


**Tomáš Čejka**  
cejkat@cesnet.cz

# Monitorování sítě pomocí flow case studies

# Úvod

- **Flow record** / „záznam o toku“

Agregovaná informace o jednosměrně přenesených datech, tok je identifikován adresami, porty, protokolem, časem

- **Flow exporter** / Monitoring probe / „exportér toků“

HW/SW zařízení, parsuje pakety, počítá a exportuje flow data

- **Flow collector** / „kolektor“

přijímá flow data z exportérů, která ukládá a zpracovává (např. IDS)

- Intrusion Detection System (**IDS**)

systém pro detekci škodlivého provozu / „anomálií“

- **Warden**

systém pro sdílení informací o detekovaných bezpečnostních událostech mezi členy komunity


- Network Entity Reputation Database (**NERD**)  
systém pro analýzu detekovaných událostí, sbírání informací o entitách a výpočet „reputačního skóre“

## Security Tools as a Service (STaaS)

- <https://github.com/CESNET/STaaS>
- Virtuální stroj / možnost instalace na fyzický stroj
- **Sada nástrojů:**
  - Flow exporter ([flow\\_meter](#), po instalaci vypnutý)
  - Flow collector ([IPFIXcol](#), primární zdroj dat, ukládání flow dat)
  - „stream-wise“ IDS ([NEMEA](#))
  - Warden klient
  - Nagios (NRPE pluginy)
  - Munin
  - GUI pro zobrazení/vyhledávání flow dat ([SCGui](#))
  - GUI pro zobrazení lokálně detekovaných událostí


# Základní použití

Jeden či více exportérů, kolektor


# Ukládání flow dat + odesílání alertů


- Prohlížení a vyhledávání flow dat pomocí **SCGui** místo dříve používaného `nfsen`
- Detekované události je možné odesílat do Wardenu


# SecurityCloud GUI (SCGui)


# Kolektor trochu podrobněji


# Network Entity Reputation Database (NERD)

- <http://nerd.cesnet.cz/>
- <http://nerd.cesnet.cz/tnc16-poster.pdf>


# Jak to rozjet — evoluce

- ① Sestavení ze zdrojových kódů
- ② RPM balíky
- ③ Vagrant / Packer
- ④ Ansible

# Ansible: Jak nainstalovat stroje

- Základní použití je popsáno v [README.md](#)
- Ansible playbook: <https://github.com/CESNET/STaaS>


```
ansible-playbook -i inventory/hosts site.yml \
--tags install
```

# Jak vytvořit svou upravenou instanci stroje

- Lze vyjít z ukázky *staas-vagrant*
- Je potřeba připravit nastavení proměnných pro stroj (`host_vars`)
- Možnost upravit inventář — (konfigurační) soubory, které se kopírují na stroj

# CESNET2

# Infrastruktura CESNET2


- 13 hraničních linek, do 7 sítí/peeringu (duplikované linky)
- 10 Gb/s a 100 Gb/s linky
- 6 měřících bodů, většina v režimu 10x 10 Gb/s
- 7 COMBO karet (linka GÉANT: 2 karty v serveru)
- cca 12 testovacích měřících bodů

<http://netreport.cesnet.cz/netreport/>


# Přenos dat na exportérech (CESNET)

- Přenos dat na testovací kolektor


# Přeposílání dat na kolektoru (CESNET)

- Přeposílání na testovací kolektor pomocí IPFIXcol


# CESNET: jaké stroje používáme (mj.)

- staas-demo
- collector
- collector-test
- staas-monitor (dohled, nagios)

# **SWITCH**

## Infrastruktura SWITCH (akademická síť ve Švýcarsku)


- Provoz zároveň vedle Flowmon kolektoru
- IPFIXcol + NEMA
- Události se ukládají do Splunk

# Moje kancelář

## flow\_meter: Export z PC nebo OpenWrt směrovače

- flow\_meter (zmíněný na LD2016)
- Flow export ze SOHO routerů v IPFIX formátu  
(<https://github.com/CESNET/NEMEA-OpenWrt>)
- Nasazeno u mě v kanceláři :-)
- Testováno na:
  - TP-Link WRT1043ND, TP-Link Archer C7, NEXX, CZ.NIC Turris, CZ.NIC Turris Omnia


## Další použití flow\_meter exportéru

- samostatná sonda + analyzátor, možnost ukládání/zpracovávání provozu přímo na sondě
- možný zdroj informací pro PassiveDNS
- export flow včetně MAC
- export flow včetně L7 rozšíření

# Téměř konec prezentace

## ① Stánek CESNET — dema:

- *L0 SDN a železniční doprava*
- *Flexibilní zpracování paketů rychlostí 100 Gb/s*

## ② Stánek Bastlíři SH

- *Indoor LoRaWAN gateway* (s podporou CESNET)

## ③ Měsíc kybernetické bezpečnosti (<http://mkb.cesnet.cz>)

- Hacking soutěž „The Catch“ (8. 10. – 5. 11. 2017)
- Seminář Security Fest (31. 10. 2017, Masarykova kolej ČVUT)

# Kontakty

E-Mail: [cejkat@cesnet.cz](mailto:cejkat@cesnet.cz)

Mailinglist: [nemea@cesnet.cz](mailto:nemea@cesnet.cz)

Přihlášení:

<https://random.cesnet.cz/mailman/listinfo/nemea>

Web: <http://nemea.liberouter.org>

Git: <https://github.com/CESNET/NEMEA>

Twitter: [@tomcejka](#), [@NEMEA\\_System](#)

