.91	1.27%	1 081
<input type="checkbox"/>	152.66.225.3	9.53M	4.16%	843	2.07%	0.59	0.08%	1 413
<input type="checkbox"/>	152.66.225.4	7.35M	3.21%	735	1.80%	0.834	0.11%	1 250
<input type="checkbox"/>	152.66.225.5	6.29M	2.75%	691	1.69%	14.5	1.85%	1 138
<input type="checkbox"/>	152.66.225.6	6.21M	2.71%	1.07·10 ³	2.61%	1.82·10 ⁻³	0.00%	728
<input type="checkbox"/>	152.66.225.7	5.71M	2.50%	1.45·10 ³	3.55%	0.462	0.06%	494
<input type="checkbox"/>	152.66.225.8	4.98M	2.18%	548	1.34%	3.46	0.44%	1 138
<input type="checkbox"/>	193.225.1.1	4.05M	1.77%	347	0.85%	0.61	0.08%	1 462
<input type="checkbox"/>	152.66.225.9	3.95M	1.72%	459	1.13%	6.38	0.82%	1 074
<input type="checkbox"/>	152.66.225.10	3.85M	1.68%	445	1.09%	6.87	0.88%	1 081
<input type="checkbox"/>	152.66.225.11	3.85M	1.68%	353	0.87%	0.865	0.11%	1 361
<input type="checkbox"/>	152.66.225.12	3.46M	1.51%	419	1.03%	3.39	0.44%	1 033
<input type="checkbox"/>	152.66.225.13	3.23M	1.41%	328	0.80%	0.0189	0.00%	1 230
<input type="checkbox"/>	152.66.225.14	3.20M	1.40%	355	0.87%	0.035	0.00%	1 125
<input type="checkbox"/>	193.225.1.2	3.02M	1.32%	300	0.74%	1.6	0.21%	1 258
<input type="checkbox"/>	152.66.225.15	2.85M	1.24%	333	0.82%	0.572	0.07%	1 069
<input type="checkbox"/>	152.66.225.16	2.81M	1.23%	283	0.69%	0.666	0.09%	1 240
<input type="checkbox"/>	152.66.225.17	2.72M	1.19%	237	0.58%	0.128	0.02%	1 439
<input type="checkbox"/>	193.225.1.3	2.65M	1.16%	7.21·10 ³	17.67%	0.0185	0.00%	46

At the bottom of the interface, there is a footer with "Caching is disabled.", "Stager 1.2.4, 2004 © UNINETT AS", and "Processing the report took 220ms". A "Create bookmark" button is also visible.

A Stager

röviden

- A forgalom mennyiségének érzékeltetése

A Stager

röviden

- Egy hónap, néhány IP cím forgalma

- Interfészek, routerek csoportosítása
- A csoportok grafikonon ábrázolása
- Ki ne szeretné?
- Események analizálására nem jó
- Ha nincs sok szabadidőnk ne telepítsük és ne frissítsük

Flow-tools - Mark Fullmer

<http://www.splintered.net/sw/flow-tools/>

- Népszerű
- Jól használható eszközök összessége
- Zlib (kevesebb diszk igény)
- Könnyen kialakítható a flowk kezelés bármilyen környezetben
- Script hegyek készítése, sok munka

- Fontosabb elemei (man flow-tools)
 - **Flow-capture** , flowk gyűjtésére démon
 - **Flow-cat** , flow fájlok olvasása (nem megjelenítése)
 - Flow-fanout , flow replikálása
 - Flow-report , jelentések készítése (50 féle), (nehezen kezelhető, de megéri kezelni)
 - Flow-filter , flow-nfilter , flow folyam szűrése
 - Flow-export , flow-import, ASCII, SQL, cflowd stb.
 - Flow-merge , flow-split, flow-xlate flow fájlok kezelésére
 - **Flow-print** , kiírás
 - Flow-stat , gyors statisztikák

- Eszközök rrd formátumba konvertálásához
 - Flow-rpt2rrd, flow-log2rrd
- Eszközök html formátumba konvertáláshoz
 - flow-rptfmt

- Néhány példa: 25-ös port forgalma

```
flow-cat /netflow/2005-11-30/ft-v07.2005-11-30.20* | flow-filter
-p 25 -o -P 25 | flow-stat -f 9 -S 1 | less
# --- ---- Report Information --- --- ---
#
# Fields: Total
# Symbols: Disabled
# Sorting: Descending Field 1
# Name: Source IP
#
# Args: flow-stat -f 9 -S 1
#
#
# IPaddr flows octets
packets
#
152.66.xxx.xxx 10755 1074545 17810
152.66.xxx.xxx 4884 12929399 51503
152.66.xxx.xxx 3256 1597914 22931
152.66.xxx.xxx 2990 9799319 26824
152.66.xxx.xxx 2920 1541471 14044
62.225.xxx.xxx 2805 129030 2805
207.152 2106 100556 2106
```

A flow-tools

röviden

- BME heti forgalma, szervezeti egységek rangsorolásával

A flow-tools

röviden

- 10 perces Flow-k szétszedése 5 percesre, továbbítása (flow-filter, flow-split, flow-send)

```
FLOW_CAT=/usr/local/bin/flow-cat  
FLOW_SPLIT=/usr/local/bin/flow-split  
FLOW_SEND=/usr/local/bin/flow-send  
FLOW_FILTER=/usr/local/bin/flow-filter
```

```
p=`date -v-10M +%M`  
pp=`echo $p "* 10 / 100 *10 " | bc`  
fte=`date -v-10M +/netflow/%Y-%m-%d/ft-v07.%Y-%m-%d.%H`  
ftfiles=`echo $fte$pp\*`  
# echo $ftfiles
```

```
$FLOW_CAT $ftfiles | $FLOW_SPLIT -z 0 -T300 -o /tmp/ft2hszk1  
#upstream1  
cat /tmp/ft2hszk1.1 | $FLOW_FILTER -f /home/thuthu/tmp/one.filter -S one  
| $FLOW_SEND -x 1 -V 7 127.0.0.1/127.0.0.1/10009 &  
#downstream1  
cat /tmp/ft2hszk1.1 | $FLOW_FILTER -f /home/thuthu/tmp/one.filter -D one  
| $FLOW_SEND -x 1 -V 7 127.0.0.1/127.0.0.1/10008
```


- Flow-tools 10 perces fájlkból NfSen 5 perces fájl (nfcapd nélkül)

```
D=$1 # flow-tools file/date format (2005-10-29)
o=$2 # hour (05)
td=$3 # nfsen fájl format (20051029)
SOURCE_DIR=/netflow
TARGET_DIR=/home/thuthu/nfsen/i/profiles/live
PROFILE_IR=/home/thuthu/nfsen/i/profiles
NFDUMPH=/home/thuthu/nfdump/nfdump-1.4
FT2NFDUMP=$NFDUMPH/ft2nfdump
NFDUMP=$NFDUMPH/nfdump
NFPROFILE=$NFDUMPH/nfprofile
NFSEN_RUN=/home/thuthu/nfsen/i/bin/nfsen-run

for ((i=0;i<6;++i))
do
 /usr/local/bin/flow-cat $SOURCE_DIR/$d/ft-v07.$d\.$o$i* | flow-split
-z 0 -T300 -o /tmp/ft2nftmp
 $FT2NFDUMP -r /tmp/ft2nftmp.0 | $NFDUMP -w
$TARGET_DIR/upstream1/nfcapd.$td$o$i\0 'src net 152.66.0.0/16'
```

A flow-tools

röviden

```
$FT2NFDUMP -r /tmp/ft2nftmp.0 | $NFDUMP -w
$TARGET_DIR/downstream1/nfcapd.$td$o$i\0 'dst net 152.66.0.0/16'
$NFPROFILE -q -p $PROFILE_DIR -s upstream1 -r
$TARGET_DIR/upstream1/nfcapd.$td$o$i\0
$NFPROFILE -q -p $PROFILE_DIR -s downstream1 -r
$TARGET_DIR/downstream1/nfcapd.$td$o$i\0
$NFSEN_RUN once
$FT2NFDUMP -r /tmp/ft2nftmp.1 | $NFDUMP -w
$TARGET_DIR/upstream1/nfcapd.$td$o$i\5 'src net 152.66.0.0/16'
$FT2NFDUMP -r /tmp/ft2nftmp.1 | $NFDUMP -w
$TARGET_DIR/downstream1/nfcapd.$td$o$i\5 'dst net 152.66.0.0/16'
$NFPROFILE -q -p $PROFILE_DIR -s upstream1 -r
$TARGET_DIR/upstream1/nfcapd.$td$o$i\5
$NFPROFILE -q -p $PROFILE_DIR -s downstream1 -r
$TARGET_DIR/downstream1/nfcapd.$td$o$i\5
$NFSEN_RUN once
rm /tmp/ft2nftmp.*
done
```

- A nagy sebességű hálózatok problémái adottak
- Sok szervezeti egység (sokszor rendszergazda nélkül)
- 2 éve csak `sh ip cache flow`, néha `tcpdump`
- A levélszemét és helytelen használat panaszok mellé beszálltak jogvédők is
- Megjelentek a gyorsan terjedő vírusok (amit csak az abuse vagy az eszközök használhatatlansága jelzett)
- Nem volt igazán erős gép `tcpdump`-hoz

Mérések és szűrések ma a BME-én

- Fujitsu-Siemens RX300, dual Xeon, 3.2 Ghz, 2 Gbyte memória, 320Gbyte diszk, 2 x 1Gbit interfész, FreeBSD
 - Régen egy IBM x345 dual Xeon, majd leépítés egy x330 dual PIII -ra (1Ghz)
 - 320 Gbyte (– 100 Gbyte mentés)
170 Gbyte ~ 2 hónap
 - Tartalék interfész tcpdump-ra

- Cricket (összes interfész forgalma)

- Flow-tools (általában)

- Stager (a forgalom demonstrálására)

- NfSen (a forgalom gyors, azonnali elemzésére)

- Napi forgalmi listák készítése flow-toolsal

flow - Mozilla

File Edit View Go Bookmarks Tools Window Help

http://.../2005-12-10/sntp.from.bme.2.f.html

N	IP	Name	Flows	Octets	Packets	Whois
1	152.66.1.1	152.66.1.1.bme.hu	509299	60050749	983908	Whois
2	152.66.1.2	152.66.1.2.bme.hu	53786	20681339	110104	Whois
3	152.66.1.3	152.66.1.3.bme.hu	30951	152564072	247152	Whois
4	152.66.1.4	152.66.1.4.bme.hu	25246	114649633	256435	Whois
5	152.66.1.5	152.66.1.5.bme.hu	21715	11564131	133237	Whois
6	152.66.1.6	152.66.1.6.bme.hu	12398	12648363	137034	Whois
7	152.66.1.7	152.66.1.7.bme.hu	9941	9105545	37129	Whois
8	152.66.1.8	152.66.1.8.bme.hu	9736	60104714	78540	Whois
9	152.66.1.9	152.66.1.9.bme.hu	8146	23680621	72127	Whois
10	152.66.1.10	152.66.1.10.bme.hu	7568	13383839	20034	Whois
11	152.66.1.11	152.66.1.11.bme.hu	7306	77626933	112530	Whois
12	152.66.1.12	152.66.1.12.bme.hu	7196	52274404	98560	Whois
13	152.66.1.13	152.66.1.13.bme.hu	7017	3738909	39342	Whois
14	152.66.1.14	152.66.1.14.bme.hu	6450	19260066	67290	Whois
15	152.66.1.15	152.66.1.15.bme.hu	5689	8864753	30920	Whois
16	152.66.1.16	152.66.1.16.bme.hu	4507	15707441	26292	Whois
17	152.66.1.17	152.66.1.17.bme.hu	4253	429700	5966	Whois
18	152.66.1.18	152.66.1.18.bme.hu	4088	15190269	26029	Whois
19	152.66.1.19	152.66.1.19.bme.hu	2634	9170866	17849	Whois
20	152.66.1.20	152.66.1.20.bme.hu	2526	10795082	33089	Whois
21	152.66.1.21	152.66.1.21.bme.hu	2482	5009717	27766	Whois
22	152.66.1.22	152.66.1.22.bme.hu	2443	6243032	13632	Whois
23	152.66.1.23	152.66.1.23.bme.hu	2236	8946371	34307	Whois
24	152.66.1.24	152.66.1.24.bme.hu	2148	14891996	19060	Whois
25	152.66.1.25	152.66.1.25.bme.hu	2032	1428820	5903	Whois
26	152.66.1.26	152.66.1.26.bme.hu	1898	7292647	13199	Whois
27	152.66.1.27	152.66.1.27.bme.hu	1444	572174	10125	Whois
28	152.66.1.28	152.66.1.28.bme.hu	1418	7077406	15082	Whois

Sun 11 Dec, 23:58:40

- Gyanús IP-k forgalmának kigyűjtése, elemzése

- NfSen üdvözlő képernyő

- Navigáció tabulátorok segítségével

- Ssh forgalom

- Vizsgálható időszak kiválasztása

- Ki volt a bűnös?

NFSEN - Profile ssh Dec 07 2005 - 00:15 - Mozilla

File Edit View Go Bookmarks Tools Window Help

http://nfsen/nfsen.php

Source:	Flows:	Packets:					Traffic:				
		all:	tcp:	udp:	icmp:	other:	all:	tcp:	udp:	icmp:	other:
<input checked="" type="checkbox"/> upstream1	21.5 /s	1023.9 /s	1023.9 /s	0.0 /s	0 /s	0 /s	7.1 Mb/s	7.1 Mb/s	28.7 b/s	0 b/s	0 b/s
<input checked="" type="checkbox"/> downstream1	33.4 /s	784.6 /s	784.2 /s	0.4 /s	0 /s	0 /s	682.4 Kb/s	682.1 Kb/s	267.5 b/s	0 b/s	0 b/s

All None Display: Sum Rate

Netflow Processing

Source: upstream1
Filter: and <none>

Show: List: First 10 Flows
 aggregated.
 time sorted.
 long output process

Stat: Top 10
 Limit Packets > 0 -
 Flows order by flows
 long output
 SRC IP Addr order by flows process
 Clear Form

```

/home/thuthu/nfdump/nfdump-1.4/nfdump -M /home/thuthu/nfsen/i/profiles/ssh/upstream1:downstream1 -R nfcapd.200512070015:nfcapd.200512070145 -n 10 -s srcip/flow
  
```

Top 10 Src IP Addr ordered by flows:

Date first seen	Duration	Src IP Addr	Flows	Packets	Bytes	pps	bps	bpp
2005-12-07 00:30:46.404	4576.988	140.115.1.1	155277	1.3 M	109.8 M	286	201218	87
2005-12-06 23:46:21.004	7413.976	152.66.6.1	18041	408089	235.0 M	55	265871	603
2005-12-06 23:43:27.886	7583.639	152.66.6.1	4081	69668	12.8 M	9	14148	192
2005-12-06 23:45:10.220	7485.079	152.66.6.1	3344	159376	110.0 M	21	123326	724
2005-12-06 23:49:35.245	7216.087	152.66.6.1	1873	29533	1.7 M	4	2000	61
2005-12-07 01:39:27.397	608.704	67.15.1.1	1543	1543	92580	2	1216	60
2005-12-07 00:15:02.670	5678.680	152.66.6.1	1510	12655	1.7 M	2	2566	143
2005-12-07 00:14:45.579	5654.934	152.66.6.1	1139	11868	1.8 M	2	2708	161
2005-12-06 23:45:10.219	7460.250	152.66.6.1	1113	868647	1.1 G	116	1.2 M	1309
2005-12-06 23:59:58.663	6556.831	152.66.6.1	1095	12262	1.7 M	1	2231	149

Time window: Dec 06 2005 23:43:27 - Dec 07 2005 01:49:55
 Flows analysed: 312905 matched: 312905, Bytes read: 18663216
 Sys: 1.129s flows/second: 277054.7 Wall: 10.952s flows/second: 28569.3

- Weben keresztül elérhető nfdump

The screenshot shows the NfSen web interface in a Mozilla browser window. The page displays traffic statistics for 'upstream1' and 'downstream1' interfaces. Below the statistics, there are sections for 'Netflow Processing' and a list of top 100 flows.

Statistics timeslot Dec 12 2005 - 10:25 - Dec 12 2005 - 11:30

Source:	Flows:	Packets:					Traffic:				
		all:	tcp:	udp:	icmp:	other:	all:	tcp:	udp:	icmp:	other:
<input checked="" type="checkbox"/> upstream1	1.3 K/s	45.0 K/s	42.2 K/s	2.0 K/s	44.8 /s	802.6 /s	282.3 Mb/s	275.9 Mb/s	2.1 Mb/s	31.8 Kb/s	4.3 Mb/s
<input checked="" type="checkbox"/> downstream1	1.6 K/s	43.3 K/s	39.4 K/s	3.1 K/s	51.1 /s	849.6 /s	221.3 Mb/s	212.4 Mb/s	5.2 Mb/s	33.7 Kb/s	3.8 Mb/s

Display: Sum Rate

Netflow Processing

Source: upstream1, downstream1
Filter: Szűrési feltételek
and <none>

Flow rekordok listázása

Flow rekord statisztikák

Forrás

Byte limit: < 83886080 bytes
Aggregated flows 3499789
Top 100 flows ordered by bytes:

Date flow start	Duration	Proto	Src IP Addr:Port	Dst IP Addr:Port	Packets	Bytes	Flows
2005-12-12 09:51:34.861	5077.992	TCP	211.43.8210	152.66.1107	62465	79.7 M	5
2005-12-12 10:27:15.914	1423.799	TCP	85.18.33921	152.66.22	65407	79.4 M	4
2005-12-12 10:38:44.162	824.768	TCP	195.228.2:80	152.66.1735	56572	79.2 M	2
2005-12-12 10:05:53.673	2545.468	TCP	193.202.9224	152.66.4238	159767	79.0 M	14
2005-12-12 10:36:44.681	2204.206	TCP	80.98.12350	152.66.1144	77595	78.6 M	3

- Profilok kezelése

- CLI, parancssoros eszközök
 - NfDump
 - **Nfcapd**, a routerből érkező flowk kezelésére

```
./nfcapd -h
usage ./nfcapd [options]
-h this text you see right here
-u userid Change user to userid
-g groupid  Change group to groupid
-w Sync file rotation with next 5min (default) interval
-t interval set the interval to rotate nfcapd files
-b ipaddr bind socket to IP addr
-p portnum  listen on port portnum
-l logdir set the output directory. (default /var/tmp)
-I Ident set the ident string for stat file. (default 'none')
-P pidfile  set the PID file
-r Report missing flows to syslog
-x process  launch process after a new file becomes available
-B bufflen  Set socket buffer to bufflen bytes
-D Fork to background
-E Print extended format of netflow data. for debugging purpose only.
-V Print version and exit.
```

```
nfcapd -w -D -I upstream1 -p 10991 -l /flow/storage/ -P pid.file -x „nfprofile -q -p
/profile/dir -s upstream %d%f”
```

- **Nfreplay** , flow fájlok tovább forgalmazása
- **Nfprofile** , flow fájlok profilokra bontása (valamilyen szűrési feltétel alapján)
- **nfclean.pl** , takarítás
- **Ft2nfdump** , flow-tools fájlok készítéséhez
- **Nfdump**

```
nfdump -h
usage ./nfdump [options] ["filter"]
-h this text you see right here
-V Print version and exit.
-a Aggregate netflow data.
-A <expr> What to aggregate: ',' sep list of 'srcip dstip srcport
dstport'
-r read input from file
-w write output to file
-f read netflow filter from file
-n Define number of top N.
-c Limit number of records to display
-S Generate netflow statistics info.
```

```
-s Generate SRC IP statistics.
-s <expr> Generate statistics for <expr>: srcip, dstip, ip.
-l <expr> Set limit on packets for line and packed output format.
-K <key> Anonymize IP addresses using CryptoPAN with key <key>.
 key: 32 character string or 64 digit hex string starting with 0x.
-L <expr> Set limit on bytes for line and packed output format.
-M <expr> Read input from multiple directories.
 /dir/dir1:dir2:dir3 Read the same files from '/dir/dir1'
 '/dir/dir2' and '/dir/dir3'.
 requests either -r filename or -R firstfile:lastfile without
pathnames
-m Print netflow data date sorted. Only useful with -M
-R <expr> Read input from sequence of files.
 /any/dir  Read all files in that directory.
 /dir/file Read all files beginning with 'file'.
 /dir/file1:file2: Read all files from 'file1' to file2.
```

```
-o <mode> Use <mode> to print out netflow records:
 raw Raw record dump.
 line Standard output line format.
 long Standard output line format with additional fields.
 extended Even more information.
 pipe '|' separated, machine parseable output format.
-X Dump Filtertable and exit (debug option).
-Z Check filter syntax and exit.
-t <time>  time window for filtering packets
 yyyy/MM/dd.hh:mm:ss[-yyyy/MM/dd.hh:mm:ss]
```

- Munka közben az nfdump
egynapi, top 10 forgalmazó

```
Nfdump -R nfcapd.200512100000:nfcapd.200512102355 -n 10 -s srcip/bytes
```


- Tcpcap stílusú szűrési feltételek:

```
Nfdump -R nfcapd.200512100000:nfcapd.200512102355 -n 10 -s srcip/bytes  
'src net 152.66.115.0/24'
```

- Legnagyobb tcp rekordok, több könyvtárból

```
Nfdump -M ./:../downstream1/ -R nfcapd.200512100000:nfcapd.200512102355  
-s record/bytes 'tcp'
```

- Jó FTP helyek keresése

```
nfdump -M ./:../downstream1/ -R nfcapd.200512101020:nfcapd.200512101030  
-s record/bytes -L -53M -n 50 'not src net 152.66.0.0/16'
```

- Az NfSen

- Az `nf sen.rc` elindítja:

- `Nf capd`, `nf profiler` 5 percenként
 - `Nf sen-run` , 5 percenként (grafikonok)

- `Nf sen`

- Profilok kezelésére

- Profilok létrehozása, törlése, újraépítése, módosítása, kilistázása

- Ha a webes interfész valami miatt nem működne

- `Nf sen-run`

- Rendszeresen futó (5 perc)

- `Nf sen-run once` – ha nem használnánk az `nf sen.rc` -t

- Pluginok
 - Backend plugin
 - Gyakorlatilag perl kódot kell írni
 - Nfsen-run indulásánál fut le (5 percenként)
 - Az nfdump-ot használhatjuk, kimenetét dolgozhatjuk fel
 - Notification.pm
 - Frontend plugin
 - Backend plugin megjelenítésére
 - Php kód
 - Eszközök a pluginokhoz
 - TestPlugin
 - Nfsen reload

- Nfsen hiba kezelés
 - (Hiba) üzenetek a syslogba kerülnek

```
T - [ root@alcohol: ~/netflow ]
Dec 12 11:10:38 alcohol nfsen[7271]: Nothing to expire
Dec 12 11:10:38 alcohol nfsen[7271]: Expire profile dns
Dec 12 11:10:38 alcohol nfsen[7271]: Nothing to expire
Dec 12 11:10:38 alcohol nfsen[7271]: End expire at Mon Dec 12 11:10:00 2005
Dec 12 11:11:07 alcohol kernel: [19001255.812000] cdrom: This disc doesn't have
any tracks I recognize!
Dec 12 11:15:30 alcohol nfsen[7271]: Update profile live
Dec 12 11:15:32 alcohol nfsen[7271]: Update profile ssh
Dec 12 11:15:33 alcohol nfsen[7271]: Update profile virus
Dec 12 11:15:35 alcohol nfsen[7271]: Update profile smtp
Dec 12 11:15:39 alcohol nfsen[7271]: Update profile dns
Dec 12 11:15:41 alcohol nfsen[7271]: Run expire at Mon Dec 12 11:15:00 2005
Dec 12 11:15:41 alcohol nfsen[7271]: Expire profile live
Dec 12 11:15:41 alcohol nfsen[7271]: Nothing to expire
Dec 12 11:15:41 alcohol nfsen[7271]: Expire profile ssh
Dec 12 11:15:41 alcohol nfsen[7271]: Nothing to expire
Dec 12 11:15:41 alcohol nfsen[7271]: Expire profile virus
Dec 12 11:15:41 alcohol nfsen[7271]: Nothing to expire
Dec 12 11:15:41 alcohol nfsen[7271]: Expire profile smtp
Dec 12 11:15:41 alcohol nfsen[7271]: Nothing to expire
Dec 12 11:15:41 alcohol nfsen[7271]: Expire profile dns
Dec 12 11:15:41 alcohol nfsen[7271]: Nothing to expire
Dec 12 11:15:41 alcohol nfsen[7271]: End expire at Mon Dec 12 11:15:00 2005
(END)
```

- Gyanús IPk gyűjtése, elemzése
 - Portok alapján (távoli gépeken is át kéne állítani a portszámokat, vírus, sshscan)
 - Forgalom változása alapján (smtp, DoS, vírus)
 - Bejelentés alapján (bármi)
 - Fehér listák (smtp)
 - Csomagméretek, flow méretek (FTP szerverek)
 - Grafikonok alapján (flood, vírus)
 - Több IP közötti viszony feltérképezése(kicsi a világ)
 - Központi gépek/keresők alapján
- Általában azonnal látszódik mit történik.
- 1 napi intervallum sok mindent elárul.

- Vírusok a BME hálózatából

- Forgalom változás
 - Felkerülés a naponta készülő listákra
 - Scriptek a szervezeti egységek forgalmának figyelésére

N	IP	Name	Flows	Octets	Packets	Whois
1	152.66.1.1	152.66.1.1.bme.hu	509299	60050749	983908	Whois
2	152.66.1.2	152.66.1.2.bme.hu	53786	20681339	110104	Whois
3	152.66.1.3	152.66.1.3.bme.hu	30951	152564072	247152	Whois
4	152.66.1.4	152.66.1.4.bme.hu	25246	114649633	256435	Whois
5	152.66.1.5	152.66.1.5.bme.hu	21715	11564131	133237	Whois
6	152.66.1.6	152.66.1.6.bme.hu	12398	12648363	137034	Whois
7	152.66.1.7	152.66.1.7.bme.hu	9941	9105545	37129	Whois
8	152.66.1.8	152.66.1.8.bme.hu	9736	60104714	78540	Whois
9	152.66.1.9	152.66.1.9.bme.hu	8146	23680621	72127	Whois
10	152.66.1.10	152.66.1.10.bme.hu	7568	13383839	20034	Whois
11	152.66.1.11	152.66.1.11.bme.hu	7306	77626933	112530	Whois
12	152.66.1.12	152.66.1.12.bme.hu	7196	52274404	98560	Whois
13	152.66.1.13	152.66.1.13.bme.hu	7017	3738909	39342	Whois
14	152.66.1.14	152.66.1.14.bme.hu	6450	19260066	67290	Whois
15	152.66.1.15	152.66.1.15.bme.hu	5689	8864753	30920	Whois
16	152.66.1.16	152.66.1.16.bme.hu	4507	15707441	26292	Whois
17	152.66.1.17	152.66.1.17.bme.hu	4253	429700	5966	Whois
18	152.66.1.18	152.66.1.18.bme.hu	4088	15190269	26029	Whois
19	152.66.1.19	152.66.1.19.bme.hu	2634	9170866	17849	Whois
20	152.66.1.20	152.66.1.20.bme.hu	2526	10795082	33089	Whois
21	152.66.1.21	152.66.1.21.bme.hu	2482	5009717	27766	Whois
22	152.66.1.22	152.66.1.22.bme.hu	2443	6243032	13632	Whois
23	152.66.1.23	152.66.1.23.bme.hu	2236	8946371	34307	Whois
24	152.66.1.24	152.66.1.24.bme.hu	2148	14891996	19060	Whois
25	152.66.1.25	152.66.1.25.bme.hu	2032	1428820	5903	Whois
26	152.66.1.26	152.66.1.26.bme.hu	1898	7292647	13199	Whois
27	152.66.1.27	152.66.1.27.bme.hu	1444	572174	10125	Whois
28	152.66.1.28	152.66.1.28.bme.hu	1418	7077406	15082	Whois

- Grafikonok alapján

- Portok alapján (távoli gépeken is át kéne állítani a portszámokat, vírus, sshscan)
- Csomagméretek, flow méretek (FTP szerverek)
- Több IP közötti viszony feltérképezése(kicsi a világ)
- Központi gépek/keresők alapján

(Ezek alapján nem szűrünk.)

A Netflow

konklúzió

konklúzió

Köszönöm a figyelmet

Simon Imre

simon.imre@eik.bme.hu

<http://speed.eik.bme.hu/netflow>

BME EISzK

2005. december 13.