

Open Source in SOC

@_tosto_

Hackers Eat Pizza
13-01-2019

IDS

IDS

Network IDS (NIDS)

- **Netsniff-ng** (<https://github.com/netsniff-ng/netsniff-ng>)
 - Full Packet Capture
- **Snort|Suricata** (<https://www.snort.org/downloads> | <https://github.com/OISF/suricata>)
 - IDS Rules
- **Barnyard** (<https://github.com/firnsy/barnyard2>)
 - Parse Snort Unified Binaries
- **Bro (Zeek)** (<https://github.com/bro/bro>)
 - Traffic Analysis
 - File Extraction
- **PF Ring** (https://github.com/ntop/PF_RING)
 - Parallelization

Network IDS (NIDS)

- `Netsniff-ng` (<https://github.com/netsniff-ng/netsniff-ng>)
 - Full Packet Capture
- **Snort | Suricata** (<https://www.snort.org/downloads> | <https://github.com/OISF/suricata>)
 - IDS Rules
- `Barnyard` (<https://github.com/firnsy/barnyard2>)
 - Parse Snort Unified Binaries
- `Bro (Zeek)` (<https://github.com/bro/bro>)
 - Traffic Analysis
 - File Extraction
- `PF Ring` (https://github.com/ntop/PF_RING)
 - Parallelization

Snort | Suricata


```
alert udp $HOME_NET any -> any 53 (msg:"BLACKLIST DNS request for known bad domain
hacklabg.net"; content:"|08|hacklabg|03|net|00|"; sid:9999999; rev:1;
metadata:created_at 2019_13_01;)
```

- alert
- udp
- \$HOME_NET any
- any 53
- msg:"BLACKLIST DNS request for known bad domain hacklabg.net"
- content:"|08|hacklabg|03|net|00|"

Network IDS (NIDS)

- **Netsniff-ng** (<https://github.com/netsniff-ng/netsniff-ng>)
 - Full Packet Capture
- **Snort|Suricata** (<https://www.snort.org/downloads> | <https://github.com/OISF/suricata>)
 - IDS Rules
- **Barnyard** (<https://github.com/firnsy/barnyard2>)
 - Parse Snort Unified Binaries
- **Bro (Zeek)** (<https://github.com/bro/bro>)
 - Traffic Analysis
 - File Extraction
- **PF Ring** (https://github.com/ntop/PF_RING)
 - Parallelization

Bro (Zeek)

- Connections log
- dns/http/ftp/smtp log
- ssl log
- notice log
- file extraction
- Intel

MISP

- Malware Information Sharing Platform
 - Store
 - Correlate
 - Share
- API
 - Extract Snort/Suricata Rules
 - Extract Bro Intel

Aggregate & Visualize

elastic stack

elasticsearch

logstash

kibana

Aggregate & Visualize

elastic stack

elasticsearch

logstash

Log Parsing

kibana

Aggregate & Visualize

elastic stack

elasticsearch

Log Indexing

logstash

Log Parsing

kibana

Aggregate & Visualize

elastic stack

elasticsearch

Log Indexing

logstash

Log Parsing

kibana

Log Visualization

Kibana Dashboards

Security Onion

- Linux Distro for IDS

(<https://github.com/Security-Onion-Solutions/security-onion>)

- Ubuntu Based
- Easy to configure
- Scalable

Security Onion

- Linux Distro for IDS
(<https://github.com/Security-Onion-Solutions/security-onion>)
- Ubuntu Based
- Easy to configure
- **Scalable**

Security Onion – Node Types

- Master Server
 - Elasticsearch, Logstash, Kibana, Curator, Elastalert, Redis, OSSEC, Sguild
- Forward Node (Sensor Only)
 - Bro, Snort/Suricata, Netsniff-NG, OSSEC, Syslog-NG
- Heavy Node
 - Elasticsearch, Logstash, Curator, Bro, Snort/Suricata, Netsniff-NG, OSSEC, Syslog-NG
- Storage Node
 - Elasticsearch, Logstash, Curator, OSSEC

Security Onion - Configurations

- Standalone
- Distributed
 - Master Server + Heavy Nodes
- Heavy Distributed
 - Master Server + Forward Nodes + Storage Nodes

Grazie per
l'attenzione!

@_tosto_

Hackers Eat Pizza
13-01-2019