

Gestión de Redes

Introducción a Netflow

These materials are licensed under the Creative Commons *Attribution-Noncommercial 3.0 Unported* license (<http://creativecommons.org/licenses/by-nc/3.0/>)

Agenda

1. Netflow
 - Qué es y cómo funciona
 - Aplicaciones
2. Generar y exportar registros de flujo
3. NfSEN Nfdump
 - Arquitectura
 - Uso
4. Laboratorio

¿Qué es un Flujo de Red (Flow)?

- Paquetes que tienen atributos comunes.
- En la práctica esto significa: paquetes que pertenecen a la misma conexión de transporte. Por ejemplo:
 - TCP, misma IP origen, puerto origen, IP destino, puerto de destino
 - UDP, misma IP origen, puerto origen, IP destino, puerto de destino
 - Algunas herramientas consideran "flujos bidireccionales", es decir, A-> B y B-> A como parte del mismo flujo

[http://en.wikipedia.org/wiki/Traffic_flow_\(computer_networking\)](http://en.wikipedia.org/wiki/Traffic_flow_(computer_networking))

Flujos Simples

- = Paquete que pertenezca a flujo X
- = Paquete que pertenezca a flujo Y

Flujo: Definición de Cisco IOS

Secuencia unidireccional de paquetes que comparten:

- Dirección IP origen.
- Dirección IP destino.
- Puerto de origen para UDP o TCP, ó “0” para otros protocolos.
- Puerto de destino para UDP o TCP, tipo y código para ICMP, ó “0” para otros protocolos
- Protocolo de IP.
- Interfaz de Ingreso (SNMP ifIndex)
- Tipo de Servicio IP

IOS: ¿cuáles de estos seis paquetes se encuentran en el mismo flujo?

	<i>Src IP</i>	<i>Dst IP</i>	<i>Protocol</i>	<i>Src Port</i>	<i>Dst Port</i>
A	1.2.3.4	5.6.7.8	6 (TCP)	4001	22
B	5.6.7.8	1.2.3.4	6 (TCP)	22	4001
C	1.2.3.4	5.6.7.8	6 (TCP)	4002	80
D	1.2.3.4	5.6.7.8	6 (TCP)	4001	80
E	1.2.3.4	8.8.8.8	17 (UDP)	65432	53
F	8.8.8.8	1.2.3.4	17 (UDP)	53	65432

IOS: ¿cuáles de estos seis paquetes se encuentran en el mismo flujo?

	<i>Src IP</i>	<i>Dst IP</i>	<i>Protocol</i>	<i>Src Port</i>	<i>Dst Port</i>
A	1.2.3.4	5.6.7.8	6 (TCP)	4001	22
B	5.6.7.8	1.2.3.4	6 (TCP)	22	4001
C	1.2.3.4	5.6.7.8	6 (TCP)	4002	80
D	1.2.3.4	5.6.7.8	6 (TCP)	4001	80
E	1.2.3.4	8.8.8.8	17 (UDP)	65432	53
F	8.8.8.8	1.2.3.4	17 (UDP)	53	65432

¿Qué pasa con los paquetes “C” y “D”?

Contabilidad de flujos

- Un resumen de todos los paquetes que se observan en un flujo (hasta el momento):
 - Identificación del flujo: protocolo, IP origen/destino, puerto....
 - Conteo de paquetes,
 - Conteo de Bytes.
 - Tiempos de inicio/finalización.
 - Tal vez información adicional, como por ejemplo; números de Sistemas Autónomos (AS), máscaras de red.
- Registrar el volumen y tipo de tráfico, no el contenido

Usos y Aplicaciones

- Puede responder a preguntas como:
 - ¿Que usuario o departamento ha estado cargando o descargando mas?
 - ¿Cuáles son los protocolos más utilizados en la red?
 - ¿Qué dispositivos están enviando más tráfico SMTP, y para dónde?
- Identificación de anomalías y ataques.
- Visualización mas minuciosa (representación grafica) que se puede hacer a nivel de interfaz.

Trabajando con flujos

1. Configurar dispositivo (ej. enrutador) genere registros contabilidad de flujos.
- 2 Exportar los flujos desde dispositivo (enrutador) a un colector (PC)
 - Configurar protocolo, versión y destino
3. Recopilar los flujos, escribirlos al disco.
- 4 Analizarlos

Hay muchas herramientas disponibles, tanto gratuitas como comerciales

Donde generar registros de flujo

1. En un router u otro dispositivo de red
 - Si el dispositivo lo soporta
 - No se requiera hardware adicional
 - Podría tener algún impacto en el rendimiento
2. Colector pasivo (por lo general Unix)
 - Recibe una copia de cada paquete y genera los flujos
 - Requiera un puerto espejo
 - Muchos recursos

Recopilación en el enrutador

Recopilación desde enrutador

- Con este método se pueden observar todos los flujos en la red
- El enrutador tiene más carga por procesar y exportar los flujos
- Se pueden seleccionar en qué interfaces se habilita recolección Netflow, y no activarlo para demás
- Con enrutadores en cada LAN, se puede habilitar recopilación y exportación de flujos en ellos, y así reducir carga en enrutador central.

Recopilación Monitor Pasivo

Recopilación Pasiva

- Ejemplos:
 - softflowd (Linux/BSD)
 - pfflowd (BSD)
 - ng_netflow (BSD)
- El colector sólo verá los flujos desde el punto de vista de la red donde se encuentra
- Tiene la ventaja de que libera al enrutador del trabajo de procesar tráfico, generar y exportar los flujos

Recopilación Pasiva

- Útil para enlaces:
 - con un solo punto de entrada a la red
 - donde sólo se requiere observar un segmento de la red
- Se puede implementar en conjunto con un IDS.
-
-

Un pensamiento:

Su red probablemente tiene un dispositivo que mantiene un registro de las direcciones IP y números de puerto de tráfico que fluye a través de él.

¿Cual es?

Protocolos de Exportacion de Flujo

- Cisco **Netflow**, diferentes versiones
 - v5: ampliamente desplegado
 - v9: nueva, extensible, incluye soporte IPv6
- IP Flow Information Export (**IPFIX**):
 - Estándar IETF, basado en NetFlow v9
- **sFlow**: Basado en muestreo, se encuentra comúnmente en switches
- **jFlow**: Juniper
- Nos concentraremos en Netflow, pero muchas herramientas soportan varios protocolos

Netflow de Cisco

- Flujos unidireccionales.
- IPv4 unicast y multicast
 - (IPv6 en Netflow v9)
- Flujos exportados utilizando UDP
 - Elija un puerto. No hay un estándar en particular, de uso común 2055 y 9996
- Soportado en las plataformas IOS, ASA y CatOS –
Pero con diferentes implementaciones

Configuración de Cisco IOS

- Se configura en cada interfaz
 - Entrada y salida
 - IOS viejos solo permite de entrada
- Definir la versión
- Definir la dirección IP y el puerto del colector (donde se enviarán los flujos)
- Opcionalmente habilitar tablas de agregación
- Opcionalmente configurar los tiempos de caducidad de flujos y el tamaño de tabla principal (v5) de flujos
- Opcionalmente configurar la frecuencia de muestreo

Configurando Netflow: de forma antigua

- Habilitar CEF

```
ip cef
```

```
ipv6 cef
```

- Habilitar flujos en cada interfaz

```
ip route cache flow (antes de IOS 12.4)  
o
```

```
ip flow ingress (IOS 12.4 en adelante)  
ip flow egress
```

- Exportar flujos a un recolector

```
ip flow-export version [5|9] [origin-as|peer-as]  
ip flow-export destination <x.x.x.x> <udp-port>
```

“Flexible Netflow”: la nueva forma

- Única manera de monitorizar flujos IPv6 en los IOS modernos
- Comienza a usarlo ya – IPv6 viene / ya llegó
- Muchas opciones que pueden confundir, pero configuración básica es fácil

Configuración de Flexible Netflow

- Define uno o más exportadores

```
flow exporter EXPORTER-1
 destination 192.0.2.99
 transport udp 9996
 source Loopback0
 template data timeout 300
```

Configuración de Flexible Netflow

- Define uno o más monitores de flujo

```
flow monitor FLOW-MONITOR-V4
 exporter EXPORTER-1
 cache timeout active 300
 record netflow ipv4 original-input
```

```
flow monitor FLOW-MONITOR-V6
 exporter EXPORTER-1
 cache timeout active 300
 record netflow ipv6 original-input
```

Configuración de Flexible Netflow

- Aplicar monitores de flujo a interfaces activas

```
interface GigabitEthernet0/0/0
 ip flow monitor FLOW-MONITOR-V4 input
 ip flow monitor FLOW-MONITOR-V4 output
 ipv6 flow monitor FLOW-MONITOR-V6 input
 ipv6 flow monitor FLOW-MONITOR-V6 output
```

“Top-talkers”

- Puedes agregar flujos directamente en el enrutador, ejemplo:

```
show flow monitor FLOW-MONITOR-V4 cache aggregate ipv4 source  
address ipv4 destination address sort counter bytes top 20
```

- Sí, es un comando largo!
- Antiguo comando no disponibles para Flexible Netflow

```
show ip flow top-talkers
```

- Hacer un Alias:

```
conf t  
alias exec top-talkers show flow..
```

Questions?

Recopilacion de flujos: Nfdump

- Libre y de código abierto – corre en recolector
- *nfcapd* escucha los registros de flujo de entrada y los escribe en el disco (archivos planos)
 - normalmente inicia un nuevo archivo cada 5 minutos
- *nfdump* lee los archivos y los convierte en una salida legible
- *nfdump* tiene opciones de línea de comandos para filtrar y agregar los flujos

Analisis de Flujos: NfSEN

- Compañero de nfdump.
- Web GUI.
- Crea gráficos RRD de los totales de tráfico
- Permite aumentar zoom a un momento de interés y hacer un análisis nfdump
- Administra instancias nfcapd para usted
 - Puede ejecutar varias instancias nfcapd para escuchar los flujos de múltiples routers
- Plugins disponibles como port tracker, SurfMap

nfsen: puntos a tener en cuenta

- Cada 5 minutos nfcapd inicia un nuevo archivo, y nfsen procesa el anterior
- Por lo tanto cada punto de gráfico cubre 5 minutos
- El gráfico muestra el **total** de tráfico seleccionado en ese período de 5 minutos
- Para obtener información más detallada de los flujos individuales en ese período, la interfaz gráfica de usuario le permite profundizar con nfdump

Demostración

Usaremos nsf para encontrar mayores usuarios de ancho de banda

Perfiles y canales

- Un "canal" identifica un tipo de tráfico para graficar, y un "perfil" es un conjunto de canales, que pueden ser mostrados juntos.
- Usted puede crear sus propios perfiles y canales, y por lo tanto los gráficos. Por ejemplo:
 - Total HTTP, HTTPS, tráfico SMTP (etc.)
 - Tráfico hacia y desde el “Departamento de Ciencia”
 - ...
- Utilice filtros para definir el tráfico de interés
-

Referencias - Herramientas

- nfdump y nfsen:

<http://nfdump.sourceforge.net/>

<http://nfsen.sourceforge.net/>

<http://nfsen-plugins.sourceforge.net/>

- pmacct y pmgraph:

<http://www.pmacct.net/>

<http://www.aptivate.org/pmgraph/>

- flow-tools:

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

Referencias – Información Adicional

- WikiPedia:

<http://en.wikipedia.org/wiki/Netflow>

- IETF standards effort:

<http://www.ietf.org/html.charters/ipfix-charter.html>

- Abilene NetFlow page

<http://abilene-netflow.itec.oar.net/>

- Cisco Centric Open Source Community
nms.sourceforge.net/related.html

<http://cosi->

- Cisco NetFlow Collector User Guide

http://www.cisco.com/en/US/docs/net_mgmt/netflow_collection_engine/6.0/tier_one/user/guide/user.html

Fin

- (Materiales de referencia adicionales a continuación)
-

Ejemplos de filtros

```
any todo el trafico
proto tcp solo trafico TCP
dst host 1.2.3.4 solo trafico para 1.2.3.4
dst net 10.10.1.0/24 solo trafico para este rango
not dst net 10.10.1.0/24 solo trafico no de ese rango
proto tcp and src port 80 solo TCP con puerto 80 origen
dst net 10.10.1.0/24 or dst net 10.10.2.0/24
 solo trafico para estas redes.
dst net 10.10.1.0/24 and proto tcp and src port 80
 sólo el tráfico HTTP de respuesta a esa red
(dst net 10.10.1.0/24 or dst net 10.10.2.0/24) and proto tcp and src port 80
...posibles combinaciones más complejas
```


Flujos y Aplicaciones

Más ejemplos

Usos para NetFlow

- Identificación y resolución de problemas
 - Clasificación del tráfico
 - Rastreo de DoS (ver presentación de Danny McPherson)
- Análisis e ingeniería de tráfico
 - Análisis de tráfico entre sistemas autónomos
 - Reportes de proxis de aplicación
- Contabilidad (o facturación)
 - Verificación de la información obtenidas de otras fuentes
 - Se puede verificar contra datos obtenidos vía SNMP

Detección de anomalías: El worm SQL “Slammer”*

Detección basada en flujo (cont)*

- Una vez se hayan establecido puntos de referencia, se pueden detectar anomalías
 - Anomalías basadas solamente en tasas (pps or bps) pueden ser legítimas o maliciosas
 - Muchos ataques se pueden detectar inmediatamente, incluso sin valores de referencia (baseline) (ej., TCP SYN o RST floods)
 - Se pueden definir “firmas” o “huellas” para detectar tráfico de transacciones “interesantes” (Ej., proto udp y puerto 1434 y 404 octetos (376 payload) == slammer!)
 - Se puede mejorar la precisión de la detección añadiendo la dimensión temporal a las firmas

Herramientas comerciales para Flujos...*

Anomaly 150228

Get Report: [PDF](#) [XML](#)

ID	Importance	Duration	Start Time	Direction	Type	Resource
150228	High 130.0% of 2 Kpps	17 mins	03:34, Aug 16	Incoming	Bandwidth (Profiled)	Microsoft 207.46.0.0/16 windowsupdate.com

Traffic Characterization

Sources	204.38.130.0/24
	204.38.130.192/26
	1024 - 1791
Destination	207.46.248.234/32
	80 (http)
Protocols	tcp (6)
TCP Flags	S (0x02)

pps of affected elements for anomaly 150228

Affected Network Elements

	Expected	Observed bps		Observed pps		
	Importance	pps	Max	Mean	Max	
Router nl-chi3 198.110.131.125	High					
Interface 67 at-1/1/0.14 pvc to WMU		26	832 K	563.1 K	2.6 K	1.7 K
						Details

Anomaly Comments

Detección comercial: Ataque DoS a gran escala

Contabilidad

- Puede complementarse la contabilidad basada en SNMP con la basada en flujos (ver siguiente gráfico),
-

Versiones de Cisco Netflow

Netflow v1

- Campos clave: IP destino/origen, Puerto destino/origen, Protocolo IP, ToS, Interfaz de entrada.
- Contabilidad: Paquetes, Octetos, tiempo de inicio/término, Interfaz de salida
- Otros: O lógico de las banderas TCP..
- No tiene números de secuencia – no se pueden detectar flujos perdidos
- Obsoleto

Netflow v2 a v4

- Internas de Cisco
- Nunca se publicaron
-

Netflow v5

- Campos clave: IP destino/origen, Puerto destino/origen, Protocolo IP, ToS, Interfaz de entrada.
- Contabilidad: Paquetes, Octetos, tiempo de inicio/término, Interfaz de salida.
- Otros: O lógico de banderas TCP, AS destino/origen, máscara de red.
- El formato de paquete introduce números de secuencia para detectar la perdida de exportaciones de flujos.
- IPv4 solamente
-

Netflow v6 y v7

- Usado exclusivamente en la línea de switches Ethernet Cisco Catalyst
- Requiere la tarjeta con funcionalidad Netflow, una máquina de reenvío especializada para los switches Catalyst
- No es compatible ni comparable con Netflow en los routers Cisco

Netflow v8

- Flujos v5 agregados
- No todos los tipos están disponibles en todos los equipos
- Muchos menos datos que procesar, pero pierde la granularidad de v5 - no hay direcciones IP
-

Netflow v9

- Soporta IPv6
- Soporta ASN de 32-bits
- Campos adicionales como etiquetas MPLS
- Basado en versiones anteriores
- Periódicamente manda un paquete de “plantilla” – todo los campos de datos de flujos refieren a la plantilla
-