

Segurança da Informação baseada em OpenFlow e Computação Autonômica

Luiz Arthur F. Santos, Rodrigo Campiolo,
Prof. Dr Daniel Macêdo Batista

Departamento de Ciência da Computação – IME/USP
Email: {luizsan,campiolo,batista}@ime.usp.br

Introdução

- **Problemas de pesquisa:**
 - Crescimento do número de ataques contra redes locais;
 - Surgimento de novos desafios, tal como, BYOD;
 - Aumento na complexidade dos ataques à segurança (ex. BlackHole);
 - Ineficácia das ferramentas/administradores em deter ataques.
- **Possíveis soluções:**
 - Combinar ferramentas/métodos;
 - Computação Autônômica - CA;
 - Redes Definidas por Software (SDN);
 - Uso de fontes de informações distribuídas e heterogêneas.

Objetivo

Unir métodos de CA com os conceitos de SDN para desenvolver uma arquitetura de rede local capaz de detectar e reagir dinamicamente a problemas de segurança que afetem redes locais, isso com o mínimo de intervenção humana.

Objetivos específicos:

- Uso de técnicas que permitam extrair informações:
 - Locais (Sistemas de Detecção de Intrusão - IDS e OpenFlow);
 - Externas (Mensagens postadas na Internet).
- Criar regras de segurança que permitam mitigar problemas de forma proporcional a cada tipo de ataque.
- Desenvolver e disponibilizar ferramentas que implementem as técnicas propostas sob licença livre.

Contribuições

- Desenvolvimento de arquitetura e métodos que permitam integrar CA e SDN, para mitigar problemas de segurança em redes de computadores locais;
- Combinação de informações de fontes heterogêneas internas e externas ao ambiente de rede local, para a geração e reação autônoma a incidentes de segurança;
- Desenvolvimento de métodos que permitam reagir dinamicamente e proporcionalmente aos diferentes tipos de problemas de segurança;
- Protótipo de aplicação de segurança em software Livre;
- Investigação da efetividade do uso de SDN em aplicações de segurança.

Arquitetura Proposta

Resultados - Parte 1

Resultados - Parte 1

- Analisar um conjunto de mensagens do Twitter para verificar se as mensagens ajudam na identificação e alerta antecipado de possíveis problemas de segurança.
- Elaboração de um mecanismo para extrair notificações de segurança de computadores em mensagens postadas no *microblog* Twitter.

SBSC2012
SIMPÓSIO BRASILEIRO
DE SISTEMAS COLABORATIVOS

Special Track on Cooperative Multi-Agent Systems and Applications

Resultados - Parte 2

Resultados – Parte 2

- Desenvolver arquitetura autônômica que une IDS e SDN, na figura do OpenFlow, para mitigar ações maliciosas em redes de computadores locais.
- Implementação de um protótipo da arquitetura proposta e disponibilização do código fonte :
<https://github.com/luizsantos/Of-IDPS>.

WoSiDA

Resultados - Parte 2

- **Controlador OpenFlow:**
 - Of-IDPS - OpenFlow Intrusion Detection and Prevention System (Nossa Proposta);
 - OpenFlow Beacon 1.0.4.
- **Outros elementos da rede (simulados):**
 - Mininet 2.1.0;
 - Open vSwitch 1.9.0

Experimento 1

- Execução e resposta do Of-IDPS a alertas do IDS:

Experimento 1

Alertas:
30s – Risco baixo;
60s – Risco médio;
90s – Risco alto.

1

Of-IDPS
reage aos alertas.

2

Fluxo Normal:
Aumento indireto
Taxa de transferência
de dados.

4

Fluxo Malicioso:
30s - restrição taxa de transferência de dados leve;
60s - restrição taxa de transferência de dados severa;
90s - bloqueio total.

3

Resultados - Exp. 1

Experimento 2

- Reação a ataques de negação de serviço TCP/SYN:

Resultados - Exp. 2

(a) Ataque da Rede Externa para a Rede Interna

Qtd pacotes tratados:

Atacante sem	20.014
Vítima sem	20.014
Atacante com	10.646
Vítima com	1.279

Considerações Parciais

- A arquitetura proposta consegue identificar desequilíbrios causados por problemas de segurança e reagir evitando a degradação massiva nos recursos da rede.
- A criação de um sistema de segurança autônomo que integra IDS e OpenFlow mostra-se uma solução efetiva e prática para detectar ameaças de segurança em redes locais.
- Há alertas de segurança postados em redes sociais e tais mensagens podem ser exploradas para auxiliar na identificação de problemas de segurança em redes.

Próximos Passos:

- Explorar mais a integração das estatísticas de redes obtidas com o OpenFlow.
- Correlacionar informações obtidas a partir de outras fontes localizadas em segmentos comuns e distintos da rede.
- Utilizar métodos de aprendizado de máquina para a geração de políticas de segurança baseadas nos ataques anteriores.

Perguntas ?

Luiz Arthur F. Santos

luizsan@ime.usp.br

Rodrigo Campiolo

campiolo@ime.usp.br

Daniel Macêdo Batista

batista@ime.usp.br

Obrigado!