

Suricata User Guide

	1. What is Suricata

	2. Installation

	3. Command Line Options

	4. Suricata Rules
	4.1. Rules Introduction

	4.2. Meta-settings

	4.3. Header Keywords

	4.4. Prefilter

	4.5. Payload Keywords
	4.5.1. pcre (Perl Compatible Regular Expressions)

	4.5.2. Fast Pattern
	4.5.2.1. Suricata Fast Pattern Determination Explained

	4.6. HTTP Keywords

	4.7. Flow Keywords

	4.8. Flowint

	4.9. Xbits

	4.10. File Keywords

	4.11. Rule Thresholding

	4.12. DNS Keywords

	4.13. SSL/TLS Keywords

	4.14. Modbus Keyword

	4.15. DNP3 Keywords

	4.16. ENIP/CIP Keywords

	4.17. Generic App Layer Keywords

	4.18. Lua Scripting

	4.19. Normalized Buffers
	4.19.1. HTTP-uri normalization

	4.20. Differences From Snort

	5. Rule Management
	5.1. Rule Management with Oinkmaster

	5.2. Adding Your Own Rules

	5.3. Rule Reloads

	6. Making sense out of Alerts

	7. Performance
	7.1. Runmodes

	7.2. Packet Capture

	7.3. Tuning Considerations

	7.4. Hyperscan

	7.5. High Performance Configuration

	7.6. Statistics

	7.7. Ignoring Traffic

	7.8. Packet Profiling

	7.9. Rule Profiling

	7.10. Tcmalloc

	8. Configuration
	8.1. Suricata.yaml

	8.2. Global-Thresholds

	8.3. Snort.conf to Suricata.yaml

	8.4. Log Rotation

	8.5. Multi Tenancy

	8.6. Dropping Privileges After Startup

	9. Reputation
	9.1. IP Reputation
	9.1.1. IP Reputation Config

	9.1.2. IP Reputation Rules

	9.1.3. IP Reputation Format

	10. Init Scripts

	11. Setting up IPS/inline for Linux

	12. Output
	12.1. EVE
	12.1.1. Eve JSON Output

	12.1.2. Eve JSON Format

	12.1.3. Eve JSON ‘jq’ Examples

	12.2. Lua Output

	12.3. Syslog Alerting Compatibility

	12.4. Custom http logging

	12.5. Custom tls logging

	13. File Extraction
	13.5.1. Storing MD5s checksums

	13.5.2. Public SHA1 MD5 data sets

	14. Public Data Sets

	15. Using Capture Hardware
	15.1. Endace DAG

	15.2. Napatech Suricata Installation Guide

	15.3. Myricom

	16. Interacting via Unix Socket

	17. Man Pages
	17.1. Suricata

	18. Acknowledgements

	19. Licenses
	19.1. GNU General Public License

	19.2. Creative Commons Attribution-NonCommercial 4.0 International Public License

1. What is Suricata

Suricata is a high performance Network IDS, IPS and Network Security Monitoring engine. It is open source and owned by a community-run non-profit foundation, the Open Information Security Foundation (OISF). Suricata is developed by the OISF.

1.1. About the Open Information Security Foundation

The Open Information Security Foundation is a non-profit foundation organized to build community and to support open-source security technologies like Suricata, the world-class IDS/IPS engine.

1.1.1. License

The Suricata source code is licensed under version 2 of the
GNU General Public License. This documentation is licensed under the
Creative Commons Attribution-NonCommercial 4.0 International Public License.

2. Installation

Before Suricata can be used it has to be installed. Suricata can be installed
on various distributions using binary packages: Binary packages.

For people familiar with compiling their own software, the Source method is
recommended.

Advanced users can check the advanced guides, see Advanced Installation.

2.1. Source

Installing from the source distribution files gives the most control over the Suricata installation.

Basic steps:

tar xzvf suricata-3.2beta1.tar.gz
cd suricata-3.2beta1
./configure
make
make install

This will install Suricata into /usr/local/bin/, use the default
configuration in /usr/local/etc/suricata/ and will output to
/usr/local/var/log/suricata

2.1.1. Common configure options

	
--disable-gccmarch-native

	Do not optimize the binary for the hardware it is built on. Add this
flag if the binary is meant to be portable or if Suricata is to be used in a VM.

	
--prefix=/usr/

	Installs the Suricata binary into /usr/bin/. Default /usr/local/

	
--sysconfdir=/etc

	Installs the Suricata configuration files into /etc/suricata/. Default /usr/local/etc/

	
--localstatedir=/var

	Setups Suricata for logging into /var/log/suricata/. Default /usr/local/var/log/suricata

	
--enable-lua

	Enables Lua support for detection and output.

	
--enable-geopip

	Enables GeoIP support for detection.

2.1.2. Dependencies

For Suricata’s compilation you’ll need the following libraries and their development headers installed:

libpcap, libpcre, libmagic, zlib, libyaml

The following tools are required:

make gcc (or clang) pkg-config

For full features, also add:

libjansson, libnss, libgeoip, liblua5.1, libhiredis, libevent

2.1.2.1. Ubuntu/Debian

Minimal:

apt-get install libpcre3 libpcre3-dbg libpcre3-dev build-essential libpcap-dev \
 libyaml-0-2 libyaml-dev pkg-config zlib1g zlib1g-dev \
 make libmagic-dev

Recommended:

apt-get install libpcre3 libpcre3-dbg libpcre3-dev build-essential libpcap-dev \
 libnet1-dev libyaml-0-2 libyaml-dev pkg-config zlib1g zlib1g-dev \
 libcap-ng-dev libcap-ng0 make libmagic-dev libjansson-dev \
 libnss3-dev libgeoip-dev liblua5.1-dev libhiredis-dev libevent-dev

Extra for iptables/nftables IPS integration:

apt-get install libnetfilter-queue-dev libnetfilter-queue1 \
 libnetfilter-log-dev libnetfilter-log1 \
 libnfnetlink-dev libnfnetlink0

2.2. Binary packages

2.2.1. Ubuntu

For Ubuntu, the OISF maintains a PPA suricata-stable that always contains the latest stable release.

To use it:

sudo add-apt-repository ppa:oisf/suricata-stable
sudo apt-get update
sudo apt-get install suricata

2.2.2. Debian

In Debian Jessie Suricata is out of date, but an updated version is in Debian Backports.

As root do:

echo "deb http://http.debian.net/debian jessie-backports main" > \
 /etc/apt/sources.list.d/backports.list
apt-get update
apt-get install suricata -t jessie-backports

2.2.3. Fedora

dnf install suricata

2.2.4. RHEL/CentOS

For RedHat Enterprise Linux 7 and CentOS 7 the EPEL repository can be used.

yum install epel-release
yum install suricata

2.3. Advanced Installation

Various installation guides for installing from GIT and for other operating systems are maintained at:
https://redmine.openinfosecfoundation.org/projects/suricata/wiki/Suricata_Installation

3. Command Line Options

Suricata’s command line options:

	
-h

	Display a brief usage overview.

	
-V

	Displays the version of Suricata.

	
-c <path>

	Path to configuration file.

	
-T

	Test configuration.

	
-v

	The -v option enables more verbosity of Suricata’s output. Supply
multiple times for more verbosity.

	
-r <path>

	Run in pcap offline mode reading files from pcap file.

	
-i <interface>

	After the -i option you can enter the interface card you would like
to use to sniff packets from. This option will try to use the best
capture method available.

	
--pcap[=<device>]

	Run in PCAP mode. If no device is provided the interfaces
provided in the pcap section of the configuration file will be
used.

	
--af-packet[=<device>]

	Enable capture of packet using AF_PACKET on Linux. If no device is
supplied, the list of devices from the af-packet section in the
yaml is used.

	
-q <queue id>

	Run inline of the NFQUEUE queue ID provided. May be provided
multiple times.

	
-s <filename.rules>

	With the -s option you can set a file with signatures, which will
be loaded together with the rules set in the yaml.

	
-S <filename.rules>

	With the -S option you can set a file with signatures, which will
be loaded exclusively, regardless of the rules set in the yaml.

	
-l <directory>

	With the -l option you can set the default log directory. If you
already have the default-log-dir set in yaml, it will not be used
by Suricata if you use the -l option. It will use the log dir that
is set with the -l option. If you do not set a directory with
the -l option, Suricata will use the directory that is set in yaml.

	
-D

	Normally if you run Suricata on your console, it keeps your console
occupied. You can not use it for other purposes, and when you close
the window, Suricata stops running. If you run Suricata as deamon
(using the -D option), it runs at the background and you will be
able to use the console for other tasks without disturbing the
engine running.

	
--runmode <runmode>

	With the –runmode option you can set the runmode that you would
like to use. This command line option can override the yaml runmode
option.

Runmodes are: workers, autofp and single.

For more information about runmodes see Runmodes in the user guide.

	
-F <bpf filter file>

	Use BPF filter from file.

	
-k [all|none]

	Force (all) the checksum check or disable (none) all checksum
checks.

	
--user=<user>

	Set the process user after initialization. Overrides the user
provided in the run-as section of the configuration file.

	
--group=<group>

	Set the process group to group after initialization. Overrides the
group provided in the run-as section of the configuration file.

	
--pidfile <file>

	Write the process ID to file. Overrides the pid-file option in
the configuration file and forces the file to be written when not
running as a daemon.

	
--init-errors-fatal

	Exit with a failure when errors are encountered loading signatures.

	
--disable-detection

	Disable the detection engine.

	
--dump-config

	Dump the configuration loaded from the configuration file to the
terminal and exit.

	
--build-info

	Display the build information the Suricata was built with.

	
--list-app-layer-protos

	List all supported application layer protocols.

	
--list-keywords=[all|csv|<kword>]

	List all supported rule keywords.

	
--list-runmodes

	List all supported run modes.

	
--set <key>=<value>

	Set a configuration value. Useful for overriding basic
configuration parameters in the configuration. For example, to
change the default log directory:

--set default-log-dir=/var/tmp

	
--engine-analysis

	Print reports on analysis of different sections in the engine and
exit. Please have a look at the conf parameter engine-analysis on
what reports can be printed

	
--unix-socket=<file>

	Use file as the Suricata unix control socket. Overrides the
filename provided in the unix-command section of the
configuration file.

	
--pcap-buffer-size=<size>

	Set the size of the PCAP buffer (0 - 2147483647).

	
--netmap[=<device>]

	Enable capture of packet using NETMAP on FreeBSD or Linux. If no
device is supplied, the list of devices from the netmap section
in the yaml is used.

	
--pfring[=<device>]

	Enable PF_RING packet capture. If no device provided, the devices in
the Suricata configuration will be used.

	
--pfring-cluster-id <id>

	Set the PF_RING cluster ID.

	
--pfring-cluster-type <type>

	Set the PF_RING cluster type (cluster_round_robin, cluster_flow).

	
-d <divert-port>

	Run inline using IPFW divert mode.

	
--dag <device>

	Enable packet capture off a DAG card. If capturing off a specific
stream the stream can be select using a device name like
“dag0:4”. This option may be provided multiple times read off
multiple devices and/or streams.

	
--napatech

	Enable packet capture using the Napatech Streams API.

	
--mpipe

	Enable packet capture using the TileGX mpipe interface.

	
--erf-in=<file>

	Run in offline mode reading the specific ERF file (Endace
extensible record format).

	
--simulate-ips

	Simulate IPS mode when running in a non-IPS mode.

3.1. Unit Tests

Builtin unittests are only available if Suricata has been built with
–enable-unittests.

Running unittests does not take a configuration file. Use -l to supply
an output directory.

	
-u

	Run the unit tests and exit. Requires that Suricata be compiled
with –enable-unittests.

	
-U, --unittest-filter=REGEX

	With the -U option you can select which of the unit tests you want
to run. This option uses REGEX. Example of use: suricata -u -U
http

	
--list-unittests

	List all unit tests.

	
--fatal-unittests

	Enables fatal failure on a unit test error. Suricata will exit
instead of continuuing more tests.

	
--unittests-coverage

	Display unit test coverage report.

4. Suricata Rules

	4.1. Rules Introduction
	4.1.1. Action

	4.1.2. Protocol

	4.1.3. Source and destination

	4.1.4. Ports (source-and destination-port)

	4.1.5. Direction

	4.1.6. Rule options

	4.2. Meta-settings
	4.2.1. msg (message)

	4.2.2. Sid (signature id)

	4.2.3. Rev (Revision)

	4.2.4. Gid (group id)

	4.2.5. Classtype

	4.2.6. Reference

	4.2.7. Priority

	4.2.8. Metadata

	4.2.9. Target

	4.3. Header Keywords
	4.3.1. IP-keywords
	4.3.1.1. ttl

	4.3.1.2. Ipopts

	4.3.1.3. sameip

	4.3.1.4. ip_proto

	4.3.1.5. Id

	4.3.1.6. Geoip

	4.3.2. Fragments
	4.3.2.1. Fragbits

	4.3.2.2. Fragoffset

	4.3.3. TCP keywords
	4.3.3.1. seq

	4.3.3.2. ack

	4.3.3.3. window

	4.3.4. ICMP keywords
	4.3.4.1. itype

	4.3.4.2. icode

	4.3.4.3. icmp_id

	4.3.4.4. icmp_seq

	4.4. Prefilter

	4.5. Payload Keywords
	4.5.1. pcre (Perl Compatible Regular Expressions)
	4.5.1.1. Suricata’s modifiers

	4.5.2. Fast Pattern
	4.5.2.1. Suricata Fast Pattern Determination Explained
	4.5.2.1.1. Appendices
	4.5.2.1.1.1. Appendix A - Buffers, list_id values, and Registration Order for Suricata 1.3.4

	4.5.2.1.1.2. Appendix B - Buffers, list_id values, Priorities, and Registration Order for Suricata 2.0.7

	4.5.2.1.1.3. Appendix C - Pattern Strength Algorithm

	4.5.2.2. fast_pattern:only

	4.5.2.3. Fast_pattern: ‘chop’

	4.5.3. Content

	4.5.4. Nocase

	4.5.5. Depth

	4.5.6. Offset

	4.5.7. Distance

	4.5.8. Within

	4.5.9. Isdataat

	4.5.10. Dsize

	4.5.11. rpc

	4.5.12. Replace

	4.5.13. pcre

	4.5.14. fast_pattern

	4.6. HTTP Keywords
	4.6.1. Types of modifiers

	4.6.2. HTTP request

	4.6.3. HTTP response

	4.6.4. http_method

	4.6.5. http_uri and http_raw_uri

	4.6.6. uricontent

	4.6.7. urilen

	4.6.8. http_protocol

	4.6.9. http_request_line

	4.6.10. http_header and http_raw_header

	4.6.11. http_cookie

	4.6.12. http_user_agent

	4.6.13. http_accept

	4.6.14. http_accept_enc

	4.6.15. http_accept_lang

	4.6.16. http_connection

	4.6.17. http_content_type

	4.6.18. http_content_len

	4.6.19. http_referer

	4.6.20. http_start

	4.6.21. http_header_names

	4.6.22. http_client_body

	4.6.23. http_stat_code

	4.6.24. http_stat_msg

	4.6.25. http_response_line

	4.6.26. http_server_body

	4.6.27. http_host and http_raw_host

	4.6.28. file_data

	4.6.29. pcre

	4.6.30. fast_pattern

	4.7. Flow Keywords
	4.7.1. Flowbits

	4.7.2. Flow

	4.7.3. Flowint

	4.7.4. stream_size

	4.8. Flowint

	4.9. Xbits
	4.9.1. Notes
	4.9.1.1. YAML settings

	4.9.1.2. Threading

	4.9.1.3. Unix Socket

	4.9.1.4. Examples
	4.9.1.4.1. Creating a SSH blacklist

	4.10. File Keywords
	4.10.1. filename

	4.10.2. fileext

	4.10.3. filemagic

	4.10.4. filestore

	4.10.5. filemd5

	4.10.6. filesize

	4.11. Rule Thresholding
	4.11.1. threshold
	4.11.1.1. type “threshold”

	4.11.1.2. type “limit”

	4.11.1.3. type “both”

	4.11.2. detection_filter

	4.12. DNS Keywords
	4.12.1. dns_query
	4.12.1.1. Normalized Buffer

	4.13. SSL/TLS Keywords
	4.13.1. tls_cert_subject

	4.13.2. tls_cert_issuer

	4.13.3. tls_cert_serial

	4.13.4. tls_sni

	4.13.5. tls_cert_notbefore

	4.13.6. tls_cert_notafter

	4.13.7. tls_cert_expired

	4.13.8. tls_cert_valid

	4.13.9. tls.version

	4.13.10. tls.subject

	4.13.11. tls.issuerdn

	4.13.12. tls.fingerprint

	4.13.13. tls.store

	4.13.14. ssl_state

	4.14. Modbus Keyword

	4.15. DNP3 Keywords
	4.15.1. dnp3_func
	4.15.1.1. Syntax

	4.15.2. dnp3_ind
	4.15.2.1. Syntax

	4.15.2.2. Examples

	4.15.3. dnp3_obj
	4.15.3.1. Syntax

	4.15.4. dnp3_data
	4.15.4.1. Syntax

	4.15.4.2. Example

	4.16. ENIP/CIP Keywords

	4.17. Generic App Layer Keywords
	4.17.1. app-layer-protocol
	4.17.1.1. Bail out conditions

	4.17.2. app-layer-event
	4.17.2.1. Protocol Detection
	4.17.2.1.1. applayer_mismatch_protocol_both_directions

	4.17.2.1.2. applayer_wrong_direction_first_data

	4.17.2.1.3. applayer_detect_protocol_only_one_direction

	4.17.2.1.4. applayer_proto_detection_skipped

	4.18. Lua Scripting
	4.18.1. Init function

	4.18.2. Match function

	4.19. Normalized Buffers
	4.19.1. HTTP-uri normalization

	4.20. Differences From Snort
	4.20.1. Overview

	4.20.2. Contents

	4.20.3. Automatic Protocol Detection

	4.20.4. urilen Keyword

	4.20.5. http_uri Buffer

	4.20.6. http_header Buffer

	4.20.7. http_cookie Buffer

	4.20.8. New HTTP keywords

	4.20.9. byte_extract Keyword

	4.20.10. isdataat Keyword

	4.20.11. Relative PCRE

	4.20.12. tls* Keywords

	4.20.13. dns_query Keyword

	4.20.14. IP Reputation and iprep Keyword

	4.20.15. Flowbits

	4.20.16. flowbits:noalert;

	4.20.17. Negated Content Match Special Case

	4.20.18. File Extraction

	4.20.19. Lua Scripting

	4.20.20. Fast Pattern

	4.20.21. Don’t Cross The Streams

	4.20.22. Alerts

	4.20.23. Buffer Reference Chart

4.1. Rules Introduction

Contents

	Rules Introduction
	Action

	Protocol

	Source and destination

	Ports (source-and destination-port)

	Direction

	Rule options

Signatures play a very important role in Suricata. In most occasions
people are using existing rulesets. The most used are Emerging
Threats [http://www.emergingthreats.net/], Emerging Threats Pro [http://www.emergingthreatspro.com/] and Sourcefire’s VRT [http://www.snort.org/vrt/]. A way to install rules is described in
Rule Management with Oinkmaster. This Suricata Rules document explains all about
signatures; how to read-, adjust-and create them.

A rule/signature consists of the following:

The action, header and rule-options.

Example of a signature:

[image: ../_images/intro_sig.png]

4.1.1. Action

For more information read ‘Action Order’ see
Action-order.

Example:

[image: ../_images/action.png]
In this example the red, bold-faced part is the action.

4.1.2. Protocol

This keyword in a signature tells Suricata which protocol it
concerns. You can choose between four settings. tcp (for
tcp-traffic), udp, icmp and ip. ip stands for ‘all’ or ‘any’.
Suricata adds a few protocols : http, ftp, tls (this includes ssl),
smb and dns (from v2.0). These are the so-called application layer
protocols or layer 7 protocols. If you have a signature with for
instance a http-protocol, Suricata makes sure the signature can only
match if it concerns http-traffic.

Example:

[image: ../_images/protocol.png]
In this example the red, bold-faced part is the protocol.

4.1.3. Source and destination

In source you can assign IP-addresses; IPv4 and IPv6 combined as well
as separated. You can also set variables such as HOME_NET. (For more
information see Rule-vars. In the Yaml-file you
can set IP-addresses for variables such as EXTERNAL_NET and
HOME_NET. These settings will be used when you use these variables in
a rule. In source and destination you can make use of signs like !
And [].

For example:

! 1.1.1.1 (Every IP address but 1.1.1.1)
![1.1.1.1, 1.1.1.2] (Every IP address but 1.1.1.1 and 1.1.1.2)
$HOME_NET (Your setting of HOME_NET in yaml)
[$EXTERNAL_NET, !$HOME_NET] (EXTERNAL_NET and not HOME_NET)
[10.0.0.0/24, !10.0.0.5] (10.0.0.0/24 except for 10.0.0.5)
[…..,[....]]
[…. ,![.....]]

Pay attention to the following:

If your settings in Yaml are:

HOME_NET: any
EXTERNAL_NET: ! $HOME_NET

You can not write a signature using EXTERNAL_NET because it stands for
‘not any’. This is a invalid setting.

Example of source and destination in a signature:

[image: ../_images/Source.png]
The red, bold-faced part is the source.

[image: ../_images/destination.png]
The red, bold-faced part is the destination.

4.1.4. Ports (source-and destination-port)

Traffic comes in and goes out through ports. Different ports have
different port-numbers. The HTTP-port for example is 80 while 443 is
the port for HTTPS and MSN makes use of port 1863. Commonly the Source
port will be set as ‘any’. This will be influenced by the
protocol. The source port is designated at random by the operating
system. Sometimes it is possible to filter/screen on the source In
setting ports you can make use of special signs as well, like
described above at ‘source’. Signs like:

! exception/negation
: range
[] signs to make clear which parts belong together
, separation

Example:

[80, 81, 82] (port 80, 81 and 82)
[80: 82] (Range from 80 till 82)
[1024:] (From 1024 till the highest port-number)
!80 (Every port but 80)
[80:100,!99] (Range from 80 till 100 but 99 excluded)
[1:80,![2,4]]
[….[.....]]

Example of ports in a signature:

[image: ../_images/Source-port.png]
[image: ../_images/Dest_port.png]
In this example, the red, bold-faced part is the port.

4.1.5. Direction

The direction tells in which way the signature has to match. Nearly
every signature has an arrow to the right. This means that only
packets with the same direction can match.

source -> destination
source <> destination (both directions)

Example:

alert tcp 1.2.3.4 1024 - > 5.6.7.8 80

Example 1 tcp-session

[image: ../_images/TCP-session.png]
In this example there will only be a match if the signature has the
same order/direction as the payload.

Example of direction in a signature:

[image: ../_images/Direction.png]
In this example the red, bold-faced part is the direction.

4.1.6. Rule options

Keywords have a set format:

name: settings;

Sometimes it is just the name of the setting followed by ; . Like nocase;

There are specific settings for:

	meta-information.

	headers

	payloads

	flows

Note

The characters ; and " have special meaning in the
Suricata rule language and must be escaped when used in a
rule option value. For example:

msg:"Message with semicolon\;";

For more information about these settings, you can click on the
following headlines:

	Meta-settings

	Payload Keywords

	HTTP Keywords

	DNS Keywords

	Flow Keywords

	IP Reputation Rules

4.2. Meta-settings

Meta-settings have no effect on Suricata’s inspection; they do have an effect on the way Suricata reports events.

4.2.1. msg (message)

The keyword msg gives more information about the signature and the possible alert. The first part shows the class of the signature. It is a convention that part is written in uppercase
characters.

The format of msg is:

msg: "some description";

Examples:

msg:"ATTACK-RESPONSES 403 Forbidden";
msg:"ET EXPLOIT SMB-DS DCERPC PnP bind attempt";

It is a convention that msg is always the first keyword of a signature.

Another example of msg in a signature:

In this example the red, bold-faced part is the msg.

Note

The following characters must be escaped inside the msg:
; \ "

4.2.2. Sid (signature id)

The keyword sid gives every signature its own id. This id is stated with a number.

The format of sid is:

sid:123;

Example of sid in a signature:

[image: ../_images/sid.png]
In this example the red, bold-faced part is the sid.

4.2.3. Rev (Revision)

The sid keyword is almost every time accompanied by rev. Rev
represents the version of the signature. If a signature is modified,
the number of rev will be incremented by the signature writers. The
format of rev is:

rev:123;

It is a convention that sid comes before rev, and both are the last
of all keywords.

Example of rev in a signature:

[image: ../_images/rev.png]
In this example the red, bold-faced part is the rev.

4.2.4. Gid (group id)

The gid keyword can be used to give different groups of signatures
another id value (like in sid). Suricata uses by default gid 1. It is
possible to modify this. It is not usual that it will be changed, and
changing it has no technical implications. You can only notice it in
the alert.

Example of gid in a signature:

[image: ../_images/gid.png]
This is an example from the fast.log.
In the part [1:2008124:2], 1 is the gid (2008124 is the the sid and 2 the rev).

4.2.5. Classtype

The classtype keyword gives information about the classification of
rules and alerts. It consists of a short name, a long name and a
priority. It can tell for example whether a rule is just informational
or is about a hack etcetera. For each classtype, the
classification.config has a priority which will be used in the rule.

It is a convention that classtype comes before sid and rev and after
the rest of the keywords.

Example classtype:

config classification: web-application-attack,Web Application Attack,1
config classification: not-suspicious,Not Suspicious Traffic,3

[image: ../_images/classification.png]
In this example you see how classtype appears in signatures, the
classification.config and the alert.

Another example of classtype in a signature:

[image: ../_images/classtype.png]
In this example the red, bold-faced part is the classtype.

4.2.6. Reference

The reference keywords direct to places where information about the
signature and about the problem the signature tries to address, can be
found. The reference keyword can appear multiple times in a signature.
This keyword is meant for signature-writers and analysts who
investigate why a signature has matched. It has the following format:

reference: url, www.info.nl

In this example url is the type of reference. After that comes the
actual reference (notice here you can not use http before the url).

There are different types of references:

type:

system URL Prefix
bugtraq http://www.securityfocus.com/bid
cve http://cve.mitre.org/cgi-bin/cvename.cgi?name=
nessus http://cgi.nessus.org/plugins/dump.php3?id=
arachnids (No longer available but you might still encounter this in signatures.)
 http://www.whitehats.com/info/IDS
mcafee http://vil.nai.com/vil/dispVirus.asp?virus_k=
url http://

For example bugtraq will be replaced by the full url:

reference: bugtraq, 123; http://www.securityfocus.com/bid

Example of reference in a signature:

[image: ../_images/reference.png]
In this example the red, bold-faced part is the action.

4.2.7. Priority

The priority keyword comes with a mandatory numeric value which can
range from 1 till 255. The numbers 1 to 4 are most often used.
Signatures with a higher priority will be examined first. The highest
priority is 1. Normally signatures have already a priority through
class type. This can be overruled with the keyword priority. The
format of priority is:

priority:1;

4.2.8. Metadata

Suricata ignores the words behind meta data. Suricata supports this
keyword because it is part of the signature language. The format is:

metadata:......;

4.2.9. Target

The target keyword allows the rules writer to specify which side of the
alert is the target of the attack. If specified, the alert event is enhanced
to contain information about source and target.

The format is:

target: [src_ip|dest_ip]

If the value is src_ip then the source IP in the generated event (src_ip
field in JSON) is the target of the attack. If target is set to dest_ip
then the target is the destination IP in the generated event.

4.3. Header Keywords

4.3.1. IP-keywords

4.3.1.1. ttl

The ttl keyword is used to check for a specific IP time-to-live value
in the header of a packet. The format is:

ttl:<number>

For example:

ttl:10;

At the end of the ttl keyword you can enter the value on which you
want to match. The Time-to-live value determines the maximal amount
of time a packet can be in the Internet-system. If this field is set
to 0, then the packet has to be destroyed. The time-to-live is based
on hop count. Each hop/router the packet passes subtracts one of the
packet TTL counter. The purpose of this mechanism is to limit the
existence of packets so that packets can not end up in infinite
routing loops.

Example of the ttl keyword in a rule:

[image: ../_images/ttl.png]

4.3.1.2. Ipopts

With the ipopts keyword you can check if a specific ip option is
set. Ipopts has to be used at the beginning of a rule. You can only
match on one option per rule. There are several options on which can
be matched. These are:

[image: ../_images/ipopts.png]
Format of the ipopts keyword:

ipopts: <name>

For example:

ipopts: lsrr;

Example of ipopts in a rule:

[image: ../_images/ipopts_rule.png]

4.3.1.3. sameip

Every packet has a source IP-address and a destination IP-address. It
can be that the source IP is the same as the destination IP. With the
sameip keyword you can check if the IP address of the source is the
same as the IP address of the destination. The format of the sameip
keyword is:

sameip;

Example of sameip in a rule:

[image: ../_images/sameip.png]

4.3.1.4. ip_proto

With the ip_proto keyword you can match on the IP protocol in the
packet-header. You can use the name or the number of the protocol.
You can match for example on the following protocols:

 1 ICMP Internet Control Message
 6 TCP Transmission Control Protocol
17 UDP User Datagram
47 GRE General Routing Encapsulation
50 ESP Encap Security Payload for IPv6
51 AH Authentication Header for Ipv6
58 IPv6-ICMP ICMP for Ipv6

For the complete list of protocols and their numbers see
http://en.wikipedia.org/wiki/List_of_IP_protocol_numbers

Example of ip_proto in a rule:

[image: ../_images/ip_proto.png]
The named variante of that example would be:

ip_proto:PIM

4.3.1.5. Id

With the id keyword, you can match on a specific IP ID value. The ID
identifies each packet sent by a host and increments usually with one
with each packet that is being send. The IP ID is uses as a fragment
identification number. Each packet has an IP ID, and when the packet
becomes fragmented, all fragments of this packet have the same ID. In
this way, the receiver of the packet knows which fragments belong to
the same packet. (IP ID does not take care of the order, in that case
offset is used. It clarifies the order of the fragments.)

Format of id:

id:<number>;

Example of id in a rule:

[image: ../_images/id.png]

4.3.1.6. Geoip

The geoip keyword enables (you) to match on the source, destination or
source and destination IP addresses of network traffic, and to see to
which country it belongs. To be able to do this, Suricata uses GeoIP
API of Maxmind.

The syntax of geoip:

geoip: src, RU;
geoip: both, CN, RU;
geoip: dst, CN, RU, IR;
geoip: both, US, CA, UK;
geoip: any, CN, IR;

So, you can see you can use the following to make clear on which
direction you would like to match:

both: both directions have to match with the given geoip (geopip’s)
any: one of the directions have to match with the given geoip (’s).
dest: if the destination matches with the given geoip.
src: the source matches with the given geoip.

The keyword only supports IPv4. As it uses the GeoIP API of Maxmind,
libgeoip must be compiled in.

4.3.2. Fragments

4.3.2.1. Fragbits

With the fragbits keyword, you can check if the fragmentation and
reserved bits are set in the IP header. The fragbits keyword should be
placed at the beginning of a rule. Fragbits is used to modify the
fragmentation mechanism. During routing of messages from one Internet
module to the other, it can occur that a packet is bigger than the
maximal packet size a network can process. In that case, a packet can
be send in fragments. This maximum of the packet size is called
Maximal Transmit Unit (MTU).

You can match on the following bits:

M - More Fragments
D - Do not Fragment
R - Reserved Bit

Matching on this bits can be more specified with the following
modifiers:

+ match on the specified bits, plus any others
* match if any of the specified bits are set
! match if the specified bits are not set

Format:

fragbits:[*+!]<[MDR]>;

Example of fragbits in a rule:

[image: ../_images/fragbits.png]

4.3.2.2. Fragoffset

With the fragoffset keyword you can match on specific decimal values
of the IP fragment offset field. If you would like to check the first
fragments of a session, you have to combine fragoffset 0 with the More
Fragment option. The fragmentation offset field is convenient for
reassembly. The id is used to determine which fragments belong to
which packet and the fragmentation offset field clarifies the order of
the fragments.

You can use the following modifiers:

< match if the value is smaller than the specified value
> match if the value is greater than the specified value
! match if the specified value is not present

Format of fragoffset:

fragoffset:[!|<|>]<number>;

Example of fragoffset in a rule:

[image: ../_images/fragoffset.png]

4.3.3. TCP keywords

4.3.3.1. seq

The seq keyword can be used in a signature to check for a specific TCP
sequence number. A sequence number is a number that is generated
practically at random by both endpoints of a TCP-connection. The
client and the server both create a sequence number, which increases
with one with every byte that they send. So this sequence number is
different for both sides. This sequence number has to be acknowledged
by both sides of the connection. Through sequence numbers, TCP
handles acknowledgement, order and retransmission. Its number
increases with every data-byte the sender has send. The seq helps
keeping track of to what place in a data-stream a byte belongs. If the
SYN flag is set at 1, than the sequence number of the first byte of
the data is this number plus 1 (so, 2).

Example:

seq:0;

Example of seq in a signature:

[image: ../_images/seq.png]
Example of seq in a packet (Wireshark):

[image: ../_images/Wireshark_seq.png]

4.3.3.2. ack

The ack is the acknowledgement of the receipt of all previous
(data)-bytes send by the other side of the TCP-connection. In most
occasions every packet of a TCP connection has an ACK flag after the
first SYN and a ack-number which increases with the receipt of every
new data-byte. The ack-keyword can be used in a signature to check
for a specific TCP acknowledgement number.

Format of ack:

ack:1;

Example of ack in a signature:

[image: ../_images/ack.png]
Example of ack in a packet (Wireshark):

[image: ../_images/Wireshark_ack.png]

4.3.3.3. window

The window keyword is used to check for a specific TCP window size.
The TCP window size is a mechanism that has control of the
data-flow. The window is set by the receiver (receiver advertised
window size) and indicates the amount of bytes that can be
received. This amount of data has to be acknowledged by the receiver
first, before the sender can send the same amount of new data. This
mechanism is used to prevent the receiver from being overflowed by
data. The value of the window size is limited and can be 2 to 65.535
bytes. To make more use of your bandwidth you can use a bigger
TCP-window.

The format of the window keyword:

window:[!]<number>;

Example of window in a rule:

[image: ../_images/Window.png]

4.3.4. ICMP keywords

ICMP (Internet Control Message Protocol) is a part of IP. IP at itself
is not reliable when it comes to delivering data (datagram). ICMP
gives feedback in case problems occur. It does not prevent problems
from happening, but helps in understanding what went wrong and
where. If reliability is necessary, protocols that use IP have to take
care of reliability themselves. In different situations ICMP messages
will be send. For instance when the destination is unreachable, if
there is not enough buffer-capacity to forward the data, or when a
datagram is send fragmented when it should not be, etcetera. More can
be found in the list with message-types.

There are four important contents of a ICMP message on which can be
matched with corresponding ICMP-keywords. These are: the type, the
code, the id and the sequence of a message.

4.3.4.1. itype

The itype keyword is for matching on a specific ICMP type (number).
ICMP has several kinds of messages and uses codes to clarify those
messages. The different messages are distinct by different names, but
more important by numeric values. For more information see the table
with message-types and codes.

The format of the itype keyword:

itype:min<>max;
itype:[<|>]<number>;

Example
This example looks for an ICMP type greater than 10:

itype:>10;

Example of the itype keyword in a signature:

[image: ../_images/icmp_type.png]

4.3.4.2. icode

With the icode keyword you can match on a specific ICMP code. The
code of a ICMP message clarifies the message. Together with the
ICMP-type it indicates with what kind of problem you are dealing with.
A code has a different purpose with every ICMP-type.

The format of the icode keyword:

icode:min<>max;
icode:[<|>]<number>;

Example:
This example looks for an ICMP code greater than 5:

icode:>5;

Example of the icode keyword in a rule:

[image: ../_images/icode.png]

4.3.4.3. icmp_id

With the icmp_id keyword you can match on specific ICMP id-values.
Every ICMP-packet gets an id when it is being send. At the moment the
receiver has received the packet, it will send a reply using the same
id so the sender will recognize it and connects it with the correct
ICMP-request.

Format of the icmp_id keyword:

icmp_id:<number>;

Example:
This example looks for an ICMP ID of 0:

icmp_id:0;

Example of the icmp_id keyword in a rule:

[image: ../_images/icmp_id.png]

4.3.4.4. icmp_seq

You can use the icmp_seq keyword to check for a ICMP sequence number.
ICMP messages all have sequence numbers. This can be useful (together
with the id) for checking which reply message belongs to which request
message.

Format of the icmp_seq keyword:

icmp_seq:<number>;

Example:
This example looks for an ICMP Sequence of 0:

icmp_seq:0;

Example of icmp_seq in a rule:

[image: ../_images/icmp_seq.png]
Message types and numbers:

[image: ../_images/ICMP_types.png]
Meaning of type-numbers en codes combined:

[image: ../_images/ICMP_type_code.png]

4.4. Prefilter

The prefilter engines for other non-MPM keywords can be enabled in specific rules by using the ‘prefilter’ keyword.

In the following rule the TTL test will be used in prefiltering instead of the single byte pattern:

alert ip any any -> any any (ttl:123; prefilter; content:"a"; sid:1;)

For more information on how to configure the prefilter engines, see Prefilter Engines

4.5. Payload Keywords

	4.5.1. pcre (Perl Compatible Regular Expressions)
	4.5.1.1. Suricata’s modifiers

	4.5.2. Fast Pattern
	4.5.2.1. Suricata Fast Pattern Determination Explained

	4.5.2.2. fast_pattern:only

	4.5.2.3. Fast_pattern: ‘chop’

Payload keywords inspect the content of the payload of a packet or
stream.

4.5.3. Content

The content keyword is very important in signatures. Between the
quotation marks you can write on what you would like the signature to
match. The most simple format of content is:

content: ”............”;

It is possible to use several contents in a signature.

Contents match on bytes. There are 256 different values of a byte
(0-255). You can match on all characters; from a till z, upper case
and lower case and also on all special signs. But not all of the bytes
are printable characters. For these bytes heximal notations are
used. Many programming languages use 0x00 as a notation, where 0x
means it concerns a binary value, however the rule language uses
|00| as a notation. This kind of notation can also be used for
printable characters.

Example:

|61| is a
|61 61| is aa
|41| is A
|21| is !
|0D| is carriage return
|0A| is line feed

There are characters you can not use in the content because they are
already important in the signature. For matching on these characters
you should use the heximal notation. These are:

“ |22|
; |3B|
: |3A|
| |7C|

It is a convention to write the heximal notation in upper case characters.

To write for instance http:// in the content of a signature, you
should write it like this: content: “http|3A|//”; If you use a
heximal notation in a signature, make sure you always place it between
pipes. Otherwise the notation will be taken literally as part of the
content.

A few examples:

content:“a|0D|bc”;
content:”|61 0D 62 63|";
content:”a|0D|b|63|”;

It is possible to let a signature check the whole payload for a match with the content or to let it check specific parts of the payload. We come to that later.
If you add nothing special to the signature, it will try to find a match in all the bytes of the payload.

Example:

[image: ../_images/content.png]
In this example, the red, bold-faced part is the content.

By default the pattern-matching is case sensitive. The content has to
be accurate, otherwise there will not be a match.

[image: ../_images/content2.png]
Legend:

[image: ../_images/Legenda_rules1.png]
It is possible to use the ! for exceptions in contents as well.

For example:

alert http $HOME_NET any -> $EXTERNAL_NET any (msg:"Outdated Firefox on
Windows"; content:"User-Agent|3A| Mozilla/5.0 |28|Windows|3B| ";
content:"Firefox/3."; distance:0; content:!"Firefox/3.6.13";
distance:-10; sid:9000000; rev:1;)

You see content:!”Firefox/3.6.13”;. This means an alert will be
generated if the the used version of Firefox is not 3.6.13.

Note

The following characters must be escaped inside the content:
; \ "

4.5.4. Nocase

If you do not want to make a distinction between uppercase and
lowercase characters, you can use nocase. The keyword nocase is a
content modifier.

The format of this keyword is:

nocase;

You have to place it after the content you want to modify, like:

content: “abc”; nocase;

Example nocase:

[image: ../_images/content3.png]
It has no influence on other contents in the signature.

4.5.5. Depth

The depth keyword is a absolute content modifier. It comes after the
content. The depth content modifier comes with a mandatory numeric
value, like:

depth:12;

The number after depth designates how many bytes from the beginning of
the payload will be checked.

Example:

[image: ../_images/content4.png]

4.5.6. Offset

The offset keyword designates from which byte in the payload will be
checked to find a match. For instance offset:3; checks the fourth
byte and further.

[image: ../_images/content5.png]
The keywords offset and depth can be combined and are often used together.

For example:

content; “def”; offset:3; depth:3;

If this was used in a signature, it would check the payload from the
third byte till the sixth byte.

[image: ../_images/content6.png]

4.5.7. Distance

The keyword distance is a relative content modifier. This means it
indicates a relation between this content keyword and the content
preceding it. Distance has its influence after the preceding match.
The keyword distance comes with a mandatory numeric value. The value
you give distance, determines the byte in the payload from which will
be checked for a match relative to the previous match. Distance only
determines where Suricata will start looking for a pattern. So,
distance:5; means the pattern can be anywhere after the previous
match + 5 bytes. For limiting how far after the last match Suricata
needs to look, use ‘within’.

Examples of distance:

[image: ../_images/distance5.png]
[image: ../_images/distance4.png]
[image: ../_images/distance.png]
[image: ../_images/distance1.png]
Distance can also be a negative number. It can be used to check for
matches with partly the same content (see example) or for a content
even completely before it. This is not very often used though. It is
possible to attain the same results with other keywords.

[image: ../_images/distance3.png]

4.5.8. Within

The keyword within is relative to the preceding match. The keyword
within comes with a mandatory numeric value. Using within makes sure
there will only be a match if the content matches with the payload
within the set amount of bytes. Within can not be 0 (zero)

Example:

[image: ../_images/within2.png]
Example of matching with within:

[image: ../_images/within1.png]
The second content has to fall/come ‘within 3 ‘ from the first content.

As mentioned before, distance and within can be very well combined in
a signature. If you want Suricata to check a specific part of the
payload for a match, use within.

[image: ../_images/within_distance.png]
[image: ../_images/within_distance2.png]

4.5.9. Isdataat

The purpose of the isdataat keyword is to look if there is still data
at a specific part of the payload. The keyword starts with a number
(the position) and then optional followed by ‘relative’ separated by a
comma and the option rawbytes. You use the word ‘relative’ to know if
there is still data at a specific part of the payload relative to the
last match.

So you can use both examples:

isdataat:512;

isdataat:50, relative;

The first example illustrates a signature which searches for byte 512
of the payload. The second example illustrates a signature searching
for byte 50 after the last match.

You can also use the negation (!) before isdataat.

[image: ../_images/isdataat1.png]

4.5.10. Dsize

With the dsize keyword, you can match on the size of the packet
payload. You can use the keyword for example to look for abnormal
sizes of payloads. This may be convenient in detecting buffer
overflows.

Format:

dsize:<number>;

example of dsize in a rule:

[image: ../_images/dsize.png]

4.5.11. rpc

The rpc keyword can be used to match in the SUNRPC CALL on the RPC
procedure numbers and the RPC version.

You can modify the keyword by using a wild-card, defined with * With
this wild-card you can match on all version and/or procedure numbers.

RPC (Remote Procedure Call) is an application that allows a computer
program to execute a procedure on another computer (or address
space). It is used for inter-process communication. See
http://en.wikipedia.org/wiki/Inter-process_communication

Format:

rpc:<application number>, [<version number>|*], [<procedure number>|*]>;

Example of the rpc keyword in a rule:

[image: ../_images/rpc.png]

4.5.12. Replace

The replace content modifier can only be used in ips. It adjusts
network traffic. It changes the content it follows (‘abc’) into
another (‘def’), see example:

[image: ../_images/replace.png]
[image: ../_images/replace1.png]
The replace modifier has to contain as many characters as the content
it replaces. It can only be used with individual packets. It will not
work for Normalized Buffers like HTTP uri or a content match in
the reassembled stream.

The checksums will be recalculated by Suricata and changed after the
replace keyword is being used.

4.5.13. pcre

For information about pcre check the pcre (Perl Compatible Regular Expressions) page.

4.5.14. fast_pattern

For information about fast_pattern check the Fast Pattern page.

4.5.1. pcre (Perl Compatible Regular Expressions)

The keyword pcre matches specific on regular expressions. More
information about regular expressions can be found here
http://en.wikipedia.org/wiki/Regular_expression.

The complexity of pcre comes with a high price though: it has a
negative influence on performance. So, to mitigate Suricata from
having to check pcre often, pcre is mostly combined with ‘content’. In
that case, the content has to match first, before pcre will be
checked.

Format of pcre:

“/<regex>/opts”;

Example of pcre:

pcre:”/[0-9]{6}/”;

In this example there will be a match if the payload contains six
numbers following.

Example of pcre in a signature:

[image: ../_images/pcre.png]
There are a few qualities of pcre which can be modified:

	By default pcre is case-sensitive.

	The . (dot) is a part of regex. It matches on every byte except for
newline characters.

	By default the payload will be inspected as one line.

These qualities can be modified with the following characters:

i pcre is case insensitive
s pcre does check newline characters
m can make one line (of the payload) count as two lines

These options are perl compatible modifiers. To use these modifiers,
you should add them to pcre, behind regex. Like this:

pcre: “/<regex>/i”;

Pcre compatible modifiers

There are a few pcre compatible modifiers which can change the
qualities of pcre as well. These are:

	A: A pattern has to match at the beginning of a buffer. (In pcre
^ is similar to A.)

	E: Ignores newline characters at the end of the buffer/payload.

	G: Inverts the greediness.

Note

The following characters must be escaped inside the content:
; \ "

4.5.1.1. Suricata’s modifiers

Suricata has its own specific pcre modifiers. These are:

	R: Match relative to the last pattern match. It is similar to distance:0;

	U: Makes pcre match on the normalized uri. It matches on the
uri_buffer just like uricontent and content combined with http_uri.U
can be combined with /R. Note that R is relative to the previous
match so both matches have to be in the HTTP-uri buffer. Read more
about HTTP-uri normalization.

[image: ../_images/pcre3.png]
[image: ../_images/pcre4.png]
[image: ../_images/pcre5.png]
[image: ../_images/pcre6.png]

	I: Makes pcre match on the HTTP-raw-uri. It matches on the same
buffer as http_raw_uri. I can be combined with /R. Note that R is
relative to the previous match so both matches have to be in the
HTTP-raw-uri buffer. Read more about HTTP-uri normalization.

	P: Makes pcre match on the HTTP- request-body. So, it matches on
the same buffer as http_client_body. P can be combined with /R. Note
that R is relative to the previous match so both matches have to be
in the HTTP-request body.

	Q: Makes pcre match on the HTTP- response-body. So, it matches
on the same buffer as http_server_body. Q can be combined with
/R. Note that R is relative to the previous match so both matches
have to be in the HTTP-response body.

	H: Makes pcre match on the HTTP-header. H can be combined with
/R. Note that R is relative to the previous match so both matches have
to be in the HTTP-header body.

	D: Makes pcre match on the unnormalized header. So, it matches
on the same buffer as http_raw_header. D can be combined with
/R. Note that R is relative to the previous match so both matches
have to be in the HTTP-raw-header.

	M: Makes pcre match on the request-method. So, it matches on the
same buffer as http_method. M can be combined with /R. Note that R
is relative to the previous match so both matches have to be in the
HTTP-method buffer.

	C: Makes pcre match on the HTTP-cookie. So, it matches on the
same buffer as http_cookie. C can be combined with /R. Note that R
is relative to the previous match so both matches have to be in the
HTTP-cookie buffer.

	S: Makes pcre match on the HTTP-stat-code. So, it matches on the
same buffer as http_stat_code. S can be combined with /R. Note that
R is relative to the previous match so both matches have to be in
the HTTP-stat-code buffer.

	Y: Makes pcre match on the HTTP-stat-msg. So, it matches on the
same buffer as http_stat_msg. Y can be combined with /R. Note that
R is relative to the previous match so both matches have to be in
the HTTP-stat-msg buffer.

	B: You can encounter B in signatures but this is just for
compatibility. So, Suricata does not use B but supports it so it
does not cause errors.

	O: Overrides the configures pcre match limit.

	V: Makes pcre match on the HTTP-User-Agent. So, it matches on
the same buffer as http_user_agent. V can be combined with /R. Note
that R is relative to the previous match so both matches have to be
in the HTTP-User-Agent buffer.

	W: Makes pcre match on the HTTP-Host. So, it matches on the same
buffer as http_host. W can be combined with /R. Note that R is
relative to the previous match so both matches have to be in the
HTTP-Host buffer.

4.5.2. Fast Pattern

	4.5.2.1. Suricata Fast Pattern Determination Explained
	4.5.2.1.1. Appendices
	4.5.2.1.1.1. Appendix A - Buffers, list_id values, and Registration Order for Suricata 1.3.4

	4.5.2.1.1.2. Appendix B - Buffers, list_id values, Priorities, and Registration Order for Suricata 2.0.7

	4.5.2.1.1.3. Appendix C - Pattern Strength Algorithm

Only one content of a signature will be used in the Multi Pattern
Matcher (MPM). If there are multiple contents, then Suricata uses the
‘strongest’ content. This means a combination of length, how varied a
content is, and what buffer it is looking in. Generally, the longer
and more varied the better. For full details on how Suricata
determines the fast pattern match, see Suricata Fast Pattern Determination Explained.

Sometimes a signature writer concludes he wants Suricata to use
another content than it does by default.

For instance:

User-agent: Mozilla/5.0 Badness;

content:”User-Agent|3A|”;
content:”Badness”; distance:0;

In this example you see the first content is longer and more varied
than the second one, so you know Suricata will use this content for
the MPM. Because ‘User-Agent:’ will be a match very often, and
‘Badness’ appears less often in network traffic, you can make Suricata
use the second content by using ‘fast_pattern’.

content:”User-Agent|3A|”;
content:”Badness”; distance:0; fast_pattern;

The keyword fast_pattern modifies the content previous to it.

[image: ../_images/fast_pattern.png]
Fast-pattern can also be combined with all previous mentioned
keywords, and all mentioned HTTP-modifiers.

4.5.2.2. fast_pattern:only

Sometimes a signature contains only one content. In that case it is
not necessary Suricata will check it any further after a match has
been found in MPM. If there is only one content, the whole signature
matches. Suricata notices this automatically. In some signatures this
is still indicated with ‘fast_pattern:only;’. Although Suricata does
not need fast_pattern:only, it does support it.

4.5.2.3. Fast_pattern: ‘chop’

If you do not want the MPM to use the whole content, you can use
fast_pattern ‘chop’.

For example:

content: “aaaaaaaaabc”; fast_pattern:8,4;

This way, MPM uses only the last four characters.

4.5.2.1. Suricata Fast Pattern Determination Explained

If the ‘fast_pattern’ keyword is explicitly set in a rule, Suricata
will use that as the fast pattern match. The ‘fast_pattern’ keyword
can only be set once per rule. If ‘fast_pattern’ is not set, Suricata
automatically determines the content to use as the fast pattern match.

The following explains the logic Suricata uses to automatically
determine the fast pattern match to use.

Be aware that if there are positive (i.e. non-negated) content
matches, then negated content matches are ignored for fast pattern
determination. Otherwise, negated content matches are considered.

The fast_pattern selection criteria are as follows:

	Suricata first identifies all content matches that have the highest
“priority” that are used in the signature. The priority is based
off of the buffer being matched on and generally ‘http_*’ buffers
have a higher priority (lower number is higher priority). See
Appendix B for details
on which buffers have what priority.

	Within the content matches identified in step 1 (the highest
priority content matches), the longest (in terms of character/byte
length) content match is used as the fast pattern match.

	If multiple content matches have the same highest priority and
qualify for the longest length, the one with the highest
character/byte diversity score (“Pattern Strength”) is used as the
fast pattern match. See Appendix C for details on the algorithm
used to determine Pattern Strength.

	If multiple content matches have the same highest priority, qualify
for the longest length, and the same highest Pattern Strength, the
buffer (“list_id”) that was registered last is used as the fast
pattern match. See Appendix B for the registration order of
the different buffers/lists.

	If multiple content matches have the same highest priority, qualify
for the longest length, the same highest Pattern Strength, and have
the same list_id (i.e. are looking in the same buffer), then the
one that comes first (from left-to-right) in the rule is used as
the fast pattern match.

It is worth noting that for content matches that have the same
priority, length, and Pattern Strength, ‘http_stat_msg’,
‘http_stat_code’, and ‘http_method’ take precedence over regular
‘content’ matches.

4.5.2.1.1. Appendices

4.5.2.1.1.1. Appendix A - Buffers, list_id values, and Registration Order for Suricata 1.3.4

This should be pretty much the same for Suricata 1.1.x - 1.4.x.

	list_id
	Content Modifier Keyword
	Buffer Name
	Registration Order

	1
	<none> (regular content match)
	DETECT_SM_LIST_PMATCH
	1 (first)

	2
	http_uri
	DETECT_SM_LIST_UMATCH
	2

	6
	http_client_body
	DETECT_SM_LIST_HCBDMATCH
	3

	7
	http_server_body
	DETECT_SM_LIST_HSBDMATCH
	4

	8
	http_header
	DETECT_SM_LIST_HHDMATCH
	5

	9
	http_raw_header
	DETECT_SM_LIST_HRHDMATCH
	6

	10
	http_method
	DETECT_SM_LIST_HMDMATCH
	7

	11
	http_cookie
	DETECT_SM_LIST_HCDMATCH
	8

	12
	http_raw_uri
	DETECT_SM_LIST_HRUDMATCH
	9

	13
	http_stat_msg
	DETECT_SM_LIST_HSMDMATCH
	10

	14
	http_stat_code
	DETECT_SM_LIST_HSCDMATCH
	11

	15
	http_user_agent
	DETECT_SM_LIST_HUADMATCH
	12 (last)

Note: registration order doesn’t matter when it comes to determining the fast pattern match for Suricata 1.3.4 but list_id value does.

4.5.2.1.1.2. Appendix B - Buffers, list_id values, Priorities, and Registration Order for Suricata 2.0.7

This should be pretty much the same for Suricata 2.0.x.

	Priority (lower number is higher priority)
	Registration Order
	Content Modifier Keyword
	Buffer Name
	list_id

	3
	11
	<none> (regular content match)
	DETECT_SM_LIST_PMATCH
	1

	3
	12
	http_method
	DETECT_SM_LIST_HMDMATCH
	12

	3
	13
	http_stat_code
	DETECT_SM_LIST_HSCDMATCH
	9

	3
	14
	http_stat_msg
	DETECT_SM_LIST_HSMDMATCH
	8

	2
	1 (first)
	http_client_body
	DETECT_SM_LIST_HCBDMATCH
	4

	2
	2
	http_server_body
	DETECT_SM_LIST_HSBDMATCH
	5

	2
	3
	http_header
	DETECT_SM_LIST_HHDMATCH
	6

	2
	4
	http_raw_header
	DETECT_SM_LIST_HRHDMATCH
	7

	2
	5
	http_uri
	DETECT_SM_LIST_UMATCH
	2

	2
	6
	http_raw_uri
	DETECT_SM_LIST_HRUDMATCH
	3

	2
	7
	http_host
	DETECT_SM_LIST_HHHDMATCH
	10

	2
	8
	http_raw_host
	DETECT_SM_LIST_HRHHDMATCH
	11

	2
	9
	http_cookie
	DETECT_SM_LIST_HCDMATCH
	13

	2
	10
	http_user_agent
	DETECT_SM_LIST_HUADMATCH
	14

	2
	15 (last)
	dns_query
	DETECT_SM_LIST_DNSQUERY_MATCH
	20

Note: list_id value doesn’t matter when it comes to determining the
fast pattern match for Suricata 2.0.7 but registration order does.

4.5.2.1.1.3. Appendix C - Pattern Strength Algorithm

From detect-engine-mpm.c. Basically the Pattern Strength “score”
starts at zero and looks at each character/byte in the passed in byte
array from left to right. If the character/byte has not been seen
before in the array, it adds 3 to the score if it is an alpha
character; else it adds 4 to the score if it is a printable character,
0x00, 0x01, or 0xFF; else it adds 6 to the score. If the
character/byte has been seen before it adds 1 to the score. The final
score is returned.

/** \brief Predict a strength value for patterns
 *
 * Patterns with high character diversity score higher.
 * Alpha chars score not so high
 * Other printable + a few common codes a little higher
 * Everything else highest.
 * Longer patterns score better than short patters.
 *
 * \param pat pattern
 * \param patlen length of the patternn
 *
 * \retval s pattern score
 */
 uint32_t PatternStrength(uint8_t *pat, uint16_t patlen) {
 uint8_t a[256];
 memset(&a, 0 ,sizeof(a));
 uint32_t s = 0;
 uint16_t u = 0;
 for (u = 0; u < patlen; u++) {
 if (a[pat[u]] == 0) {
 if (isalpha(pat[u]))
 s += 3;
 else if (isprint(pat[u]) || pat[u] == 0x00 || pat[u] == 0x01 || pat[u] == 0xFF)
 s += 4;
 else
 s += 6;
 a[pat[u]] = 1;
 } else {
 s++;
 }
 }
 return s;
 }

4.6. HTTP Keywords

There are additional content modifiers that can provide protocol-specific
capabilities at the application layer. More information can be found at
Payload Keywords These keywords make sure the signature checks only
specific parts of the network traffic. For instance, to check specifically on
the request URI, cookies, or the HTTP request or response body, etc.

4.6.1. Types of modifiers

There are 2 types of modifiers. The older style ‘content modifiers’ look back in the rule.

Example:

alert http any any -> any any (content:"index.php"; http_uri; sid:1;)

In the above example the pattern ‘index.php’ is modified to inspect the HTTP uri buffer.

The more recent type is called the ‘sticky buffer’. It places the buffer name first and all keywords following it apply to that buffer.

Example:

alert http any any -> any any (http_response_line; content:"403 Forbidden"; sid:1;)

In the above example the pattern ‘403 Forbidden’ is inspected against the HTTP response line because it follows the http_response_line keyword.

The following request keywords are available:

	Keyword
	Sticky or Modifier
	Direction

	http_uri
	Modifier
	Request

	http_raw_uri
	Modifier
	Request

	http_method
	Modifier
	Request

	http_request_line
	Sticky Buffer
	Request

	http_client_body
	Modifier
	Request

	http_header
	Modifier
	Both

	http_raw_header
	Modifier
	Both

	http_cookie
	Modifier
	Both

	http_user_agent
	Modifier
	Request

	http_host
	Modifier
	Request

	http_raw_host
	Modifier
	Request

	http_accept
	Sticky Buffer
	Request

	http_accept_lang
	Sticky Buffer
	Request

	http_accept_enc
	Sticky Buffer
	Request

	http_referer
	Sticky Buffer
	Request

	http_connection
	Sticky Buffer
	Request

	http_content_type
	Sticky Buffer
	Both

	http_content_len
	Sticky Buffer
	Both

	http_start
	Sticky Buffer
	Both

	http_protocol
	Sticky Buffer
	Both

	http_header_names
	Sticky Buffer
	Both

The following response keywords are available:

	Keyword
	Sticky or Modifier
	Direction

	http_stat_msg
	Modifier
	Response

	http_stat_code
	Modifier
	Response

	http_response_line
	Sticky Buffer
	Response

	http_header
	Modifier
	Both

	http_raw_header
	Modifier
	Both

	http_cookie
	Modifier
	Both

	http_server_body
	Modifier
	Response

	file_data
	Sticky Buffer
	Response

	http_content_type
	Sticky Buffer
	Both

	http_content_len
	Sticky Buffer
	Both

	http_start
	Sticky Buffer
	Both

	http_protocol
	Sticky Buffer
	Both

	http_header_names
	Sticky Buffer
	Both

It is important to understand the structure of HTTP requests and
responses. A simple example of a HTTP request and response follows:

4.6.2. HTTP request

GET /index.html HTTP/1.0\r\n

GET is a request method. Examples of methods are: GET, POST, PUT,
HEAD, etc. The URI path is /index.html and the HTTP version is
HTTP/1.0. Several HTTP versions have been used over the years; of
the versions 0.9, 1.0 and 1.1, 1.0 and 1.1 are the most commonly used
today.

4.6.3. HTTP response

HTTP/1.0 200 OK\r\n
<html>
<title> some page </title>
</HTML>

In this example, HTTP/1.0 is the HTTP version, 200 the response status
code and OK the response status message.

Another more detailed example:

Request:

[image: ../_images/request.png]
Response:

[image: ../_images/response1.png]
Request:

[image: ../_images/request2.png]
Although cookies are sent in an HTTP header, you can not match on them
with the http_header keyword. Cookies are matched with their own
keyword, namely http_cookie.

Each part of the table belongs to a so-called buffer. The HTTP
method belongs to the method buffer, HTTP headers to the header buffer
etc. A buffer is a specific portion of the request or response that
Suricata extracts in memory for inspection.

All previous described keywords can be used in combination with a
buffer in a signature. The keywords distance and within are
relative modifiers, so they may only be used within the same
buffer. You can not relate content matches against different buffers
with relative modifiers.

4.6.4. http_method

With the http_method content modifier, it is possible to match
specifically and only on the HTTP method buffer. The keyword can be
used in combination with all previously mentioned content modifiers
such as: depth, distance, offset, nocase and within.

Examples of methods are: GET, POST, PUT, HEAD,
DELETE, TRACE, OPTIONS, CONNECT and PATCH.

Example of a method in a HTTP request:

[image: ../_images/method2.png]
Example of the purpose of method:

[image: ../_images/method.png]
[image: ../_images/Legenda_rules.png]
[image: ../_images/method1.png]

4.6.5. http_uri and http_raw_uri

With the http_uri and the http_raw_uri content modifiers, it
is possible to match specifically and only on the request URI
buffer. The keyword can be used in combination with all previously
mentioned content modifiers like depth, distance, offset,
nocase and within.

To learn more about the difference between http_uri and
http_raw_uri, please read the information about
HTTP-uri normalization.

Example of the URI in a HTTP request:

[image: ../_images/uri1.png]
Example of the purpose of http_uri:

[image: ../_images/uri.png]
Example of the purpose of http_raw_uri:

#.. image:: http-keywords/raw_uri.png

4.6.6. uricontent

The uricontent keyword has the exact same effect as the
http_uri content modifier. uricontent is a deprecated
(although still supported) way to match specifically and only on the
request URI buffer.

Example of uricontent:

[image: ../_images/uricontent.png]
The difference between http_uri and uricontent is the syntax:

[image: ../_images/uricontent1.png]
[image: ../_images/http_uri.png]
When authoring new rules, it is recommended that the http_uri
content modifier be used rather than the deprecated uricontent
keyword.

4.6.7. urilen

The urilen keyword is used to match on the length of the request
URI. It is possible to use the < and > operators, which
indicate respectively smaller than and larger than.

The format of urilen is:

urilen:3;

Other possibilities are:

urilen:1;
urilen:>1;
urilen:<10;
urilen:10<>20; (bigger than 10, smaller than 20)

Example:

[image: ../_images/urilen.png]
Example of urilen in a signature:

[image: ../_images/urilen1.png]
You can also append norm or raw to define what sort of buffer you want
to use (normalized or raw buffer).

4.6.8. http_protocol

The http_protocol inspects the protocol field from the HTTP request or
response line. If the request line is ‘GET / HTTP/1.0rn’, then this buffer
will contain ‘HTTP/1.0’.

Example:

alert http any any -> any any (flow:to_server; http_protocol; content:"HTTP/1.0"; sid:1;)

4.6.9. http_request_line

The http_request_line forces the whole HTTP request line to be inspected.

Example:

alert http any any -> any any (http_request_line; content:"GET / HTTP/1.0"; sid:1;)

4.6.10. http_header and http_raw_header

With the http_header content modifier, it is possible to match
specifically and only on the HTTP header buffer. This contains all of
the extracted headers in a single buffer, except for those indicated
in the documentation that are not able to match by this buffer and
have their own content modifier (e.g. http_cookie). The modifier
can be used in combination with all previously mentioned content
modifiers, like depth, distance, offset, nocase and
within.

Note: the header buffer is normalized. Any trailing
whitespace and tab characters are removed. See:
http://lists.openinfosecfoundation.org/pipermail/oisf-users/2011-October/000935.html.
To avoid that, use the http_raw_header keyword.

Example of a header in a HTTP request:

[image: ../_images/header.png]
Example of the purpose of http_header:

[image: ../_images/header1.png]

4.6.11. http_cookie

With the http_cookie content modifier, it is possible to match
specifically and only on the cookie buffer. The keyword can be used in
combination with all previously mentioned content modifiers like
depth, distance, offset, nocase and within.

Note that cookies are passed in HTTP headers, but are extracted to a
dedicated buffer and matched using their own specific content
modifier.

Example of a cookie in a HTTP request:

[image: ../_images/cookie.png]
Example of the purpose of http_cookie:

[image: ../_images/cookie1.png]

4.6.12. http_user_agent

The http_user_agent content modifier is part of the HTTP request
header. It makes it possible to match specifically on the value of the
User-Agent header. It is normalized in the sense that it does not
include the _”User-Agent: “_ header name and separator, nor does it
contain the trailing carriage return and line feed (CRLF). The keyword
can be used in combination with all previously mentioned content
modifiers like depth, distance, offset, nocase and
within. Note that the pcre keyword can also inspect this
buffer when using the /V modifier.

Normalization: leading spaces are not part of this buffer. So
“User-Agent: rn” will result in an empty http_user_agent buffer.

Example of the User-Agent header in a HTTP request:

[image: ../_images/user_agent.png]
Example of the purpose of http_user_agent:

[image: ../_images/user_agent_match.png]

4.6.12.1. Notes

	The http_user_agent buffer will NOT include the header name,
colon, or leading whitespace. i.e. it will not include
“User-Agent: ”.

	The http_user_agent buffer does not include a CRLF (0x0D
0x0A) at the end. If you want to match the end of the buffer, use a
relative isdataat or a PCRE (although PCRE will be worse on
performance).

	If a request contains multiple “User-Agent” headers, the values will
be concatenated in the http_user_agent buffer, in the order
seen from top to bottom, with a comma and space (”, ”) between each
of them.

Example request:

GET /test.html HTTP/1.1
User-Agent: SuriTester/0.8
User-Agent: GGGG

http_user_agent buffer contents:

SuriTester/0.8, GGGG

	Corresponding PCRE modifier: V

	Using the http_user_agent buffer is more efficient when it
comes to performance than using the http_header buffer (~10%
better).

	http://blog.inliniac.net/2012/07/09/suricata-http_user_agent-vs-http_header/

4.6.13. http_accept

Sticky buffer to match on the HTTP Accept header. Only contains the header
value. The \r\n after the header are not part of the buffer.

Example:

alert http any any -> any any (http_accept; content:"image/gif"; sid:1;)

4.6.14. http_accept_enc

Sticky buffer to match on the HTTP Accept-Encoding header. Only contains the
header value. The \r\n after the header are not part of the buffer.

Example:

alert http any any -> any any (http_accept_enc; content:"gzip"; sid:1;)

4.6.15. http_accept_lang

Sticky buffer to match on the HTTP Accept-Language header. Only contains the
header value. The \r\n after the header are not part of the buffer.

Example:

alert http any any -> any any (http_accept_lang; content:"en-us"; sid:1;)

4.6.16. http_connection

Sticky buffer to match on the HTTP Connection header. Only contains the
header value. The \r\n after the header are not part of the buffer.

Example:

alert http any any -> any any (http_connection; content:"keep-alive"; sid:1;)

4.6.17. http_content_type

Sticky buffer to match on the HTTP Content-Type headers. Only contains the
header value. The \r\n after the header are not part of the buffer.

Use flow:to_server or flow:to_client to force inspection of request or response.

Examples:

alert http any any -> any any (flow:to_server; \
 http_content_type; content:"x-www-form-urlencoded"; sid:1;)

alert http any any -> any any (flow:to_client; \
 http_content_type; content:"text/javascript"; sid:2;)

4.6.18. http_content_len

Sticky buffer to match on the HTTP Content-Length headers. Only contains the
header value. The \r\n after the header are not part of the buffer.

Use flow:to_server or flow:to_client to force inspection of request or response.

Examples:

alert http any any -> any any (flow:to_server; \
 http_content_len; content:"666"; sid:1;)

alert http any any -> any any (flow:to_client; \
 http_content_len; content:"555"; sid:2;)

To do a numeric inspection of the content length, byte_test can be used.

Example, match if C-L is equal to or bigger than 8079:

alert http any any -> any any (flow:to_client; \
 http_content_len; byte_test:0,>=,8079,0,string,dec; sid:3;)

4.6.19. http_referer

Sticky buffer to match on the HTTP Referer header. Only contains the
header value. The \r\n after the header are not part of the buffer.

Example:

alert http any any -> any any (http_referer; content:".php"; sid:1;)

4.6.20. http_start

Inspect the start of a HTTP request or response. This will contain the
request/reponse line plus the request/response headers. Use flow:to_server
or flow:to_client to force inspection of request or response.

Example:

alert http any any -> any any (http_start; content:"HTTP/1.1|0d 0a|User-Agent"; sid:1;)

The buffer contains the normalized headers and is terminated by an extra
\r\n to indicate the end of the headers.

4.6.21. http_header_names

Inspect a buffer only containing the names of the HTTP headers. Useful
for making sure a header is not present or testing for a certain order
of headers.

Buffer starts with a \r\n and ends with an extra \r\n.

Example buffer:

\\r\\nHost\\r\\n\\r\\n

Example rule:

alert http any any -> any any (http_header_names; content:"|0d 0a|Host|0d 0a|"; sid:1;)

Example to make sure only Host is present:

alert http any any -> any any (http_header_names; \
 content:"|0d 0a 0d 0a|Host|0d 0a 0d 0a|"; sid:1;)

Example to make sure User-Agent is directly after Host:

alert http any any -> any any (http_header_names; \
 content:"|0d 0a|Host|0d 0a|User-Agent|0d 0a|"; sid:1;)

Example to make sure User-Agent is after Host, but not necessarily directly after:

alert http any any -> any any (http_header_names; \
 content:"|0d 0a|Host|0d 0a|"; content:"|0a 0d|User-Agent|0d 0a|"; \
 distance:-2; sid:1;)

4.6.22. http_client_body

With the http_client_body content modifier, it is possible to
match specifically and only on the HTTP request body. The keyword can
be used in combination with all previously mentioned content modifiers
like distance, offset, nocase, within, etc.

Example of http_client_body in a HTTP request:

[image: ../_images/client_body.png]
Example of the purpose of http_client_body:

[image: ../_images/client_body1.png]
Note: how much of the request/client body is inspected is controlled
in the libhtp configuration section via the request-body-limit
setting.

4.6.23. http_stat_code

With the http_stat_code content modifier, it is possible to match
specifically and only on the HTTP status code buffer. The keyword can
be used in combination with all previously mentioned content modifiers
like distance, offset, nocase, within, etc.

Example of http_stat_code in a HTTP response:

[image: ../_images/stat_code.png]
Example of the purpose of http_stat_code:

[image: ../_images/stat-code1.png]

4.6.24. http_stat_msg

With the http_stat_msg content modifier, it is possible to match
specifically and only on the HTTP status message buffer. The keyword
can be used in combination with all previously mentioned content
modifiers like depth, distance, offset, nocase and
within.

Example of http_stat_msg in a HTTP response:

[image: ../_images/stat_msg.png]
Example of the purpose of http_stat_msg:

[image: ../_images/stat_msg_1.png]

4.6.25. http_response_line

The http_response_line forces the whole HTTP response line to be inspected.

Example:

alert http any any -> any any (http_response_line; content:"HTTP/1.0 200 OK"; sid:1;)

4.6.26. http_server_body

With the http_server_body content modifier, it is possible to
match specifically and only on the HTTP response body. The keyword can
be used in combination with all previously mentioned content modifiers
like distance, offset, nocase, within, etc.

Note: how much of the response/server body is inspected is controlled
in your libhtp configuration section via the response-body-limit
setting.

4.6.26.1. Notes

	Using http_server_body is similar to having content matches
that come after file_data except that it doesn’t permanently
(unless reset) set the detection pointer to the beginning of the
server response body. i.e. it is not a sticky buffer.

	http_server_body will match on gzip decoded data just like
file_data does.

	Since http_server_body matches on a server response, it
can’t be used with the to_server or from_client flow
directives.

	Corresponding PCRE modifier: Q

4.6.27. http_host and http_raw_host

With the http_host content modifier, it is possible to
match specifically and only the normalized hostname.
The http_raw_host inspects the raw hostname.

The keyword can be used in combination with most of the content modifiers
like distance, offset, within, etc.

The nocase keyword is not allowed anymore. Keep in mind that you need
to specify a lowercase pattern.

4.6.27.1. Notes

	The http_host and http_raw_host buffers are populated
from either the URI (if the full URI is present in the request like
in a proxy request) or the HTTP Host header. If both are present, the
URI is used.

	The http_host and http_raw_host buffers will NOT
include the header name, colon, or leading whitespace if populated
from the Host header. i.e. they will not include “Host: ”.

	The http_host and http_raw_host buffers do not
include a CRLF (0x0D 0x0A) at the end. If you want to match the end
of the buffer, use a relative ‘isdataat’ or a PCRE (although PCRE
will be worse on performance).

	The http_host buffer is normalized to be all lower case.

	The content match that http_host applies to must be all lower
case or have the nocase flag set.

	http_raw_host matches the unnormalized buffer so matching
will be case-sensitive (unless nocase is set).

	If a request contains multiple “Host” headers, the values will be
concatenated in the http_host and http_raw_host
buffers, in the order seen from top to bottom, with a comma and space
(”, ”) between each of them.

Example request:

GET /test.html HTTP/1.1
Host: ABC.com
Accept: */*
Host: efg.net

http_host buffer contents:

abc.com, efg.net

http_raw_host buffer contents:

ABC.com, efg.net

	Corresponding PCRE modifier (http_host): W

	Corresponding PCRE modifier (http_raw_host): Z

4.6.28. file_data

With file_data, the HTTP response body is inspected, just like
with http_server_body. The file_data keyword works a bit
differently from the normal content modifiers; when used in a rule,
all content matches following it in the rule are affected (modified)
by it.

Example:

alert http any any -> any any (file_data; content:"abc"; content:"xyz";)

[image: ../_images/file_data.png]
The file_data keyword affects all following content matches, until
the pkt_data keyword is encountered or it reaches the end of the
rule. This makes it a useful shortcut for applying many content
matches to the HTTP response body, eliminating the need to modify each
content match individually.

Note: how much of the response/server body is inspected is controlled
in your libhtp configuration section via the response-body-limit
setting.

4.6.29. pcre

For information about the pcre keyword, check the pcre (Perl Compatible Regular Expressions) page.

4.6.30. fast_pattern

For information about the fast_pattern keyword, check the
Fast Pattern page.

4.7. Flow Keywords

4.7.1. Flowbits

Flowbits consists of two parts. The first part describes the action it
is going to perform, the second part is the name of the flowbit.

There are multiple packets that belong to one flow. Suricata keeps
those flows in memory. For more information see
Flow Settings. Flowbits can make sure an alert
will be generated when for example two different packets match. An
alert will only be generated when both packets match. So, when the
second packet matches, Suricata has to know if the first packet was a
match too. Flowbits marks the flow if a packet matches so Suricata
‘knows’ it should generate an alert when the second packet matches as
well.

Flowbits have different actions. These are:

flowbits: set, name Will set the condition/'name', if present, in the flow.
flowbits: isset, name Can be used in the rule to make sure it generates an alert
 when the rule matches and the condition is set in the flow.
flowbits: toggle, name Reverses the present setting. So for example if a condition is set,
 it will be unset and vice-versa.
flowbits: unset, name Can be used to unset the condition in the flow.
flowbits: isnotset, name Can be used in the rule to make sure it generates an alert
 when it matches and the condition is not set in the flow.
flowbits: noalert No alert will be generated by this rule.

Example:

[image: ../_images/Flowbit_3.png]
When you take a look at the first rule you will notice it would
generate an alert if it would match, if it were not for the ‘flowbits:
noalert’ at the end of that rule. The purpose of this rule is to check
for a match on ‘userlogin’ and mark that in the flow. So, there is no
need for generating an alert. The second rule has no effect without
the first rule. If the first rule matches, the flowbits sets that
specific condition to be present in the flow. Now with the second rule
there can be checked whether or not the previous packet fulfills the
first condition. If at that point the second rule matches, an alert
will be generated.

It is possible to use flowbits several times in a rule and combine the
different functions.

4.7.2. Flow

The flow keyword can be used to match on direction of the flow, so to/from
client or to/from server. It can also match if the flow is established or not.
The flow keyword can also be use to say the signature has to match on stream
only (only_stream) or on packet only (no_stream).

So with the flow keyword you can match on:

	to_client

	Match on packets from server to client.

	to_server

	Match on packets from client to server.

	from_client

	Match on packets from client to server (same as to_server).

	from_server

	Match on packets from server to client (same as to_client).

	established

	Match on established connections.

	not_established

	Match on packets that are not part of an established connection.

	stateless

	Match on packets that are and are not part of an established connection.

	only_stream

	Match on packets that have been reassembled by the stream engine.

	no_stream

	Match on packets that have not been reassembled by the stream
engine. Will not match packets that have been reeassembled.

	only_frag

	Match packets that have been reassembled from fragments.

	no_frag

	Match packets that have not been reassembled from fragments.

Multiple flow options can be combined, for example:

flow:to_client, established
flow:to_server, established, only_stream
flow:to_server, not_established, no_frag

The determination of established depends on the protocol:

	For TCP a connection will be established after a three way
handshake.

[image: ../_images/Flow1.png]

	For other protocols (for example UDP), the connection will be
considered established after seeing traffic from both sides of the
connection.

[image: ../_images/Flow2.png]

4.7.3. Flowint

For information, read the information on the Flowint page.

4.7.4. stream_size

The stream size option matches on traffic according to the registered
amount of bytes by the sequence numbers. There are several modifiers
to this keyword:

> greater than
< less than
= equal
!= not equal
>= greater than or equal
<= less than or equal

Format

stream_size:<server|client|both|either>, <modifier>, <number>;

Example of the stream-size keyword in a rule:

4.8. Flowint

Flowint is a precursor to the Global Variables task we will be adding
to the engine very soon, which will allow the capture, storage and
comparison of data in a variable. It will be as the name implies
Global. So you can compare data from packets in unrelated streams.

Flowint allows storage and mathematical operations using variables. It
operates much like flowbits but with the addition of mathematical
capabilities and the fact that an integer can be stored and
manipulated, not just a flag set. We can use this for a number of very
useful things, such as counting occurrences, adding or subtracting
occurrences, or doing thresholding within a stream in relation to
multiple factors. This will be expanded to a global context very soon,
so users can perform these operations between streams.

The syntax is as follows:

flowint: , ;

Define a var (not required), or check that one is set or not set.

flowint: , , ;

flowint: , < +,-,=,>,<,>=,<=,==, != >, ;

Compare or alter a var. Add, subtract, compare greater than or less
than, greater than or equal to, and less than or equal to are
available. The item to compare with can be an integer or another
variable.

For example, if you want to count how many times a username is seen in
a particular stream and alert if it is over 5.

alert tcp any any -> any any (msg:"Counting Usernames"; content:"jonkman"; \
 flowint: usernamecount, +, 1; noalert;)

This will count each occurrence and increment the var usernamecount
and not generate an alert for each.

Now say we want to generate an alert if there are more than five hits
in the stream.

alert tcp any any -> any any (msg:"More than Five Usernames!"; content:"jonkman"; \
 flowint: usernamecount, +, 1; flowint:usernamecount, >, 5;)

So we’ll get an alert ONLY if usernamecount is over five.

So now let’s say we want to get an alert as above but NOT if there
have been more occurrences of that username logging out. Assuming this
particular protocol indicates a log out with “jonkman logout”, let’s
try:

alert tcp any any -> any any (msg:"Username Logged out"; content:"logout jonkman"; \
 flowint: usernamecount, -, 1; flowint:usernamecount, >, 5;)

So now we’ll get an alert ONLY if there are more than five active
logins for this particular username.

This is a rather simplistic example, but I believe it shows the power
of what such a simple function can do for rule writing. I see a lot of
applications in things like login tracking, IRC state machines,
malware tracking, and brute force login detection.

Let’s say we’re tracking a protocol that normally allows five login
fails per connection, but we have vulnerability where an attacker can
continue to login after that five attempts and we need to know about
it.

alert tcp any any -> any any (msg:"Start a login count"; content:"login failed"; \
 flowint:loginfail, notset; flowint:loginfail, =, 1; noalert;)

So we detect the initial fail if the variable is not yet set and set
it to 1 if so. Our first hit.

alert tcp any any -> any any (msg:"Counting Logins"; content:"login failed"; \
 flowint:loginfail, isset; flowint:loginfail, +, 1; noalert;)

We are now incrementing the counter if it’s set.

alert tcp any any -> any any (msg:"More than Five login fails in a Stream"; \
 content:"login failed"; flowint:loginfail, isset; flowint:loginfail, >, 5;)

Now we’ll generate an alert if we cross five login fails in the same
stream.

But let’s also say we also need alert if there are two successful
logins and a failed login after that.

alert tcp any any -> any any (msg:"Counting Good Logins"; content:"login successful"; \
 flowint:loginsuccess, +, 1; noalert;)

Here we’re counting good logins, so now we’ll count good logins
relevant to fails:

alert tcp any any -> any any (msg:"Login fail after two successes"; \
 content:"login failed"; flowint:loginsuccess, isset; flowint:loginsuccess, =, 2;)

Here are some other general examples:

alert tcp any any -> any any (msg:"Setting a flowint counter"; content:"GET"; \
 flowint:myvar, notset; flowint:maxvar,notset; \
 flowint:myvar,=,1; flowint: maxvar,=,6;)

alert tcp any any -> any any (msg:"Adding to flowint counter"; \
 content:"Unauthorized"; flowint:myvar,isset; flowint: myvar,+,2;)

alert tcp any any -> any any (msg:"if the flowint counter is 3 create a new counter"; \
 content:"Unauthorized"; flowint:myvar, isset; flowint:myvar,==,3; \
 flowint:cntpackets,notset; flowint:cntpackets, =, 0;)

alert tcp any any -> any any (msg:"count the rest without generating alerts"; \
 flowint:cntpackets,isset; flowint:cntpackets, +, 1; noalert;)

alert tcp any any -> any any (msg:"fire this when it reach 6"; \
 flowint: cntpackets, isset; \
 flowint: maxvar,isset; flowint: cntpackets, ==, maxvar;)

4.9. Xbits

Set, unset, toggle and check for bits stored per host or ip_pair.

Syntax:

xbits:noalert;
xbits:<set|unset|isset|toggle>,<name>,track <ip_src|ip_dst|ip_pair>;
xbits:<set|unset|isset|toggle>,<name>,track <ip_src|ip_dst|ip_pair> \
 [,expire <seconds>];
xbits:<set|unset|isset|toggle>,<name>,track <ip_src|ip_dst|ip_pair> \
 [,expire <seconds>];

4.9.1. Notes

	No difference between using hostbits and xbits
with track ip_<src|dst>

	If you set on a client request and use
track ip_dst, if you want to match on the server response,
you check it (isset) with track ip_src.

	To not alert, use noalert;

	See also:
	https://blog.inliniac.net/2014/12/21/crossing-the-streams-in-suricata/

	http://www.cipherdyne.org/blog/2013/07/crossing-the-streams-in-ids-signature-languages.html

4.9.1.1. YAML settings

Bits that are stored per host are stored in the Host table. This means that
host table settings affect hostsbits and xbits per host.

Bits that are stored per IP pair are stored in the IPPair table. This means
that ippair table settings, especially memcap, affect xbits per ip_pair.

4.9.1.2. Threading

Due to subtle timing issues between threads the order of sets and checks
can be slightly unpredictible.

4.9.1.3. Unix Socket

Hostbits can be added, removed and listed through the unix socket.

Add:

suricatasc -c "add-hostbit <ip> <bit name> <expire in seconds>"
suricatasc -c "add-hostbit 1.2.3.4 blacklist 3600"

If an hostbit is added for an existing hostbit, it’s expiry timer is updated.

Remove:

suricatasc -c "remove-hostbit <ip> <bit name>"
suricatasc -c "remove-hostbit 1.2.3.4 blacklist"

List:

suricatasc -c "list-hostbit <ip>"
suricatasc -c "list-hostbit 1.2.3.4"

This results in:

{
 "message":
 {
 "count": 1,
 "hostbits":
 [{
 "expire": 89,
 "name": "blacklist"
 }]
 },
 "return": "OK"
}

4.9.1.4. Examples

4.9.1.4.1. Creating a SSH blacklist

Below is an example of rules incoming to a SSH server.

The first 2 rules match on a SSH software version often used in bots.
They drop the traffic and create an ‘xbit’ ‘badssh’ for the source ip.
It expires in an hour:

drop ssh any any -> $MYSERVER 22 (msg:"DROP libssh incoming"; \
 flow:to_server,established; ssh.softwareversion:"libssh"; \
 xbits:set, badssh, track ip_src, expire 3600; sid:4000000005;)
drop ssh any any -> $MYSERVER 22 (msg:"DROP PUTTY incoming"; \
 flow:to_server,established; ssh.softwareversion:"PUTTY"; \
 xbits:set, badssh, track ip_src, expire 3600; sid:4000000007;)

Then the following rule simply drops any incoming traffic to that server
that is on that ‘badssh’ list:

drop ssh any any -> $MYSERVER 22 (msg:"DROP BLACKLISTED"; \
 xbits:isset, badssh, track ip_src; sid:4000000006;)

4.10. File Keywords

Suricata comes with several rule keywords to match on various file
properties. They depend on properly configured
File Extraction.

4.10.1. filename

Matches on the file name.

Syntax:

filename:<string>;

Example:

filename:"secret";

4.10.2. fileext

Matches on the extension of a file name.

Syntax:

fileext:<string>;

Example:

fileext:"jpg";

4.10.3. filemagic

Matches on the information libmagic returns about a file.

Syntax:

filemagic:<string>;

Example:

filemagic:"executable for MS Windows";

Note: as libmagic versions differ between installations, the returned
information may also slightly change. See also #437.

4.10.4. filestore

Stores files to disk if the signature matched.

Syntax:

filestore:<direction>,<scope>;

direction can be:

	request/to_server: store a file in the request / to_server direction

	response/to_client: store a file in the response / to_client direction

	both: store both directions

scope can be:

	file: only store the matching file (for filename,fileext,filemagic matches)

	tx: store all files from the matching HTTP transaction

	ssn/flow: store all files from the TCP session/flow.

If direction and scope are omitted, the direction will be the same as
the rule and the scope will be per file.

4.10.5. filemd5

Match file MD5 against list of MD5 checksums.

Syntax:

filemd5:[!]filename;

The filename is expanded to include the rule dir. In the default case
it will become /etc/suricata/rules/filename. Use the exclamation mark
to get a negated match. This allows for white listing.

Examples:

filemd5:md5-blacklist;
filemd5:!md5-whitelist;

File format

The file format is simple. It’s a text file with a single md5 per
line, at the start of the line, in hex notation. If there is extra
info on the line it is ignored.

Output from md5sum is fine:

2f8d0355f0032c3e6311c6408d7c2dc2 util-path.c
b9cf5cf347a70e02fde975fc4e117760 util-pidfile.c
02aaa6c3f4dbae65f5889eeb8f2bbb8d util-pool.c
dd5fc1ee7f2f96b5f12d1a854007a818 util-print.c

Just MD5’s are good as well:

2f8d0355f0032c3e6311c6408d7c2dc2
b9cf5cf347a70e02fde975fc4e117760
02aaa6c3f4dbae65f5889eeb8f2bbb8d
dd5fc1ee7f2f96b5f12d1a854007a818

Memory requirements

Each MD5 uses 16 bytes of memory. 20 Million MD5’s use about 310 MiB of memory.

See also: http://blog.inliniac.net/2012/06/09/suricata-md5-blacklisting/

4.10.6. filesize

Match on the size of the file as it is being transferred.

Syntax:

filesize:<value>;

Examples:

filesize:100; # exactly 100 bytes
filesize:100<>200; # greater than 100 and smaller than 200
filesize:>100; # greater than 100
filesize:<100; # smaller than 100

Note: For files that are not completely tracked because of packet
loss or stream.depth being reached on the “greater than” is
checked. This is because Suricata can know a file is bigger than a
value (it has seen some of it already), but it can’t know if the final
size would have been within a range, an exact value or smaller than a
value.

4.11. Rule Thresholding

Thresholding can be configured per rule and also globally, see
Global-Thresholds.

Note: mixing rule and global thresholds is not supported in 1.3 and
before. See bug #425. For the state of the support in 1.4 see
Global thresholds vs rule thresholds

4.11.1. threshold

The threshold keyword can be used to control the rule’s alert
frequency. It has 3 modes: threshold, limit and both.

Syntax:

threshold: type <threshold|limit|both>, track <by_src|by_dst>, count <N>, seconds <T>

4.11.1.1. type “threshold”

This type can be used to set a minimum threshold for a rule before it
generates alerts. A threshold setting of N means on the Nth time the
rule matches an alert is generated.

Example:

alert tcp !$HOME_NET any -> $HOME_NET 25 (msg:"ET POLICY Inbound Frequent Emails - Possible Spambot Inbound"; \
flow:established; content:"mail from|3a|"; nocase; \
threshold: type threshold, track by_src, count 10, seconds 60; \
reference:url,doc.emergingthreats.net/2002087; classtype:misc-activity; sid:2002087; rev:10;)

This signature only generates an alert if we get 10 inbound emails or
more from the same server in a time period of one minute.

If a signature sets a flowbit, flowint, etc. those actions are still
performed for each of the matches.

Rule actions drop (IPS mode) and reject are applied to each packet
(not only the one that meets the threshold condition).

4.11.1.2. type “limit”

This type can be used to make sure you’re not getting flooded with
alerts. If set to limit N, it alerts at most N times.

Example:

alert http $HOME_NET any -> any $HTTP_PORTS (msg:"ET USER_AGENTS Internet Explorer 6 in use - Significant Security Risk"; \
flow:to_server,established; content:"|0d 0a|User-Agent|3a| Mozilla/4.0 (compatible|3b| MSIE 6.0|3b|"; \
threshold: type limit, track by_src, seconds 180, count 1; \
reference:url,doc.emergingthreats.net/2010706; classtype:policy-violation; sid:2010706; rev:7;)

In this example at most 1 alert is generated per host within a period
of 3 minutes if MSIE 6.0 is detected.

If a signature sets a flowbit, flowint, etc. those actions are still
performed for each of the matches.

Rule actions drop (IPS mode) and reject are applied to each packet
(not only the one that meets the limit condition).

4.11.1.3. type “both”

This type is a combination of the “threshold” and “limit” types. It
applies both thresholding and limiting.

Example:

alert tcp $HOME_NET 5060 -> $EXTERNAL_NET any (msg:"ET VOIP Multiple Unauthorized SIP Responses TCP"; \
flow:established,from_server; content:"SIP/2.0 401 Unauthorized"; depth:24; \
threshold: type both, track by_src, count 5, seconds 360; \
reference:url,doc.emergingthreats.net/2003194; classtype:attempted-dos; sid:2003194; rev:6;)

This alert will only generate an alert if within 6 minutes there have
been 5 or more “SIP/2.0 401 Unauthorized” responses, and it will alert
only once in that 6 minutes.

If a signature sets a flowbit, flowint, etc. those actions are still
performed for each of the matches.

Rule actions drop (IPS mode) and reject are applied to each packet.

4.11.2. detection_filter

The detection_filter keyword can be used to alert on every match after
a threshold has been reached. It differs from the threshold with type
threshold in that it generates an alert for each rule match after the
initial threshold has been reached, where the latter will reset it’s
internal counter and alert again when the threshold has been reached
again.

Syntax:

detection_filter: track <by_src|by_dst>, count <N>, seconds <T>

Example:

alert http $EXTERNAL_NET any -> $HOME_NET any \
 (msg:"ET WEB_SERVER WebResource.axd access without t (time) parameter - possible ASP padding-oracle exploit"; \
 flow:established,to_server; content:"GET"; http_method; content:"WebResource.axd"; http_uri; nocase; \
 content:!"&t="; http_uri; nocase; content:!"&|3b|t="; http_uri; nocase; \
 detection_filter:track by_src,count 15,seconds 2; \
 reference:url,netifera.com/research/; reference:url,www.microsoft.com/technet/security/advisory/2416728.mspx; \
 classtype:web-application-attack; sid:2011807; rev:5;)

Alerts each time after 15 or more matches have occurred within 2 seconds.

If a signature sets a flowbit, flowint, etc. those actions are still
performed for each of the matches.

Rule actions drop (IPS mode) and reject are applied to each packet
that generate an alert

4.12. DNS Keywords

There are some more content modifiers (If you are unfamiliar with
content modifiers, please visit the page Payload Keywords These
ones make sure the signature checks a specific part of the
network-traffic.

4.12.1. dns_query

With dns_query the DNS request queries are inspected. The dns_query
keyword works a bit different from the normal content modifiers. When
used in a rule all contents following it are affected by it. Example:

alert dns any any -> any any (msg:”Test dns_query option”;
dns_query; content:”google”; nocase; sid:1;)

[image: ../_images/dns_query.png]
The dns_query keyword affects all following contents, until pkt_data
is used or it reaches the end of the rule.

4.12.1.1. Normalized Buffer

Buffer contains literal domain name

	<length> values (as seen in a raw DNS request)
are literal ‘.’ characters

	no leading <length> value

	No terminating NULL (0x00) byte (use a negated relative isdataat
to match the end)

Example DNS request for “mail.google.com” (for readability, hex
values are encoded between pipes):

DNS query on the wire (snippet):

|04|mail|06|google|03|com|00|

dns_query buffer:

mail.google.com

4.13. SSL/TLS Keywords

Suricata comes with several rule keywords to match on various properties of TLS/SSL handshake. Matches are string inclusion matches.

4.13.1. tls_cert_subject

Match TLS/SSL certificate Subject field.

Examples:

tls_cert_subject; content:"CN=*.googleusercontent.com"; isdataat:!1,relative;
tls_cert_subject; content:"google.com"; nocase; pcre:"/google.com$/";

tls_cert_subject is a ‘Sticky buffer’.

tls_cert_subject can be used as fast_pattern.

4.13.2. tls_cert_issuer

Match TLS/SSL certificate Issuer field.

Examples:

tls_cert_issuer; content:"WoSign"; nocase; isdataat:!1,relative;
tls_cert_issuer; content:"StartCom"; nocase; pcre:"/StartCom$/";

tls_cert_issuer is a ‘Sticky buffer’.

tls_cert_issuer can be used as fast_pattern.

4.13.3. tls_cert_serial

Match on the serial number in a certificate.

Example:

alert tls any any -> any any (msg:"match cert serial"; \
 tls_cert_serial; content:"5C:19:B7:B1:32:3B:1C:A1"; sid:200012;)

tls_cert_serial is a ‘Sticky buffer’.

tls_cert_serial can be used as fast_pattern.

4.13.4. tls_sni

Match TLS/SSL Server Name Indication field.

Examples:

tls_sni; content:"oisf.net"; nocase; isdataat:!1,relative;
tls_sni; content:"oisf.net"; nocase; pcre:"/oisf.net$/";

tls_sni is a ‘Sticky buffer’.

tls_sni can be used as fast_pattern.

4.13.5. tls_cert_notbefore

Match on the NotBefore field in a certificate.

Example:

alert tls any any -> any any (msg:"match cert NotBefore"; \
 tls_cert_notbefore:1998-05-01<>2008-05-01; sid:200005;)

4.13.6. tls_cert_notafter

Match on the NotAfter field in a certificate.

Example:

alert tls any any -> any any (msg:"match cert NotAfter"; \
 tls_cert_notafter:>2015; sid:200006;)

4.13.7. tls_cert_expired

Match returns true if certificate is expired. It evaluates the validity date
from the certificate.

Usage:

tls_cert_expired;

4.13.8. tls_cert_valid

Match returns true if certificate is not expired. It only evaluates the
validity date. It does not do cert chain validation. It is the opposite
of tls_cert_expired.

Usage:

tls_cert_valid;

4.13.9. tls.version

Match on negotiated TLS/SSL version.

Example values: “1.0”, “1.1”, “1.2”

4.13.10. tls.subject

Match TLS/SSL certificate Subject field.

example:

tls.subject:"CN=*.googleusercontent.com"

Case sensitve, can’t use ‘nocase’.

Legacy keyword. tls_cert_subject is the replacement.

4.13.11. tls.issuerdn

match TLS/SSL certificate IssuerDN field

example:

tls.issuerdn:!"CN=Google-Internet-Authority"

Case sensitve, can’t use ‘nocase’.

Legacy keyword. tls_cert_issuer is the replacement.

4.13.12. tls.fingerprint

match TLS/SSL certificate SHA1 fingerprint

example:

tls.fingerprint:!"f3:40:21:48:70:2c:31:bc:b5:aa:22:ad:63:d6:bc:2e:b3:46:e2:5a"

Case sensitive, can’t use ‘nocase’.

The tls.fingerprint buffer is lower case so you must use lower case letters for this to match.

4.13.13. tls.store

store TLS/SSL certificate on disk

4.13.14. ssl_state

The ssl_state keyword matches the state of the SSL connection. The possible states
are client_hello, server_hello, client_keyx, server_keyx and unknown.
You can specify several states with | (OR) to check for any of the specified states.

Negation support is not available yet, see https://redmine.openinfosecfoundation.org/issues/1231

4.14. Modbus Keyword

The modbus keyword can be used for matching on various properties of
Modbus requests.

There are two ways of using this keyword:

	matching on functions properties with the setting “function”;

	matching on directly on data access with the setting “access”.

With the setting function, you can match on:

	an action based on a function code field and a sub-function code when applicable;

	one of three categories of Modbus functions;

	public functions that are publicly defined (setting “public”)

	user-defined functions (setting “user”)

	reserved functions that are dedicated to proprietary extensions of Modbus (keyword “reserved”)

	one of the two sub-groups of public functions:
	assigned functions whose definition is already given in the Modbus specification (keyword “assigned”);

	unassigned functions, which are reserved for future use (keyword “unassigned”).

Syntax:

modbus: function <value>
modbus: function <value>, subfunction <value>
modbus: function [!] <assigned | unassigned | public | user | reserved | all>

Sign ‘!’ is negation

Examples:

modbus: function 21 # Write File record function
modbus: function 4, subfunction 4 # Force Listen Only Mode (Diagnostics) function
modbus: function assigned # defined by Modbus Application Protocol Specification V1.1b3
modbus: function public # validated by the Modbus.org community
modbus: function user # internal use and not supported by the specification
modbus: function reserved # used by some companies for legacy products and not available for public use
modbus: function !reserved # every function but reserved function

With the access setting, you can match on:

	a type of data access (read or write);

	one of primary tables access (Discretes Input, Coils, Input Registers and Holding Registers);

	a range of addresses access;

	a written value.

Syntax:

modbus: access <read | write>
modbus: access <read | write> <discretes | coils | input | holding>
modbus: access <read | write> <discretes | coils | input | holding>, address <value>
modbus: access <read | write> <discretes | coils | input | holding>, address <value>, value <value>

With _<value>_ setting matches on the address or value as it is being
accessed or written as follows:

address 100 # exactly address 100
address 100<>200 # greater than address 100 and smaller than address 200
address >100 # greater than address 100
address <100 # smaller than address 100

Examples:

modbus: access read # Read access
modbus: access write # Write access
modbus: access read input # Read access to Discretes Input table
modbus: access write coils # Write access to Coils table
modbus: access read discretes, address <100 # Read access at address smaller than 100 of Discretes Input table
modbus: access write holding, address 500, value >200 # Write value greather than 200 at address 500 of Holding Registers table

(cf. http://www.modbus.org/docs/Modbus_Application_Protocol_V1_1b3.pdf)

Note: Address of read and write are starting at 1. So if your system
is using a start at 0, you need to add 1 the address values.

Note: According to MODBUS Messaging on TCP/IP Implementation Guide
V1.0b, it is recommended to keep the TCP connection opened with a
remote device and not to open and close it for each MODBUS/TCP
transaction. In that case, it is important to set the depth of the
stream reassembling as unlimited (stream.reassembly.depth: 0)

(cf. http://www.modbus.org/docs/Modbus_Messaging_Implementation_Guide_V1_0b.pdf)

Paper and presentation (in french) on Modbus support are available :
http://www.ssi.gouv.fr/agence/publication/detection-dintrusion-dans-les-systemes-industriels-suricata-et-le-cas-modbus/

4.15. DNP3 Keywords

The DNP3 keywords can be used to match on fields in decoded DNP3
messages. The keywords are based on Snort’s DNP3 keywords and aim to
be 100% compatible.

4.15.1. dnp3_func

This keyword will match on the application function code found in DNP3
request and responses. It can be specified as the integer value or
the symbolic name of the function code.

4.15.1.1. Syntax

dnp3_func:<value>;

Where value is one of:

	An integer value between 0 and 255 inclusive.

	Function code name:
	confirm

	read

	write

	select

	operate

	direct_operate

	direct_operate_nr

	immed_freeze

	immed_freeze_nr

	freeze_clear

	freeze_clear_nr

	freeze_at_time

	freeze_at_time_nr

	cold_restart

	warm_restart

	initialize_data

	initialize_appl

	start_appl

	stop_appl

	save_config

	enable_unsolicited

	disable_unsolicited

	assign_class

	delay_measure

	record_current_time

	open_file

	close_file

	delete_file

	get_file_info

	authenticate_file

	abort_file

	activate_config

	authenticate_req

	authenticate_err

	response

	unsolicited_response

	authenticate_resp

4.15.2. dnp3_ind

This keyword matches on the DNP3 internal indicator flags in the
response application header.

4.15.2.1. Syntax

dnp3_ind:<flag>{,<flag>...}

Where flag is the name of the internal indicator:

	all_stations

	class_1_events

	class_2_events

	class_3_events

	need_time

	local_control

	device_trouble

	device_restart

	no_func_code_support

	object_unknown

	parameter_error

	event_buffer_overflow

	already_executing

	config_corrupt

	reserved_2

	reserved_1

This keyword will match of any of the flags listed are set. To match
on multiple flags (AND type match), use dnp3_ind for each flag that
must be set.

4.15.2.2. Examples

dnp3_ind:all_stations;

dnp3_ind:class_1_events,class_2_events;

4.15.3. dnp3_obj

This keyword matches on the DNP3 application data objects.

4.15.3.1. Syntax

dnp3_obj:<group>,<variation>

Where <group> and <variation> are integer values between 0 and 255 inclusive.

4.15.4. dnp3_data

This keyword will cause the following content options to match on the
re-assembled application buffer. The reassembled application buffer is
a DNP3 fragment with CRCs removed (which occur every 16 bytes), and
will be the complete fragment, possibly reassembled from multiple DNP3
link layer frames.

4.15.4.1. Syntax

dnp3_data;

4.15.4.2. Example

dnp3_data; content:|c3 06|;

4.16. ENIP/CIP Keywords

The enip_command and cip_service keywords can be used for matching on various properties of
ENIP requests.

There are three ways of using this keyword:

	matching on ENIP command with the setting “enip_command”;

	matching on CIP Service with the setting “cip_service”.

	matching both the ENIP command and the CIP Service with “enip_command” and “cip_service” together

For the ENIP command, we are matching against the command field found in the ENIP encapsulation.

For the CIP Service, we use a maximum of 3 comma seperated values representing the Service, Class and Attribute.
These values are described in the CIP specification. CIP Classes are associated with their Service, and CIP Attributes
are associated with their Service. If you only need to match up until the Service, then only provide the Service value.
If you want to match to the CIP Attribute, then you must provide all 3 values.

Syntax:

enip_command:<value>
cip_service:<value(s)>
enip_command:<value>, cip_service:<value(s)>

Examples:

enip_command:99
cip_service:75
cip_service:16,246,6
enip_command:111, cip_service:5

(cf. http://read.pudn.com/downloads166/ebook/763211/EIP-CIP-V1-1.0.pdf)

Information on the protocol can be found here:
http://literature.rockwellautomation.com/idc/groups/literature/documents/wp/enet-wp001_-en-p.pdf

4.17. Generic App Layer Keywords

4.17.1. app-layer-protocol

Match on the detected app-layer protocol.

Syntax:

app-layer-protocol:[!]<protocol>;

Examples:

app-layer-protocol:ssh;
app-layer-protocol:!tls;
app-layer-protocol:failed;

A special value ‘failed’ can be used for matching on flows in which
protocol detection failed. This can happen if Suricata doesn’t know
the protocol or when certain ‘bail out’ conditions happen.

4.17.1.1. Bail out conditions

Protocol detection gives up in several cases:

	both sides are inspected and no match was found

	side A detection failed, side B has no traffic at all (e.g. FTP data channel)

	side A detection failed, side B has so little data detection is inconclusive

In these last 2 cases the app-layer-event:applayer_proto_detection_skipped
is set.

4.17.2. app-layer-event

Match on events generated by the App Layer Parsers and the protocol detection
engine.

Syntax:

app-layer-event:<event name>;

Examples:

app-layer-event:applayer_mismatch_protocol_both_directions;
app-layer-event:http.gzip_decompression_failed;

4.17.2.1. Protocol Detection

4.17.2.1.1. applayer_mismatch_protocol_both_directions

The toserver and toclient directions have different protocols. For example a
client talking HTTP to a SSH server.

4.17.2.1.2. applayer_wrong_direction_first_data

Some protocol implementations in Suricata have a requirement with regards to
the first data direction. The HTTP parser is an example of this.

https://redmine.openinfosecfoundation.org/issues/993

4.17.2.1.3. applayer_detect_protocol_only_one_direction

Protocol detection only succeeded in one direction. For FTP and SMTP this is
expected.

4.17.2.1.4. applayer_proto_detection_skipped

Protocol detection was skipped because of Bail out conditions.

4.18. Lua Scripting

Syntax:

lua:[!]<scriptfilename>;

The script filename will be appended to your default rules location.

The script has 2 parts, an init function and a match function. First, the init.

4.18.1. Init function

function init (args)
 local needs = {}
 needs["http.request_line"] = tostring(true)
 return needs
end

The init function registers the buffer(s) that need
inspection. Currently the following are available:

	packet – entire packet, including headers

	payload – packet payload (not stream)

	http.uri

	http.uri.raw

	http.request_line

	http.request_headers

	http.request_headers.raw

	http.request_cookie

	http.request_user_agent

	http.request_body

	http.response_headers

	http.response_headers.raw

	http.response_body

	http.response_cookie

All the HTTP buffers have a limitation: only one can be inspected by a
script at a time.

4.18.2. Match function

function match(args)
 a = tostring(args["http.request_line"])
 if #a > 0 then
 if a:find("^POST%s+/.*%.php%s+HTTP/1.0$") then
 return 1
 end
 end

 return 0
end

The script can return 1 or 0. It should return 1 if the condition(s)
it checks for match, 0 if not.

Entire script:

function init (args)
 local needs = {}
 needs["http.request_line"] = tostring(true)
 return needs
end

function match(args)
 a = tostring(args["http.request_line"])
 if #a > 0 then
 if a:find("^POST%s+/.*%.php%s+HTTP/1.0$") then
 return 1
 end
 end

 return 0
end

return 0

4.19. Normalized Buffers

	4.19.1. HTTP-uri normalization

A packet consists of raw data. HTTP and reassembly make a copy of
those kinds of packets data. They erase anomalous content, combine
packets etcetera. What remains is a called the ‘normalized buffer’.

Example:

[image: ../_images/normalization1.png]
Because the data is being normalized, it is not what it used to be; it
is an interpretation. Normalized buffers are: all HTTP-keywords,
reassembled streams, TLS-, SSL-, SSH-, FTP- and dcerpc-buffers.

4.19.1. HTTP-uri normalization

The uri has two appearances in Suricata: the raw_uri and the
normalized uri. The space for example can be indicated with the
heximal notation %20. To convert this notation in a space, means
normalizing it. It is possible though to match specific on the
characters %20 in a uri. This means matching on the raw_uri. The
raw_uri and the normalized uri are separate buffers. So, the raw_uri
inspects the raw_uri buffer and can not inspect the normalized buffer.

4.20. Differences From Snort

4.20.1. Overview

This document is intended to highlight the major differences between Suricata
and Snort that apply to rules and rule writing.

Where not specified, the statements below apply to Suricata. In general,
references to Snort refer to the version 2.9 branch.

4.20.2. Contents

Contents

	Differences From Snort
	Overview

	Contents

	Automatic Protocol Detection

	urilen Keyword

	http_uri Buffer

	http_header Buffer

	http_cookie Buffer

	New HTTP keywords

	byte_extract Keyword

	isdataat Keyword

	Relative PCRE

	tls* Keywords

	dns_query Keyword

	IP Reputation and iprep Keyword

	Flowbits

	flowbits:noalert;

	Negated Content Match Special Case

	File Extraction

	Lua Scripting

	Fast Pattern

	Don’t Cross The Streams

	Alerts

	Buffer Reference Chart

4.20.3. Automatic Protocol Detection

	Suricata does automatic protocol detection of the following
application layer protocols:

	dcerpc

	dnp3

	dns

	http

	imap (detection only by default; no parsing)

	ftp

	modbus (disabled by default; minimalist probe parser; can lead to false positives)

	msn (detection only by default; no parsing)

	smb

	smb2 (disabled internally inside the engine)

	smtp

	ssh

	tls (SSLv2, SSLv3, TLSv1, TLSv1.1 and TLSv1.2)

	In Suricata, protocol detection is port agnostic (in most cases). In
Snort, in order for the http_inspect and other preprocessors to be
applied to traffic, it has to be over a configured port.

	Some configurations for app-layer in the Suricata yaml can/do by default
specify specific destination ports (e.g. DNS)

	You can look on ‘any’ port without worrying about the
performance impact that you would have to be concerned about with
Snort.

	If the traffic is detected as HTTP by Suricata, the http_*
buffers are populated and can be used, regardless of port(s)
specified in the rule.

	You don’t have to check for the http protocol (i.e.
alert http ...) to use the http_* buffers although it
is recommended.

	If you are trying to detect legitimate (supported) application layer
protocol traffic and don’t want to look on specific port(s), the rule
should be written as alert <protocol> ... with any in
place of the usual protocol port(s). For example, when you want to
detect HTTP traffic and don’t want to limit detection to a particular
port or list of ports, the rules should be written as
alert http ... with any in place of
$HTTP_PORTS.

	You can also use app-layer-protocol:<protocol>; inside the rule instead.

So, instead of this Snort rule:

alert tcp $HOME_NET any -> $EXTERNAL_NET $HTTP_PORTS ...

Do this for Suricata:

alert http $HOME_NET -> $EXTERNAL_NET any ...

Or:

alert tcp $HOME_NET any -> $EXTERNAL_NET any (app-layer-protocol:http; ...

4.20.4. urilen Keyword

	Ranges given in the urilen keyword are inclusive for Snort
but not inclusive for Suricata.

Example: urilen:2<>10

	Snort interprets this as, “the URI length must be greater than
or equal to 2, and less than or equal to 10”.

	Suricata interprets this as “the URI length must be greater
than 2 and less than 10”.

	There is a request to have Suricata behave like Snort in future
versions –
https://redmine.openinfosecfoundation.org/issues/1416
	Currently on hold

	By default, with Suricata, urilen applies to the
normalized buffer

	Use ,raw for raw buffer

	e.g. urilen:>20,raw;

	By default, with Snort, urilen applies to the raw
buffer

	Use ,norm for normalized buffer

	e.g. urilen:>20,norm;

4.20.5. http_uri Buffer

	In Snort, the http_uri buffer normalizes ‘+’ characters
(0x2B) to spaces (0x20).
	Suricata can do this as well but you have to explicitly
set query-plusspace-decode: yes in the libhtp section of Suricata’s yaml file.

	https://redmine.openinfosecfoundation.org/issues/1035

	https://github.com/inliniac/suricata/pull/620

4.20.6. http_header Buffer

	In Snort, the http_header buffer includes the CRLF CRLF (0x0D
0x0A 0x0D 0x0A) that separates the end of the last HTTP header from
the beginning of the HTTP body. Suricata includes a CRLF after the
last header in the http_header buffer but not an extra one
like Snort does. If you want to match the end of the buffer, use
either the http_raw_header buffer, a relative
isdataat (e.g. isdataat:!1,relative) or a PCRE
(although PCRE will be worse on performance).

	Suricata will include CRLF CRLF at the end of the http_raw_header
buffer like Snort does.

	Snort will include a leading CRLF in the http_header buffer of
server responses (but not client requests). Suricata does not have
the leading CRLF in the http_header buffer of the server response
or client request.

	In the http_header buffer, Suricata will normalize HTTP header lines
such that there is a single space (0x20) after the colon (‘:’) that
separates the header name from the header value; this single space
replaces zero or more whitespace characters (including tabs) that may be
present in the raw HTTP header line immediately after the colon. If the
extra whitespace (or lack thereof) is important for matching, use
the http_raw_header buffer instead of the http_header buffer.

	Snort will also normalize superfluous whitespace between the header name
and header value like Suricata does but only if there is at least one space
character (0x20 only so not 0x90) immediately after the colon. This means
that, unlike Suricata, if there is no space (or if there is a tab)
immediately after the colon before the header value, the content of the
header line will remain unchanged in the http_header buffer.

	When there are duplicate HTTP headers (referring to the header name
only, not the value), the normalized buffer (http_header)
will concatenate the values in the order seen (from top to
bottom), with a comma and space (”, ”) between each of them. If this
hinders detection, use the http_raw_header buffer instead.

Example request:

GET /test.html HTTP/1.1
Content-Length: 44
Accept: */*
Content-Length: 55

The Content-Length header line becomes this in the http_header buffer:

Content-Length: 44, 55

	The HTTP ‘Cookie’ and ‘Set-Cookie’ headers are NOT included in
the http_header buffer; instead they are extracted and put into
their own buffer – http_cookie. See the http_cookie Buffer
section.

	The HTTP ‘Cookie’ and ‘Set-Cookie’ headers ARE included in the
http_raw_header buffer so if you are trying to match on
something like particular header ordering involving (or not
involving) the HTTP Cookie headers, use the http_raw_header
buffer.

	If ‘enable_cookie’ is set for Snort, the HTTP Cookie header names
and trailing CRLF (i.e. “Cookie: \r\n” and “Set-Cooke \r\n”) are
kept in the http_header buffer. This is not the case for
Suricata which removes the entire “Cookie” or “Set-Cookie” line from
the http_header buffer.

	Other HTTP headers that have their own buffer
(http_user_agent, http_host) are not removed from the
http_header buffer like the Cookie headers are.

	When inspecting server responses and file_data is used,
content matches in http_* buffers should come before
file_data unless you use pkt_data to reset the cursor
before matching in http_* buffers. Snort will not complain if
you use http_* buffers after file_data is set.

4.20.7. http_cookie Buffer

	The http_cookie buffer will NOT include the header name,
colon, or leading whitespace. i.e. it will not include “Cookie: ” or “Set-Cookie: ”.

	The http_cookie buffer does not include a CRLF (0x0D 0x0A) at
the end. If you want to match the end of the buffer, use a relative
isdataat or a PCRE (although PCRE will be worse on
performance).

	There is no http_raw_cookie buffer in Suricata. Use
http_raw_header instead.

	You do not have to configure anything special to use the
‘http_cookie’ buffer in Suricata. This is different from Snort
where you have to set enable_cookie in the
http_inspect_server preprocessor config in order to have the
http_cookie buffer treated separate from the
http_header buffer.

	If Snort has ‘enable_cookie’ set and multiple “Cookie” or
“Set-Cookie” headers are seen, it will concatenate them together
(with no separator between them) in the order seen from top to
bottom.

	If a request contains multiple “Cookie” or “Set-Cookie” headers, the
values will be concatenated in the Suricata http_cookie
buffer, in the order seen from top to bottom, with a comma and space
(”, ”) between each of them.

Example request:

GET /test.html HTTP/1.1
Cookie: monster
Accept: */*
Cookie: elmo

Suricata http_cookie buffer contents:

monster, elmo

Snort http_cookie buffer contents:

monsterelmo

	Corresponding PCRE modifier: C (same as Snort)

4.20.8. New HTTP keywords

Suricata supports several HTTP keywords that Snort doesn’t have.

Examples are http_user_agent, http_host and http_content_type.

See HTTP Keywords for all HTTP keywords.

4.20.9. byte_extract Keyword

	Suricata supports
byte_extract from http_* buffers, including
http_header which does not always work as expected in Snort.

	In Suricata, variables extracted using byte_extract must be used
in the same buffer, otherwise they will have the value “0” (zero). Snort
does allow cross-buffer byte extraction and usage.

	Be sure to always positively and negatively test Suricata rules that
use byte_extract and byte_test to verify that they
work as expected.

4.20.10. isdataat Keyword

	The rawbytes keyword is supported in the Suricata syntax but
doesn’t actually do anything.

	Absolute isdataat checks will succeed if the offset used is
less than the size of the inspection buffer. This is true for
Suricata and Snort.

	For relative isdataat checks, there is a 1 byte difference
in the way Snort and Suricata do the comparisons.

	Suricata will succeed if the relative offset is less than or
equal to the size of the inspection buffer. This is different
from absolute isdataat checks.

	Snort will succeed if the relative offset is less than the
size of the inspection buffer, just like absolute isdataat
checks.

	Example - to check that there is no data in the inspection buffer
after the last content match:
	Snort: isdataat:!0,relative;

	Suricata: isdataat:!1,relative;

	With Snort, the “inspection buffer” used when checking an
isdataat keyword is generally the packet/segment with some
exceptions:

	With PAF enabled the PDU is examined instead of the
packet/segment. When file_data or base64_data has
been set, it is those buffers (unless rawbytes is set).

	With some preprocessors - modbus, gtp, sip, dce2, and dnp3 - the
buffer can be particular portions of those protocols (unless
rawbytes is set).

	With some preprocessors - rpc_decode, ftp_telnet, smtp, and dnp3
- the buffer can be particular decoded portions of those
protocols (unless rawbytes is set).

	With Suricata, the “inspection buffer” used when checking an absolute
isdataat keyword is the packet/segment if looking at a packet
(e.g. alert tcp-pkt...) or the reassembled stream segments.

	In Suricata, a relative isdataat keyword will apply to the
buffer of the previous content match. So if the previous content
match is a http_* buffer, the relative isdataat
applies to that buffer, starting from the end of the previous content
match in that buffer. Snort does not behave like this!

	For example, this Suricata rule looks for the string ”.exe” at the
end of the URI; to do the same thing in the normalized URI buffer in
Snort you would have to use a PCRE – pcre:"/\x2Eexe$/U";

alert http $HOME_NET any -> $EXTERNAL_NET any (msg:".EXE File Download Request"; flow:established,to_server; content:"GET"; http_method; content:".exe"; http_uri; isdataat:!1,relative; priority:3; sid:18332111;)

	If you are unclear about behavior in a particular instance, you are
encouraged to positively and negatively test your rules that use an
isdataat keyword.

4.20.11. Relative PCRE

	You can do relative PCRE matches in normalized/special buffers with Suricata. Example:

content:".php?sign="; http_uri; pcre:"/^[a-zA-Z0-9]{8}$/UR";

	With Snort you can’t combine the “relative” PCRE option (‘R’) with other buffer options like normalized URI (‘U’) – you get a syntax error.

4.20.12. tls* Keywords

In addition to TLS protocol identification, Suricata supports the storing of
certificates to disk, verifying the validity dates on certificates, matching
against the calculated SHA1 fingerprint of certificates, and
matching on certain TLS/SSL certificate fields including the following:

	Negotiated TLS/SSL version.

	Certificate Subject field.

	Certificate Issuer field.

	Certificate SNI Field

For details see SSL/TLS Keywords.

4.20.13. dns_query Keyword

	Sets the detection pointer to the DNS query.

	Works like file_data does (“sticky buffer”) but for a DNS
request query.

	Use pkt_data to reset the detection pointer to the beginning of
the packet payload.

	See DNS Keywords for details.

4.20.14. IP Reputation and iprep Keyword

	Snort has the “reputation” preprocessor that can be used to define
whitelist and blacklist files of IPs which are used generate GID 136
alerts as well as block/drop/pass traffic from listed IPs depending
on how it is configured.

	Suricata also has the concept of files with IPs in them but provides
the ability to assign them:
	Categories

	Reputation score

	Suricata rules can leverage these IP lists with the iprep
keyword that can be configured to match on:
	Direction

	Category

	Value (reputation score)

	Reputation

	IP Reputation Config

	IP Reputation Rules

	IP Reputation Format

	http://blog.inliniac.net/2012/11/21/ip-reputation-in-suricata/

4.20.15. Flowbits

	Suricata fully supports the setting and checking of flowbits
(including the same flowbit) on the same packet/stream. Snort does
not always allow for this.

	In Suricata, flowbits:isset is checked after the fast pattern
match but before other content matches. In Snort,
flowbits:isset is checked in the order it appears in the
rule, from left to right.

	If there is a chain of flowbits where multiple rules set flowbits and
they are dependent on each other, then the order of the rules or the
sid values can make a
difference in the rules being evaluated in the proper order and
generating alerts as expected. See bug 1399 -
https://redmine.openinfosecfoundation.org/issues/1399.

	Flow Keywords

4.20.16. flowbits:noalert;

A common pattern in existing rules is to use flowbits:noalert; to make
sure a rule doesn’t generate an alert if it matches.

Suricata allows using just noalert; as well. Both have an identical meaning
in Suricata.

4.20.17. Negated Content Match Special Case

	For Snort, a negated content match where the starting point for
searching is at or beyond the end of the inspection buffer will never
return true.

	For negated matches, you want it to return true if the content is
not found.

	This is believed to be a Snort bug rather than an engine difference
but it was reported to Sourcefire and acknowledged many years ago
indicating that perhaps it is by design.

	This is not the case for Suricata which behaves as
expected.

Example HTTP request:

POST /test.php HTTP/1.1
Content-Length: 9

user=suri

This rule snippet will never return true in Snort but will in
Suricata:

content:!"snort"; offset:10; http_client_body;

4.20.18. File Extraction

	Suricata has the ability to match on files from HTTP and SMTP streams and
log them to disk.

	Snort has the “file” preprocessor that can do something similar
but it is experimental, development of it
has been stagnant for years, and it is not something that should be used
in a production environment.

	Files can be matched on using a number of keywords including:
	filename

	fileext

	filemagic

	filesize

	filemd5

	filesha1

	filesha256

	filesize

	See File Keywords for a full list.

	The filestore keyword tells Suricata to save the file to
disk.

	Extracted files are logged to disk with meta data that includes
things like timestamp, src/dst IP, protocol, src/dst port, HTTP URI,
HTTP Host, HTTP Referer, filename, file magic, md5sum, size, etc.

	There are a number of configuration options and considerations (such
as stream reassembly depth and libhtp body-limit) that should be
understood if you want fully utilize file extraction in Suricata.

	File Keywords

	File Extraction

	http://blog.inliniac.net/2011/11/29/file-extraction-in-suricata/

	http://blog.inliniac.net/2014/11/11/smtp-file-extraction-in-suricata/

4.20.19. Lua Scripting

	Suricata has the lua (or luajit) keyword which allows for a
rule to reference a Lua script that can access the packet, payload,
HTTP buffers, etc.

	Provides powerful flexibility and capabilities that Snort does
not have.

	Lua Scripting

4.20.20. Fast Pattern

	Snort’s fast pattern matcher is always case insensitive; Suricata’s
is case sensitive unless ‘nocase’ is set on the content match used by
the fast pattern matcher.

	Snort will truncate fast pattern matches based on the
max-pattern-len config (default no limit) unless
fast_pattern:only is used in the rule. Suricata does not do any
automatic fast pattern truncation cannot be configured to do so.

	Just like in Snort, in Suricata you can specify a substring of the
content string to be use as the fast pattern match. e.g.
fast_pattern:5,20;

	In Snort, leading NULL bytes (0x00) will be removed from content
matches when determining/using the longest content match unless
fast_pattern is explicitly set. Suricata does not truncate
anything, including NULL bytes.

	Snort does not allow for all http_* buffers to be used for
the fast pattern match (e.g. http_raw_*, http_method,
http_cookie, etc.). Suricata lets you use any ‘http_*’
buffer you want for the fast pattern match, including
http_raw_*' and ``http_cookie buffers.

	Suricata supports the fast_pattern:only syntax but
technically it is not really implemented; the only is
silently ignored when encountered in a rule. It is still recommended
that you use fast_pattern:only where appropriate in case this
gets implemented in the future and/or if the rule will be used by
Snort as well.

	With Snort, unless fast_pattern is explicitly set, content
matches in normalized HTTP Inspect buffers (e.g. http content
modifiers such http_uri, http_header, etc.) take
precedence over non-HTTP Inspect content matches, even if they are
shorter. Suricata does the same thing and gives a higher ‘priority’
(precedence) to http_* buffers (except for http_method,
http_stat_code, and http_stat_msg).

	See Suricata Fast Pattern Determination Explained for full details on how Suricata
automatically determines which content to use as the fast pattern match.

	When in doubt about what is going to be use as the fast pattern match
by Suricata, set fast_pattern explicitly in the rule and/or
run Suricata with the --engine-analysis switch and view the
generated file (rules_fast_pattern.txt).

	Like Snort, the fast pattern match is checked before flowbits
in Suricata.

	Using Hyperscan as the MPM matcher (mpm-algo setting) for Suricata
can greatly improve performance, especially when it comes to fast pattern
matching. Hyperscan will also take in to account depth and offset
when doing fast pattern matching, something the other algorithims and
Snort do not do.

	Fast Pattern

4.20.21. Don’t Cross The Streams

Suricata will examine network traffic as individual packets and, in the
case of TCP, as part of a (reassembled) stream. However, there are
certain rule keywords that only apply to packets only (dsize,
flags, ttl) and certain ones that only apply to streams
only (http_*) and you can’t mix packet and stream keywords. Rules
that use packet keywords will inspect individual packets only and
rules that use stream keywords will inspect streams only. Snort is a
little more forgiving when you mix these – for example, in Snort you can
use dsize (a packet keyword) with http_* (stream
keywords) and Snort will allow it although, because of dsize, it
will only apply detection to individual packets (unless PAF is enabled
then it will apply it to the PDU).

If dsize is in a rule that also looks for a stream-based
application layer protocol (e.g. http), Suricata will not match on
the first application layer packet since dsize make Suricata
evaluate the packet and protocol detection doesn’t happen until after
the protocol is checked for that packet; subsequent packets in that
flow should have the application protocol set appropriately and will
match rules using dsize and a stream-based application layer
protocol.

If you need to check sizes on a stream in a rule that uses a stream
keyword, or in a rule looking for a stream-based application layer
protocol, consider using the stream_size keyword and/or
isdataat.

Suricata also supports these protocol values being used in rules and
Snort does not:

	tcp-pkt – example:
	alert tcp-pkt ...

	This tells Suricata to only apply the rule to TCP packets and not
the (reassembled) stream.

	tcp-stream – example:
	alert tcp-stream ...

	This tells Suricata to inspect the (reassembled) TCP stream only.

4.20.22. Alerts

	In Snort, the number of alerts generated for a packet/stream can be
limited by the event_queue configuration.

	Suricata has an internal hard-coded limit of 15 alerts per packet/stream (and
this cannot be configured); all rules that match on the traffic being
analyzed will fire up to that limit.

	Sometimes Suricata will generate what appears to be two alerts for
the same TCP packet. This happens when Suricata evaluates the packet
by itself and as part of a (reassembled) stream.

4.20.23. Buffer Reference Chart

	Buffer
	Snort 2.9.x
Support?
	Suricata
Support?
	PCRE
flag
	Can be used as
Fast Pattern?
	Suricata Fast
Pattern Priority
(lower number is
higher priority)

	content (no modifier)
	YES
	YES
	<none>
	YES
	3

	http_method
	YES
	YES
	M
	Suricata only
	3

	http_stat_code
	YES
	YES
	S
	Suricata only
	3

	http_stat_msg
	YES
	YES
	Y
	Suricata only
	3

	uricontent
	YES but deprecated, use http_uri instead
	YES but deprecated, use http_uri instead
	U
	YES
	2

	http_uri
	YES
	YES
	U
	YES
	2

	http_raw_uri
	YES
	YES
	I
	Suricata only
	2

	http_header
	YES
	YES
	H
	YES
	2

	http_raw_header
	YES
	YES
	D
	Suricata only
	2

	http_cookie
	YES
	YES
	C
	Suricata only
	2

	http_raw_cookie
	YES
	NO (use http_raw_header instead)
	K
	NO
	n/a

	http_host
	NO
	YES
	W
	Suricata only
	2

	http_raw_host
	NO
	YES
	Z
	Suricata only
	2

	http_client_body
	YES
	YES
	P
	YES
	2

	http_server_body
	NO
	YES
	Q
	Suricata only
	2

	http_user_agent
	NO
	YES
	V
	Suricata only
	2

	dns_query
	NO
	YES
	n/a*
	Suricata only
	2

	tls_sni
	NO
	YES
	n/a*
	Suricata only
	2

	tls_cert_issuer
	NO
	YES
	n/a*
	Suricata only
	2

	tls_cert_subject
	NO
	YES
	n/a*
	Suricata only
	2

	file_data
	YES
	YES
	n/a*
	YES
	2

* Sticky buffer

5. Rule Management

	5.1. Rule Management with Oinkmaster
	5.1.1. Updating your rules

	5.2. Adding Your Own Rules

	5.3. Rule Reloads

5.1. Rule Management with Oinkmaster

It is possible to download and install rules manually, but there is a
much easier and quicker way to do so. There are special programs which
you can use for downloading and installing rules. There is for example
Pulled Pork [https://github.com/shirkdog/pulledpork] and
Oinkmaster [http://oinkmaster.sourceforge.net/]. In this documentation
the use of Oinkmaster will be described.

To install Oinkmaster, enter:

sudo apt-get install oinkmaster

There are several rulesets. There is for example Emerging Threats (ET)
Emerging Threats Pro and VRT. In this example we are using Emerging
Threats.

Oinkmaster has to know where the rules an be found. These rules can be found at:

https://rules.emergingthreats.net/open/suricata-3.2/emerging.rules.tar.gz

open oinkmaster.conf to add this link by entering:

sudo nano /etc/oinkmaster.conf

Place a # in front of the url that is already there and add the new url like this:

[image: ../_images/oinkmasterconf.png]
(Close oinkmaster.conf by pressing ctrl x, followed by y and enter.)

The next step is to create a directory for the new rules. Enter:

sudo mkdir /etc/suricata/rules

Next enter:

cd /etc
sudo oinkmaster -C /etc/oinkmaster.conf -o /etc/suricata/rules

In the new rules directory a classification.config and a
reference.config can be found. The directories of both have to be
added in the suricata.yaml file. Do so by entering:

sudo nano /etc/suricata/suricata.yaml

And add the new file locations instead of the file locations already
present, like this:

[image: ../_images/suricata_yaml.png]
To see if everything works as pleased, run Suricata:

suricata -c /etc/suricata/suricata.yaml -i wlan0 (or eth0)

You will notice there are several rule-files Suricata tries to load,
but are not available. It is possible to disable those rule-sets in
suricata.yaml by deleting them or by putting a # in front of them. To
stop Suricata from running, press ctrl c.

Emerging Threats contains more rules than loaded in Suricata. To see
which rules are available in your rules directory, enter:

ls /etc/suricata/rules/*.rules

Find those that are not yet present in suricata.yaml and add them in
yaml if desired.

You can do so by entering :

sudo nano /etc/suricata/suricata.yaml

If you disable a rule in your rule file by putting a # in front of it,
it will be enabled again the next time you run Oinkmaster. You can
disable it through Oinkmaster instead, by entering the following:

cd /etc/suricata/rules

and find the sid of the rule(s) you want to disable.

Subsequently enter:

sudo nano /etc/oinkmaster.conf

and go all the way to the end of the file.
Type there:

disablesid 2010495

Instead of 2010495, type the sid of the rule you would like to
disable. It is also possible to disable multiple rules, by entering
their sids separated by a comma.

If you run Oinkmaster again, you can see the amount of rules you have
disabled. You can also enable rules that are disabled by default. Do
so by entering:

ls /etc/suricata/rules

In this directory you can see several rule-sets
Enter for example:

sudo nano /etc/suricata/rules/emerging-malware.rules

In this file you can see which rules are enabled en which are not.
You can not enable them for the long-term just by simply removing
the #. Because each time you will run Oinkmaster, the rule will be
disabled again. Instead, look up the sid of the rule you want to
enable. Place the sid in the correct place of oinkmaster.config:

sudo nano /etc/oinkmaster.conf

do so by typing:

enablesid: 2010495

Instead of 2010495, type the sid of the rule you would like to to
enable. It is also possible to enable multiple rules, by entering
their sids separated by a comma.

In oinkmaster.conf you can modify rules. For example, if you use
Suricata as inline/IPS and you want to modify a rule that sends an
alert when it matches and you would like the rule to drop the packet
instead, you can do so by entering the following:

sudo nano oinkmaster.conf

At the part where you can modify rules, type:

modifysid 2010495 “alert” | “drop”

The sid 2010495 is an example. Type the sid of the rule you desire to
change, instead.

Rerun Oinkmaster to notice the change.

5.1.1. Updating your rules

If you have already downloaded a ruleset (in the way described in this
file), and you would like to update the rules, enter:

sudo oinkmaster -C /etc/oinkmaster.conf -o /etc/suricata/rules

It is recommended to update your rules frequently. Emerging Threats is
modified daily, VRT is updated weekly or multiple times a week.

5.2. Adding Your Own Rules

If you would like to create a rule yourself and use it with Suricata,
this guide might be helpful.

Start creating a file for your rule. Type for example the following in
your console:

sudo nano local.rules

Write your rule, see Rules Introduction and save it.

Open yaml

sudo nano /etc/suricata/suricata.yaml

and make sure your local.rules file is added to the list of rules.

Now, run Suricata and see if your rule is being loaded.

suricata -c /etc/suricata/suricata.yaml -i wlan0

If your rule failed to load, check if you have made a mistake anywhere
in the rule. Mind the details; look for mistakes in special
characters, spaces, capital characters etc.

Next, check if your log-files are enabled in suricata.yaml.

If you had to correct your rule and/or modify yaml, you have to
restart Suricata.

If you see your rule is successfully loaded, you can double check your
rule by doing something that should trigger it.

Enter:

tail -f /var/log/suricata/fast.log

If you would make a rule like this:

alert http any any -> any any (msg:"Do not read gossip during work";
content:"Scarlett"; nocase; classtype:policy-violation; sid:1; rev:1;)

Your alert should look like this:

09/15/2011-16:50:27.725288 [**] [1:1:1] Do not read gossip during work [**]
[Classification: Potential Corporate Privacy Violation] [Priority: 1] {TCP} 192.168.0.32:55604 -> 68.67.185.210:80

5.3. Rule Reloads

Suricata can be told to reloads it’s rules without restarting.

This works by sending Suricata a signal or by using the unix socket. When Suricata is told to reload the rules these are the basic steps it takes:

	Load new config

	Load new rules

	Construct new detection engine

	Swap old and new detection engines

	Make sure all threads are updated

	Free old detection engine

Suricata will continue to process packets normally during this process. Keep in mind though, that the system should have enough memory for both detection engines.

Signal:

kill -USR2 $(pidof suricata)

Unix socket:

suricatasc -c reload-rules

6. Making sense out of Alerts

When alert happens it’s important to figure out what it means. Is it
serious? Relevant? A false positive?

To find out more about the rule that fired, it’s always a good idea to
look at the actual rule.

The first thing to look at in a rule is the description that follows
the “msg” keyword. Lets consider an example:

msg:"ET SCAN sipscan probe";

The “ET” indicates the rule came from the Emerging Threats
project. “SCAN” indicates the purpose of the rule is to match on some
form of scanning. Following that a more or less detailed description
is given.

Most rules contain some pointers to more information in the form of
the “reference” keyword.

Consider the following example rule:

alert tcp $HOME_NET any -> $EXTERNAL_NET $HTTP_PORTS \
 (msg:"ET CURRENT_EVENTS Adobe 0day Shovelware"; \
 flow:established,to_server; content:"GET "; nocase; depth:4; \
 content:!"|0d 0a|Referer\:"; nocase; \
 uricontent:"/ppp/listdir.php?dir="; \
 pcre:"/\/[a-z]{2}\/[a-z]{4}01\/ppp\/listdir\.php\?dir=/U"; \
 classtype:trojan-activity; \
 reference:url,isc.sans.org/diary.html?storyid=7747; \
 reference:url,doc.emergingthreats.net/2010496; \
 reference:url,www.emergingthreats.net/cgi-bin/cvsweb.cgi/sigs/CURRENT_EVENTS/CURRENT_Adobe; \
 sid:2010496; rev:2;)

In this rule the reference keyword indicates 3 url’s to visit for more
information:

isc.sans.org/diary.html?storyid=7747
doc.emergingthreats.net/2010496
www.emergingthreats.net/cgi-bin/cvsweb.cgi/sigs/CURRENT_EVENTS/CURRENT_Adobe

Some rules contain a reference like: “reference:cve,2009-3958;” should
allow you to find info about the specific CVE using your favourite
search engine.

It’s not always straight forward and sometimes not all of that
information is available publicly. Usually asking about it on the
signature support lists helps a lot then.

For the Emerging Threats list this is:
http://lists.emergingthreats.net/mailman/listinfo/emerging-sigs

For the VRT ruleset:
https://lists.sourceforge.net/lists/listinfo/snort-sigs

In many cases, looking at just the alert and the packet that triggered
it won’t be enough to be conclusive. When running an IDS engine like
Suricata, it’s always recommended to combine it with full packet
capturing. Using tools like Sguil or Snorby, the full TCP session or
UDP flow can be inspected.

For example, if a rule fired that indicates your web application is
attacked, looking at the full TCP session might reveal that the web
application replied with 404 not found. This will usually mean the
attack failed. Usually, not always.

Obviously there is a lot more to Incidence Response, but this should
get you started.

7. Performance

	7.1. Runmodes
	7.1.1. Different runmodes

	7.2. Packet Capture
	7.2.1. Load balancing

	7.2.2. RSS

	7.2.3. Offloading

	7.2.4. Recommendations

	7.3. Tuning Considerations
	7.3.1. max-pending-packets: <number>

	7.3.2. mpm-algo: <ac|hs|ac-bs|ac-ks>

	7.3.3. detect.profile: <low|medium|high|custom>

	7.3.4. detect.sgh-mpm-context: <auto|single|full>

	7.4. Hyperscan
	7.4.1. Introduction

	7.4.2. Compilation

	7.4.3. Using Hyperscan

	7.4.4. Ubuntu Hyperscan Installation
	7.4.4.1. libboost headers

	7.4.4.2. Trusty

	7.4.4.3. Hyperscan

	7.5. High Performance Configuration

	7.6. Statistics
	7.6.1. stats.log file
	7.6.1.1. Detecting packet loss

	7.6.2. Kernel drops

	7.6.3. Tools to plot graphs

	7.7. Ignoring Traffic
	7.7.1. capture filters (BPF)

	7.7.2. pass rules

	7.7.3. suppress

	7.8. Packet Profiling

	7.9. Rule Profiling

	7.10. Tcmalloc
	7.10.1. Installation

	7.10.2. Usage

7.1. Runmodes

Suricata consists of several ‘building blocks’ called threads,
thread-modules and queues. A thread is like a process that runs on a
computer. Suricata is multi-threaded, so multiple threads are active
at once. A thread-module is a part of a functionality. One module is
for example for decoding a packet, another is the detect-module and
another one the output-module. A packet can be processed by more than
one thread. The packet will be passed on to the next thread through a
queue. Packets will be processed by one thread at a time, but there
can be multiple packets being processed at a time by the engine. (see
Max-pending-packets) A thread can have one or
more thread-modules. If they have more modules, they can only be
active on a a time. The way threads, modules and queues are arranged
together is called the Runmode.

7.1.1. Different runmodes

You can choose a runmode out of several predefined runmodes. The
command line option –list-runmodes shows all available runmodes. All
runmodes have a name: auto, single, autofp. The heaviest task is the
detection; a packet will be checked against thousands of signatures.

Example of the default runmode:

[image: ../_images/threading1.png]
In the pfring mode, every flow follows its own fixed route in the runmode.

[image: ../_images/Runmode_autofp.png]
For more information about the command line options concerning the
runmode, see Command Line Options.

7.2. Packet Capture

7.2.1. Load balancing

To get the best performance, Suricata will need to run in ‘workers’ mode. This effectively means that there are multiple threads, each running a full packet pipeline and each receiving packets from the capture method. This means that we rely on the capture method to distribute the packets over the various threads. One critical aspect of this is that Suricata needs to get both sides of a flow in the same thread, in the correct order.

The AF_PACKET and PF_RING capture methods both have options to select the ‘cluster-type’. These default to ‘cluster_flow’ which instructs the capture method to hash by flow (5 tuple). This hash is symmetric. Netmap does not have a cluster_flow mode built-in. It can be added separately by using the “‘lb’ tool”:https://github.com/luigirizzo/netmap/tree/master/apps/lb

> WARNING Recent AF_PACKET changes have “broken”:https://redmine.openinfosecfoundation.org/issues/1777 this symmetry. Work is under way to “address this”:https://redmine.openinfosecfoundation.org/issues/1777#note-7, but for now stay on kernel <=4.2 or update to 4.4.16+, 4.6.5+ or 4.7+.

On multi-queue NICs, which is almost any modern NIC, RSS settings need to be considered.

7.2.2. RSS

Receive Side Scaling is a technique used by network cards to distribute incoming traffic over various queues on the NIC. This is meant to improve performance but it is important to realize that it was designed for normal traffic, not for the IDS packet capture scenario. RSS using a hash algorithm to distribute the incoming traffic over the various queues. This hash is normally not symmetrical. This means that when receiving both sides of a flow, each side may end up in a different queue. Sadly, when deploying Suricata, this is the common scenario when using span ports or taps.

The problem here is that by having both sides of the traffic in different queues, the order of processing of packets becomes unpredictable. Timing differences on the NIC, the driver, the kernel and in Suricata will lead to a high chance of packets coming in at a different order than on the wire. This is specifically about a mismatch between the two traffic directions. For example, Suricata tracks the TCP 3-way handshake. Due to this timing issue, the SYN/ACK may only be received by Suricata long after the client to server side has already started sending data. Suricata would see this traffic as invalid.

None of the supported capture methods like AF_PACKET, PF_RING or NETMAP can fix this problem for us. It would require buffering and packet reordering which is expensive.

To see how many queues are configured:

$ ethtool -l ens2f1
Channel parameters for ens2f1:
Pre-set maximums:
RX: 0
TX: 0
Other: 1
Combined: 64
Current hardware settings:
RX: 0
TX: 0
Other: 1
Combined: 8

Some NIC’s allow you to set it into a symmetric mode. The Intel X(L)710 card can do this in theory, but the drivers aren’t capable of enabling this yet (work is underway to try to address this). Another way to address is by setting a special “Random Secret Key” that will make the RSS symmetrical. See http://www.ndsl.kaist.edu/~kyoungsoo/papers/TR-symRSS.pdf (PDF).

In most scenario’s however, the optimal solution is to reduce the number of RSS queues to 1:

Example:

Intel X710 with i40e driver:
ethtool -L $DEV combined 1

Some drivers do not support setting the number of queues through ethtool. In some cases there is a module load time option. Read the driver docs for the specifics.

7.2.3. Offloading

Network cards, drivers and the kernel itself have various techniques to speed up packet handling. Generally these will all have to be disabled.

LRO/GRO lead to merging various smaller packets into big ‘super packets’. These will need to be disabled as they break the dsize keyword as well as TCP state tracking.

Checksum offloading can be left enabled on AF_PACKET and PF_RING, but needs to be disabled on PCAP, NETMAP and others.

7.2.4. Recommendations

Read your drivers documentation! E.g. for i40e the ethtool change of RSS queues may lead to kernel panics if done wrong.

Generic: set RSS queues to 1 or make sure RSS hashing is symmetric. Disable NIC offloading.

AF_PACKET: 1 RSS queue and stay on kernel <=4.2 or make sure you have >=4.4.16, >=4.6.5 or >=4.7. Exception: if RSS is symmetric cluster-type ‘cluster_qm’ can be used to bind Suricata to the RSS queues. Disable NIC offloading except the rx/tx csum.

PF_RING: 1 RSS queue and use cluster-type ‘cluster_flow’. Disable NIC offloading except the rx/tx csum.

NETMAP: 1 RSS queue. There is no flow based load balancing built-in, but the ‘lb’ tool can be helpful. Another option is to use the ‘autofp’ runmode. Exception: if RSS is symmetric, load balancing is based on the RSS hash and multiple RSS queues can be used. Disable all NIC offloading.

7.3. Tuning Considerations

Settings to check for optimal performance.

7.3.1. max-pending-packets: <number>

This setting controls the number simultaneous packets that the engine
can handle. Setting this higher generally keeps the threads more busy,
but setting it too high will lead to degradation.

Suggested setting: 1000 or higher. Max is ~65000.

7.3.2. mpm-algo: <ac|hs|ac-bs|ac-ks>

Controls the pattern matcher algorithm. AC is the default. On supported platforms, Hyperscan is the best option.

7.3.3. detect.profile: <low|medium|high|custom>

The detection engine tries to split out separate signatures into
groups so that a packet is only inspected against signatures that can
actually match. As in large rule set this would result in way too many
groups and memory usage similar groups are merged together. The
profile setting controls how aggressive this merging is done. Higher
is better but results in (much) higher memory usage.

The “custom” setting allows modification of the group sizes:

custom-values:
 toclient-groups: 50
 toserver-groups: 50

In general, increasing will improve performance, but will lead to
higher memory usage.

7.3.4. detect.sgh-mpm-context: <auto|single|full>

The multi pattern matcher can have it’s context per signature group
(full) or globally (single). Auto selects between single and full
based on the mpm-algo selected. ac and ac-bs use “single”.
All others “full”. Setting this to “full” with AC requires a
lot of memory: 32GB+ for a reasonable rule set.

7.4. Hyperscan

7.4.1. Introduction

“Hyperscan is a high-performance multiple regex matching library.” https://01.org/hyperscan

In Suricata it can be used to perform multi pattern matching (mpm). Support was implemented by Justin Viiret and Jim Xu from Intel: https://github.com/inliniac/suricata/pull/1965, https://redmine.openinfosecfoundation.org/issues/1704

7.4.2. Compilation

It’s possible to pass –with-libhs-includes=/usr/local/include/hs/ –with-libhs-libraries=/usr/local/lib/, although by default this shouldn’t be necessary. Suricata should pick up Hyperscan’s pkg-config file automagically.

When Suricata’s compilation succeeded, you should have:

suricata --build-info|grep Hyperscan
 Hyperscan support: yes

7.4.3. Using Hyperscan

To use the hyperscan support edit your suricata.yaml. Change the mpm-algo and spm-algo values to ‘hs’.

Alternatively, use this commandline option: –set mpm-algo=hs –set spm-algo=hs

7.4.4. Ubuntu Hyperscan Installation

To use Suricata with Hyperscan support, install dependencies:

apt-get install cmake ragel

7.4.4.1. libboost headers

Hyperscan needs the libboost headers from 1.58+.

On Ubuntu 15.10 or 16.04+, simply do:

apt-get install libboost-dev

7.4.4.2. Trusty

Trusty has 1.57, so it’s too old. We can grab a newer libboost version, but we don’t install it system wide. It’s only the headers we care about during compilation of Hyperscan.

sudo apt-get python-dev libbz2-dev
wget http://downloads.sourceforge.net/project/boost/boost/1.60.0/boost_1_60_0.tar.gz
tar xvzf boost_1_60_0.tar.gz
cd boost_1_60_0
./bootstrap.sh --prefix=~/tmp/boost-1.60
./b2 install

7.4.4.3. Hyperscan

We’ll install version 4.2.0.

git clone https://github.com/01org/hyperscan
cd hyperscan
mkdir build
cd build
cmake -DBUILD_STATIC_AND_SHARED=1 ../

If you have your own libboost headers, use this cmake line instead:

cmake -DBUILD_STATIC_AND_SHARED=1 -DBOOST_ROOT=~/tmp/boost-1.60 ../

Finally, make and make install:

make
sudo make install

Compilation can take a long time, but it should in the end look something like this:

Install the project...
-- Install configuration: "RELWITHDEBINFO"
-- Installing: /usr/local/lib/pkgconfig/libhs.pc
-- Up-to-date: /usr/local/include/hs/hs.h
-- Up-to-date: /usr/local/include/hs/hs_common.h
-- Up-to-date: /usr/local/include/hs/hs_compile.h
-- Up-to-date: /usr/local/include/hs/hs_runtime.h
-- Installing: /usr/local/lib/libhs_runtime.a
-- Installing: /usr/local/lib/libhs_runtime.so.4.2.0
-- Installing: /usr/local/lib/libhs_runtime.so.4.2
-- Installing: /usr/local/lib/libhs_runtime.so
-- Installing: /usr/local/lib/libhs.a
-- Installing: /usr/local/lib/libhs.so.4.2.0
-- Installing: /usr/local/lib/libhs.so.4.2
-- Installing: /usr/local/lib/libhs.so

Note that you may have to add /usr/local/lib to your ld search path

echo "/usr/local/lib" | sudo tee --append /etc/ld.so.conf.d/usrlocal.conf
sudo ldconfig

7.5. High Performance Configuration

If you have enough RAM, consider the following options in suricata.yaml to off-load as much work from the CPU’s as possible:

detect:
 profile: custom
 custom-values:
 toclient-groups: 200
 toserver-groups: 200
 sgh-mpm-context: auto
 inspection-recursion-limit: 3000

Be advised, however, that this may require lots of RAM for even modestly sized rule sets. Also be aware that having additional CPU’s available provides a greater performance boost than having more RAM available. That is, it would be better to spend money on CPU’s instead of RAM when configuring a system.

It may also lead to significantly longer rule loading times.

7.6. Statistics

The stats.log produces statistics records on a fixed interval, by
default every 8 seconds.

7.6.1. stats.log file

Counter | TM Name | Value

flow_mgr.closed_pruned | FlowManagerThread | 154033
flow_mgr.new_pruned | FlowManagerThread | 67800
flow_mgr.est_pruned | FlowManagerThread | 100921
flow.memuse | FlowManagerThread | 6557568
flow.spare | FlowManagerThread | 10002
flow.emerg_mode_entered | FlowManagerThread | 0
flow.emerg_mode_over | FlowManagerThread | 0
decoder.pkts | RxPcapem21 | 450001754
decoder.bytes | RxPcapem21 | 409520714250
decoder.ipv4 | RxPcapem21 | 449584047
decoder.ipv6 | RxPcapem21 | 9212
decoder.ethernet | RxPcapem21 | 450001754
decoder.raw | RxPcapem21 | 0
decoder.sll | RxPcapem21 | 0
decoder.tcp | RxPcapem21 | 448124337
decoder.udp | RxPcapem21 | 542040
decoder.sctp | RxPcapem21 | 0
decoder.icmpv4 | RxPcapem21 | 82292
decoder.icmpv6 | RxPcapem21 | 9164
decoder.ppp | RxPcapem21 | 0
decoder.pppoe | RxPcapem21 | 0
decoder.gre | RxPcapem21 | 0
decoder.vlan | RxPcapem21 | 0
decoder.avg_pkt_size | RxPcapem21 | 910
decoder.max_pkt_size | RxPcapem21 | 1514
defrag.ipv4.fragments | RxPcapem21 | 4
defrag.ipv4.reassembled | RxPcapem21 | 1
defrag.ipv4.timeouts | RxPcapem21 | 0
defrag.ipv6.fragments | RxPcapem21 | 0
defrag.ipv6.reassembled | RxPcapem21 | 0
defrag.ipv6.timeouts | RxPcapem21 | 0
tcp.sessions | Detect | 41184
tcp.ssn_memcap_drop | Detect | 0
tcp.pseudo | Detect | 2087
tcp.invalid_checksum | Detect | 8358
tcp.no_flow | Detect | 0
tcp.reused_ssn | Detect | 11
tcp.memuse | Detect | 36175872
tcp.syn | Detect | 85902
tcp.synack | Detect | 83385
tcp.rst | Detect | 84326
tcp.segment_memcap_drop | Detect | 0
tcp.stream_depth_reached | Detect | 109
tcp.reassembly_memuse | Detect | 67755264
tcp.reassembly_gap | Detect | 789
detect.alert | Detect | 14721

7.6.1.1. Detecting packet loss

At shut down, Suricata reports the packet loss statistics it gets from
pcap, pfring or afpacket

[18088] 30/5/2012 -- 07:39:18 - (RxPcapem21) Packets 451595939, bytes 410869083410
[18088] 30/5/2012 -- 07:39:18 - (RxPcapem21) Pcap Total:451674222 Recv:451596129 Drop:78093 (0.0%).

Usually, this is not the complete story though. These are kernel drop
stats, but the NIC may also have dropped packets. Use ethtool to get
to those:

ethtool -S em2
NIC statistics:
 rx_packets: 35430208463
 tx_packets: 216072
 rx_bytes: 32454370137414
 tx_bytes: 53624450
 rx_broadcast: 17424355
 tx_broadcast: 133508
 rx_multicast: 5332175
 tx_multicast: 82564
 rx_errors: 47
 tx_errors: 0
 tx_dropped: 0
 multicast: 5332175
 collisions: 0
 rx_length_errors: 0
 rx_over_errors: 0
 rx_crc_errors: 51
 rx_frame_errors: 0
 rx_no_buffer_count: 0
 rx_missed_errors: 0
 tx_aborted_errors: 0
 tx_carrier_errors: 0
 tx_fifo_errors: 0
 tx_heartbeat_errors: 0
 tx_window_errors: 0
 tx_abort_late_coll: 0
 tx_deferred_ok: 0
 tx_single_coll_ok: 0
 tx_multi_coll_ok: 0
 tx_timeout_count: 0
 tx_restart_queue: 0
 rx_long_length_errors: 0
 rx_short_length_errors: 0
 rx_align_errors: 0
 tx_tcp_seg_good: 0
 tx_tcp_seg_failed: 0
 rx_flow_control_xon: 0
 rx_flow_control_xoff: 0
 tx_flow_control_xon: 0
 tx_flow_control_xoff: 0
 rx_long_byte_count: 32454370137414
 rx_csum_offload_good: 35270755306
 rx_csum_offload_errors: 65076
 alloc_rx_buff_failed: 0
 tx_smbus: 0
 rx_smbus: 0
 dropped_smbus: 0

7.6.2. Kernel drops

stats.log contains interesting information in the
capture.kernel_packets and capture.kernel_drops. The meaning of them
is different following the capture mode.

In AF_PACKET mode:

	kernel_packets is the number of packets correctly sent to userspace

	kernel_drops is the number of packets that have been discarded instead of being sent to userspace

In PF_RING mode:

	kernel_packets is the total number of packets seen by pf_ring

	kernel_drops is the number of packets that have been discarded instead of being sent to userspace

In the Suricata stats.log the TCP data gap counter is also an
indicator, as it accounts missing data packets in TCP streams:

tcp.reassembly_gap | Detect | 789

Ideally, this number is 0. Not only pkt loss affects it though, also
bad checksums and stream engine running out of memory.

7.6.3. Tools to plot graphs

Some people made nice tools to plot graphs of the statistics file.

	ipython and matplotlib script [https://github.com/regit/suri-stats]

	Monitoring with Zabbix or other [http://christophe.vandeplas.com/2013/11/suricata-monitoring-with-zabbix-or-other.html] and Code on Github [https://github.com/cvandeplas/suricata_stats]

7.7. Ignoring Traffic

In some cases there are reasons to ignore certain traffic. Certain hosts
may be trusted, or perhaps a backup stream should be ignored.

This document lists some strategies for ignoring traffic.

7.7.1. capture filters (BPF)

Through BPFs the capture methods pcap, af-packet and pf_ring can be
told what to send to Suricata, and what not. For example a simple
filter ‘tcp’ will only send tcp packets.

If some hosts and or nets need to be ignored, use something like “not
(host IP1 or IP2 or IP3 or net NET/24)”.

Example:

not host 1.2.3.4

Capture filters are specified on the commandline after all other options:

suricata -i eth0 -v not host 1.2.3.4
suricata -i eno1 -c suricata.yaml tcp or udp

Capture filters can be set per interface in the pcap, af-packet, netmap
and pf_ring sections. It can also be put in a file:

echo "not host 1.2.3.4" > capture-filter.bpf
suricata -i ens5f0 -F capture-filter.bpf

Using a capture filter limits what traffic Suricata processes. So the
traffic not seen by Suricata will not be inspected, logged or otherwise
recorded.

7.7.2. pass rules

Pass rules are Suricata rules that if matching, pass the packet and in
case of TCP the rest of the flow. They look like normal rules, except
that instead of ‘alert’ or ‘drop’ they start with ‘pass’.

Example:

pass ip 1.2.3.4 any <> any any (msg:"pass all traffic from/to 1.2.3.4"; sid:1;)

A big difference with capture filters is that logs such as Eve or http.log
are still generated for this traffic.

7.7.3. suppress

Suppress rules can be used to make sure no alerts are generated for a
host. This is not efficient however, as the suppression is only
considered post-matching. In other words, Suricata first inspects a
rule, and only then will it consider per-host suppressions.

Example:

suppress gen_id 0, sig_id 0, track by_src, ip 1.2.3.4

7.8. Packet Profiling

In this guide will be explained how to enable packet profiling and use
it with the most recent code of Suricata on Ubuntu. It is based on the
assumption that you have already installed Suricata once from the GIT
repository.

Packet profiling is convenient in case you would like to know how long
packets take to be processed. It is a way to figure out why certain
packets are being processed quicker than others, and this way a good
tool for developing Suricata.

Update Suricata by following the steps from Installation from Git [https://redmine.openinfosecfoundation.org/projects/suricata/wiki/Installation_from_Git]. Start
at the end at

cd suricata/oisf
git pull

And follow the described next steps. To enable packet profiling, make
sure you enter the following during the configuring stage:

./configure --enable-profiling

Find a folder in which you have pcaps. If you do not have pcaps yet,
you can get these with Wireshark. See Sniffing Packets with Wireshark [https://redmine.openinfosecfoundation.org/projects/suricata/wiki/Sniffing_Packets_with_Wireshark].

Go to the directory of your pcaps. For example:

cd ~/Desktop

With the ls command you can see the content of the folder. Choose a
folder and a pcap file

for example:

cd ~/Desktop/2011-05-05

Run Suricata with that pcap:

suricata -c /etc/suricata/suricata.yaml -r log.pcap.(followed by the number/name of your pcap)

for example:

suricata -c /etc/suricata/suricata.yaml -r log.pcap.1304589204

7.9. Rule Profiling

--
Date: 9/5/2013 -- 14:59:58
--
 Num Rule Gid Rev Ticks % Checks Matches Max Ticks Avg Ticks Avg Match Avg No Match
-------- ------------ -------- -------- ------------ ------ -------- -------- ----------- ----------- ----------- --------------
1 2210021 1 3 12037 4.96 1 1 12037 12037.00 12037.00 0.00
2 2210054 1 1 107479 44.26 12 0 35805 8956.58 0.00 8956.58
3 2210053 1 1 4513 1.86 1 0 4513 4513.00 0.00 4513.00
4 2210023 1 1 3077 1.27 1 0 3077 3077.00 0.00 3077.00
5 2210008 1 1 3028 1.25 1 0 3028 3028.00 0.00 3028.00
6 2210009 1 1 2945 1.21 1 0 2945 2945.00 0.00 2945.00
7 2210055 1 1 2945 1.21 1 0 2945 2945.00 0.00 2945.00
8 2210007 1 1 2871 1.18 1 0 2871 2871.00 0.00 2871.00
9 2210005 1 1 2871 1.18 1 0 2871 2871.00 0.00 2871.00
10 2210024 1 1 2846 1.17 1 0 2846 2846.00 0.00 2846.00

The meaning of the individual fields:

	Ticks – total ticks spent on this rule, so a sum of all inspections

	% – share of this single sig in the total cost of inspection

	Checks – number of times a signature was inspected

	Matches – number of times it matched. This may not have resulted in an alert due to suppression and thresholding.

	Max ticks – single most expensive inspection

	Avg ticks – per inspection average, so “ticks” / “checks”.

	Avg match – avg ticks spent resulting in match

	Avg No Match – avg ticks spent resulting in no match.

The “ticks” are CPU clock ticks: http://en.wikipedia.org/wiki/CPU_time

7.10. Tcmalloc

‘tcmalloc’ is a library Google created as part of the google-perftools
suite for improving memory handling in a threaded program. It’s very
simple to use and does work fine with Suricata. It leads to minor
speed ups and also reduces memory usage quite a bit.

7.10.1. Installation

On Ubuntu, install the libtcmalloc-minimal0 package:

apt-get install libtcmalloc-minimal0

On Fedora, install the gperftools-libs package:

yum install gperftools-libs

7.10.2. Usage

Use the tcmalloc by preloading it:

Ubuntu:

LD_PRELOAD=”/usr/lib/libtcmalloc_minimal.so.0" suricata -c suricata.yaml -i eth0

Fedora:

LD_PRELOAD="/usr/lib64/libtcmalloc_minimal.so.4" suricata -c suricata.yaml -i eth0

8. Configuration

	8.1. Suricata.yaml
	8.1.1. Max-pending-packets

	8.1.2. Runmodes

	8.1.3. Default-packet-size

	8.1.4. User and group

	8.1.5. Action-order

	8.1.6. Splitting configuration in multiple files

	8.1.7. Event output
	8.1.7.1. Default logging directory

	8.1.7.2. Outputs

	8.1.7.3. Line based alerts log (fast.log)

	8.1.7.4. Eve (Extensible Event Format)

	8.1.7.5. Alert output for use with Barnyard2 (unified2.alert)

	8.1.7.6. A line based log of HTTP requests (http.log)

	8.1.7.7. A line based log of DNS queries and replies (dns.log)

	8.1.7.8. Packet log (pcap-log)

	8.1.7.9. Verbose Alerts Log (alert-debug.log)

	8.1.7.10. Alert output to prelude (alert-prelude)

	8.1.7.11. Stats

	8.1.7.12. Syslog

	8.1.7.13. Drop.log, a line based information for dropped packets

	8.1.8. Detection engine
	8.1.8.1. Inspection configuration

	8.1.8.2. Prefilter Engines

	8.1.8.3. CUDA (Compute United Device Architecture)

	8.1.8.4. Pattern matcher settings

	8.1.9. Threading
	8.1.9.1. Relevant cpu-affinity settings for IDS/IPS modes

	8.1.9.2. IDS mode

	8.1.9.3. IPS mode

	8.1.10. IP Defrag

	8.1.11. Flow and Stream handling
	8.1.11.1. Flow Settings

	8.1.11.2. Flow Time-Outs

	8.1.11.3. Stream-engine

	8.1.12. Application Layer Parsers
	8.1.12.1. Asn1_max_frames (new in 1.0.3 and 1.1)

	8.1.12.2. Configure HTTP (libhtp)

	8.1.13. Engine output
	8.1.13.1. Logging configuration

	8.1.13.2. Default log format

	8.1.13.3. Output-filter

	8.1.13.4. Outputs

	8.1.14. Packet Acquisition
	8.1.14.1. Pf-ring

	8.1.14.2. NFQ

	8.1.14.3. Ipfw

	8.1.15. Rules
	8.1.15.1. Rule-files

	8.1.15.2. Threshold-file

	8.1.15.3. Classifications

	8.1.15.4. Rule-vars

	8.1.15.5. Host-os-policy

	8.1.16. Engine analysis and profiling
	8.1.16.1. Engine-analysis

	8.1.16.2. Rule and Packet Profiling settings

	8.1.16.3. Packet Profiling

	8.1.17. Application layers
	8.1.17.1. SSL/TLS
	8.1.17.1.1. Encrypted traffic

	8.1.17.2. Modbus

	8.1.18. Advanced Options
	8.1.18.1. luajit
	8.1.18.1.1. states

	8.2. Global-Thresholds
	8.2.1. Threshold Config
	8.2.1.1. threshold/event_filter

	8.2.1.2. rate_filter
	8.2.1.2.1. gen_id

	8.2.1.2.2. sig_id

	8.2.1.2.3. track

	8.2.1.2.4. count

	8.2.1.2.5. seconds

	8.2.1.2.6. new_action

	8.2.1.2.7. timeout

	8.2.1.2.8. Example

	8.2.1.3. suppress

	8.2.2. Global thresholds vs rule thresholds
	8.2.2.1. Suppress

	8.2.2.2. Threshold/event_filter

	8.2.2.3. Rate_filter

	8.3. Snort.conf to Suricata.yaml
	8.3.1. Variables

	8.3.2. Decoder alerts

	8.3.3. Checksum handling

	8.3.4. Various configs
	8.3.4.1. Active response

	8.3.4.2. Dropping privileges

	8.3.4.3. Snaplen

	8.3.4.4. Bpf

	8.3.5. Log directory

	8.3.6. Packet acquisition

	8.3.7. Rules

	8.4. Log Rotation

	8.5. Multi Tenancy
	8.5.1. Introduction

	8.5.2. YAML

	8.5.3. Unix Socket
	8.5.3.1. Registration

	8.5.3.2. Unix socket runmode (pcap processing)

	8.5.3.3. Live traffic mode

	8.5.3.4. Registration

	8.6. Dropping Privileges After Startup

8.1. Suricata.yaml

Suricata uses the Yaml format for configuration. The Suricata.yaml
file included in the source code, is the example configuration of
Suricata. This document will explain each option.

At the top of the YAML-file you will find % YAML 1.1. Suricata reads
the file and identifies the file as YAML.

8.1.1. Max-pending-packets

With the max-pending-packets setting you can set the number of packets
you allow Suricata to process simultaneously. This can range from one
packet to tens of thousands/hundreds of thousands of packets. It is a
trade of higher performance and the use of more memory (RAM), or lower
performance and less use of memory. A high number of packets being
processed results in a higher performance and the use of more
memory. A low number of packets, results in lower performance and less
use of memory. Choosing a low number of packets being processed while
having many CPU’s/CPU cores, can result in not making use of the whole
computer-capacity. (For instance: using one core while having three
waiting for processing packets.)

max-pending-packets: 1024

8.1.2. Runmodes

By default the runmode option is disabled With the runmodes setting
you can set the runmode you would like to use. For all runmodes
available, enter –list-runmodes in your command line. For more
information, see Runmodes.

runmode: autofp

8.1.3. Default-packet-size

For the max-pending-packets option, Suricata has to keep packets in
memory. With the default-packet-size option, you can set the size of
the packets on your network. It is possible that bigger packets have
to be processed sometimes. The engine can still process these bigger
packets, but processing it will lower the performance.

default-packet-size: 1514

8.1.4. User and group

It is possible to set the user and group to run Suricata as:

run-as:
 user: suri
 group: suri

8.1.5. Action-order

All signatures have different properties. One of those is the Action
property. This one determines what will happen when a signature
matches. There are four types of Action. A summary of what will
happen when a signature matches and contains one of those Actions:

	Pass

If a signature matches and contains pass, Suricata stops scanning the
packet and skips to the end of all rules (only for the current
packet).

	Drop

This only concerns the IPS/inline mode. If the program finds a
signature that matches, containing drop, it stops immediately. The
packet will not be sent any further. Drawback: The receiver does not
receive a message of what is going on, resulting in a time-out
(certainly with TCP). Suricata generates an alert for this packet.

	Reject

This is an active rejection of the packet. Both receiver and sender
receive a reject packet. There are two types of reject packets that
will be automatically selected. If the offending packet concerns TCP,
it will be a Reset-packet. For all other protocols it will be an
ICMP-error packet. Suricata also generates an alert. When in
Inline/IPS mode, the offending packet will also be dropped like with
the ‘drop’ action.

	Alert

If a signature matches and contains alert, the packet will be treated
like any other non-threatening packet, except for this one an alert
will be generated by Suricata. Only the system administrator can
notice this alert.

Inline/IPS can block network traffic in two ways. One way is by drop
and the other by reject.

Rules will be loaded in the order of which they appear in files. But
they will be processed in a different order. Signatures have different
priorities. The most important signatures will be scanned first. There
is a possibility to change the order of priority. The default order
is: pass, drop, reject, alert.

action-order:
 - pass
 - drop
 - reject
 - alert

This means a pass rule is considered before a drop rule, a drop rule
before a reject rule and so on.

8.1.6. Splitting configuration in multiple files

Some users might have a need or a wish to split their suricata.yaml
file in to seperate files, this is available vis the ‘include’ and
‘!include’ keyword. The first example is of taking the contents of the
outputs section and storing them in outputs.yaml

outputs.yaml
- fast
 enabled: yes
 filename: fast.log
 append: yes

- unified2-alert:
 enabled: yes

...

suricata.yaml
...

outputs: !include outputs.yaml

...

The second scenario is where multiple sections are migrated to a
different YAML file.

host_1.yaml

max-pending-packets: 2048

outputs:
 - fast
 enabled: yes
 filename: fast.log
 append: yes

 - unified2-alert:
 enabled: yes

suricata.yaml

include: host_1.yaml

...

If the same section, say outputs is later redefined after the include
statement it will overwrite the included file. Therefor any include
statement at the end of the document will overwrite the already
configured sections.

8.1.7. Event output

8.1.7.1. Default logging directory

In the /var/log/suricata directory, all of Suricata’s output (alerts
and events) will be stored.

default-log-dir: /var/log/suricata

This directory can be overridden by entering the -l command line
parameter or by changing the directory directly in Yaml. To change it
with the -l command line parameter, enter the following:

suricata -c suricata.yaml -i eth0 -l /var/log/suricata-logs/

8.1.7.2. Outputs

There are several types of output. The general structure is:

outputs:
 -fast:
 enabled: yes
 filename: fast.log
 append: yes/no

Enabling all of the logs, will result in a much lower performance and
the use of more disc space, so enable only the outputs you need.

8.1.7.3. Line based alerts log (fast.log)

This log contains alerts consisting of a single line. Example of the
appearance of a single fast.log-file line:

10/05/10-10:08:59.667372 [**] [1:2009187:4] ET WEB_CLIENT ACTIVEX iDefense
 COMRaider ActiveX Control Arbitrary File Deletion [**] [Classification: Web
 Application Attack] [Priority: 3] {TCP} xx.xx.232.144:80 -> 192.168.1.4:56068

-fast: #The log-name.
 enabled:yes #This log is enabled. Set to 'no' to disable.
 filename: fast.log #The name of the file in the default logging directory.
 append: yes/no #If this option is set to yes, the last filled fast.log-file will not be
 #overwritten while restarting Suricata.

8.1.7.4. Eve (Extensible Event Format)

This is an JSON output for alerts and events. It allows for easy
integration with 3rd party tools like logstash.

Extensible Event Format (nicknamed EVE) event log in JSON format
- eve-log:
 enabled: yes
 filetype: regular #regular|syslog|unix_dgram|unix_stream|redis
 filename: eve.json
 #prefix: "@cee: " # prefix to prepend to each log entry
 # the following are valid when type: syslog above
 #identity: "suricata"
 #facility: local5
 #level: Info ## possible levels: Emergency, Alert, Critical,
 ## Error, Warning, Notice, Info, Debug
 #redis:
 # server: 127.0.0.1
 # port: 6379
 # async: true ## if redis replies are read asynchronously
 # mode: list ## possible values: list (default), channel
 # key: suricata ## key or channel to use (default to suricata)
 # Redis pipelining set up. This will enable to only do a query every
 # 'batch-size' events. This should lower the latency induced by network
 # connection at the cost of some memory. There is no flushing implemented
 # so this setting as to be reserved to high traffic suricata.
 # pipelining:
 # enabled: yes ## set enable to yes to enable query pipelining
 # batch-size: 10 ## number of entry to keep in buffer
 types:
 - alert:
 # payload: yes # enable dumping payload in Base64
 # payload-buffer-size: 4kb # max size of payload buffer to output in eve-log
 # payload-printable: yes # enable dumping payload in printable (lossy) format
 # packet: yes # enable dumping of packet (without stream segments)
 http: yes # enable dumping of http fields
 tls: yes # enable dumping of tls fields
 ssh: yes # enable dumping of ssh fields
 smtp: yes # enable dumping of smtp fields

 # Enable the logging of tagged packets for rules using the
 # "tag" keyword.
 tagged-packets: yes

 # HTTP X-Forwarded-For support by adding an extra field or overwriting
 # the source or destination IP address (depending on flow direction)
 # with the one reported in the X-Forwarded-For HTTP header. This is
 # helpful when reviewing alerts for traffic that is being reverse
 # or forward proxied.
 xff:
 enabled: no
 # Two operation modes are available, "extra-data" and "overwrite".
 mode: extra-data
 # Two proxy deployments are supported, "reverse" and "forward". In
 # a "reverse" deployment the IP address used is the last one, in a
 # "forward" deployment the first IP address is used.
 deployment: reverse
 # Header name where the actual IP address will be reported, if more
 # than one IP address is present, the last IP address will be the
 # one taken into consideration.
 header: X-Forwarded-For
 - http:
 extended: yes # enable this for extended logging information
 # custom allows additional http fields to be included in eve-log
 # the example below adds three additional fields when uncommented
 #custom: [Accept-Encoding, Accept-Language, Authorization]
 - dns:
 # control logging of queries and answers
 # default yes, no to disable
 query: yes # enable logging of DNS queries
 answer: yes # enable logging of DNS answers
 # control which RR types are logged
 # all enabled if custom not specified
 #custom: [a, aaaa, cname, mx, ns, ptr, txt]
 - tls:
 extended: yes # enable this for extended logging information
 # output TLS transaction where the session is resumed using a
 # session id
 #session-resumption: no
 - files:
 force-magic: no # force logging magic on all logged files
 # force logging of checksums, available hash functions are md5,
 # sha1 and sha256
 #force-hash: [md5]
 #- drop:
 # alerts: yes # log alerts that caused drops
 # flows: all # start or all: 'start' logs only a single drop
 # # per flow direction. All logs each dropped pkt.
 - smtp:
 #extended: yes # enable this for extended logging information
 # this includes: bcc, message-id, subject, x_mailer, user-agent
 # custom fields logging from the list:
 # reply-to, bcc, message-id, subject, x-mailer, user-agent, received,
 # x-originating-ip, in-reply-to, references, importance, priority,
 # sensitivity, organization, content-md5, date
 #custom: [received, x-mailer, x-originating-ip, relays, reply-to, bcc]
 # output md5 of fields: body, subject
 # for the body you need to set app-layer.protocols.smtp.mime.body-md5
 # to yes
 #md5: [body, subject]

 - ssh
 - stats:
 totals: yes # stats for all threads merged together
 threads: no # per thread stats
 deltas: no # include delta values
 # bi-directional flows
 - flow
 # uni-directional flows
 #- netflow

For more advanced configuration options, see Eve JSON Output.

The format is documented in Eve JSON Format.

8.1.7.5. Alert output for use with Barnyard2 (unified2.alert)

This log format is a binary format compatible with the unified2 output
of another popular IDS format and is designed for use with Barnyard2
or other tools that consume the unified2 log format.

By default a file with the given filename and a timestamp (unix epoch
format) will be created until the file hits the configured size limit,
then a new file, with a new timestamp will be created. It is the job
of other tools, such as Barnyard2 to cleanup old unified2 files.

If the nostamp option is set the log file will not have a timestamp
appended. The file will be re-opened on SIGHUP like other log files
allowing external log rotation tools to work as expected. However, if
the limit is reach the file will be deleted and re-opened.

This output supports IPv6 and IPv4 events.

- unified2-alert:
 enabled: yes

 # The filename to log to in the default log directory. A
 # timestamp in unix epoch time will be appended to the filename
 # unless nostamp is set to yes.
 filename: unified2.alert

 # File size limit. Can be specified in kb, mb, gb. Just a number
 # is parsed as bytes.
 #limit: 32mb

 # By default unified2 log files have the file creation time (in
 # unix epoch format) appended to the filename. Set this to yes to
 # disable this behaviour.
 #nostamp: no

 # Sensor ID field of unified2 alerts.
 #sensor-id: 0

 # Include payload of packets related to alerts. Defaults to true, set to
 # false if payload is not required.
 #payload: yes

 # HTTP X-Forwarded-For support by adding the unified2 extra header or
 # overwriting the source or destination IP address (depending on flow
 # direction) with the one reported in the X-Forwarded-For HTTP header.
 # This is helpful when reviewing alerts for traffic that is being reverse
 # or forward proxied.
 xff:
 enabled: no
 # Two operation modes are available, "extra-data" and "overwrite". Note
 # that in the "overwrite" mode, if the reported IP address in the HTTP
 # X-Forwarded-For header is of a different version of the packet
 # received, it will fall-back to "extra-data" mode.
 mode: extra-data
 # Two proxy deployments are supported, "reverse" and "forward". In
 # a "reverse" deployment the IP address used is the last one, in a
 # "forward" deployment the first IP address is used.
 deployment: reverse
 # Header name where the actual IP address will be reported, if more
 # than one IP address is present, the last IP address will be the
 # one taken into consideration.
 header: X-Forwarded-For

This alert output needs Barnyard2.

8.1.7.6. A line based log of HTTP requests (http.log)

This log keeps track of all HTTP-traffic events. It contains the HTTP
request, hostname, URI and the User-Agent. This information will be
stored in the http.log (default name, in the suricata log
directory). This logging can also be performed through the use of the
Eve-log capability.

Example of a HTTP-log line with non-extended logging:

07/01/2014-04:20:14.338309 vg.no [**] / [**] Mozilla/5.0 (Macintosh; Intel Mac OS X 10_9_2)
AppleWebKit/537.36 (KHTML, like Gecko) Chrome/35.0.1916.114 Safari/537.36 [**]
192.168.1.6:64685 -> 195.88.54.16:80

Example of a HTTP-log line with extended logging:

07/01/2014-04:21:06.994705 vg.no [**] / [**] Mozilla/5.0 (Macintosh; Intel Mac OS X 10_9_2)
AppleWebKit/537.36 (KHTML, like Gecko) Chrome/35.0.1916.114 Safari/537.36 [**] <no referer> [**]
GET [**] HTTP/1.1 [**] 301 => http://www.vg.no/ [**] 239 bytes [**] 192.168.1.6:64726 -> 195.88.54.16:80

- http-log: #The log-name.
 enabled: yes #This log is enabled. Set 'no' to disable.
 filename: http.log #The name of the file in the default logging directory.
 append: yes/no #If this option is set to yes, the last filled http.log-file will not be
 # overwritten while restarting Suricata.
 extended: yes # If set to yes more information is written about the event.

8.1.7.7. A line based log of DNS queries and replies (dns.log)

This log keeps track of all DNS events (queries and replies). It
contains the type of DNS activity that has been performed, the
requested / replied domain name and relevant data suck as client,
server, ttl, resource record data. This logging can also be performed
through the use of the Eve-log capability which
offers easier parsing.

Example of the apperance of a DNS log of a query with a preceding reply:

07/01/2014-04:07:08.768100 [**] Query TX 14bf [**] zeustracker.abuse.ch [**] A [**] 192.168.1.6:37681 -> 192.168.1.1:53
07/01/2014-04:07:08.768100 [**] Response TX 14bf [**] zeustracker.abuse.ch [**] A [**] TTL 60 [**] 205.188.95.206 [**] 192.168.1.1:53 -> 192.168.1.6:37681

Non-existant domains and other DNS errors are recorded by the text
representation of the rcode field in the reply (see RFC1035 and
RFC2136 for a list). In the example below a non-existent domain is
resolved and the NXDOMAIN error logged:

02/25/2015-22:58:40.499385 [**] Query TX a3ce [**] nosuchdomainwfqwdqwdqw.com [**] A [**] 192.168.40.10:48361 -> 192.168.40.2:53
02/25/2015-22:58:40.499385 [**] Response TX a3ce [**] NXDOMAIN [**] 192.168.40.2:53 -> 192.168.40.10:48361
02/25/2015-22:58:40.499385 [**] Response TX a3ce [**] NXDOMAIN [**] 192.168.40.2:53 -> 192.168.40.10:48361

Configuration options:

- dns-log: # The log-name
 enabled: yes # If this log is enabled. Set 'no' to disable
 filename: dns.log # Name of this file this log is written to in the default logging directory
 append: yes # If this option is set to yes, the (if any exists) dns.log file wil not be overwritten while restarting Suricata.
 filetype: regular / unix_stream / unix_dgram

8.1.7.8. Packet log (pcap-log)

With the pcap-log option you can save all packets, that are registered
by Suricata, in a log file named _log.pcap_. This way, you can take a
look at all packets whenever you want. In the normal mode a pcap file
is created in the default-log-dir. It can also be created elsewhere if
a absolute path is set in the yaml-file.

The file that is saved in example the default -log-dir
/var/log/suricata, can be be opened with every program which supports
the pcap file format. This can be Wireshark, TCPdump, Suricata, Snort
and many others.

The pcap-log option can be enabled and disabled.

There is a size limit for the pcap-log file that can be set. The
default limit is 32 MB. If the log-file reaches this limit, the file
will be rotated and a new one will be created. The pcap-log option
has an extra functionality for “Sguil”:http://sguil.sourceforge.net/
that can be enabled in the ‘mode’ option. In the sguil mode the
“sguil_base_dir” indicates the base directory. In this base dir the
pcaps are created in a Sguil-specific directory structure that is
based on the day:

$sguil_base_dir/YYYY-MM-DD/$filename.<timestamp>

If you would like to use Suricata with Sguil, do not forget to enable
(and if necessary modify) the base dir in the suricata.yaml file.
Remember that in the ‘normal’ mode, the file will be saved in
default-log-dir or in the absolute path (if set).

By default all packets are logged except:

	TCP streams beyond stream.reassembly.depth

	encrypted streams after the key exchange

- pcap-log:
 enabled: yes
 filename: log.pcap

 # Limit in MB.
 limit: 32

 mode: sguil # "normal" (default) or sguil.
 sguil_base_dir: /nsm_data/

8.1.7.9. Verbose Alerts Log (alert-debug.log)

This is a log type that gives supplementary information about an
alert. It is particularly convenient for people who investigate false
positives and who write signatures. However, it lowers the performance
because of the amount of information it has to store.

- alert-debug: #The log-name.
 enabled: no #This log is not enabled. Set 'yes' to enable.
 filename: alert-debug.log #The name of the file in the default logging directory.
 append: yes/no #If this option is set to yes, the last filled fast.log-file will not be
 # overwritten while restarting Suricata.

8.1.7.10. Alert output to prelude (alert-prelude)

To be able to use this type, you have to connect with the prelude
manager first.

Prelude alerts contain a lot of information and fields, including the
IPfields in of the packet which triggered the alert. This information
can be divided in three parts:

	The alert description (sensor name, date, ID (sid) of the rule,
etc). This is always included

	The packets headers (almost all IP fields, TCP UDP etc. if relevant)

	A binary form of the entire packet.

Since the last two parts can be very big (especially since they are
stored in the Prelude SQL database), they are optional and controlled
by the two options ‘log_packet_header’ and ‘log_packet_content’. The
default setting is to log the headers, but not the content.

The profile name is the name of the Prelude profile used to connect to
the prelude manager. This profile must be registered using an external
command (prelude-admin), and must match the uid/gid of the user that
will run Suricata. The complete procedure is detailed in the Prelude
Handbook [https://dev.prelude-technologies.com/wiki/prelude/InstallingAgentRegistration].

- alert-prelude: #The log-name.
 enabled: no #This log is not enabled. Set 'yes' to enable.
 profile: suricata #The profile-name used to connect to the prelude manager.
 log_packet_content: no #The log_packet_content is disabled by default.
 log_packet_header: yes #The log _packet_header is enabled by default.

8.1.7.11. Stats

In stats you can set the options for stats.log. When enabling
stats.log you can set the amount of time in seconds after which you
want the output-data to be written to the log file.

- stats:
 enabled: yes #By default, the stats-option is enabled
 filename: stats.log #The log-name. Combined with the default logging directory
 #(default-log-dir) it will result in /var/log/suricata/stats.log.
 #This directory can be overruled with a absolute path. (A
 #directory starting with /).
 interval: 8 #The default amount of time after which the file will be
 #refreshed.
 append: yes/no #If this option is set to yes, the last filled fast.log-file will not be
 #overwritten while restarting Suricata.

8.1.7.12. Syslog

With this option it is possible to send all alert and event output to syslog.

- syslog: #This is a output-module to direct log-output to several directions.
 enabled: no #The use of this output-module is not enabled.
 facility: local5 #In this option you can set a syslog facility.
 level: Info #In this option you can set the level of output. The possible levels are:
 #Emergency, Alert, Critical, Error, Warning, Notice, Info and Debug.

8.1.7.13. Drop.log, a line based information for dropped packets

If Suricata works in IPS mode, it can drop packets based on
rules. Packets that are being dropped are saved in the drop.log file,
a Netfilter log format.

- drop:
 enabled: yes #The option is enabled.
 filename: drop.log #The log-name of the file for dropped packets.
 append: yes #If this option is set to yes, the last filled drop.log-file will not be
 #overwritten while restarting Suricata. If set to 'no' the last filled drop.log file will be overwritten.

8.1.8. Detection engine

8.1.8.1. Inspection configuration

The detection-engine builds internal groups of signatures. Suricata loads signatures, with which the network traffic will be compared. The fact is, that many rules certainly will not be necessary. (For instance: if there appears a packet with the UDP-protocol, all signatures for the TCP-protocol won’t be needed.) For that reason, all signatures will be divided in groups. However, a distribution containing many groups will make use of a lot of memory. Not every type of signature gets its own group. There is a possibility that different signatures with several properties in common, will be placed together in a group. The quantity of groups will determine the balance between memory and performance. A small amount of groups will lower the performance yet uses little memory. The opposite counts for a higher amount of groups. The engine allows you to manage the balance between memory and performance. To manage this, (by determining the amount of groups) there are several general options:high for good performance and more use of memory, low for low performance and little use of memory. The option medium is the balance between performance and memory usage. This is the default setting.The option custom is for advanced users. This option has values which can be managed by the user.

detect:
 profile: medium
 custom-values:
 toclient-groups: 2
 toserver-groups: 25
 sgh-mpm-context: auto
 inspection-recursion-limit: 3000

At all of these options, you can add (or change) a value. Most
signatures have the adjustment to focus on one direction, meaning
focusing exclusively on the server, or exclusively on the client.

If you take a look at example 4, the Detection-engine grouping tree,
you see it has many branches. At the end of each branch, there is
actually a ‘sig group head’. Within that sig group head there is a
container which contains a list with signatures that are significant
for that specific group/that specific end of the branch. Also within
the sig group head the settings for Multi-Pattern-Matcher (MPM) can be
found: the MPM-context.

As will be described again at the part ‘Pattern matching settings’,
there are several MPM-algorithms of which can be chosen from. Because
every sig group head has its own MPM-context, some algorithms use a
lot of memory. For that reason there is the option sgh-mpm-context to
set whether the groups share one MPM-context, or to set that every
group has its own MPM-context.

For setting the option sgh-mpm-context, you can choose from auto, full
or single. The default setting is ‘auto’, meaning Suricata selects
full or single based on the algorithm you use. ‘Full’ means that every
group has its own MPM-context, and ‘single’ that all groups share one
MPM-context. The two algorithms ac and ac-gfbs are new in 1.03. These
algorithms use a single MPM-context if the Sgh-MPM-context setting is
‘auto’. The rest of the algorithms use full in that case.

The inspection-recursion-limit option has to mitigate that possible
bugs in Suricata cause big problems. Often Suricata has to deal with
complicated issues. It could end up in an ‘endless loop’ due to a bug,
meaning it will repeat its actions over and over again. With the
option inspection-recursion-limit you can limit this action.

Example 4 Detection-engine grouping tree

[image: ../_images/grouping_tree.png]
src Stands for source IP-address.
dst Stands for destination IP-address.
sp Stands for source port.
dp Stands for destination port.

Example 5 Detail grouping tree

[image: ../_images/grouping_tree_detail.png]

8.1.8.2. Prefilter Engines

The concept of prefiltering is that there are far too many rules to inspect individually. The approach prefilter takes is that from each rule one condition is added to prefilter, which is then checked in one step. The most common example is MPM (also known as fast_pattern). This takes a single pattern per rule and adds it to the MPM. Only for those rules that have at least one pattern match in the MPM stage, individual inspection is performed.

Next to MPM, other types of keywords support prefiltering. ICMP itype, icode, icmp_seq and icmp_id for example. TCP window, IP TTL are other examples.

For a full list of keywords that support prefilter, see:

suricata --list-keywords=all

Suricata can automatically select prefilter options, or it can be set manually.

detect:
 prefilter:
 default: mpm

By default, only MPM/fast_pattern is used.

The prefilter engines for other non-MPM keywords can then be enabled in specific rules by using the ‘prefilter’ keyword.

E.g.

alert ip any any -> any any (ttl:123; prefilter; sid:1;)

To let Suricata make these decisions set default to ‘auto’:

detect:
 prefilter:
 default: auto

8.1.8.3. CUDA (Compute United Device Architecture)

Suricata utilizes CUDA for offloading CPU intensive tasks to the
(NVIDIA) GPU (graphics processing unit). Suricata supports an
experimental multi-pattern-matcher using CUDA. Only if you have
compiled Suricata with CUDA (by entering –enable-cuda in the
configure stage) you can make use of these features. There are
several options for CUDA. The option ‘packet_buffer_limit’ designates
how many packets will be send to the GPU at the same time. Suricata
sends packets in ‘batches’, meaning it sends multiple packets at
once. As soon as Suricata has collected the amount of packets set in
the ‘packet_buffer_limit’ option, it sends them to the GPU. The
default amount of packets is 2400.

The option ‘packet_size_limit’ makes sure that packets with payloads
bigger than a certain amount of bytes will not be send to the
GPU. Other packets will be send to the GPU. The default setting is
1500 bytes.

The option ‘packet_buffers’ designates the amount of buffers that will
be filled with packets and will be processed. Buffers contain the
batches of packets. During the time these filled buffers are being
processed, new buffers will be filled.

The option ‘batching_timeout’ can have all values higher than 0. If a
buffers is not fully filled after a period of time (set in this option
‘batching_timeout’), the buffer will be send to the GPU anyway.

The option ‘page_locked’ designates whether the page locked memory
will or will not be used. The advantage of page locked memory is that
it can not be swapped out to disk. You would not want your computer to
use your hard disk for Suricata, because it lowers the performance a
lot. In this option you can set whether you still want this for CUDA
or not.

The option ‘device_id’ is an option within CUDA to determine which GPU
should be turned to account.(If there is only one GPU present at your
computer, there is no benefit making use of the ‘device-id’ option.)
To detect the id of your GPU’s, enter the following in your command
line:

suricata --list-cuda-cards

With the option ‘cuda_streams’ you can determine how many cuda-streams
should be used for asynchronous processing. All values > 0 are
valid. For this option you need a device with Compute Capability > 1.0
and page_locked enabled to have any effect.

cuda:
 -mpm:
 packet_buffer_limit: 2400
 packet_size_limit: 1500
 packet_buffers: 10
 batching_timeout: 1
 page_locked: enabled
 device_id: 0
 cuda_streams: 2

8.1.8.4. Pattern matcher settings

The multi-pattern-matcher (MPM) is a part of the detection engine
within Suricata that searches for multiple patterns at
once. Generally, signatures have one ore more patterns. Of each
signature, one pattern is used by the multi-pattern-matcher. That way
Suricata can exclude many signatures from being examined, because a
signature can only match when all its patterns match.

These are the proceedings:

1)A packet comes in.

	2)The packed will be analysed by the Multi-pattern-matcher in search

	of patterns that match.

3)All patterns that match, will be further processed by Suricata (signatures).

Example 8 Multi-pattern-matcher

[image: ../_images/MPM2.png]
Suricata offers various implementations of different
multi-pattern-matcher algorithm’s. These can be found below.

To set the multi-pattern-matcher algorithm:

mpm-algo: b2gc

After ‘mpm-algo’, you can enter one of the following algorithms: b2g,
b2gc, b2gm, b3g, wumanber, ac and ac-gfbs (These last two are new in
1.0.3). For more information about these last two, please read again
the the end of the part ‘Detection engine’. These algorithms have no
options, so the fact that below there is no option being mentioned is
no omission.

Subsequently, you can set the options for the mpm-algorithm’s.

The hash_size option determines the size of the hash-table that is
internal used by the pattern matcher. A low hash-size (small table)
causes lower memory usage, but decreases the performance. The opposite
counts for a high hash-size: higher memory usage, but (generally)
higher performance. The memory settings for hash size of the
algorithms can vary from lowest (2048) - low (4096) - medium (8192) -
high (16384) - higher (32768) – max (65536). (Higher is ‘highest’ in
YAML 1.0 -1.0.2)

The bf_size option determines the size of the bloom filter, that is
used with the final step of the pattern matcher, namely the validation
of the pattern. For this option the same counts as for the hash-size
option: setting it to low will cause lower memory usage, but lowers
the performance. The opposite counts for a high setting of the
bf_size: higher memory usage, but (generally) higher performance. The
bloom-filter sizes can vary from low (512) - medium (1024) - high
(2048).

pattern-matcher:
 - b2gc:
 search_algo: B2gSearchBNDMq
 hash_size: low #Determines the size of the hash-table.
 bf_size: medium #Determines the size of the bloom- filter.
 - b3g:
 search_algo: B3gSearchBNDMq
 hash_size: low #See hash-size -b2gc.
 bf_size: medium #See bf-size -b2gc.
 - wumanber:
 hash_size: low #See hash-size -b2gc.
 bf_size: medium #See bf-size -b2gc.

8.1.9. Threading

Suricata is multi-threaded. Suricata uses multiple CPU’ s/CPU cores so
it can process a lot of network packets simultaneously. (In a
single-core engine, the packets will be processed one at a time.)

There are four thread-modules: Packet acquisition, decode and stream
application layer, detection, and outputs.

The packet acquisition module reads packets from the network.

The decode module decodes the packets and the stream application
application layer has three tasks:

First: it performs stream-tracking, meaning it is making sure all steps will be taken to make a correct network-connection.
Second: TCP-network traffic comes in as packets. The Stream-Assembly engine reconstructs the original stream.
Finally: the application layer will be inspected. HTTP and DCERPC will be analyzed.

The detection threads will compare signatures. There can be several detection threads so they can operate simultaneously.

In Outputs all alerts and events will be processed.

Example 6 Threading

[image: ../_images/threading.png]
Packet acquisition: Reads packets from the network
Decode: Decodes packets.
Stream app. Layer: Performs stream-tracking and reassembly.
Detect: Compares signatures.
Outputs: Processes all events and alerts.

Most computers have multiple CPU’s/ CPU cores. By default the
operating system determines which core works on which thread. When a
core is already occupied, another one will be designated to work on
the thread. So, which core works on which thread, can differ from time
to time.

There is an option within threading:

set-cpu-affinity: no

With this option you can cause Suricata setting fixed cores for every
thread. In that case 1, 2 and 4 are at core 0 (zero). Each core has
its own detect thread. The detect thread running on core 0 has a lower
priority than the other threads running on core 0. If these other
cores are to occupied, the detect thread on core 0 has not much
packets to process. De detect threads running on other cores will
process more packets. This is only the case after setting the option
at ‘yes’.

Example 7 Balancing workload

[image: ../_images/balancing_workload.png]
You can set the detect-thread-ratio:

detect-thread-ratio: 1.5

The detect thread-ratio will determine the amount of detect
threads. By default it will be 1.5 x the amount of CPU’s/CPU cores
present at your computer. This will result in having more detection
threads then CPU’s/ CPU cores. Meaning you are oversubscribing the
amount of cores. This may be convenient at times when there have to be
waited for a detection thread. The remaining detection thread can
become active.

In the option ‘cpu affinity’ you can set which CPU’s/cores work on
which thread. In this option there are several sets of threads. The
management-, receive-, decode-, stream-, detect-, verdict-, reject-
and outputs-set. These are fixed names and can not be changed. For
each set there are several options: cpu, mode, and prio. In the
option ‘cpu’ you can set the numbers of the CPU’s/cores which will run
the threads from that set. You can set this option to ‘all’, use a
range (0-3) or a comma separated list (0,1). The option ‘mode’ can be
set to ‘balanced’ or ‘exclusive’. When set to ‘balanced’, the
individual threads can be processed by all cores set in the option
‘cpu’. If the option ‘mode’ is set to ‘exclusive’, there will be fixed
cores for each thread. As mentioned before, threads can have
different priority’s. In the option ‘prio’ you can set a priority for
each thread. This priority can be low, medium, high or you can set the
priority to ‘default’. If you do not set a priority for a CPU, than
the settings in ‘default’ will count. By default Suricata creates one
‘detect’ thread per available CPU/CPU core.

cpu-affinity:
 - management-cpu-set:
 cpu: [0] # include only these cpus in affinity settings
 - receive-cpu-set:
 cpu: [0] # include only these cpus in affinity settings
 - decode-cpu-set:
 cpu: [0, 1]
 mode: "balanced"
 - stream-cpu-set:
 cpu: ["0-1"]
 - detect-cpu-set:
 cpu: ["all"]
 mode: "exclusive" # run detect threads in these cpus
 # Use explicitely 3 threads and don't compute number by using
 # detect-thread-ratio variable:
 # threads: 3
 prio:
 low: [0]
 medium: ["1-2"]
 high: [3]
 default: "medium"
 - verdict-cpu-set:
 cpu: [0]
 prio:
 default: "high"
 - reject-cpu-set:
 cpu: [0]
 prio:
 default: "low"
 - output-cpu-set:
 cpu: ["all"]
 prio:
 default: "medium"

8.1.9.1. Relevant cpu-affinity settings for IDS/IPS modes

8.1.9.2. IDS mode

Runmode AutoFp:

management-cpu-set - used for management (example - flow.managers, flow.recyclers)
recive-cpu-set - used for receive and decode
detect-cpu-set - used for streamtcp,detect,output(logging),reject

Rumode Workers:

management-cpu-set - used for management (example - flow.managers, flow.recyclers)
detect-cpu-set - used for receive,streamtcp,decode,detect,output(logging),respond/reject

8.1.9.3. IPS mode

Runmode AutoFp:

management-cpu-set - used for management (example - flow.managers, flow.recyclers)
recive-cpu-set - used for receive and decode
detect-cpu-set - used for streamtcp,detect,output(logging)
verdict-cpu-set - used for verdict and respond/reject

Runmode Workers:

management-cpu-set - used for management (example - flow.managers, flow.recyclers)
detect-cpu-set - used for receive,streamtcp,decode,detect,output(logging),respond/reject, verdict

8.1.10. IP Defrag

Occasionally network packets appear fragmented. On some networks it
occurs more often than on others. Fragmented packets exist of many
parts. Before Suricata is able to inspect these kind of packets
accurately, the packets have to be reconstructed. This will be done by
a component of Suricata; the defragment-engine. After a fragmented
packet is reconstructed by the defragment-engine, the engine sends on
the reassembled packet to rest of Suricata.

There are three options within defrag: max-frags, prealloc and
timeout. At the moment Suricata receives a fragment of a packet, it
keeps in memory that other fragments of that packet will appear soon
to complete the packet. However, there is a possibility that one of
the fragments does not appear. To prevent Suricata for keeping waiting
for that packet (thereby using memory) there is a timespan after which
Suricata discards the fragments. This occurs by default after 60
seconds.

defrag:
 max-frags: 65535
 prealloc: yes
 timeout: 60

8.1.11. Flow and Stream handling

8.1.11.1. Flow Settings

Within Suricata, Flows are very important. They play a big part in the
way Suricata organizes data internally. A flow is a bit similar to a
connection, except a flow is more general.All packets having the same
Tuple (protocol, source IP, destination IP, source-port,
destination-port), belong to the same flow. Packets belonging to a
flow are connected to it internally.

Example 9 Flow

[image: ../_images/flow.png]
Example 10 Tuple

[image: ../_images/Tuple1.png]
Keeping track of all these flows, uses memory. The more flows, the
more memory it will cost.

To keep control over memory usage, there are several options:

The option memcap for setting the maximum amount of bytes the
flow-engine will use, hash-size for setting the size of the hash-table
and prealloc for the following:

For packets not yet belonging to a flow, Suricata creates a
new flow. This is a relative expensive action. The risk coming
with it, is that attackers /hackers can a attack the engine
system at this part. When they make sure a computer gets a lot
of packets with different tuples, the engine has to make a lot
of new flows. This way, an attacker could flood the system. To
mitigate the engine from being overloaded, this option
instructs Suricata to keep a number of flows ready in
memory. This way Suricata is less vulnerable to these kind of
attacks.

The flow-engine has a management thread that operates independent from
the packet processing. This thread is called the flow-manager. This
thread ensures that wherever possible and within the memcap. there
will be 10000 flows prepared.

flow:
 memcap: 33554432 #The maximum amount of bytes the flow-engine will make use of.
 hash_size: 65536 #Flows will be organized in a hash-table. With this option you can set the
 #size of the hash-table.
 Prealloc: 10000 #The amount of flows Suricata has to keep ready in memory.

At the point the memcap will still be reached, despite prealloc, the
flow-engine goes into the emergency-mode. In this mode, the engine
will make use of shorter time-outs. It lets flows expire in a more
aggressive manner so there will be more space for new Flows.

There are two options: emergency_recovery and prune_flows. The
emergency recovery is set on 30. This is the percentage of prealloc’d
flows after which the flow-engine will be back to normal (when 30
percent of the 10000 flows is completed).

If during the emergency-mode, the aggressive time-outs do not
have the desired result, this option is the final resort. It
ends some flows even if they have not reached their time-outs
yet. The prune-flows option shows how many flows there will be
terminated at each time a new flow is set up.

emergency_recovery: 30 #Percentage of 1000 prealloc'd flows.
prune_flows: 5 #Amount of flows being terminated during the emergency mode.

8.1.11.2. Flow Time-Outs

The amount of time Suricata keeps a flow in memory is determined by
the Flow time-out.

There are different states in which a flow can be. Suricata
distinguishes three flow-states for TCP and two for UDP. For TCP,
these are: New, Established and Closed,for UDP only new and
established. For each of these states Suricata can employ different
timeouts.

The state new in a TCP-flow, means the period during the three way
handshake. The state established is the state when the three way
handshake is completed. The state closed in the TCP-flow: there a
several ways to end a flow. This is by means of Reset or the Four-way
FIN handshake.

New in a UDP-flow: the state in which packets are send from only one
direction.

Established in a UDP-flow: packets are send from both directions.

In the example configuration the are settings for each protocol. TCP,
UDP, ICMP and default (all other protocols).

flow-timeouts:

 default:
 new: 30 #Time-out in seconds after the last activity in this flow in a New state.
 established: 300 #Time-out in seconds after the last activity in this flow in a Established
 #state.
 emergency_new: 10 #Time-out in seconds after the last activity in this flow in a New state
 #during the emergency mode.
 emergency_established: 100 #Time-out in seconds after the last activity in this flow in a Established
 #state in the emergency mode.
 tcp:
 new: 60
 established: 3600
 closed: 120
 emergency_new: 10
 emergency_established: 300
 emergency_closed: 20
 udp:
 new: 30
 established: 300
 emergency_new: 10
 emergency_established: 100
 icmp:
 new: 30
 established: 300
 emergency_new: 10
 emergency_established: 100

8.1.11.3. Stream-engine

The Stream-engine keeps track of the TCP-connections. The engine
exists of two parts: The stream tracking- and the reassembly-engine.

The stream-tracking engine monitors the state of a connection. The
reassembly-engine reconstructs the flow as it used to be, so it will
be recognised by Suricata.

The stream-engine has two memcaps that can be set. One for the
stream-tracking-engine and one for the reassembly-engine.

The stream-tracking-engine keeps information of the flow in
memory. Information about the state, TCP-sequence-numbers and the TCP
window. For keeping this information, it can make use of the capacity
the memcap allows.

TCP packets have a so-called checksum. This is an internal code which
makes it possible to see if a packet has arrived in a good state. The
stream-engine will not process packets with a wrong checksum. This
option can be set off by entering ‘no’ instead of ‘yes’.

stream:
 memcap: 64mb # Max memory usage (in bytes) for TCP session tracking
 checksum_validation: yes # Validate packet checksum, reject packets with invalid checksums.

To mitigate Suricata from being overloaded by fast session creation,
the option prealloc_sessions instructs Suricata to keep a number of
sessions ready in memory.

A TCP-session starts with the three-way-handshake. After that, data
can be send en received. A session can last a long time. It can happen
that Suricata will be started after a few TCP sessions have already been
started. This way, Suricata misses the original setup of those
sessions. This setup always includes a lot of information. If you want
Suricata to check the stream from that time on, you can do so by
setting the option ‘midstream’ to ‘true’. The default setting is
‘false’. Normally Suricata is able to see all packets of a
connection. Some networks make it more complicated though. Some of the
network-traffic follows a different route than the other part, in
other words: the traffic goes asynchronous. To make sure Suricata will
check the one part it does see, instead of getting confused, the
option ‘async-oneside’ is brought to life. By default the option is
set to ‘false’.

Suricata inspects content in the normal/IDS mode in chunks. In the
inline/IPS mode it does that on the sliding window way (see example
..) In the case Suricata is set in inline mode, it has to inspect
packets immediately before sending it to the receiver. This way
Suricata is able to drop a packet directly if needed.(see example …)
It is important for Suricata to note which operating system it is
dealing with, because operating systems differ in the way they process
anomalies in streams. See Host-os-policy.

prealloc_sessions: 32768 # 32k sessions prealloc'd
midstream: false # do not allow midstream session pickups
async_oneside: false # do not enable async stream handling
inline: no # stream inline mode
drop-invalid: yes # drop invalid packets

The ‘drop-invalid’ option can be set to no to avoid blocking packets that are
seen invalid by the streaming engine. This can be useful to cover some weird cases
seen in some layer 2 IPS setup.

Example 11 Normal/IDS mode

Suricata inspects traffic in chunks.

[image: ../_images/normal_ids.png]
Example 12 Inline/IPS Sliding Window

Suricata inspects traffic in a sliding window manner.

[image: ../_images/inline_mode.png]
Example 13 Normal/IDS (reasembly on ACK’D data)

[image: ../_images/Normal_ids_ack_d.png]
Example 14 Inline/IPS (reassembly on UNACK’D data)

[image: ../_images/Inline_reassembly_unackd_data.png]
The reassembly-engine has to keep data segments in memory in order to
be able to reconstruct a stream. To avoid resource starvation a memcap
is used to limit the memory used.

Reassembling a stream is an expensive operation. With the option depth
you can control how far into a stream reassembly is done. By default
this is 1MB. This setting can be overridden per stream by the protocol
parsers that do file extraction.

Inspection of reassembled data is done in chunks. The size of these
chunks is set with toserver_chunk_size and toclient_chunk_size.
To avoid making the borders predictable, the sizes van be varied by
adding in a random factor.

reassembly:
 memcap: 256mb # Memory reserved for stream data reconstruction (in bytes)
 depth: 1mb # The depth of the reassembling.
 toserver_chunk_size: 2560 # inspect raw stream in chunks of at least this size
 toclient_chunk_size: 2560 # inspect raw stream in chunks of at least
 randomize-chunk-size: yes
 #randomize-chunk-range: 10

‘Raw’ reassembly is done for inspection by simple content, pcre
keywords use and other payload inspection not done on specific protocol
buffers like http_uri. This type of reassembly can be turned off:

reassembly:
 raw: no

Incoming segments are stored in a list in the stream. To avoid constant
memory allocations a per-thread pool is used.

reassembly:
 segment-prealloc: 2048 # pre-alloc 2k segments per thread

Resending different data on the same sequence number is a way to confuse
network inspection.

reassembly:
 check-overlap-different-data: true

Example 15 Stream reassembly

[image: ../_images/reassembly1.png]
[image: ../_images/IDS_chunk_size.png]

8.1.12. Application Layer Parsers

8.1.12.1. Asn1_max_frames (new in 1.0.3 and 1.1)

Asn1 (Abstract Syntax One [http://en.wikipedia.org/wiki/Abstract_Syntax_Notation_One]) is a
standard notation to structure and describe data.

Within Asn1_max_frames there are several frames. To protect itself,
Suricata will inspect a maximum of 256. You can set this amount
differently if wanted.

Application layer protocols such as X.400 electronic mail, X.500 and
LDAP directory services, H.323 (VoIP), BACnet and SNMP, use ASN.1 to
describe the protocol data units (PDUs) they exchange. It is also
extensively used in the Access and Non-Access Strata of UMTS.

Limit for the maximum number of asn1 frames to decode (default 256):

asn1_max_frames: 256

8.1.12.2. Configure HTTP (libhtp)

The library Libhtp is being used by Suricata to parse HTTP-sessions.

While processing HTTP-traffic, Suricata has to deal with different
kind of servers which each process anomalies in HTTP-traffic
differently. The most common web-server is Apache. This is a open
source web -server program.

Beside Apache, IIS (Internet Information Services/Server)a web-server
program of Microsoft is also well-known.

Like with host-os-policy, it is important for Suricata to which
IP-address/network-address is used by which server. In Libhtp this
assigning of web-servers to IP-and network addresses is called
personality.

Currently Available Personalities:

	Minimal

	Generic

	IDS (default)

	IIS_4_0

	IIS_5_0

	IIS_5_1

	IIS_6_0

	IIS_7_0

	IIS_7_5

	Apache

	Apache_2_2

You can assign names to each block of settings. Which in this case
is -apache and -iis7. Under these names you can set IP-addresses,
network-addresses the personality and the request-body-limit.

The version-specific personalities know exactly how web servers
behave, and emulate that. The IDS personality (will be GENERIC in the
future) would try to implement a best-effort approach that would work
reasonably well in the cases where you do not know the specifics.

The default configuration also applies to every IP-address for which
no specific setting is available.

HTTP request body’s are often big, so they take a lot of time to
process which has a significant impact on the performance. With the
option ‘request-body-limit’ you can set the limit (in bytes) of the
client-body that will be inspected. Setting it to 0 will inspect all
of the body.

HTTP response body’s are often big, so they take a lot of time to
process which has a significant impact on the performance. With the
option ‘response-body-limit’ you can set the limit (in bytes) of the
server-body that will be inspected. Setting it to 0 will inspect all
of the body.

libhtp:

 default-config:
 personality: IDS
 request-body-limit: 3072
 response-body-limit: 3072

 server-config:
 - apache:
 address: [192.168.1.0/24, 127.0.0.0/8, "::1"]
 personality: Apache_2_2
 request-body-limit: 0
 response-body-limit: 0

 - iis7:
 address:
 - 192.168.0.0/24
 - 192.168.10.0/24
 personality: IIS_7_0
 request-body-limit: 4096
 response-body-limit: 8192

As of 1.4, Suricata makes available the whole set of libhtp
customisations for its users.

You can now use these parameters in the conf to customise suricata’s
use of libhtp.

Configures whether backslash characters are treated as path segment
separators. They are not on Unix systems, but are on Windows systems.
If this setting is enabled, a path such as "/one\two/three" will be
converted to "/one/two/three". Accepted values - yes, no.
#path-backslash-separators: yes

Configures whether consecutive path segment separators will be
compressed. When enabled, a path such as "/one//two" will be normalized
to "/one/two". The backslash_separators and decode_separators
parameters are used before compression takes place. For example, if
backslash_separators and decode_separators are both enabled, the path
"/one\\/two\/%5cthree/%2f//four" will be converted to
"/one/two/three/four". Accepted values - yes, no.
#path-compress-separators: yes

This parameter is used to predict how a server will react when control
characters are present in a request path, but does not affect path
normalization. Accepted values - none or status_400 */
#path-control-char-handling: none

Controls the UTF-8 treatment of request paths. One option is to only
validate path as UTF-8. In this case, the UTF-8 flags will be raised
as appropriate, and the path will remain in UTF-8 (if it was UTF-8 in
the first place). The other option is to convert a UTF-8 path into a
single byte stream using best-fit mapping. Accepted values - yes, no.
#path-convert-utf8: yes

Configures whether encoded path segment separators will be decoded.
Apache does not do this, but IIS does. If enabled, a path such as
"/one%2ftwo" will be normalized to "/one/two". If the
backslash_separators option is also enabled, encoded backslash
characters will be converted too (and subseqently normalized to
forward slashes). Accepted values - yes, no.
#path-decode-separators: yes

Configures whether %u-encoded sequences in path will be decoded. Such
sequences will be treated as invalid URL encoding if decoding is not
desireable. Accepted values - yes, no.
#path-decode-u-encoding: yes

Configures how server reacts to invalid encoding in path. Accepted
values - preserve_percent, remove_percent, decode_invalid, status_400
#path-invalid-encoding-handling: preserve_percent

Configures how server reacts to invalid UTF-8 characters in path.
This setting will not affect path normalization; it only controls what
response status we expect for a request that contains invalid UTF-8
characters. Accepted values - none, status_400.
#path-invalid-utf8-handling: none

Configures how server reacts to encoded NUL bytes. Some servers will
terminate path at NUL, while some will respond with 400 or 404. When
the termination option is not used, the NUL byte will remain in the
path. Accepted values - none, terminate, status_400, status_404.
path-nul-encoded-handling: none

Configures how server reacts to raw NUL bytes. Some servers will
terminate path at NUL, while some will respond with 400 or 404. When
the termination option is not used, the NUL byte will remain in the
path. Accepted values - none, terminate, status_400, status_404.
path-nul-raw-handling: none

Sets the replacement characater that will be used to in the lossy
best-fit mapping from Unicode characters into single-byte streams.
The question mark is the default replacement character.
#set-path-replacement-char: ?

Controls what the library does when it encounters an Unicode character
where only a single-byte would do (e.g., the %u-encoded characters).
Conversion always takes place; this parameter is used to correctly
predict the status code used in response. In the future there will
probably be an option to convert such characters to UCS-2 or UTF-8.
Accepted values - bestfit, status_400 and status_404.
#set-path-unicode-mapping: bestfit

8.1.13. Engine output

8.1.13.1. Logging configuration

The logging subsystem can display all output except alerts and
events. It gives information at runtime about what the engine is
doing. This information can be displayed during the engine startup, at
runtime and while shutting the engine down. For informational
messages, errors, debugging, etc.

The log-subsystem has several log levels:

Error, warning, informational and debug. Note that debug level logging
will only be emitted if Suricata was compiled with the –enable-debug
configure option.

The first option within the logging configuration is the
default-log-level. This option determines the severity/importance
level of information that will be displayed. Messages of lower levels
than the one set here, will not be shown. The default setting is
Info. This means that error, warning and info will be shown and the
other levels won’t be.

There are more levels: emergency, alert, critical and notice, but
those are not used by Suricata yet. This option can be changed in the
configuration, but can also be overridden in the command line by the
environment variable: SC_LOG_LEVEL .

logging:
 default-log-level: info

8.1.13.2. Default log format

A logging line exists of two parts. First it displays meta information
(thread id, date etc.), and finally the actual log message. Example:

[27708] 15/10/2010 -- 11:40:07 - (suricata.c:425) <Info> (main) – This is Suricata version 1.0.2

(Here the part until the – is the meta info, “This is Suricata 1.0.2”
is the actual message.)

It is possible to determine which information will be displayed in
this line and (the manner how it will be displayed) in which format it
will be displayed. This option is the so called format string:

default-log-format: "[%i] %t - (%f:%l) <%d> (%n) -- "

The % followed by a character, has a special meaning. There are eight
specified signs:

t: Time, timestamp, time and date
 example: 15/10/2010 - -11:40:07
p: Process ID. Suricata's whole processing consists of multiple threads.
i: Thread ID. ID of individual threads.
m: Thread module name. (Outputs, Detect etc.)
d: Log-level of specific log-event. (Error, info, debug etc.)
f: Filename. Name of C-file (source code) where log-event is generated.
l: Line-number within the filename, where the log-event is generated in the source-code.
n: Function-name in the C-code (source code).

The last three, f, l and n are mainly convenient for developers.

The log-format can be overridden in the command line by the
environment variable: SC_LOG_FORMAT

8.1.13.3. Output-filter

Within logging you can set an output-filter. With this output-filter
you can set which part of the event-logs should be displayed. You can
supply a regular expression (Regex). A line will be shown if the regex
matches.

default-output-filter: #In this option the regular expression can be entered.

This value is overridden by the environment var: SC_LOG_OP_FILTER

8.1.13.4. Outputs

There are different ways of displaying output. The output can appear
directly on your screen, it can be placed in a file or via syslog. The
last mentioned is an advanced tool for log-management. The tool can be
used to direct log-output to different locations (files, other
computers etc.)

outputs:
 - console: #Output on your screen.
 enabled: yes #This option is enabled.
 - file: #Output stored in a file.
 enabled: no #This option is not enabled.
 filename: /var/log/suricata.log #Filename and location on disc.
 - syslog: #This is a program to direct log-output to several directions.
 enabled: no #The use of this program is not enabled.
 facility: local5 #In this option you can set a syslog facility.
 format: "[%i] <%d> -- " #The option to set your own format.

8.1.14. Packet Acquisition

8.1.14.1. Pf-ring

The Pf_ring is a library that aims to improve packet capture
performance over libcap. It performs packet acquisition. There are
three options within Pf_ring: interface, cluster-id and cluster-type.

pfring:
 interface: eth0 # In this option you can set the network-interface
 # on which you want the packets of the network to be read.

Pf_ring will load balance packets based on flow. All packet
acquisition threads that will participate in the load balancing need
to have the same cluster-id. It is important to make sure this ID is
unique for this cluster of threads, so that no other engine / program
is making use of clusters with the same id.

cluster-id: 99

Pf_ring can load balance traffic using pf_ring-clusters. All traffic
for pf_ring can be load balanced in one of two ways, in a round robin
manner or a per flow manner that are part of the same cluster. All
traffic for pf_ring will be load balanced across acquisition threads
of the same cluster id.

The cluster_round_robin manner is a way of distributing packets one at
a time to each thread (like distributing playing cards to fellow
players). The cluster_flow manner is a way of distributing all packets
of the same flow to the same thread. The flows itself will be
distributed to the threads in a round-robin manner.

cluster-type: cluster_round_robin

8.1.14.2. NFQ

Using NFQUEUE in iptables rules, will send packets to Suricata. If the
mode is set to ‘accept’, the packet that has been send to Suricata by
a rule using NFQ, will by default not be inspected by the rest of the
iptables rules after being processed by Suricata. There are a few more
options to NFQ to change this if desired.

If the mode is set to ‘repeat’, the packets will be marked by Suricata
and be re-injected at the first rule of iptables. To mitigate the
packet from being going round in circles, the rule using NFQ will be
skipped because of the mark.

If the mode is set to ‘route’, you can make sure the packet will be
send to another tool after being processed by Suricata. It is possible
to assign this tool at the mandatory option ‘route_queue’. Every
engine/tool is linked to a queue-number. This number you can add to
the NFQ rule and to the route_queue option.

Add the numbers of the options repeat_mark and route_queue to the NFQ-rule:

iptables -I FORWARD -m mark ! --mark $MARK/$MASK -j NFQUEUE

nfq:
 mode: accept #By default the packet will be accepted or dropped by Suricata
 repeat_mark: 1 #If the mode is set to 'repeat', the packets will be marked after being
 #processed by Suricata.
 repeat_mask: 1
 route_queue: 2 #Here you can assign the queue-number of the tool that Suricata has to
 #send the packets to after processing them.

Example 1 NFQ1

mode: accept

[image: ../_images/NFQ.png]
Example 2 NFQ

mode: repeat

[image: ../_images/NFQ1.png]
Example 3 NFQ

mode: route

[image: ../_images/NFQ2.png]

8.1.14.3. Ipfw

Suricata does not only support Linux, it supports the FreeBSD
operating system (this is an open source Unix operating system) and
Mac OS X as well. The in-line mode on FreeBSD uses ipfw (IP-firewall).

Certain rules in ipfw send network-traffic to Suricata. Rules have
numbers. In this option you can set the rule to which the
network-traffic will be placed back. Make sure this rule comes after
the one that sends the traffic to Suricata, otherwise it will go
around in circles.

The following tells the engine to re-inject packets back into the ipfw
firewall at rule number 5500:

ipfw:
 ipfw-reinjection-rule-number: 5500

Example 16 Ipfw-reinjection.

[image: ../_images/ipfw_reinjection.png]

8.1.15. Rules

8.1.15.1. Rule-files

For different categories of risk there are different rule-files
available containing one or more rules. There is a possibility to
instruct Suricata where to find these rules and which rules you want
to be load for use. You can set the directory where the files can be
found.

default-rule-path: /etc/suricata/rules/
rule-files:
 - backdoor.rules
 - bad-traffic.rules
 - chat.rules
 - ddos.rules
 -

The above mentioned is an example of rule-files of which can be chosen
from. There are much more rule-files available.

If wanted, you can set a full path for a specific rule or
rule-file. In that case, the above directory (/etc/suricata/rules/)
will be ignored for that specific file. This is convenient in case you
write your own rules and want to store them separate from other rules
like that of VRT, ET or ET pro.

If you set a file-name that appears to be not existing, Suricata will
ignore that entry and display a error-message during the engine
startup. It will continue with the startup as usual.

8.1.15.2. Threshold-file

Within this option, you can state the directory in which the
threshold-file will be stored. The default directory is:
/etc/suricata/threshold.config

8.1.15.3. Classifications

The Classification-file is a file which makes the purpose of rules
clear.

Some rules are just for providing information. Some of them are to
warn you for serious risks like when you are being hacked etc.

In this classification-file, there is a part submitted to the rule to
make it possible for the system-administrator to distinguish events.

A rule in this file exists of three parts: the short name, a
description and the priority of the rule (in which 1 has the highest
priority and 4 the lowest).

You can notice these descriptions returning in the rule and events / alerts.

Example:

configuration classification: misc-activity,Misc activity,3

Rule:

alert tcp $HOME_NET 21 -> $EXTERNAL_NET any (msg:"ET POLICY FTP Login Successful (non-anonymous)";
flow:from_server,established;flowbits:isset,ET.ftp.user.login; flowbits:isnotset,ftp.user.logged_in;
flowbits:set,ftp.user.logged_in; content:"230 ";pcre:!"/^230(\s+USER)?\s+(anonymous|ftp)/smi";
classtype:misc-activity; reference:urldoc.emergingthreats.net/2003410,;
reference:url,www.emergingthreats.net/cgi-bin/cvsweb.cgi/sigs/POLICY/POLICY_FTP_Login; sid:2003410; rev:7;)

Event/Alert:

10/26/10-10:13:42.904785 [**] [1:2003410:7] ET POLICY FTP Login Successful (non-anonymous) [**]
 [Classification: Misc activity[Priority: 3] {TCP} 192.168.0.109:21 -> x.x.x.x:34117

You can set the direction of the classification configuration.

classification-file: /etc/suricata/classification.config

8.1.15.4. Rule-vars

There are variables which can be used in rules.

Within rules, there is a possibility to set for which IP-address the
rule should be checked and for which IP-address it should not.

This way, only relevant rules will be used. To prevent you from having
to set this rule by rule, there is an option in which you can set the
relevant IP-address for several rules. This option contains the
address group vars that will be passed in a rule. So, after HOME_NET
you can enter your home IP-address.

vars:
 address-groups:
 HOME_NET: "[192.168.0.0/16,10.0.0.0/8,172.16.0.0/12]" #By using [], it is possible to set
 #complicated variables.
 EXTERNAL_NET: any
 HTTP_SERVERS: "$HOME_NET" #The $-sign tells that what follows is
 #a variable.
 SMTP_SERVERS: "$HOME_NET"
 SQL_SERVERS: "$HOME_NET"
 DNS_SERVERS: "$HOME_NET"
 TELNET_SERVERS: "$HOME_NET"
 AIM_SERVERS: any

It is a convention to use upper-case characters.

There are two kinds of variables: Address groups and Port-groups. They
both have the same function: change the rule so it will be relevant to
your needs.

In a rule there is a part assigned to the address and one to the
port. Both have their variable.

All options have to be set. If it is not necessary to set a specific
address, you should enter ‘any’.

port-groups:
 HTTP_PORTS: "80"
 SHELLCODE_PORTS: "!80"
 ORACLE_PORTS: 1521
 SSH_PORTS: 22

8.1.15.5. Host-os-policy

Operating systems differ in the way they process fragmented packets
and streams. Suricata performs differently with anomalies for
different operating systems. It is important to set of which operating
system your IP-address makes use of, so Suricata knows how to process
fragmented packets and streams. For example in stream-reassembly there
can be packets with overlapping payloads.

Example 17 Overlapping payloads

[image: ../_images/overlap.png]
In the configuration-file, the operating-systems are listed. You can
add your IP-address behind the name of the operating system you make
use of.

host-os-policy:
 windows: [0.0.0.0/0]
 bsd: []
 bsd_right: []
 old_linux: []
 linux: [10.0.0.0/8, 192.168.1.100, "8762:2352:6241:7245:E000:0000:0000:0000"]
 old_solaris: []
 solaris: ["::1"]
 hpux10: []
 hpux11: []
 irix: []
 macos: []
 vista: []
 windows2k3: []

8.1.16. Engine analysis and profiling

Suricata offers several ways of analyzing performance of rules and the
engine itself.

8.1.16.1. Engine-analysis

The option engine-analysis provides information for signature writers
about how Suricata organises signatures internally.

Like mentioned before, signatures have zero or more patterns on which
they can match. Only one of these patterns will be used by the multi
pattern matcher (MPM). Suricata determines which patterns will be used
unless the fast-pattern rule option is used.

The option engine-analysis creates a new log file in the default log
dir. In this file all information about signatures and patterns can be
found so signature writers are able to see which pattern is used and
change it if desired.

To create this log file, you have to run Suricata with
./src/suricata -c suricata.yaml –engine-analysis.

engine-analysis:
 rules-fast-pattern: yes

Example:

[10703] 26/11/2010 -- 11:41:15 - (detect.c:560) <Info> (SigLoadSignatures)
-- Engine-Analyis for fast_pattern printed to file - /var/log/suricata/rules_fast_pattern.txt

== Sid: 1292 ==
Fast pattern matcher: content
Fast pattern set: no
Fast pattern only set: no
Fast pattern chop set: no
Content negated: no
Original content: Volume Serial Number
Final content: Volume Serial Number

alert tcp any any -> any any (content:"abc"; content:"defghi"; sid:1;)

== Sid: 1 ==
Fast pattern matcher: content
Fast pattern set: no
Fast pattern only set: no
Fast pattern chop set: no
Content negated: no
Original content: defghi
Final content: defghi

alert tcp any any -> any any (content:"abc"; fast_pattern:only; content:"defghi"; sid:1;)

== Sid: 1 ==
Fast pattern matcher: content
Fast pattern set: yes
Fast pattern only set: yes
Fast pattern chop set: no
Content negated: no
Original content: abc
Final content: abc

alert tcp any any -> any any (content:"abc"; fast_pattern; content:"defghi"; sid:1;)

== Sid: 1 ==
Fast pattern matcher: content
Fast pattern set: yes
Fast pattern only set: no
Fast pattern chop set: no
Content negated: no
Original content: abc
Final content: abc

alert tcp any any -> any any (content:"abc"; fast_pattern:1,2; content:"defghi"; sid:1;)

== Sid: 1 ==
Fast pattern matcher: content
Fast pattern set: yes
Fast pattern only set: no
Fast pattern chop set: yes
Fast pattern offset, length: 1, 2
Content negated: no
Original content: abc
Final content: bc

8.1.16.2. Rule and Packet Profiling settings

Rule profiling is a part of Suricata to determine how expensive rules
are. Some rules are very expensive while inspecting traffic. Rule
profiling is convenient for people trying to track performance
problems and resolving them. Also for people writing signatures.

Compiling Suricata with rule-profiling will have an impact on
performance, even if the option is disabled in the configuration file.

To observe the rule-performance, there are several options.

profiling:
 rules:
 enabled: yes

This engine is not used by default. It can only be used if Suricata is
compiled with:

-- enable-profiling

At the end of each session, Suricata will display the profiling
statistics. The list will be displayed sorted.

This order can be changed as pleased. The choice is between ticks,
avgticks, checks, maxticks and matches. The setting of your choice
will be displayed from high to low.

The amount of time it takes to check the signatures, will be
administrated by Suricata. This will be counted in ticks. One tick is
one CPU computation. 3 GHz will be 3 billion ticks.

Beside the amount of checks, ticks and matches it will also display
the average and the maximum of a rule per session at the end of the
line.

The option Limit determines the amount of signatures of which the
statistics will be shown, based on the sorting.

sort: avgticks
limit: 100

Example of how the rule statistics can look like;

Rule Ticks % Checks Matches Max Tick Avg
Ticks

7560 107766621 0.02 138 37 105155334 780917.54
11963 1605394413 0.29 2623 1 144418923 612045.14
7040 1431034011 0.26 2500 0 106018209 572413.60
5726 1437574662 0.26 2623 1 115632900 548065.06
7037 1355312799 0.24 2562 0 116048286 529005.78
11964 1276449255 0.23 2623 1 96412347 486637.15
7042 1272562974 0.23 2623 1 96405993 485155.54
5719 1233969192 0.22 2562 0 106439661 481642.93
5720 1204053246 0.21 2562 0 125155431 469966.14

8.1.16.3. Packet Profiling

packets:

 # Profiling can be disabled here, but it will still have a
 # performance impact if compiled in.

 enabled: yes #this option is enabled by default
 filename: packet_stats.log #name of the file in which packet profiling information will be
 #stored.
 append: yes #If set to yes, new packet profiling information will be added to the
 #information that was saved last in the file.

 # per packet csv output
 csv:

 # Output can be disabled here, but it will still have a
 # performance impact if compiled in.

 enabled: no #the sending of packet output to a csv-file is by default disabled.
 filename: packet_stats.csv #name of the file in which csv packet profiling information will be
 #stored

Packet profiling is enabled by default in suricata.yaml but it will
only do its job if you compiled Suricata with –enable profiling.

The filename in which packet profiling information will be stored, is
packet-stats.log. Information in this file can be added to the last
information that was saved there, or if the append option is set to
no, the existing file will be overwritten.

Per packet, you can send the output to a csv-file. This file contains
one line for each packet with all profiling information of that
packet. This option can be used only if Suricata is build
with –enable-profiling and if the packet profiling option is enabled
in yaml.

It is best to use runmode ‘single’ if you would like to profile the
speed of the code. When using a single thread, there is no situation
in which two threads have to wait for each other . When using two
threads, the time threads might have to wait for each other will be
taken in account when/during profiling packets. For more information
see Packet Profiling.

8.1.17. Application layers

8.1.17.1. SSL/TLS

SSL/TLS parsers track encrypted SSLv2, SSLv3, TLSv1, TLSv1.1 and TLSv1.2
sessions.

Protocol detection is done using patterns and a probing parser running
on only TCP/443 by default. The pattern based protocol detection is
port independent.

tls:
 enabled: yes
 detection-ports:
 dp: 443

 # Completely stop processing TLS/SSL session after the handshake
 # completed. If bypass is enabled this will also trigger flow
 # bypass. If disabled (the default), TLS/SSL session is still
 # tracked for Heartbleed and other anomalies.
 #no-reassemble: yes

8.1.17.1.1. Encrypted traffic

There is no decryption of encrypted traffic, so once the handshake is complete
continued tracking of the session is of limited use. The no-reassemble
option controls the behaviour after the handshake.

If no-reassemble is set to true, all processing of this session is
stopped. No further parsing and inspection happens. If bypass is enabled
this will lead to the flow being bypassed, either inside Suricata or by the
capture method if it supports it.

If no-reassemble is set to false, which is the default, Suricata will
continue to track the SSL/TLS session. Inspection will be limited, as
content inspection will still be disabled. There is no point in doing
pattern matching on traffic known to be encrypted. Inspection for (encrypted)
Heartbleed and other protocol anomalies still happens.

8.1.17.2. Modbus

According to MODBUS Messaging on TCP/IP Implementation Guide V1.0b, it
is recommended to keep the TCP connection opened with a remote device
and not to open and close it for each MODBUS/TCP transaction.
In that case, it is important to set the stream-depth of the modbus as
unlimited.

modbus:
 # Stream reassembly size for modbus, default is 0
 stream-depth: 0

8.1.18. Advanced Options

8.1.18.1. luajit

8.1.18.1.1. states

Luajit has a strange memory requirement, it’s ‘states’ need to be in the
first 2G of the process’ memory. For this reason when luajit is used the
states are allocated at the process startup. This option controls how many
states are preallocated.

If the pool is depleted a warning is generated. Suricata will still try to
continue, but may fail if other parts of the engine take too much memory.
If the pool was depleted a hint will be printed at the engines exit.

States are allocated as follows: for each detect script a state is used per
detect thread. For each output script, a single state is used. Keep in
mind that a rule reload temporary doubles the states requirement.

8.2. Global-Thresholds

Thresholds can be configured in the rules themselves, see
Rule Thresholding. They are often set by rule writers based on
their intel for creating a rule combined with a judgement on how often
a rule will alert.

8.2.1. Threshold Config

Next to rule thresholding more thresholding can be configured on the sensor
using the threshold.config.

8.2.1.1. threshold/event_filter

Syntax:

threshold gen_id <gid>, sig_id <sid>, type <threshold|limit|both>, \
 track <by_src|by_dst>, count <N>, seconds <T>

8.2.1.2. rate_filter

Rate filters allow changing of a rule action when a rule matches.

Syntax:

rate_filter: rate_filter gen_id <gid>, sig_id <sid>, track <tracker>, \
 count <c>, seconds <s>, new_action <action>, timeout <timeout>

Example:

rate_filter gen_id 1, sig_id 1000, track by_rule, count 100, seconds 60, \
 new_action alert, timeout 30

8.2.1.2.1. gen_id

Generator id. Normally 1, but if a rule uses the gid keyword to set
another value it has to be matched in the gen_id.

8.2.1.2.2. sig_id

Rule/signature id as set by the rule sid keyword.

8.2.1.2.3. track

Where to track the rule matches. When using by_src/by_dst the tracking is
done per IP-address. The Host table is used for storage. When using by_rule
it’s done globally for the rule.

8.2.1.2.4. count

Number of rule hits before the rate_filter is activated.

8.2.1.2.5. seconds

Time period within which the count needs to be reached to activate
the rate_filter

8.2.1.2.6. new_action

New action that is applied to matching traffic when the rate_filter
is in place.

Values:

<alert|drop|pass|reject>

Note: ‘sdrop’ and ‘log’ are supported by the parser but not implemented otherwise.

8.2.1.2.7. timeout

Time in seconds during which the rate_filter will remain active.

8.2.1.2.8. Example

Lets say we want to limit incoming connections to our SSH server. The rule
888 below simply alerts on SYN packets to the SSH port of our SSH server.
If an IP-address triggers this more than 10 or more with a minute, the
drop rate_filter is set with a timeout of 5 minutes.

Rule:

alert tcp any any -> $MY_SSH_SERVER 22 (msg:"Connection to SSH server"; \
 flow:to_server; flags:S,12; sid:888;)

Rate filter:

rate_filter gen_id 1, sig_id 888, track by_src, count 10, seconds 60, \
 new_action drop, timeout 300

8.2.1.3. suppress

Suppressions can be used to suppress alerts for a rule or a
host/network. Actions performed when a rule matches, such as setting a
flowbit, are still performed.

Syntax:

suppress gen_id <gid>, sig_id <sid>
suppress gen_id <gid>, sig_id <sid>, track <by_src|by_dst>, ip <ip|subnet>

Examples:

suppress gen_id 1, sig_id 2002087, track by_src, ip 209.132.180.67

This will make sure the signature 2002087 will never match for src
host 209.132.180.67.

Other possibilities/examples:

suppress gen_id 1, sig_id 2003614, track by_src, ip 217.110.97.128/25
suppress gen_id 1, sig_id 2003614, track by_src, ip [192.168.0.0/16,10.0.0.0/8,172.16.0.0/12]
suppress gen_id 1, sig_id 2003614, track by_src, ip $HOME_NET

8.2.2. Global thresholds vs rule thresholds

Note: this section applies to 1.4+ In 1.3 and before mixing rule and
global thresholds is not supported.

When a rule has a threshold/detection_filter set a rule can still be
affected by the global threshold file.

The rule below will only fire if 10 or more emails are being
delivered/sent from a host within 60 seconds.

alert tcp any any -> any 25 (msg:"ET POLICY Inbound Frequent Emails - Possible Spambot Inbound"; \
 flow:established; content:"mail from|3a|"; nocase; \
 threshold: type threshold, track by_src, count 10, seconds 60; \
 reference:url,doc.emergingthreats.net/2002087; classtype:misc-activity; sid:2002087; rev:10;)

Next, we’ll see how global settings affect this rule.

8.2.2.1. Suppress

Suppressions can be combined with rules with
thresholds/detection_filters with no exceptions.

suppress gen_id 1, sig_id 2002087, track by_src, ip 209.132.180.67
suppress gen_id 0, sig_id 0, track by_src, ip 209.132.180.67
suppress gen_id 1, sig_id 0, track by_src, ip 209.132.180.67

Each of the rules above will make sure 2002087 doesn’t alert when the
source of the emails is 209.132.180.67. It will alert for all other
hosts.

suppress gen_id 1, sig_id 2002087

This suppression will simply convert the rule to “noalert”, meaning it
will never alert in any case. If the rule sets a flowbit, that will
still happen.

8.2.2.2. Threshold/event_filter

When applied to a specific signature, thresholds and event_filters
(threshold from now on) will override the signature setting. This can
be useful for when the default in a signature doesn’t suit your
evironment.

threshold gen_id 1, sig_id 2002087, type both, track by_src, count 3, seconds 5
threshold gen_id 1, sig_id 2002087, type threshold, track by_src, count 10, seconds 60
threshold gen_id 1, sig_id 2002087, type limit, track by_src, count 1, seconds 15

Each of these will replace the threshold setting for 2002087 by the
new threshold setting.

Note: overriding all gids or sids (by using gen_id 0 or sig_id 0)
is not supported. Bug #425.

8.2.2.3. Rate_filter

TODO

8.3. Snort.conf to Suricata.yaml

This guide is meant for those who are familiar with Snort and the
snort.conf configuration format. This guide will provide a 1:1 mapping
between Snort and Suricata configuration wherever possible.

8.3.1. Variables

snort.conf

ipvar HOME_NET any
ipvar EXTERNAL_NET any
...

portvar HTTP_PORTS [80,81,311,591,593,901,1220,1414,1741,1830,2301,2381,2809,3128,3702,4343,4848,5250,7001,7145,7510,7777,7779,8000,8008,8014,8028,8080,8088,8090,8118,8123,8180,8181,8243,8280,8800,8888,8899,9000,9080,9090,9091,9443,9999,11371,55555]
portvar SHELLCODE_PORTS !80
...

suricata.yaml

vars:
 address-groups:

 HOME_NET: "[192.168.0.0/16,10.0.0.0/8,172.16.0.0/12]"
 EXTERNAL_NET: "!$HOME_NET"

 port-groups:
 HTTP_PORTS: "80"
 SHELLCODE_PORTS: "!80"

Note that Suricata can automatically detect HTTP traffic regardless of
the port it uses. So the HTTP_PORTS variable is not nearly as
important as it is with Snort, if you use a Suricata enabled
ruleset.

8.3.2. Decoder alerts

snort.conf

Stop generic decode events:
config disable_decode_alerts

Stop Alerts on experimental TCP options
config disable_tcpopt_experimental_alerts

Stop Alerts on obsolete TCP options
config disable_tcpopt_obsolete_alerts

Stop Alerts on T/TCP alerts
config disable_tcpopt_ttcp_alerts

Stop Alerts on all other TCPOption type events:
config disable_tcpopt_alerts

Stop Alerts on invalid ip options
config disable_ipopt_alerts

suricata.yaml

Suricata has no specific decoder options. All decoder related alerts
are controlled by rules. See #Rules below.

8.3.3. Checksum handling

snort.conf

config checksum_mode: all

suricata.yaml

Suricata’s checksum handling works on-demand. The stream engine
checks TCP and IP checksum by default:

stream:
 checksum-validation: yes # reject wrong csums

Alerting on bad checksums can be done with normal rules. See #Rules,
decoder-events.rules specifically.

8.3.4. Various configs

8.3.4.1. Active response

snort.conf

Configure active response for non inline operation. For more information, see REAMDE.active
config response: eth0 attempts 2

suricata.yaml

Active responses are handled automatically w/o config if rules with
the “reject” action are used.

8.3.4.2. Dropping privileges

snort.conf

Configure specific UID and GID to run snort as after dropping privs. For more information see snort -h command line options
#
config set_gid:
config set_uid:

Suricata

To set the user and group use the –user <username> and –group
<groupname> commandline options.

8.3.4.3. Snaplen

snort.conf

Configure default snaplen. Snort defaults to MTU of in use interface. For more information see README
#
config snaplen:
#

Suricata always works at full snap length to provide full traffic visibility.

8.3.4.4. Bpf

snort.conf

Configure default bpf_file to use for filtering what traffic reaches snort. For more information see snort -h command line options (-F)
#
config bpf_file:
#

suricata.yaml

BPF filters can be set per packet acquisition method, with the “bpf-filter: <file>” yaml option and in a file using the -F command line option.

For example:

pcap:
 - interface: eth0
 #buffer-size: 16777216
 #bpf-filter: "tcp and port 25"
 #checksum-checks: auto
 #threads: 16
 #promisc: no
 #snaplen: 1518

8.3.5. Log directory

snort.conf

Configure default log directory for snort to log to. For more information see snort -h command line options (-l)
#
config logdir:

suricata.yaml

default-log-dir: /var/log/suricata/

This value is overridden by the -l commandline option.

8.3.6. Packet acquisition

snort.conf

Configure DAQ related options for inline operation. For more information, see README.daq
#
config daq: <type>
config daq_dir: <dir>
config daq_mode: <mode>
config daq_var: <var>
#
<type> ::= pcap | afpacket | dump | nfq | ipq | ipfw
<mode> ::= read-file | passive | inline
<var> ::= arbitrary <name>=<value passed to DAQ
<dir> ::= path as to where to look for DAQ module so's

suricata.yaml

Suricata has all packet acquisition support built-in. It’s
configuration format is very verbose.

pcap:
 - interface: eth0
 #buffer-size: 16777216
 #bpf-filter: "tcp and port 25"
 #checksum-checks: auto
 #threads: 16
 #promisc: no
 #snaplen: 1518
pfring:
afpacket:
nfq:
ipfw:

Passive vs inline vs reading files is determined by how Suricata is
invoked on the command line.

8.3.7. Rules

snort.conf:

In snort.conf a RULE_PATH variable is set, as well as variables for
shared object (SO) rules and preprocessor rules.

var RULE_PATH ../rules
var SO_RULE_PATH ../so_rules
var PREPROC_RULE_PATH ../preproc_rules

include $RULE_PATH/local.rules
include $RULE_PATH/emerging-activex.rules
...

suricata.yaml:

In the suricata.yaml the default rule path is set followed by a list
of rule files. Suricata does not have a concept of shared object rules
or preprocessor rules. Instead of preprocessor rules, Suricata has
several rule files for events set by the decoders, stream engine, http
parser etc.

default-rule-path: /etc/suricata/rules
rule-files:
 - local.rules
 - emerging-activex.rules

The equivalent of preprocessor rules are loaded like normal rule files:

rule-files:
 - decoder-events.rules
 - stream-events.rules
 - http-events.rules
 - smtp-events.rules

8.4. Log Rotation

Suricata can generate lot of output, so it’s important to manage the files
to avoid issues with disks filling up.

A HUP signal sent to Suricata will force it to reopen the logfiles.

Example logrotate file:

/var/log/suricata/*.log /var/log/suricata/*.json
{
 rotate 3
 missingok
 nocompress
 create
 sharedscripts
 postrotate
 /bin/kill -HUP $(cat /var/run/suricata.pid)
 endscript
}

8.5. Multi Tenancy

8.5.1. Introduction

Multi tenancy support allows for different rule sets with different
rule vars.

8.5.2. YAML

In the main (“master”) YAML, the suricata.yaml, a new section called
“multi-detect” should be added.

Settings:

	enabled: yes/no -> is multi-tenancy support enable

	default: yes/no -> is the normal detect config a default ‘fall back’ tenant?

	selector: direct (for unix socket pcap processing, see below) or vlan

	loaders: number of ‘loader’ threads, for parallel tenant loading at startup

	tenants: list of tenants
	id: tenant id

	yaml: separate yaml file with the tenant specific settings

	mappings:
	vlan id

	tenant id: tenant to associate with the vlan id

multi-detect:
 enabled: yes
 #selector: direct # direct or vlan
 selector: vlan
 loaders: 3

 tenants:
 - id: 1
 yaml: tenant-1.yaml
 - id: 2
 yaml: tenant-2.yaml
 - id: 3
 yaml: tenant-3.yaml

 mappings:
 - vlan-id: 1000
 tenant-id: 1
 - vlan-id: 2000
 tenant-id: 2
 - vlan-id: 1112
 tenant-id: 3

The tenant-1.yaml, tenant-2.yaml, tenant-3.yaml each contain a partial
configuration:

Set the default rule path here to search for the files.
if not set, it will look at the current working dir
default-rule-path: /etc/suricata/rules
rule-files:
 - rules1

You can specify a threshold config file by setting "threshold-file"
to the path of the threshold config file:
threshold-file: /etc/suricata/threshold.config

classification-file: /etc/suricata/classification.config
reference-config-file: /etc/suricata/reference.config

Holds variables that would be used by the engine.
vars:

 # Holds the address group vars that would be passed in a Signature.
 # These would be retrieved during the Signature address parsing stage.
 address-groups:

 HOME_NET: "[192.168.0.0/16,10.0.0.0/8,172.16.0.0/12]"

 EXTERNAL_NET: "!$HOME_NET"

 ...

 port-groups:

 HTTP_PORTS: "80"

 SHELLCODE_PORTS: "!80"

 ...

8.5.3. Unix Socket

8.5.3.1. Registration

register-tenant <id> <yaml>

Examples:

register-tenant 1 tenant-1.yaml
register-tenant 2 tenant-2.yaml
register-tenant 3 tenant-3.yaml
register-tenant 5 tenant-5.yaml
register-tenant 7 tenant-7.yaml

unregister-tenant <id>

unregister-tenant 2
unregister-tenant 1

8.5.3.2. Unix socket runmode (pcap processing)

The Unix Socket “pcap-file” command can be used to select the tenant
to inspect the pcap against:

pcap-file traffic1.pcap /logs1/ 1
pcap-file traffic2.pcap /logs2/ 2
pcap-file traffic3.pcap /logs3/ 3
pcap-file traffic4.pcap /logs5/ 5
pcap-file traffic5.pcap /logs7/ 7

This runs the traffic1.pcap against tenant 1 and it logs into /logs1/,
traffic2.pcap against tenant 2 and logs to /logs2/ and so on.

8.5.3.3. Live traffic mode

For live traffic currently only a vlan based multi-tenancy is supported.

The master yaml needs to have the selector set to “vlan”.

8.5.3.4. Registration

Tenants can be mapped to vlan id’s.

register-tenant-handler <tenant id> vlan <vlan id>

register-tenant-handler 1 vlan 1000

unregister-tenant-handler <tenant id> vlan <vlan id>

unregister-tenant-handler 4 vlan 1111
unregister-tenant-handler 1 vlan 1000

The registration of tenant and tenant handlers can be done on a
running engine.

8.6. Dropping Privileges After Startup

Currently, libcap-ng is needed for dropping privileges on Suricata
after startup. For libcap, see status of feature request number #276
– Libcap support for dropping privileges.

Most distributions have libcap-ng in their repositories.

To download the current version of libcap-ng from upstream, see also
http://people.redhat.com/sgrubb/libcap-ng/ChangeLog

wget http://people.redhat.com/sgrubb/libcap-ng/libcap-ng-0.7.8.tar.gz
tar -xzvf libcap-ng-0.7.8.tar.gz
cd libcap-ng-0.7.8
./configure
make
make install

Download, configure, compile and install Suricata for your particular setup.
See Installation. Depending on your environment, you may need to add the
–with-libpcap_ng-libraries and –with-libpcap_ng-includes options
during the configure step. e.g:

./configure --with-libcap_ng-libraries=/usr/local/lib \
 --with-libcap_ng-includes=/usr/local/include

Now, when you run Suricata, tell it what user and/or group you want it
to run as after startup with the –user and –group options.
e.g. (this assumes a ‘suri’ user and group):

suricata -D -i eth0 --user=suri --group=suri

You will also want to make sure your user/group permissions are set so
suricata can still write to its log files which are usually located in
/var/log/suricata.

mkdir -p /var/log/suricata
chown -R root:suri /var/log/suricata
chmod -R 775 /var/log/suricata

9. Reputation

	9.1. IP Reputation
	9.1.1. IP Reputation Config
	9.1.1.1. reputation-categories-file

	9.1.1.2. default-reputation-path

	9.1.1.3. reputation-files

	9.1.1.4. Hosts

	9.1.1.5. Reloads

	9.1.1.6. File format

	9.1.2. IP Reputation Rules
	9.1.2.1. iprep

	9.1.2.2. IP-only

	9.1.3. IP Reputation Format
	9.1.3.1. Categories file

	9.1.3.2. Reputation file

9.1. IP Reputation

	9.1.1. IP Reputation Config
	9.1.1.1. reputation-categories-file

	9.1.1.2. default-reputation-path

	9.1.1.3. reputation-files

	9.1.1.4. Hosts

	9.1.1.5. Reloads

	9.1.1.6. File format

	9.1.2. IP Reputation Rules
	9.1.2.1. iprep

	9.1.2.2. IP-only

	9.1.3. IP Reputation Format
	9.1.3.1. Categories file

	9.1.3.2. Reputation file

The purpose of the IP reputation component is the ranking of IP Addresses within the Suricata Engine. It will collect, store, update and distribute reputation intelligence on IP Addresses. The hub and spoke architecture will allows the central database (The Hub) to collect, store and compile updated IP reputation details that are then distributed to user-side sensor databases (Spokes) for inclusion in user security systems. The reputation data update frequency and security action taken, is defined in the user security configuration.

The intent of IP Reputation is to allow sharing of intelligence regarding a vast number of IP addresses. This can be positive or negative intelligence classified into a number of categories. The technical implementation requires three major efforts; engine integration, the hub that redistributes reputation, and the communication protocol between hubs and sensors. The hub will have a number of responsibilities. This will be a separate module running on a separate system as any sensor. Most often it would run on a central database that all sensors already have communication with. It will be able to subscribe to one or more external feeds. The local admin should be able to define the feeds to be subscribed to, provide authentication credentials if required, and give a weight to that feed. The weight can be an overall number or a by category weight. This will allow the admin to minimize the influence a feed has on their overall reputation if they distrust a particular category or feed, or trust another implicitly. Feeds can be configured to accept feedback or not and will report so on connect. The admin can override and choose not to give any feedback, but the sensor should report these to the Hub upstream on connect. The hub will take all of these feeds and aggregate them into an average single score for each IP or IP Block, and then redistribute this data to all local sensors as configured. It should receive connections from sensors. The sensor will have to provide authentication and will provide feedback. The hub should redistribute that feedback from sensors to all other sensors as well as up to any feeds that accept feedback. The hub should also have an API to allow outside statistical analysis to be done to the database and fed back in to the stream. For instance a local site may choose to change the reputation on all Russian IP blocks, etc.

For more information about IP Reputation see IP Reputation Config, IP Reputation Rules and IP Reputation Format.

9.1.1. IP Reputation Config

IP reputation has a few configuration directives, all disabled by default.

IP Reputation
#reputation-categories-file: /etc/suricata/iprep/categories.txt
#default-reputation-path: /etc/suricata/iprep
#reputation-files:
- reputation.list

9.1.1.1. reputation-categories-file

The categories file mapping numbered category values to short names.

reputation-categories-file: /etc/suricata/iprep/categories.txt

9.1.1.2. default-reputation-path

Path where reputation files from the “reputation-files” directive are loaded from by default.

default-reputation-path: /etc/suricata/iprep

9.1.1.3. reputation-files

YAML list of file names to load. In case of a absolute path the file is loaded directly, otherwise the path from “default-reputation-path” is pre-pended to form the final path.

reputation-files:
 - badhosts.list
 - knowngood.list
 - sharedhosting.list

9.1.1.4. Hosts

IP reputation information is stored in the host table, so the settings of the host table affect it.

Depending on the number of hosts reputation information is available for, the memcap and hash size may have to be increased.

9.1.1.5. Reloads

If the “rule-reloads” option is enabled, sending Suricata a USR2 signal will reload the IP reputation data, along with the normal rules reload.

During the reload the host table will be updated to contain the new data. The iprep information is versioned. When the reload is complete, Suricata will automatically clean up the old iprep information.

Only the reputation files will be reloaded, the categories file won’t be. If categories change, Suricata should be restarted.

9.1.1.6. File format

The format of the reputation files is described in the IP Reputation Format page.

9.1.2. IP Reputation Rules

IP Reputation can be used in rules through a new rule directive “iprep”.

9.1.2.1. iprep

The iprep directive matches on the IP reputation information for a host.

iprep:<side to check>,<category>,<operator>,<reputation score>

side to check: <any|src|dst|both>

category: the category short name

operator: <, >, =

reputation score: 1-127

Example:

alert ip $HOME_NET any -> any any (msg:"IPREP internal host talking to CnC server"; flow:to_server; iprep:dst,CnC,>,30; sid:1; rev:1;)

This rule will alert when a system in $HOME_NET acts as a client while communicating with any IP in the CnC category that has a reputation score set to greater than 30.

9.1.2.2. IP-only

The “iprep” keyword is compatible to “IP-only” rules. This means that a rule like:

alert ip any any -> any any (msg:"IPREP High Value CnC"; iprep:src,CnC,>,100; sid:1; rev:1;)

will only be checked once per flow-direction.

For more information about IP Reputation see IP Reputation Config and IP Reputation Format.

9.1.3. IP Reputation Format

Description of IP Reputation file formats. For the configuration see IP Reputation Config and IP Reputation Rules for the rule format.

9.1.3.1. Categories file

The categories file provides a mapping between a category number, short name, and long description. It’s a simple CSV file:

<id>,<short name>,<description>

Example:

1,BadHosts,Known bad hosts
2,Google,Known google host

The maximum value for the category id is hard coded at 60 currently.

9.1.3.2. Reputation file

The reputation file lists a reputation score for hosts in the categories. It’s a simple CSV file:

<ip>,<category>,<reputation score>

The IP is an IPv4 address in the quad-dotted notation. The category is the number as defined in the categories file. The reputation score is the confidence that this IP is in the specified category, represented by a number between 1 and 127 (0 means no data).

Example:

1.2.3.4,1,101
1.1.1.1,6,88

If an IP address has a score in multiple categories it should be listed in the file multiple times.

Example:

1.1.1.1,1,10
1.1.1.1,2,10

This lists 1.1.1.1 in categories 1 and 2, each with a score of 10.

10. Init Scripts

For Ubuntu with Upstart, the following can be used in /etc/init/suricata.conf:

suricata
description "Intruder Detection System Daemon"
start on runlevel [2345]
stop on runlevel [!2345]
expect fork
exec suricata -D --pidfile /var/run/suricata.pid -c /etc/suricata/suricata.yaml -i eth1

11. Setting up IPS/inline for Linux

In this guide will be explained how to work with Suricata in layer3 inline mode and how to set iptables for that purpose.

First start with compiling Suricata with NFQ support. For instructions
see Ubuntu Installation [https://redmine.openinfosecfoundation.org/projects/suricata/wiki/Ubuntu_Installation].
For more information about NFQ and iptables, see
NFQ.

To check if you have NFQ enabled in your Suricata, enter the following command:

suricata --build-info

and examine if you have NFQ between the features.

To run suricata with the NFQ mode, you have to make use of the -q option. This option tells Suricata which of the queue numbers it should use.

sudo suricata -c /etc/suricata/suricata.yaml -q 0

11.1. Iptables configuration

First of all it is important to know which traffic you would like to send to Suricata. Traffic that passes your computer or traffic that is generated by your computer.

[image: _images/IPtables.png]
[image: _images/iptables1.png]
If Suricata is running on a gateway and is meant to protect the computers behind that gateway you are dealing with the first scenario: forward_ing .
If Suricata has to protect the computer it is running on, you are dealing with the second scenario: host (see drawing 2).
These two ways of using Suricata can also be combined.

The easiest rule in case of the gateway-scenario to send traffic to Suricata is:

sudo iptables -I FORWARD -j NFQUEUE

In this case, all forwarded traffic goes to Suricata.

In case of the host situation, these are the two most simple iptable rules;

sudo iptables -I INPUT -j NFQUEUE
sudo iptables -I OUTPUT -j NFQUEUE

It is possible to set a queue number. If you do not, the queue number will be 0 by default.

Imagine you want Suricata to check for example just TCP-traffic, or all incoming traffic on port 80, or all traffic on destination-port 80, you can do so like this:

sudo iptables -I INPUT -p tcp -j NFQUEUE
sudo iptables -I OUTPUT -p tcp -j NFQUEUE

In this case, Suricata checks just TCP traffic.

sudo iptables -I INPUT -p tcp --sport 80 -j NFQUEUE
sudo iptables -I OUTPUT -p tcp --dport 80 -j NFQUEUE

In this example, Suricata checks all input and output on port 80.

[image: _images/iptables2.png]
[image: _images/IPtables3.png]
To see if you have set your iptables rules correct make sure Suricata is running and enter:

sudo iptables -vnL

In the example you can see if packets are being logged.

[image: _images/iptables_vnL.png]
This description of the use of iptables is the way to use it with IPv4. To use it with IPv6 all previous mentioned commands have to start with ‘ip6tables’. It is also possible to let Suricata check both kinds of traffic.

There is also a way to use iptables with multiple networks (and interface cards). Example:

[image: _images/iptables4.png]
sudo iptables -I FORWARD -i eth0 -o eth1 -j NFQUEUE
sudo iptables -I FORWARD -i eth1 -o eth0 -j NFQUEUE

The options -i (input) -o (output) can be combined with all previous mentioned options

If you would stop Suricata and use internet, the traffic will not come through. To make internet work correctly, you have to erase all iptable rules.

To erase all iptable rules, enter:

sudo iptables -F

12. Output

	12.1. EVE
	12.1.1. Eve JSON Output
	12.1.1.1. Output types

	12.1.1.2. Alerts

	12.1.1.3. DNS

	12.1.1.4. TLS

	12.1.1.5. Date modifiers in filename

	12.1.1.6. Rotate log file

	12.1.1.7. Multiple Logger Instances

	12.1.1.8. File permissions

	12.1.1.9. JSON flags

	12.1.2. Eve JSON Format
	12.1.2.1. Common Section
	12.1.2.1.1. Event types

	12.1.2.2. Event type: Alert
	12.1.2.2.1. Field action

	12.1.2.3. Event type: HTTP
	12.1.2.3.1. Fields

	12.1.2.3.2. Examples

	12.1.2.4. Event type: DNS
	12.1.2.4.1. Fields

	12.1.2.4.2. Examples

	12.1.2.5. Event type: TLS
	12.1.2.5.1. Fields

	12.1.2.5.2. Examples

	12.1.3. Eve JSON ‘jq’ Examples
	12.1.3.1. Colorize output

	12.1.3.2. DNS NXDOMAIN

	12.1.3.3. Unique HTTP User Agents

	12.1.3.4. Data use for a host

	12.1.3.5. Monitor part of the stats

	12.1.3.6. Inspect Alert Data

	12.1.3.7. Top 10 Destination Ports

	12.2. Lua Output
	12.2.1. Script structure

	12.2.2. YAML

	12.2.3. packet
	12.2.3.1. SCPacketTimestamp

	12.2.3.2. SCPacketTimeString

	12.2.3.3. SCPacketTuple

	12.2.3.4. SCPacketPayload

	12.2.4. flow
	12.2.4.1. SCFlowTimestamps

	12.2.4.2. SCFlowTimeString

	12.2.4.3. SCFlowTuple

	12.2.4.4. SCFlowAppLayerProto

	12.2.4.5. SCFlowHasAlerts

	12.2.4.6. SCFlowStats

	12.2.4.7. SCFlowId

	12.2.5. http
	12.2.5.1. HttpGetRequestBody and HttpGetResponseBody.

	12.2.5.2. HttpGetRequestHost

	12.2.5.3. HttpGetRequestHeader

	12.2.5.4. HttpGetResponseHeader

	12.2.5.5. HttpGetRequestLine

	12.2.5.6. HttpGetResponseLine

	12.2.5.7. HttpGetRawRequestHeaders

	12.2.5.8. HttpGetRawResponseHeaders

	12.2.5.9. HttpGetRequestUriRaw

	12.2.5.10. HttpGetRequestUriNormalized

	12.2.5.11. HttpGetRequestHeaders

	12.2.5.12. HttpGetResponseHeaders

	12.2.6. DNS
	12.2.6.1. DnsGetQueries

	12.2.6.2. DnsGetAnswers

	12.2.6.3. DnsGetAuthorities

	12.2.6.4. DnsGetRcode

	12.2.6.5. DnsGetRecursionDesired

	12.2.7. TLS
	12.2.7.1. TlsGetCertInfo

	12.2.7.2. TlsGetCertSerial

	12.2.8. SSH
	12.2.8.1. SshGetServerProtoVersion

	12.2.8.2. SshGetServerSoftwareVersion

	12.2.8.3. SshGetClientProtoVersion

	12.2.8.4. SshGetClientSoftwareVersion

	12.2.9. Files
	12.2.9.1. SCFileInfo

	12.2.9.2. SCFileState

	12.2.10. Alerts
	12.2.10.1. SCRuleIds

	12.2.10.2. SCRuleMsg

	12.2.10.3. SCRuleClass

	12.2.11. Streaming Data
	12.2.11.1. SCStreamingBuffer

	12.2.12. Misc
	12.2.12.1. SCThreadInfo

	12.2.12.2. SCLogError, SCLogWarning, SCLogNotice, SCLogInfo, SCLogDebug

	12.2.12.3. SCLogPath

	12.3. Syslog Alerting Compatibility
	12.3.1. Popular syslog daemons

	12.3.2. Finding what syslog daemon you are using

	12.3.3. Example

	12.4. Custom http logging

	12.5. Custom tls logging

12.1. EVE

	12.1.1. Eve JSON Output
	12.1.1.1. Output types

	12.1.1.2. Alerts

	12.1.1.3. DNS

	12.1.1.4. TLS

	12.1.1.5. Date modifiers in filename

	12.1.1.6. Rotate log file

	12.1.1.7. Multiple Logger Instances

	12.1.1.8. File permissions

	12.1.1.9. JSON flags

	12.1.2. Eve JSON Format
	12.1.2.1. Common Section
	12.1.2.1.1. Event types

	12.1.2.2. Event type: Alert
	12.1.2.2.1. Field action

	12.1.2.3. Event type: HTTP
	12.1.2.3.1. Fields

	12.1.2.3.2. Examples

	12.1.2.4. Event type: DNS
	12.1.2.4.1. Fields

	12.1.2.4.2. Examples

	12.1.2.5. Event type: TLS
	12.1.2.5.1. Fields

	12.1.2.5.2. Examples

	12.1.3. Eve JSON ‘jq’ Examples
	12.1.3.1. Colorize output

	12.1.3.2. DNS NXDOMAIN

	12.1.3.3. Unique HTTP User Agents

	12.1.3.4. Data use for a host

	12.1.3.5. Monitor part of the stats

	12.1.3.6. Inspect Alert Data

	12.1.3.7. Top 10 Destination Ports

12.1.1. Eve JSON Output

Suricata can output alerts, http events, dns events, tls events and file info through json.

The most common way to use this is through ‘EVE’, which is a firehose approach where all these logs go into a single file.

Extensible Event Format (nicknamed EVE) event log in JSON format
- eve-log:
 enabled: yes
 filetype: regular #regular|syslog|unix_dgram|unix_stream|redis
 filename: eve.json
 #prefix: "@cee: " # prefix to prepend to each log entry
 # the following are valid when type: syslog above
 #identity: "suricata"
 #facility: local5
 #level: Info ## possible levels: Emergency, Alert, Critical,
 ## Error, Warning, Notice, Info, Debug
 #redis:
 # server: 127.0.0.1
 # port: 6379
 # async: true ## if redis replies are read asynchronously
 # mode: list ## possible values: list (default), channel
 # key: suricata ## key or channel to use (default to suricata)
 # Redis pipelining set up. This will enable to only do a query every
 # 'batch-size' events. This should lower the latency induced by network
 # connection at the cost of some memory. There is no flushing implemented
 # so this setting as to be reserved to high traffic suricata.
 # pipelining:
 # enabled: yes ## set enable to yes to enable query pipelining
 # batch-size: 10 ## number of entry to keep in buffer
 types:
 - alert:
 # payload: yes # enable dumping payload in Base64
 # payload-buffer-size: 4kb # max size of payload buffer to output in eve-log
 # payload-printable: yes # enable dumping payload in printable (lossy) format
 # packet: yes # enable dumping of packet (without stream segments)
 http: yes # enable dumping of http fields
 tls: yes # enable dumping of tls fields
 ssh: yes # enable dumping of ssh fields
 smtp: yes # enable dumping of smtp fields

 # Enable the logging of tagged packets for rules using the
 # "tag" keyword.
 tagged-packets: yes

 # HTTP X-Forwarded-For support by adding an extra field or overwriting
 # the source or destination IP address (depending on flow direction)
 # with the one reported in the X-Forwarded-For HTTP header. This is
 # helpful when reviewing alerts for traffic that is being reverse
 # or forward proxied.
 xff:
 enabled: no
 # Two operation modes are available, "extra-data" and "overwrite".
 mode: extra-data
 # Two proxy deployments are supported, "reverse" and "forward". In
 # a "reverse" deployment the IP address used is the last one, in a
 # "forward" deployment the first IP address is used.
 deployment: reverse
 # Header name where the actual IP address will be reported, if more
 # than one IP address is present, the last IP address will be the
 # one taken into consideration.
 header: X-Forwarded-For
 - http:
 extended: yes # enable this for extended logging information
 # custom allows additional http fields to be included in eve-log
 # the example below adds three additional fields when uncommented
 #custom: [Accept-Encoding, Accept-Language, Authorization]
 - dns:
 # control logging of queries and answers
 # default yes, no to disable
 query: yes # enable logging of DNS queries
 answer: yes # enable logging of DNS answers
 # control which RR types are logged
 # all enabled if custom not specified
 #custom: [a, aaaa, cname, mx, ns, ptr, txt]
 - tls:
 extended: yes # enable this for extended logging information
 # custom allows to control which tls fields that are included
 # in eve-log
 #custom: [subject, issuer, fingerprint, sni, version, not_before, not_after, certificate, chain]

 - files:
 force-magic: no # force logging magic on all logged files
 # force logging of checksums, available hash functions are md5,
 # sha1 and sha256
 #force-hash: [md5]
 #- drop:
 # alerts: yes # log alerts that caused drops
 # flows: all # start or all: 'start' logs only a single drop
 # # per flow direction. All logs each dropped pkt.
 - smtp:
 #extended: yes # enable this for extended logging information
 # this includes: bcc, message-id, subject, x_mailer, user-agent
 # custom fields logging from the list:
 # reply-to, bcc, message-id, subject, x-mailer, user-agent, received,
 # x-originating-ip, in-reply-to, references, importance, priority,
 # sensitivity, organization, content-md5, date
 #custom: [received, x-mailer, x-originating-ip, relays, reply-to, bcc]
 # output md5 of fields: body, subject
 # for the body you need to set app-layer.protocols.smtp.mime.body-md5
 # to yes
 #md5: [body, subject]

 - ssh
 - stats:
 totals: yes # stats for all threads merged together
 threads: no # per thread stats
 deltas: no # include delta values
 # bi-directional flows
 - flow
 # uni-directional flows
 #- netflow

Each alert, http log, etc will go into this one file: ‘eve.json’. This file
can then be processed by 3rd party tools like Logstash or jq.

12.1.1.1. Output types

EVE can output to multiple methods. regular is a normal file. Other
options are syslog, unix_dgram, unix_stream and redis.

Output types:

filetype: regular #regular|syslog|unix_dgram|unix_stream|redis
filename: eve.json
#prefix: "@cee: " # prefix to prepend to each log entry
the following are valid when type: syslog above
#identity: "suricata"
#facility: local5
#level: Info ## possible levels: Emergency, Alert, Critical,
 ## Error, Warning, Notice, Info, Debug
#redis:
server: 127.0.0.1
port: 6379
async: true ## if redis replies are read asynchronously
mode: list ## possible values: list (default), channel
key: suricata ## key or channel to use (default to suricata)
Redis pipelining set up. This will enable to only do a query every
'batch-size' events. This should lower the latency induced by network
connection at the cost of some memory. There is no flushing implemented
so this setting as to be reserved to high traffic suricata.
pipelining:
enabled: yes ## set enable to yes to enable query pipelining
batch-size: 10 ## number of entry to keep in buffer

12.1.1.2. Alerts

Alerts are event records for rule matches. They can be ammended with metadata,
such as the HTTP record an alert was generated for.

Metadata:

- alert:
 # payload: yes # enable dumping payload in Base64
 # payload-buffer-size: 4kb # max size of payload buffer to output in eve-log
 # payload-printable: yes # enable dumping payload in printable (lossy) format
 # packet: yes # enable dumping of packet (without stream segments)
 # http-body: yes # enable dumping of http body in Base64
 # http-body-printable: yes # enable dumping of http body in printable format
 metadata: yes # add L7/applayer fields, flowbit and other vars to the alert

Alternatively to the metadata key it is also possible to select the application
layer metadata to output on a per application layer basis

- alert:
 http: yes # enable dumping of http fields
 tls: yes # enable dumping of tls fields
 ssh: yes # enable dumping of ssh fields
 smtp: yes # enable dumping of smtp fields
 dnp3: yes # enable dumping of dnp3 fields
 flow: yes # enable dumping of a partial flow entry
 vars: yes # enable dumping of flowbits and other vars

The vars will enable dumping of a set of key/value based on flowbits and other vars
such as named groups in regular expression.

12.1.1.3. DNS

DNS records are logged one log record per query/answer record.

YAML:

- dns:
 # control logging of queries and answers
 # default yes, no to disable
 query: yes # enable logging of DNS queries
 answer: yes # enable logging of DNS answers
 # control which RR types are logged
 # all enabled if custom not specified
 #custom: [a, aaaa, cname, mx, ns, ptr, txt]

To reduce verbosity the output can be filtered by supplying the record types
to be logged under custom.

12.1.1.4. TLS

TLS records are logged one record per session.

YAML:

- tls:
 extended: yes # enable this for extended logging information
 # custom allows to control which tls fields that are included
 # in eve-log
 #custom: [subject, issuer, serial, fingerprint, sni, version, not_before, not_after, certificate, chain]

The default is to log certificate subject and issuer. If extended is
enabled, then the log gets more verbose.

By using custom it is possible to select which TLS fields to log.

12.1.1.5. Date modifiers in filename

It is possible to use date modifiers in the eve-log filename.

outputs:
 - eve-log:
 filename: eve-%s.json

The example above adds epoch time to the filename. All the date modifiers from the
C library should be supported. See the man page for strftime for all supported
modifiers.

12.1.1.6. Rotate log file

Eve-log can be configured to rotate based on time.

outputs:
 - eve-log:
 filename: eve-%Y-%m-%d-%H:%M.json
 rotate-interval: minute

The example above creates a new log file each minute, where the filename contains
a timestamp. Other supported rotate-interval values are hour and day.

In addition to this, it is also possible to specify the rotate-interval as a
relative value. One example is to rotate the log file each X seconds.

outputs:
 - eve-log:
 filename: eve-%Y-%m-%d-%H:%M:%S.json
 rotate-interval: 30s

The example above rotates eve-log each 30 seconds. This could be replaced with
30m to rotate every 30 minutes, 30h to rotate every 30 hours, 30d
to rotate every 30 days, or 30w to rotate every 30 weeks.

12.1.1.7. Multiple Logger Instances

It is possible to have multiple ‘EVE’ instances, for example the following is valid:

outputs:
 - eve-log:
 enabled: yes
 type: file
 filename: eve-ips.json
 types:
 - alert
 - drop

 - eve-log:
 enabled: yes
 type: file
 filename: eve-nsm.json
 types:
 - http
 - dns
 - tls

So here the alerts and drops go into ‘eve-ips.json’, while http, dns and tls go into ‘eve-nsm.json’.

In addition to this, each log can be handled completely separately:

outputs:
 - alert-json-log:
 enabled: yes
 filename: alert-json.log
 - dns-json-log:
 enabled: yes
 filename: dns-json.log
 - drop-json-log:
 enabled: yes
 filename: drop-json.log
 - http-json-log:
 enabled: yes
 filename: http-json.log
 - ssh-json-log:
 enabled: yes
 filename: ssh-json.log
 - tls-json-log:
 enabled: yes
 filename: tls-json.log

For most output types, you can add multiple:

outputs:
 - alert-json-log:
 enabled: yes
 filename: alert-json1.log
 - alert-json-log:
 enabled: yes
 filename: alert-json2.log

Except for drop for which only a single logger instance is supported.

12.1.1.8. File permissions

Log file permissions can be set individually for each logger. filemode can be used to
control the permissions of a log file, e.g.:

outputs:
 - eve-log:
 enabled: yes
 filename: eve.json
 filemode: 600

The example above sets the file permissions on eve.json to 600, which means that it is
only readable and writable by the owner of the file.

12.1.1.9. JSON flags

Several flags can be specified to control the JSON output in EVE:

outputs:
 - eve-log:
 json:
 # Sort object keys in the same order as they were inserted
 preserve-order: yes

 # Make the output more compact
 compact: yes

 # Escape all unicode characters outside the ASCII range
 ensure-ascii: yes

 # Escape the '/' characters in string with '\/'
 escape-slash: yes

All these flags are enabled by default, and can be modified per EVE instance.

12.1.2. Eve JSON Format

Example:

{
 "timestamp": "2009-11-24T21:27:09.534255",
 "event_type": "alert",
 "src_ip": "192.168.2.7",
 "src_port": 1041,
 "dest_ip": "x.x.250.50",
 "dest_port": 80,
 "proto": "TCP",
 "alert": {
 "action": "allowed",
 "gid": 1,
 "signature_id" :2001999,
 "rev": 9,
 "signature": "ET MALWARE BTGrab.com Spyware Downloading Ads",
 "category": "A Network Trojan was detected",
 "severity": 1
 }
}

12.1.2.1. Common Section

All the JSON log types share a common structure:

{"timestamp":"2009-11-24T21:27:09.534255","event_type":"TYPE", ...tuple... ,"TYPE":{ ... type specific content ... }}

12.1.2.1.1. Event types

The common part has a field “event_type” to indicate the log type.

"event_type":"TYPE"

12.1.2.2. Event type: Alert

12.1.2.2.1. Field action

Possible values: “allowed” and “blocked”

Example:

"action":"allowed"

Action is set to “allowed” unless a rule used the “drop” action and Suricata is in IPS mode, or when the rule used the “reject” action.

It can also contain information about Source and Target of the attack in the alert.source and alert.target field it target keyword is used in
the signature.

"alert": {
 "action": "allowed",
 "gid": 1,
 "signature_id": 1,
 "rev": 1,
 "app_proto": "http",
 "signature": "HTTP body talking about corruption",
 "severity": 3,
 "source": {
 "ip": "192.168.43.32",
 "port": 36292
 },
 "target": {
 "ip": "179.60.192.3",
 "port": 80
 },

12.1.2.3. Event type: HTTP

12.1.2.3.1. Fields

	“hostname”: The hostname this HTTP event is attributed to

	“url”: URL at the hostname that was accessed

	“http_user_agent”: The user-agent of the software that was used

	“http_content_type”: The type of data returned (ex: application/x-gzip)

	“cookie”

In addition to these fields, if the extended logging is enabled in the suricata.yaml file the following fields are (can) also included:

	“length”: The content size of the HTTP body

	“status”: HTTP statuscode

	“protocol”: Protocol / Version of HTTP (ex: HTTP/1.1)

	“http_method”: The HTTP method (ex: GET, POST, HEAD)

	“http_refer”: The referer for this action

In addition to the extended logging fields one can also choose to enable/add from 47 additional custom logging HTTP fields enabled in the suricata.yaml file. The additional fields can be enabled as following:

- eve-log:
 enabled: yes
 type: file #file|syslog|unix_dgram|unix_stream
 filename: eve.json
 # the following are valid when type: syslog above
 #identity: "suricata"
 #facility: local5
 #level: Info ## possible levels: Emergency, Alert, Critical,
 ## Error, Warning, Notice, Info, Debug
 types:
 - alert
 - http:
 extended: yes # enable this for extended logging information
 # custom allows additional http fields to be included in eve-log
 # the example below adds three additional fields when uncommented
 #custom: [Accept-Encoding, Accept-Language, Authorization]
 custom: [accept, accept-charset, accept-encoding, accept-language,
 accept-datetime, authorization, cache-control, cookie, from,
 max-forwards, origin, pragma, proxy-authorization, range, te, via,
 x-requested-with, dnt, x-forwarded-proto, accept-range, age,
 allow, connection, content-encoding, content-language,
 content-length, content-location, content-md5, content-range,
 content-type, date, etags, last-modified, link, location,
 proxy-authenticate, referrer, refresh, retry-after, server,
 set-cookie, trailer, transfer-encoding, upgrade, vary, warning,
 www-authenticate, x-flash-version, x-authenticated-user]

The benefits here of using the extended logging is to see if this action for example was a POST or perhaps if a download of an executable actually returned any bytes.

12.1.2.3.2. Examples

Event with non-extended logging:

"http": {
 "hostname": "www.digip.org",
 "url" :"\/jansson\/releases\/jansson-2.6.tar.gz",
 "http_user_agent": "<User-Agent>",
 "http_content_type": "application\/x-gzip"
}

Event with extended logging:

"http": {
 "hostname": "direkte.vg.no",
 "url":".....",
 "http_user_agent": "<User-Agent>",
 "http_content_type": "application\/json",
 "http_refer": "http:\/\/www.vg.no\/",
 "http_method": "GET",
 "protocol": "HTTP\/1.1",
 "status":"200",
 "length":310
}

12.1.2.4. Event type: DNS

12.1.2.4.1. Fields

Outline of fields seen in the different kinds of DNS events:

	“type”: Indicating DNS message type, can be “answer” or “query”.

	“id”: <needs explanation>

	“rrname”: Resource Record Name (ex: a domain name)

	“rrtype”: Resource Record Type (ex: A, AAAA, NS, PTR)

	“rdata”: Resource Data (ex. IP that domain name resolves to)

	“ttl”: Time-To-Live for this resource record

12.1.2.4.2. Examples

Example of a DNS query for the IPv4 address of “twitter.com” (resource record type ‘A’):

"dns": {
 "type": "query",
 "id": 16000,
 "rrname": "twitter.com",
 "rrtype":"A"
}

Example of a DNS answer with an IPv4 (resource record type ‘A’) return:

"dns": {
 "type": "answer",
 "id":16000,
 "rrname": "twitter.com",
 "rrtype":"A",
 "ttl":8,
 "rdata": "199.16.156.6"
}

12.1.2.5. Event type: TLS

12.1.2.5.1. Fields

	“subject”: The subject field from the TLS certificate

	“issuer”: The issuer field from the TLS certificate

	“session_resumed”: This field has the value of “true” if the TLS session was resumed via a session id. If this field appears, “subject” and “issuer” do not appear, since a TLS certificate is not seen.

If extended logging is enabled the following fields are also included:

	“serial”: The serial number of the TLS certificate

	“fingerprint”: The (SHA1) fingerprint of the TLS certificate

	“sni”: The Server Name Indication (SNI) extension sent by the client

	“version”: The SSL/TLS version used

	“notbefore”: The NotBefore field from the TLS certificate

	“notafter”: The NotAfter field from the TLS certificate

In addition to this, custom logging also allows the following fields:

	“certificate”: The TLS certificate base64 encoded

	“chain”: The entire TLS certificate chain base64 encoded

12.1.2.5.2. Examples

Example of regular TLS logging:

"tls": {
 "subject": "C=US, ST=California, L=Mountain View, O=Google Inc, CN=*.google.com",
 "issuerdn": "C=US, O=Google Inc, CN=Google Internet Authority G2"
}

Example of regular TLS logging for resumed sessions:

"tls": {
 "session_resumed": true
}

Example of extended TLS logging:

"tls": {
 "subject": "C=US, ST=California, L=Mountain View, O=Google Inc, CN=*.google.com",
 "issuerdn": "C=US, O=Google Inc, CN=Google Internet Authority G2",
 "serial": "0C:00:99:B7:D7:54:C9:F6:77:26:31:7E:BA:EA:7C:1C",
 "fingerprint": "8f:51:12:06:a0:cc:4e:cd:e8:a3:8b:38:f8:87:59:e5:af:95:ca:cd",
 "sni": "calendar.google.com",
 "version": "TLS 1.2",
 "notbefore": "2017-01-04T10:48:43",
 "notafter": "2017-03-29T10:18:00"
}

Example of certificate logging using TLS custom logging (subject, sni, certificate):

"tls": {
 "subject": "C=US, ST=California, L=Mountain View, O=Google Inc, CN=*.googleapis.com
 "sni": "www.googleapis.com",
 "certificate": "MIIE3TCCA8WgAwIBAgIIQPsvobRZN0gwDQYJKoZIhvcNAQELBQAwSTELMA [...]"
 }

12.1.3. Eve JSON ‘jq’ Examples

The jq tool is very useful for quickly parsing and filtering JSON files. This page is contains various examples of how it can be used with Suricata’s Eve.json.

The basics are discussed here:

	https://www.stamus-networks.com/2015/05/18/looking-at-suricata-json-events-on-command-line/

12.1.3.1. Colorize output

tail -f eve.json | jq -c '.'

12.1.3.2. DNS NXDOMAIN

tail -f eve.json|jq -c 'select(.dns.rcode=="NXDOMAIN")'

12.1.3.3. Unique HTTP User Agents

cat eve.json | jq -s '[.[]|.http.http_user_agent]|group_by(.)|map({key:.[0],value:(.|length)})|from_entries'

Source: https://twitter.com/mattarnao/status/601807374647750657

12.1.3.4. Data use for a host

tail -n500000 eve.json | jq -s 'map(select(.event_type=="netflow" and .dest_ip=="192.168.1.3").netflow.bytes)|add'|numfmt --to=iec
1.3G

Note: can use a lot of memory.
Source: https://twitter.com/pkt_inspector/status/605524218722148352

12.1.3.5. Monitor part of the stats

$ tail -f eve.json | jq -c 'select(.event_type=="stats")|.stats.decoder'

12.1.3.6. Inspect Alert Data

cat eve.json | jq -r -c 'select(.event_type=="alert")|.payload'|base64 --decode

12.1.3.7. Top 10 Destination Ports

cat eve.json | jq -c 'select(.event_type=="flow")|[.proto, .dest_port]'|sort |uniq -c|sort -nr|head -n10

12.2. Lua Output

Lua scripts can be used to generate output from Suricata.

12.2.1. Script structure

A script defines 4 functions: init, setup, log, deinit

	init – registers where the script hooks into the output engine

	setup – does per output thread setup

	log – logging function

	deinit – clean up function

Example:

function init (args)
 local needs = {}
 needs["protocol"] = "http"
 return needs
end

function setup (args)
 filename = SCLogPath() .. "/" .. name
 file = assert(io.open(filename, "a"))
 SCLogInfo("HTTP Log Filename " .. filename)
 http = 0
end

function log(args)
 http_uri = HttpGetRequestUriRaw()
 if http_uri == nil then
 http_uri = "<unknown>"
 end
 http_uri = string.gsub(http_uri, "%c", ".")

 http_host = HttpGetRequestHost()
 if http_host == nil then
 http_host = "<hostname unknown>"
 end
 http_host = string.gsub(http_host, "%c", ".")

 http_ua = HttpGetRequestHeader("User-Agent")
 if http_ua == nil then
 http_ua = "<useragent unknown>"
 end
 http_ua = string.gsub(http_ua, "%g", ".")

 ts = SCPacketTimeString()
 ipver, srcip, dstip, proto, sp, dp = SCFlowTuple()

 file:write (ts .. " " .. http_host .. " [**] " .. http_uri .. " [**] " ..
 http_ua .. " [**] " .. srcip .. ":" .. sp .. " -> " ..
 dstip .. ":" .. dp .. "\n")
 file:flush()

 http = http + 1
end

function deinit (args)
 SCLogInfo ("HTTP transactions logged: " .. http);
 file:close(file)
end

12.2.2. YAML

To enable the lua output, add the ‘lua’ output and add one or more
scripts like so:

outputs:
 - lua:
 enabled: yes
 scripts-dir: /etc/suricata/lua-output/
 scripts:
 - tcp-data.lua
 - flow.lua

The scripts-dir option is optional. It makes Suricata load the scripts
from this directory. Otherwise scripts will be loaded from the current
workdir.

12.2.3. packet

Initialize with:

function init (args)
 local needs = {}
 needs["type"] = "packet"
 return needs
end

12.2.3.1. SCPacketTimestamp

Get packets timestamp as 2 numbers: seconds & microseconds elapsed since
1970-01-01 00:00:00 UTC.

function log(args)
 local sec, usec = SCPacketTimestamp()
end

12.2.3.2. SCPacketTimeString

Add SCPacketTimeString to get the packets time string in the format:
11/24/2009-18:57:25.179869

function log(args)
 ts = SCPacketTimeString()

12.2.3.3. SCPacketTuple

ipver, srcip, dstip, proto, sp, dp = SCPacketTuple()

12.2.3.4. SCPacketPayload

p = SCPacketPayload()

12.2.4. flow

function init (args)
 local needs = {}
 needs["type"] = "flow"
 return needs
end

12.2.4.1. SCFlowTimestamps

Get timestamps (seconds and microseconds) of the first and the last packet from
the flow.

startts, lastts = SCFlowTimestamps()
startts_s, lastts_s, startts_us, lastts_us = SCFlowTimestamps()

12.2.4.2. SCFlowTimeString

startts = SCFlowTimeString()

12.2.4.3. SCFlowTuple

ipver, srcip, dstip, proto, sp, dp = SCFlowTuple()

12.2.4.4. SCFlowAppLayerProto

Get alprotos as string from the flow. If a alproto is not (yet) known, it
returns “unknown”.

Example:

function log(args)
 alproto = SCFlowAppLayerProto()
 if alproto ~= nil then
 print (alproto)
 end
end

Returns 5 values: <alproto> <alproto_ts> <alproto_tc> <alproto_orig> <alproto_expect>

Orig and expect are used when changing and upgrading protocols. In a SMTP STARTTLS
case, orig would normally be set to “smtp” and expect to “tls”.

12.2.4.5. SCFlowHasAlerts

Returns true if flow has alerts.

Example:

function log(args)
 has_alerts = SCFlowHasAlerts()
 if has_alerts then
 -- do something
 end
end

12.2.4.6. SCFlowStats

Gets the packet and byte counts per flow.

tscnt, tsbytes, tccnt, tcbytes = SCFlowStats()

12.2.4.7. SCFlowId

Gets the flow id.

id = SCFlowId()

Note that simply printing ‘id’ will likely result in printing a scientific
notation. To avoid that, simply do:

id = SCFlowId()
idstr = string.format("%.0f",id)
print ("Flow ID: " .. idstr .. "\n")

12.2.5. http

Init with:

function init (args)
 local needs = {}
 needs["protocol"] = "http"
 return needs
end

12.2.5.1. HttpGetRequestBody and HttpGetResponseBody.

Make normalized body data available to the script through
HttpGetRequestBody and HttpGetResponseBody.

There no guarantees that all of the body will be availble.

Example:

function log(args)
 a, o, e = HttpGetResponseBody();
 --print("offset " .. o .. " end " .. e)
 for n, v in ipairs(a) do
 print(v)
 end
end

12.2.5.2. HttpGetRequestHost

Get the host from libhtp’s tx->request_hostname, which can either be
the host portion of the url or the host portion of the Host header.

Example:

http_host = HttpGetRequestHost()
if http_host == nil then
 http_host = "<hostname unknown>"
end

12.2.5.3. HttpGetRequestHeader

http_ua = HttpGetRequestHeader("User-Agent")
if http_ua == nil then
 http_ua = "<useragent unknown>"
end

12.2.5.4. HttpGetResponseHeader

server = HttpGetResponseHeader("Server");
print ("Server: " .. server);

12.2.5.5. HttpGetRequestLine

rl = HttpGetRequestLine();
print ("Request Line: " .. rl);

12.2.5.6. HttpGetResponseLine

rsl = HttpGetResponseLine();
print ("Response Line: " .. rsl);

12.2.5.7. HttpGetRawRequestHeaders

rh = HttpGetRawRequestHeaders();
print ("Raw Request Headers: " .. rh);

12.2.5.8. HttpGetRawResponseHeaders

rh = HttpGetRawResponseHeaders();
print ("Raw Response Headers: " .. rh);

12.2.5.9. HttpGetRequestUriRaw

http_uri = HttpGetRequestUriRaw()
if http_uri == nil then
 http_uri = "<unknown>"
end

12.2.5.10. HttpGetRequestUriNormalized

http_uri = HttpGetRequestUriNormalized()
if http_uri == nil then
 http_uri = "<unknown>"
end

12.2.5.11. HttpGetRequestHeaders

a = HttpGetRequestHeaders();
for n, v in pairs(a) do
 print(n,v)
end

12.2.5.12. HttpGetResponseHeaders

a = HttpGetResponseHeaders();
for n, v in pairs(a) do
 print(n,v)
end

12.2.6. DNS

12.2.6.1. DnsGetQueries

dns_query = DnsGetQueries();
if dns_query ~= nil then
 for n, t in pairs(dns_query) do
 rrname = t["rrname"]
 rrtype = t["type"]

 print ("QUERY: " .. ts .. " " .. rrname .. " [**] " .. rrtype .. " [**] " ..
 "TODO" .. " [**] " .. srcip .. ":" .. sp .. " -> " ..
 dstip .. ":" .. dp)
 end
end

returns a table of tables

12.2.6.2. DnsGetAnswers

dns_answers = DnsGetAnswers();
if dns_answers ~= nil then
 for n, t in pairs(dns_answers) do
 rrname = t["rrname"]
 rrtype = t["type"]
 ttl = t["ttl"]

 print ("ANSWER: " .. ts .. " " .. rrname .. " [**] " .. rrtype .. " [**] " ..
 ttl .. " [**] " .. srcip .. ":" .. sp .. " -> " ..
 dstip .. ":" .. dp)
 end
end

returns a table of tables

12.2.6.3. DnsGetAuthorities

dns_auth = DnsGetAuthorities();
if dns_auth ~= nil then
 for n, t in pairs(dns_auth) do
 rrname = t["rrname"]
 rrtype = t["type"]
 ttl = t["ttl"]

 print ("AUTHORITY: " .. ts .. " " .. rrname .. " [**] " .. rrtype .. " [**] " ..
 ttl .. " [**] " .. srcip .. ":" .. sp .. " -> " ..
 dstip .. ":" .. dp)
 end
end

returns a table of tables

12.2.6.4. DnsGetRcode

rcode = DnsGetRcode();
if rcode == nil then
 return 0
end
print (rcode)

returns a lua string with the error message, or nil

12.2.6.5. DnsGetRecursionDesired

if DnsGetRecursionDesired() == true then
 print ("RECURSION DESIRED")
end

returns a bool

12.2.7. TLS

Initialize with:

function init (args)
 local needs = {}
 needs["protocol"] = "tls"
 return needs
end

12.2.7.1. TlsGetCertInfo

Make certificate information available to the script through TlsGetCertInfo.

Example:

function log (args)
 version, subject, issuer, fingerprint = TlsGetCertInfo()
 if version == nil then
 return 0
 end
end

12.2.7.2. TlsGetCertSerial

Get TLS certificate serial number through TlsGetCertSerial.

Example:

function log (args)
 serial = TlsGetCertSerial()
 if serial then
 -- do something
 end
end

12.2.8. SSH

Initialize with:

function init (args)
 local needs = {}
 needs["protocol"] = "ssh"
 return needs
end

12.2.8.1. SshGetServerProtoVersion

Get SSH protocol version used by the server through SshGetServerProtoVersion.

Example:

function log (args)
 version = SshGetServerProtoVersion()
 if version == nil then
 return 0
 end
end

12.2.8.2. SshGetServerSoftwareVersion

Get SSH software used by the server through SshGetServerSoftwareVersion.

Example:

function log (args)
 software = SshGetServerSoftwareVersion()
 if software == nil then
 return 0
 end
end

12.2.8.3. SshGetClientProtoVersion

Get SSH protocol version used by the client through SshGetClientProtoVersion.

Example:

function log (args)
 version = SshGetClientProtoVersion()
 if version == nil then
 return 0
 end
end

12.2.8.4. SshGetClientSoftwareVersion

Get SSH software used by the client through SshGetClientSoftwareVersion.

Example:

function log (args)
 software = SshGetClientSoftwareVersion()
 if software == nil then
 return 0
 end
end

12.2.9. Files

To use the file logging API, the script’s init() function needs to look like:

function init (args)
 local needs = {}
 needs['type'] = 'file'
 return needs
end

12.2.9.1. SCFileInfo

fileid, txid, name, size, magic, md5 = SCFileInfo()

returns fileid (number), txid (number), name (string), size (number),
magic (string), md5 in hex (string)

12.2.9.2. SCFileState

state, stored = SCFileState()

returns state (string), stored (bool)

12.2.10. Alerts

Alerts are a subset of the ‘packet’ logger:

function init (args)
 local needs = {}
 needs["type"] = "packet"
 needs["filter"] = "alerts"
 return needs
end

12.2.10.1. SCRuleIds

sid, rev, gid = SCRuleIds()

12.2.10.2. SCRuleMsg

msg = SCRuleMsg()

12.2.10.3. SCRuleClass

class, prio = SCRuleClass()

12.2.11. Streaming Data

Streaming data can currently log out reassembled TCP data and
normalized HTTP data. The script will be invoked for each consecutive
data chunk.

In case of TCP reassembled data, all possible overlaps are removed
according to the host OS settings.

function init (args)
 local needs = {}
 needs["type"] = "streaming"
 needs["filter"] = "tcp"
 return needs
end

In case of HTTP body data, the bodies are unzipped and dechunked if applicable.

function init (args)
 local needs = {}
 needs["type"] = "streaming"
 needs["protocol"] = "http"
 return needs
end

12.2.11.1. SCStreamingBuffer

function log(args)
 data = SCStreamingBuffer()
 hex_dump(data)
end

12.2.12. Misc

12.2.12.1. SCThreadInfo

tid, tname, tgroup = SCThreadInfo()

It gives: tid (integer), tname (string), tgroup (string)

12.2.12.2. SCLogError, SCLogWarning, SCLogNotice, SCLogInfo, SCLogDebug

Print a message. It will go into the outputs defined in the
yaml. Whether it will be printed depends on the log level.

Example:

SCLogError("some error message")

12.2.12.3. SCLogPath

Expose the log path.

name = "fast_lua.log"
function setup (args)
 filename = SCLogPath() .. "/" .. name
 file = assert(io.open(filename, "a"))
end

12.3. Syslog Alerting Compatibility

Suricata can alert via sylog which is a very handy feature for central log collection, compliance, and reporting to a SIEM. Instructions on setting this up can be found in the .yaml file in the section where you can configure what type of alert (and other) logging you would like.

However, there are different syslog daemons and there can be parsing issues with the syslog format a SIEM expects and what syslog format Suricata sends. The syslog format from Suricata is dependent on the syslog daemon running on the Suricata sensor but often the format it sends is not the format the SIEM expects and cannot parse it properly.

12.3.1. Popular syslog daemons

	syslogd - logs system messages

	syslog-ng - logs system messages but also suports TCP, TLS, and other enhanced enterprise features

	rsyslogd - logs system messages but also support TCP, TLS, multi-threading, and other enhanced features

	klogd - logs kernel messages

	sysklogd - basically a bundle of syslogd and klogd

If the syslog format the Suricata sensor is sending is not compatible with what your SIEM or syslog collector expects, you will need to fix this. You can do this on your SIEM if it is capable of being able to be configured to interpret the message, or by configuring the syslog daemon on the Suricata sensor itself to send in a format you SIEM can parse. The latter can be done by applying a template to your syslog config file.

12.3.2. Finding what syslog daemon you are using

There are many ways to find out what syslog daemon you are using but here is one way:

cd /etc/init.d
ls | grep syslog

You should see a file with the word syslog in it, e.g. “syslog”, “rsyslogd”, etc. Obviously if the name is “rsyslogd” you can be fairly confident you are running rsyslogd. If unsure or the filename is just “syslog”, take a look at that file. For example, if it was “rsyslogd”, run:

less rsyslogd

At the top you should see a comment line that looks something like this:

rsyslog Starts rsyslogd/rklogd.

Locate those files and look at them to give you clues as to what syslog daemon you are running. Also look in the start() section of the file you ran “less” on and see what binaries get started because that can give you clues as well.

12.3.3. Example

Here is an example where the Suricata sensor is sending syslog messages in rsyslogd format but the SIEM is expecting and parsing them in a sysklogd format. In the syslog configuration file (ususally in /etc with a filename like rsyslog.conf or syslog.conf), first add the template:

$template sysklogd, "<%PRI%>%syslogtag:1:32%%msg:::sp-if-no-1st-sp%%msg%"

Then send it to the syslog server with the template applied:

user.alert @10.8.75.24:514;sysklogd

Of course this is just one example and it will probably be different in your environment depending on what syslog daemons and SIEM you use but hopefully this will point you in the right direction.

12.4. Custom http logging

As of Suricata 1.3.1 you can enable a custom http logging option.

In your Suricata.yaml, find the http-log section and edit as follows:

- http-log:
 enabled: yes
 filename: http.log
 custom: yes # enable the custom logging format (defined by custom format)
 customformat: "%{%D-%H:%M:%S}t.%z %{X-Forwarded-For}i %{User-agent}i %H %m %h %u %s %B %a:%p -> %A:%P"
 append: no
 #extended: yes # enable this for extended logging information
 #filetype: regular # 'regular', 'unix_stream' or 'unix_dgram'

And in your http.log file you would get the following, for example:

8/28/12-22:14:21.101619 - Mozilla/5.0 (X11; Ubuntu; Linux i686; rv:11.0) Gecko/20100101 Firefox/11.0 HTTP/1.1 GET us.cnn.com /video/data/3.0/video/world/2012/08/28/hancocks-korea-typhoon-bolavan.cnn/index.xml 200 16856 192.168.1.91:45111 -> 157.166.255.18:80

08/28/12-22:14:30.693856 - Mozilla/5.0 (X11; Ubuntu; Linux i686; rv:11.0) Gecko/20100101 Firefox/11.0 HTTP/1.1 GET us.cnn.com /video/data/3.0/video/showbiz/2012/08/28/conan-reports-from-rnc-convention.teamcoco/index.xml 200 15789 192.168.1.91:45108 -> 157.166.255.18:80

The list of supported format strings is the following:

	%h - Host HTTP Header (remote host name). ie: google.com

	%H - Request Protocol. ie: HTTP/1.1

	%m - Request Method. ie: GET

	%u - URL including query string. ie: /search?q=suricata

	%{header_name}i - contents of the defined HTTP Request Header name. ie:

	%{User-agent}i: Mozilla/5.0 (X11; Ubuntu; Linux i686; rv:11.0) Gecko/20100101 Firefox/11.0

	%{X-Forwarded-For}i: outputs the IP address contained in the X-Forwarded-For HTTP header (inserted by a reverse proxy)

	%s - return status code. In the case of 301 and 302 it will print the url in brackets. ie: 200

	%B - response size in bytes. ie: 15789

	%{header_name}o - contents of the defined HTTP Response Header name

	%{strftime_format]t - timestamp of the HTTP transaction in the selected strftime format. ie: 08/28/12-22:14:30

	%z - precision time in useconds. ie: 693856

	%a - client IP address

	%p - client port number

	%A - server IP address

	%P - server port number

Any non printable character will be represented by its byte value in hexadecimal format (|XX|, where XX is the hex code)

12.5. Custom tls logging

In your Suricata.yaml, find the tls-log section and edit as follows:

- tls-log:
 enabled: yes # Log TLS connections.
 filename: tls.log # File to store TLS logs.
 append: yes
 custom: yes # enabled the custom logging format (defined by customformat)
 customformat: "%{%D-%H:%M:%S}t.%z %a:%p -> %A:%P %n %n %d %D"

And in your tls.log file you would get the following, for example:

12/03/16-19:20:14.85859 10.10.10.4:58274 -> 192.0.78.24:443 VERSION='TLS 1.2' suricata-ids.org NOTBEFORE='2016-10-27T20:36:00' NOTAFTER='2017-01-25T20:36:00'

	::

	12/03/16-19:20:20.36849 10.10.10.4:39472 -> 192.30.253.113:443 VERSION=’TLS 1.2’ github.com NOTBEFORE=‘2016-03-10T00:00:00’ NOTAFTER=‘2018-05-17T12:00:00’

The list of supported format strings is the following:

	%n - client SNI

	%v - TLS/SSL version

	%d - certificate date not before

	%D - certificate date not after

	%f - certificate fingerprint SHA1

	%s - certificate subject

	%i - certificate issuer dn

	%E - extended format

	%{strftime_format}t - timestamp of the TLS transaction in the selected strftime format. ie: 08/28/12-22:14:30

	%z - precision time in useconds. ie: 693856

	%a - client IP address

	%p - client port number

	%A - server IP address

	%P - server port number

Any non printable character will be represented by its byte value in hexadecimal format (|XX|, where XX is the hex code)

13. File Extraction

13.1. Architecture

The file extraction code works on top of the HTTP and SMTP parsers. The HTTP parser takes care of dechunking and unzipping the request and/or response data if necessary. The HTTP/SMTP parsers runs on top of the stream reassembly engine.

This means that settings in the stream engine, reassembly engine and the HTTP parser all affect the workings of the file extraction.

What files are actually extracted and stored to disk is controlled by the rule language.

13.2. Settings

stream.checksum_validation controls whether or not the stream engine rejects packets with invalid checksums. A good idea normally, but the network interface performs checksum offloading a lot of packets may seem to be broken. This setting is enabled by default, and can be disabled by setting to “no”. Note that the checksum handling can be controlled per interface, see “checksum_checks” in example configuration.

file-store.stream-depth controls how far into a stream reassembly is done. Beyond this value no reassembly will be done. This means that after this value the HTTP session will no longer be tracked. By default a settings of 1 Megabyte is used. 0 sets it to unlimited. If set to no, it is disabled and stream.reassembly.depth is considered.

libhtp.default-config.request-body-limit / libhtp.server-config.<config>.request-body-limit controls how much of the HTTP request body is tracked for inspection by the http_client_body keyword, but also used to limit file inspection. A value of 0 means unlimited.

libhtp.default-config.response-body-limit / libhtp.server-config.<config>.response-body-limit is like the request body limit, only it applies to the HTTP response body.

13.3. Output

For file extraction two separate output modules were created:
“file-log” and “file-store”. They need to be enabled in the
Suricata.yaml. For “file-store”, the “files”
drop dir must be configured.

- file-store:
 enabled: yes # set to yes to enable
 log-dir: files # directory to store the files
 force-magic: no # force logging magic on all stored files
 force-md5: no # force logging of md5 checksums
 stream-depth: 1mb # reassemble 1mb into a stream, set to no to disable
 waldo: file.waldo # waldo file to store the file_id across runs
 max-open-files: 0 # how many files to keep open (O means none)
 write-meta: yes # write a .meta file if set to yes

Each file that is stored with have a name “file.<id>”. The id will be reset and files will be overwritten unless the waldo option is used. A “file.<id>.meta” file is generated containing file metadata if write-meta is set to yes (default).

- file-log:
 enabled: yes
 filename: files-json.log
 append: yes
 #filetype: regular # 'regular', 'unix_stream' or 'unix_dgram'
 force-magic: no # force logging magic on all logged files
 force-md5: no # force logging of md5 checksums

13.4. Rules

Without rules in place no extraction will happen. The simplest rule would be:

alert http any any -> any any (msg:"FILE store all"; filestore; sid:1; rev:1;)

This will simply store all files to disk.

Want to store all files with a pdf extension?

alert http any any -> any any (msg:"FILE PDF file claimed"; fileext:"pdf"; filestore; sid:2; rev:1;)

Or rather all actual pdf files?

alert http any any -> any any (msg:"FILE pdf detected"; filemagic:"PDF document"; filestore; sid:3; rev:1;)

Bundled with the Suricata download is a file with more example rules. In the archive, go to the rules/ directory and check the files.rules file.

13.5. MD5

Suricata can calculate MD5 checksums of files on the fly and log them. See Storing MD5s checksums for an explanation on how to enable this.

	13.5.1. Storing MD5s checksums
	13.5.1.1. Configuration

	13.5.1.2. Testing

	13.5.1.3. Log all MD5s without any rules

	13.5.2. Public SHA1 MD5 data sets

13.5.1. Storing MD5s checksums

13.5.1.1. Configuration

In the suricata yaml:

- file-store:
 enabled: yes # set to yes to enable
 log-dir: files # directory to store the files
 force-magic: yes # force logging magic on all stored files
 force-md5: yes # force logging of md5 checksums
 #waldo: file.waldo # waldo file to store the file_id across runs

Optionally, for JSON output:

- file-log:
 enabled: yes
 filename: files-json.log
 append: no

Other settings affecting File Extraction

stream:
 memcap: 64mb
 checksum-validation: yes # reject wrong csums
 inline: no # no inline mode
 reassembly:
 memcap: 32mb
 depth: 0 # reassemble all of a stream
 toserver-chunk-size: 2560
 toclient-chunk-size: 2560

Make sure we have depth: 0 so all files can be tracked fully.

libhtp:
 default-config:
 personality: IDS
 # Can be specified in kb, mb, gb. Just a number indicates
 # it's in bytes.
 request-body-limit: 0
 response-body-limit: 0

Make sure we have request-body-limit: 0 and response-body-limit: 0

13.5.1.2. Testing

For the purpose of testing we use this rule only in a file.rules (a test/example file):

alert http any any -> any any (msg:"FILE store all"; filestore; sid:1; rev:1;)

This rule above will save all the file data for files that are opened/downloaded through HTTP

Start Suricata (-S option loads ONLY the specified rule file, with disregard if any other rules that are enabled in suricata.yaml):

suricata -c /etc/suricata/suricata.yaml -S file.rules -i eth0

Meta data:

TIME: 05/01/2012-11:09:52.425751
SRC IP: 2.23.144.170
DST IP: 192.168.1.91
PROTO: 6
SRC PORT: 80
DST PORT: 51598
HTTP URI: /en/US/prod/collateral/routers/ps5855/prod_brochure0900aecd8019dc1f.pdf
HTTP HOST: www.cisco.com
HTTP REFERER: http://www.cisco.com/c/en/us/products/routers/3800-series-integrated-services-routers-isr/index.html
FILENAME: /en/US/prod/collateral/routers/ps5855/prod_brochure0900aecd8019dc1f.pdf
MAGIC: PDF document, version 1.6
STATE: CLOSED
MD5: 59eba188e52467adc11bf2442ee5bf57
SIZE: 9485123

and in files-json.log (or eve.json) :

{ "id": 1, "timestamp": "05\/01\/2012-11:10:27.693583", "ipver": 4, "srcip": "2.23.144.170", "dstip": "192.168.1.91", "protocol": 6, "sp": 80, "dp": 51598, "http_uri": "\/en\/US\/prod\/collateral\/routers\/ps5855\/prod_brochure0900aecd8019dc1f.pdf", "http_host": "www.cisco.com", "http_referer": "http:\/\/www.google.com\/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CDAQFjAA&url=http%3A%2F%2Fwww.cisco.com%2Fen%2FUS%2Fprod%2Fcollateral%2Frouters%2Fps5855%2Fprod_brochure0900aecd8019dc1f.pdf&ei=OqyfT9eoJubi4QTyiamhAw&usg=AFQjCNGdjDBpBDfQv2r3VogSH41V6T5x9Q", "filename": "\/en\/US\/prod\/collateral\/routers\/ps5855\/prod_brochure0900aecd8019dc1f.pdf", "magic": "PDF document, version 1.6", "state": "CLOSED", "md5": "59eba188e52467adc11bf2442ee5bf57", "stored": true, "size": 9485123 }
{ "id": 12, "timestamp": "05\/01\/2012-11:12:57.421420", "ipver": 4, "srcip": "2.23.144.170", "dstip": "192.168.1.91", "protocol": 6, "sp": 80, "dp": 51598, "http_uri": "\/en\/US\/prod\/collateral\/routers\/ps5855\/prod_brochure0900aecd8019dc1f.pdf", "http_host": "www.cisco.com", "http_referer": "http:\/\/www.google.com\/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CDAQFjAA&url=http%3A%2F%2Fwww.cisco.com%2Fen%2FUS%2Fprod%2Fcollateral%2Frouters%2Fps5855%2Fprod_brochure0900aecd8019dc1f.pdf&ei=OqyfT9eoJubi4QTyiamhAw&usg=AFQjCNGdjDBpBDfQv2r3VogSH41V6T5x9Q", "filename": "\/en\/US\/prod\/collateral\/routers\/ps5855\/prod_brochure0900aecd8019dc1f.pdf", "magic": "PDF document, version 1.6", "state": "CLOSED", "md5": "59eba188e52467adc11bf2442ee5bf57", "stored": true, "size": 9485123 }

13.5.1.3. Log all MD5s without any rules

If you would like to log MD5s for everything and anything that passes through the traffic that you are inspecting with Suricata, but not log the files themselves, all you have to do is disable file-store and enable only the JSON output with forced MD5s - in suricata.yaml like so:

- file-store:
 enabled: no # set to yes to enable
 log-dir: files # directory to store the files
 force-magic: yes # force logging magic on all stored files
 force-md5: yes # force logging of md5 checksums
 #waldo: file.waldo # waldo file to store the file_id across runs

- file-log:
 enabled: yes
 filename: files-json.log
 append: no
 #filetype: regular # 'regular', 'unix_stream' or 'unix_dgram'
 force-magic: yes # force logging magic on all logged files
 force-md5: yes # force logging of md5 checksums

13.5.2. Public SHA1 MD5 data sets

National Software Reference Library - http://www.nsrl.nist.gov/Downloads.htm

14. Public Data Sets

Collections of pcaps for testing, profiling.

DARPA sets: http://www.ll.mit.edu/mission/communications/cyber/CSTcorpora/ideval/data/

MAWI sets (pkt headers only, no payloads): http://mawi.wide.ad.jp/mawi/samplepoint-F/2012/

MACCDC: http://www.netresec.com/?page=MACCDC

Netresec: http://www.netresec.com/?page=PcapFiles

Wireshark: https://wiki.wireshark.org/SampleCaptures

Security Onion collection: https://github.com/security-onion-solutions/security-onion/wiki/Pcaps

15. Using Capture Hardware

	15.1. Endace DAG

	15.2. Napatech Suricata Installation Guide
	15.2.1. Contents

	15.2.2. Introduction

	15.2.3. Package Installation
	15.2.3.1. Napatech NAC Package

	15.2.3.2. Napatech OEM Package

	15.2.4. Suricata Installation

	15.2.5. Basic Configuration

	15.2.6. Advanced Multithreaded Configuration

	15.2.7. Support

	15.3. Myricom
	15.3.1. Debug Info

	15.3.2. Additional Info

15.1. Endace DAG

Suricata comes with native Endace DAG card support. This means Suricata can use the libdag interface directly, instead of a libpcap wrapper (which should also work).

Steps:

Configure with DAG support:

./configure --enable-dag --prefix=/usr --sysconfdir=/etc --localstatedir=/var
make
sudo make install

Results in:

Suricata Configuration:
 AF_PACKET support: no
 PF_RING support: no
 NFQueue support: no
 IPFW support: no
 DAG enabled: yes
 Napatech enabled: no

Start with:

suricata -c suricata.yaml --dag 0:0

Started up!

[5570] 10/7/2012 -- 13:52:30 - (source-erf-dag.c:262) <Info> (ReceiveErfDagThreadInit) -- Attached and started stream: 0 on DAG: /dev/dag0
[5570] 10/7/2012 -- 13:52:30 - (source-erf-dag.c:288) <Info> (ReceiveErfDagThreadInit) -- Starting processing packets from stream: 0 on DAG: /dev/dag0

15.2. Napatech Suricata Installation Guide

15.2.1. Contents

	Introduction

	Package Installation

	Basic Configuration

	Advanced Multithreaded Configuration

15.2.2. Introduction

Napatech packet capture accelerator cards can greatly improve the performance of your Suricata deployment using these
hardware based features:

	On board burst buffering (up to 12GB)

	Zero-copy kernel bypass DMA

	Non-blocking PCIe performance

	Port merging

	Load distribution to up 128 host buffers

	Precise timestamping

	Accurate time synchronization

The Napatech Software Suite (driver package) comes in two varieties, NAC and OEM.
The NAC package distributes deb and rpm packages to ease the installation.
The OEM package uses a proprietary shell script to handle the installation process.
In either case, gcc, make and the kernel header files are required to compile the kernel module and
install the software.

15.2.3. Package Installation

Note that make, gcc, and the kernel headers are required for installation

Root privileges are also required

15.2.3.1. Napatech NAC Package

Red Hat Based Distros:

$ yum install kernel-devel-$(uname -r) gcc make ncurses-libs
$ yum install nac-pcap-<release>.x86_64.rpm

Some distributions will require you to use the –nogpgcheck option with yum for the NAC Software Suite package file:

$ yum --nogpgcheck install nac-pcap-<release>.x86_64.rpm

Debian Based Distros:

$ apt-get install linux-headers-$(uname .r) gcc make libncurses5
$ dpkg .i nac-pcap_<release>_amd64.deb

To complete installation for all distros stop ntservice:

$ /opt/napatech3/bin/ntstop.sh -m

Remove these existing setup files:

$ cd /opt/napatech3/config
$ rm ntservice.ini setup.ini

Restart ntservice (a new ntservice.ini configuration file will be generated automatically):

$ /opt/napatech3/bin/ntstart.sh -m

15.2.3.2. Napatech OEM Package

Note that you will be prompted to install the Napatech libpcap library. Answer “yes” if you would like to
use the Napatech card to capture packets in WIreshark, tcpdump, or another pcap based application.
Libpcap is not needed for Suricata as native Napatech API support is included

Red Hat Based Distros:

$ yum install kernel-devel-$(uname -r) gcc make
 $./package_install_3gd.sh

Debian Based Distros:

$ apt-get install linux-headers-$(uname .r) gcc make
 $./package_install_3gd.sh

To complete installation for all distros ntservice:

$ /opt/napatech3/bin/ntstart.sh -m

15.2.4. Suricata Installation

After downloading and extracting the Suricata tarball, you need to run configure to enable Napatech support and
prepare for compilation:

$./configure --enable-napatech --with-napatech-includes=/opt/napatech3/include --with-napatech-libraries=/opt/napatech3/lib
$ make
$ make install-full

Now edit the suricata.yaml file to configure the maximum number of streams to use. If you plan on using the load distribution
(RSS - like) feature in the Napatech accelerator, then the list should contain the same number of streams as host buffers defined in
ntservice.ini:

Napatech:
 # The Host Buffer Allowance for all streams
 # (-1 = OFF, 1 - 100 = percentage of the host buffer that can be held back)
 hba: -1

 # use_all_streams set to "yes" will query the Napatech service for all configured
 # streams and listen on all of them. When set to "no" the streams config array
 # will be used.
 use-all-streams: yes

 # The streams to listen on
 streams: [0, 1, 2, 3, 4, 5, 6, 7]

15.2.5. Basic Configuration

For the basic installation we will setup the Napatech capture accelerator to merge all physical
ports into single stream that Suricata can read from. for this configuration, Suricata will
handle the packet distribution to multiple threads.

Here are the lines that need changing in /opt/napatech3/bin/ntservice.ini for best single buffer performance:

TimeSyncReferencePriority = OSTime # Timestamp clock synchronized to the OS
HostBuffersRx = [1,16,0] # [number of host buffers, Size(MB), NUMA node]

Stop and restart ntservice after making changes to ntservice:

$ /opt/napatech3/bin/ntstop.sh -m
$ /opt/napatech3/bin/ntstart.sh -m

Now we need to execute a few NTPL (Napatech Programming Language) commands to complete the setup. Create
a file will the following commands:

Delete=All # Delete any existing filters
Setup[numaNode=0] = streamid==0 # Set stream ID 0 to NUMA 0
Assign[priority=0; streamid=0]= all # Assign all phisical ports to stream ID 0

Next execute those command using the ntpl tool:

$ /opt/napatech3/bin/ntpl -f <my_ntpl_file>

Now you are ready to start suricata:

$ suricata -c /usr/local/etc/suricata/suricata.yaml --napatech --runmode workers

15.2.6. Advanced Multithreaded Configuration

Now let’s do a more advanced configuration where we will use the load distribution (RSS - like) capability in the
accelerator. We will create 8 streams and setup the accelerator to distribute the load based on a 5 tuple hash.
Increasing buffer size will minimize packet loss only if your CPU cores are fully saturated. Setting the minimum
buffer size (16MB) will gave the best performance (minimize L3 cache hits) if your CPU cores are keeping up.

Note that it is extremely important that the NUMA node the host buffers are define in is the same physical CPU
socket that the Napatech accelerator is plugged into

First let’s modify the ntservice.ini file to increase the number and size of the host buffers:

HostBuffersRx = [8,256,0] # [number of host buffers, Size (MB), NUMA node]

Stop and restart ntservice after making changes to ntservice:

$ /opt/napatech3/bin/ntstop.sh -m
$ /opt/napatech3/bin/ntstart.sh -m

Now let’s assign the streams to host buffers and configure the load distribution. The load distribution will be
setup to support both tunneled and non-tunneled traffic. Create a file that contains the ntpl commands below:

Delete=All # Delete any existing filters
Setup[numaNode=0] = streamid==0
Setup[numaNode=0] = streamid==1
Setup[numaNode=0] = streamid==2
Setup[numaNode=0] = streamid==3
Setup[numaNode=0] = streamid==4
Setup[numaNode=0] = streamid==5
Setup[numaNode=0] = streamid==6
Setup[numaNode=0] = streamid==7
HashMode[priority=4]=Hash5TupleSorted
Assign[priority=0; streamid=(0..7)]= all

Next execute those command using the ntpl tool:

$ /opt/napatech3/bin/ntpl -f <my_ntpl_file>

Now you are ready to start Suricata:

$ suricata -c /usr/local/etc/suricata/suricata.yaml --napatech --runmode workers

15.2.7. Support

Contact a support engineer at: ntsupport@napatech.com

15.3. Myricom

From: http://blog.inliniac.net/2012/07/10/suricata-on-myricom-capture-cards/

In this guide I’ll describe using the Myricom libpcap support. I’m going to assume you installed the card properly, installed the Sniffer driver and made sure that all works. Make sure that in your dmesg you see that the card is in sniffer mode:

[2102.860241] myri_snf INFO: eth4: Link0 is UP
[2101.341965] myri_snf INFO: eth5: Link0 is UP

I have installed the Myricom runtime and libraries in /opt/snf

Compile Suricata against Myricom’s libpcap:

./configure --with-libpcap-includes=/opt/snf/include/ --with-libpcap-libraries=/opt/snf/lib/ --prefix=/usr --sysconfdir=/etc --localstatedir=/var
make
sudo make install

Next, configure the amount of ringbuffers. I’m going to work with 8 here, as my quad core + hyper threading has 8 logical CPU’s. See below for additional information about the buffer-size parameter.

pcap:
 - interface: eth5
 threads: 8
 buffer-size: 512kb
 checksum-checks: no

The 8 threads setting makes Suricata create 8 reader threads for eth5. The Myricom driver makes sure each of those is attached to it’s own ringbuffer.

Then start Suricata as follows:

SNF_NUM_RINGS=8 SNF_FLAGS=0x1 suricata -c suricata.yaml -i eth5 --runmode=workers

If you want 16 ringbuffers, update the “threads” variable in your yaml to 16 and start Suricata:

SNF_NUM_RINGS=16 SNF_FLAGS=0x1 suricata -c suricata.yaml -i eth5 --runmode=workers

Note that the pcap.buffer-size yaml setting shown above is currently ignored when using Myricom cards. The value is passed through to the pcap_set_buffer_size libpcap API within the Suricata source code. From Myricom support:

“The libpcap interface to Sniffer10G ignores the pcap_set_buffer_size() value. The call to snf_open() uses zero as the dataring_size which informs the Sniffer library to use a default value or the value from the SNF_DATARING_SIZE environment variable."

The following pull request opened by Myricom in the libpcap project indicates that a future SNF software release could provide support for setting the SNF_DATARING_SIZE via the pcap.buffer-size yaml setting:

	https://github.com/the-tcpdump-group/libpcap/pull/435

Until then, the data ring and descriptor ring values can be explicitly set using the SNF_DATARING_SIZE and SNF_DESCRING_SIZE environment variables, respectively.

The SNF_DATARING_SIZE is the total amount of memory to be used for storing incoming packet data. This size is shared across all rings.
The SNF_DESCRING_SIZE is the total amount of memory to be used for storing meta information about the packets (packet lengths, offsets, timestamps). This size is also shared across all rings.

Myricom recommends that the descriptor ring be 1/4 the size of the data ring, but the ratio can be modified based on your traffic profile.
If not set explicitly, Myricom uses the following default values: SNF_DATARING_SIZE = 256MB, and SNF_DESCRING_SIZE = 64MB

Expanding on the 16 thread example above, you can start Suricata with a 16GB Data Ring and a 4GB Descriptor Ring using the following command:

SNF_NUM_RINGS=16 SNF_DATARING_SIZE=17179869184 SNF_DESCRING_SIZE=4294967296 SNF_FLAGS=0x1 suricata -c suricata.yaml -i eth5 --runmode=workers

15.3.1. Debug Info

Myricom also provides a means for obtaining debug information. This can be useful for verifying your configuration and gathering additional information.
Setting SNF_DEBUG_MASK=3 enables debug information, and optionally setting the SNF_DEBUG_FILENAME allows you to specify the location of the output file.

Following through with the example:

SNF_NUM_RINGS=16 SNF_DATARING_SIZE=17179869184 SNF_DESCRING_SIZE=4294967296 SNF_FLAGS=0x1 SNF_DEBUG_MASK=3 SNF_DEBUG_FILENAME="/tmp/snf.out" suricata -c suricata.yaml -i eth5 --runmode=workers

15.3.2. Additional Info

	http://www.40gbe.net/index_files/be59da7f2ab5bf0a299ab99ef441bb2e-28.html

	http://o-www.emulex.com/blogs/implementers/2012/07/23/black-hat-usa-2012-emulex-faststack-sniffer10g-product-demo-emulex-booth/

16. Interacting via Unix Socket

16.1. Introduction

Suricata can listen to a unix socket and accept commands from the user. The
exchange protocol is JSON-based and the format of the message has been done
to be generic.

An example script called suricatasc is provided in the source and installed
automatically when installing/updating Suricata.

The unix socket is enabled by default if libjansson is available.

You need to have libjansson installed:

	libjansson4 - C library for encoding, decoding and manipulating JSON data

	libjansson-dev - C library for encoding, decoding and manipulating JSON data (dev)

	python-simplejson - simple, fast, extensible JSON encoder/decoder for Python

Debian/Ubuntu:

apt-get install libjansson4 libjansson-dev python-simplejson

If libjansson is present on the system , unix socket will be compiled
in automatically.

The creation of the socket is managed by setting enabled to ‘yes’ or ‘auto’
under unix-command in Suricata YAML configuration file:

unix-command:
 enabled: yes
 #filename: custom.socket # use this to specify an alternate file

The filename variable can be used to set an alternate socket
filename. The filename is always relative to the local state base
directory.

Clients are implemented for some language and can be used as code
example to write custom scripts:

	Python: https://github.com/inliniac/suricata/blob/master/scripts/suricatasc/suricatasc.in (provided with suricata and used in this document)

	Perl: https://github.com/aflab/suricatac (a simple Perl client with interactive mode)

	C: https://github.com/regit/SuricataC (a unix socket mode client in C without interactive mode)

16.2. Commands in standard running mode

The set of existing commands is the following:

	command-list: list available commands

	shutdown: this shutdown suricata

	iface-list: list interfaces where Suricata is sniffing packets

	iface-stat: list statistic for an interface

	help: alias of command-list

	version: display Suricata’s version

	uptime: display Suricata’s uptime

	running-mode: display running mode (workers, autofp, simple)

	capture-mode: display capture system used

	conf-get: get configuration item (see example below)

	dump-counters: dump Suricata’s performance counters

You can access to these commands with the provided example script which
is named suricatasc. A typical session with suricatasc will looks like:

suricatasc
Command list: shutdown, command-list, help, version, uptime, running-mode, capture-mode, conf-get, dump-counters, iface-stat, iface-list, quit
>>> iface-list
Success: {'count': 2, 'ifaces': ['eth0', 'eth1']}
>>> iface-stat eth0
Success: {'pkts': 378, 'drop': 0, 'invalid-checksums': 0}
>>> conf-get unix-command.enabled
Success:
"yes"

16.3. Commands on the cmd prompt

You can use suricatasc directly on the command prompt:

root@debian64:~# suricatasc -c version
{'message': '2.1beta2 RELEASE', 'return': 'OK'}
root@debian64:~#
root@debian64:~# suricatasc -c uptime
{'message': 35264, 'return': 'OK'}
root@debian64:~#

NOTE:
You need to quote commands involving more than one argument:

root@debian64:~# suricatasc -c "iface-stat eth0"
{'message': {'pkts': 5110429, 'drop': 0, 'invalid-checksums': 0}, 'return': 'OK'}
root@debian64:~#

16.4. Pcap processing mode

This mode is one of main motivation behind this code. The idea is to
be able to ask to Suricata to treat different pcap files without
having to restart Suricata between the files. This provides you a huge
gain in time as you don’t need to wait for the signature engine to
initialize.

To use this mode, start suricata with your preferred YAML file and
provide the option --unix-socket as argument:

suricata -c /etc/suricata-full-sigs.yaml --unix-socket

It is also possible to specify the socket filename as argument:

suricata --unix-socket=custom.socket

In this last case, you will need to provide the complete path to the
socket to suricatasc. To do so, you need to pass the filename as
first argument of suricatasc:

suricatasc custom.socket

Once Suricata is started, you can use the provided script
suricatasc to connect to the command socket and ask for pcap
treatment:

root@tiger:~# suricatasc
>>> pcap-file /home/benches/file1.pcap /tmp/file1
Success: Successfully added file to list
>>> pcap-file /home/benches/file2.pcap /tmp/file2
Success: Successfully added file to list

You can add multiple files without waiting the result: they will be
sequentially processed and the generated log/alert files will be put
into the directory specified as second arguments of the pcap-file
command. You need to provide absolute path to the files and directory
as suricata don’t know from where the script has been run.

To know how much files are waiting to get processed, you can do:

>>> pcap-file-number
Success: 3

To get the list of queued files, do:

>>> pcap-file-list
Success: {'count': 2, 'files': ['/home/benches/file1.pcap', '/home/benches/file2.pcap']}

To get current processed file:

>>> pcap-current
Success:
"/tmp/test.pcap"

16.5. Build your own client

The protocol is documented in the following page
https://redmine.openinfosecfoundation.org/projects/suricata/wiki/Unix_Socket#Protocol

The following session show what is send (SND) and received (RCV) by
the server. Initial negotiation is the following:

suricatasc
SND: {"version": "0.1"}
RCV: {"return": "OK"}

Once this is done, command can be issued:

>>> iface-list
SND: {"command": "iface-list"}
RCV: {"message": {"count": 1, "ifaces": ["wlan0"]}, "return": "OK"}
Success: {'count': 1, 'ifaces': ['wlan0']}
>>> iface-stat wlan0
SND: {"command": "iface-stat", "arguments": {"iface": "wlan0"}}
RCV: {"message": {"pkts": 41508, "drop": 0, "invalid-checksums": 0}, "return": "OK"}
Success: {'pkts': 41508, 'drop': 0, 'invalid-checksums': 0}

In pcap-file mode, this gives:

>>> pcap-file /home/eric/git/oisf/benches/sandnet.pcap /tmp/bench
SND: {"command": "pcap-file", "arguments": {"output-dir": "/tmp/bench", "filename": "/home/eric/git/oisf/benches/sandnet.pcap"}}
RCV: {"message": "Successfully added file to list", "return": "OK"}
Success: Successfully added file to list
>>> pcap-file-number
SND: {"command": "pcap-file-number"}
RCV: {"message": 1, "return": "OK"}
>>> pcap-file-list
SND: {"command": "pcap-file-list"}
RCV: {"message": {"count": 1, "files": ["/home/eric/git/oisf/benches/sandnet.pcap"]}, "return": "OK"}
Success: {'count': 1, 'files': ['/home/eric/git/oisf/benches/sandnet.pcap']}

There is one thing to be careful about: a suricata message is sent in
multiple send operations. This result in possible incomplete read on
client side. The worse workaround is to sleep a bit before trying a
recv call. An other solution is to use non blocking socket and retry a
recv if the previous one has failed. This method is used here:
source:scripts/suricatasc/suricatasc.in#L43

17. Man Pages

	17.1. Suricata

17.1. Suricata

17.1.1. SYNOPSIS

suricata [OPTIONS] [BPF FILTER]

17.1.2. DESCRIPTION

Suricata is a high performance Network IDS, IPS and Network Security
Monitoring engine. Open Source and owned by a community run non-profit
foundation, the Open Information Security Foundation (OISF).

17.1.3. OPTIONS

	
-h

	Display a brief usage overview.

	
-V

	Displays the version of Suricata.

	
-c <path>

	Path to configuration file.

	
-T

	Test configuration.

	
-v

	The -v option enables more verbosity of Suricata’s output. Supply
multiple times for more verbosity.

	
-r <path>

	Run in pcap offline mode reading files from pcap file.

	
-i <interface>

	After the -i option you can enter the interface card you would like
to use to sniff packets from. This option will try to use the best
capture method available.

	
--pcap[=<device>]

	Run in PCAP mode. If no device is provided the interfaces
provided in the pcap section of the configuration file will be
used.

	
--af-packet[=<device>]

	Enable capture of packet using AF_PACKET on Linux. If no device is
supplied, the list of devices from the af-packet section in the
yaml is used.

	
-q <queue id>

	Run inline of the NFQUEUE queue ID provided. May be provided
multiple times.

	
-s <filename.rules>

	With the -s option you can set a file with signatures, which will
be loaded together with the rules set in the yaml.

	
-S <filename.rules>

	With the -S option you can set a file with signatures, which will
be loaded exclusively, regardless of the rules set in the yaml.

	
-l <directory>

	With the -l option you can set the default log directory. If you
already have the default-log-dir set in yaml, it will not be used
by Suricata if you use the -l option. It will use the log dir that
is set with the -l option. If you do not set a directory with
the -l option, Suricata will use the directory that is set in yaml.

	
-D

	Normally if you run Suricata on your console, it keeps your console
occupied. You can not use it for other purposes, and when you close
the window, Suricata stops running. If you run Suricata as deamon
(using the -D option), it runs at the background and you will be
able to use the console for other tasks without disturbing the
engine running.

	
--runmode <runmode>

	With the –runmode option you can set the runmode that you would
like to use. This command line option can override the yaml runmode
option.

Runmodes are: workers, autofp and single.

For more information about runmodes see Runmodes in the user guide.

	
-F <bpf filter file>

	Use BPF filter from file.

	
-k [all|none]

	Force (all) the checksum check or disable (none) all checksum
checks.

	
--user=<user>

	Set the process user after initialization. Overrides the user
provided in the run-as section of the configuration file.

	
--group=<group>

	Set the process group to group after initialization. Overrides the
group provided in the run-as section of the configuration file.

	
--pidfile <file>

	Write the process ID to file. Overrides the pid-file option in
the configuration file and forces the file to be written when not
running as a daemon.

	
--init-errors-fatal

	Exit with a failure when errors are encountered loading signatures.

	
--disable-detection

	Disable the detection engine.

	
--dump-config

	Dump the configuration loaded from the configuration file to the
terminal and exit.

	
--build-info

	Display the build information the Suricata was built with.

	
--list-app-layer-protos

	List all supported application layer protocols.

	
--list-keywords=[all|csv|<kword>]

	List all supported rule keywords.

	
--list-runmodes

	List all supported run modes.

	
--set <key>=<value>

	Set a configuration value. Useful for overriding basic
configuration parameters in the configuration. For example, to
change the default log directory:

--set default-log-dir=/var/tmp

	
--engine-analysis

	Print reports on analysis of different sections in the engine and
exit. Please have a look at the conf parameter engine-analysis on
what reports can be printed

	
--unix-socket=<file>

	Use file as the Suricata unix control socket. Overrides the
filename provided in the unix-command section of the
configuration file.

	
--pcap-buffer-size=<size>

	Set the size of the PCAP buffer (0 - 2147483647).

	
--netmap[=<device>]

	Enable capture of packet using NETMAP on FreeBSD or Linux. If no
device is supplied, the list of devices from the netmap section
in the yaml is used.

	
--pfring[=<device>]

	Enable PF_RING packet capture. If no device provided, the devices in
the Suricata configuration will be used.

	
--pfring-cluster-id <id>

	Set the PF_RING cluster ID.

	
--pfring-cluster-type <type>

	Set the PF_RING cluster type (cluster_round_robin, cluster_flow).

	
-d <divert-port>

	Run inline using IPFW divert mode.

	
--dag <device>

	Enable packet capture off a DAG card. If capturing off a specific
stream the stream can be select using a device name like
“dag0:4”. This option may be provided multiple times read off
multiple devices and/or streams.

	
--napatech

	Enable packet capture using the Napatech Streams API.

	
--mpipe

	Enable packet capture using the TileGX mpipe interface.

	
--erf-in=<file>

	Run in offline mode reading the specific ERF file (Endace
extensible record format).

	
--simulate-ips

	Simulate IPS mode when running in a non-IPS mode.

17.1.4. OPTIONS FOR DEVELOPERS

	
-u

	Run the unit tests and exit. Requires that Suricata be compiled
with –enable-unittests.

	
-U, --unittest-filter=REGEX

	With the -U option you can select which of the unit tests you want
to run. This option uses REGEX. Example of use: suricata -u -U
http

	
--list-unittests

	List all unit tests.

	
--fatal-unittests

	Enables fatal failure on a unit test error. Suricata will exit
instead of continuuing more tests.

	
--unittests-coverage

	Display unit test coverage report.

17.1.5. SIGNALS

Suricata will respond to the following signals:

	SIGUSR2

	Causes Suricata to perform a live rule reload.

	SIGHUP

	Causes Suricata to close and re-open all log files. This can be
used to re-open log files after they may have been moved away by
log rotation utilities.

17.1.6. FILES AND DIRECTORIES

	/etc/suricata/suricata.yaml

	Default location of the Suricata configuration file.

	/var/log/suricata

	Default Suricata log directory.

17.1.7. BUGS

Please visit Suricata’s support page for information about submitting
bugs or feature requests.

17.1.8. NOTES

	Suricata Home Page

https://suricata-ids.org/

	Suricata Support Page

https://suricata-ids.org/support/

18. Acknowledgements

Thank you to the following for their Wiki and documentation
contributions that have made this user guide possible:

	Andreas Herz

	Andreas Moe

	Anne-Fleur Koolstra

	Christophe Vandeplas

	Darren Spruell

	David Cannings

	David Diallo

	David Wharton

	Eric Leblond

	god lol

	Haris Haq

	Ignacio Sanchez

	Jason Ish

	Jason Taylor

	Josh Smith

	Ken Steele

	Les Syv

	Mark Solaris

	Martin Holste

	Mats Klepsland

	Matt Jonkman

	Michael Bentley

	Michael Hrishenko

	Nathan Jimerson

	Nicolas Merle

	Peter Manev

	Philipp Buehler

	Rob MacGregor

	Russel Fulton

	Victor Julien

	Vincent Fang

	Zach Rasmor

19. Licenses

	19.1. GNU General Public License

	19.2. Creative Commons Attribution-NonCommercial 4.0 International Public License

19.3. Suricata Source Code

The Suricata source code is licensed under version 2 of the
GNU General Public License.

19.4. Suricata Documentation

The Suricata documentation (this documentation) is licensed under the
Creative Commons Attribution-NonCommercial 4.0 International Public License.

19.1. GNU General Public License

Version 2, June 1991
Copyright © 1989, 1991 Free Software Foundation, Inc.
51 Franklin Street, Fifth Floor, Boston, MA 02110-1301 USA

Everyone is permitted to copy and distribute verbatim copies
of this license document, but changing it is not allowed.

19.1.1. Preamble

The licenses for most software are designed to take away your
freedom to share and change it. By contrast, the GNU General Public
License is intended to guarantee your freedom to share and change free
software–to make sure the software is free for all its users. This
General Public License applies to most of the Free Software
Foundation’s software and to any other program whose authors commit to
using it. (Some other Free Software Foundation software is covered by
the GNU Lesser General Public License instead.) You can apply it to
your programs, too.

When we speak of free software, we are referring to freedom, not
price. Our General Public Licenses are designed to make sure that you
have the freedom to distribute copies of free software (and charge for
this service if you wish), that you receive source code or can get it
if you want it, that you can change the software or use pieces of it
in new free programs; and that you know you can do these things.

To protect your rights, we need to make restrictions that forbid
anyone to deny you these rights or to ask you to surrender the rights.
These restrictions translate to certain responsibilities for you if you
distribute copies of the software, or if you modify it.

For example, if you distribute copies of such a program, whether
gratis or for a fee, you must give the recipients all the rights that
you have. You must make sure that they, too, receive or can get the
source code. And you must show them these terms so they know their
rights.

We protect your rights with two steps: (1) copyright the software, and
(2) offer you this license which gives you legal permission to copy,
distribute and/or modify the software.

Also, for each author’s protection and ours, we want to make certain
that everyone understands that there is no warranty for this free
software. If the software is modified by someone else and passed on, we
want its recipients to know that what they have is not the original, so
that any problems introduced by others will not reflect on the original
authors’ reputations.

Finally, any free program is threatened constantly by software
patents. We wish to avoid the danger that redistributors of a free
program will individually obtain patent licenses, in effect making the
program proprietary. To prevent this, we have made it clear that any
patent must be licensed for everyone’s free use or not licensed at all.

The precise terms and conditions for copying, distribution and
modification follow.

19.1.2. TERMS AND CONDITIONS FOR COPYING, DISTRIBUTION AND MODIFICATION

0. This License applies to any program or other work which contains
a notice placed by the copyright holder saying it may be distributed
under the terms of this General Public License. The “Program”, below,
refers to any such program or work, and a “work based on the Program”
means either the Program or any derivative work under copyright law:
that is to say, a work containing the Program or a portion of it,
either verbatim or with modifications and/or translated into another
language. (Hereinafter, translation is included without limitation in
the term “modification”.) Each licensee is addressed as “you”.

Activities other than copying, distribution and modification are not
covered by this License; they are outside its scope. The act of
running the Program is not restricted, and the output from the Program
is covered only if its contents constitute a work based on the
Program (independent of having been made by running the Program).
Whether that is true depends on what the Program does.

1. You may copy and distribute verbatim copies of the Program’s
source code as you receive it, in any medium, provided that you
conspicuously and appropriately publish on each copy an appropriate
copyright notice and disclaimer of warranty; keep intact all the
notices that refer to this License and to the absence of any warranty;
and give any other recipients of the Program a copy of this License
along with the Program.

You may charge a fee for the physical act of transferring a copy, and
you may at your option offer warranty protection in exchange for a fee.

2. You may modify your copy or copies of the Program or any portion
of it, thus forming a work based on the Program, and copy and
distribute such modifications or work under the terms of Section 1
above, provided that you also meet all of these conditions:

	a) You must cause the modified files to carry prominent notices
stating that you changed the files and the date of any change.

	b) You must cause any work that you distribute or publish, that in
whole or in part contains or is derived from the Program or any
part thereof, to be licensed as a whole at no charge to all third
parties under the terms of this License.

	c) If the modified program normally reads commands interactively
when run, you must cause it, when started running for such
interactive use in the most ordinary way, to print or display an
announcement including an appropriate copyright notice and a
notice that there is no warranty (or else, saying that you provide
a warranty) and that users may redistribute the program under
these conditions, and telling the user how to view a copy of this
License. (Exception: if the Program itself is interactive but
does not normally print such an announcement, your work based on
the Program is not required to print an announcement.)

These requirements apply to the modified work as a whole. If
identifiable sections of that work are not derived from the Program,
and can be reasonably considered independent and separate works in
themselves, then this License, and its terms, do not apply to those
sections when you distribute them as separate works. But when you
distribute the same sections as part of a whole which is a work based
on the Program, the distribution of the whole must be on the terms of
this License, whose permissions for other licensees extend to the
entire whole, and thus to each and every part regardless of who wrote it.

Thus, it is not the intent of this section to claim rights or contest
your rights to work written entirely by you; rather, the intent is to
exercise the right to control the distribution of derivative or
collective works based on the Program.

In addition, mere aggregation of another work not based on the Program
with the Program (or with a work based on the Program) on a volume of
a storage or distribution medium does not bring the other work under
the scope of this License.

3. You may copy and distribute the Program (or a work based on it,
under Section 2) in object code or executable form under the terms of
Sections 1 and 2 above provided that you also do one of the following:

	a) Accompany it with the complete corresponding machine-readable
source code, which must be distributed under the terms of Sections
1 and 2 above on a medium customarily used for software interchange; or,

	b) Accompany it with a written offer, valid for at least three
years, to give any third party, for a charge no more than your
cost of physically performing source distribution, a complete
machine-readable copy of the corresponding source code, to be
distributed under the terms of Sections 1 and 2 above on a medium
customarily used for software interchange; or,

	c) Accompany it with the information you received as to the offer
to distribute corresponding source code. (This alternative is
allowed only for noncommercial distribution and only if you
received the program in object code or executable form with such
an offer, in accord with Subsection b above.)

The source code for a work means the preferred form of the work for
making modifications to it. For an executable work, complete source
code means all the source code for all modules it contains, plus any
associated interface definition files, plus the scripts used to
control compilation and installation of the executable. However, as a
special exception, the source code distributed need not include
anything that is normally distributed (in either source or binary
form) with the major components (compiler, kernel, and so on) of the
operating system on which the executable runs, unless that component
itself accompanies the executable.

If distribution of executable or object code is made by offering
access to copy from a designated place, then offering equivalent
access to copy the source code from the same place counts as
distribution of the source code, even though third parties are not
compelled to copy the source along with the object code.

4. You may not copy, modify, sublicense, or distribute the Program
except as expressly provided under this License. Any attempt
otherwise to copy, modify, sublicense or distribute the Program is
void, and will automatically terminate your rights under this License.
However, parties who have received copies, or rights, from you under
this License will not have their licenses terminated so long as such
parties remain in full compliance.

5. You are not required to accept this License, since you have not
signed it. However, nothing else grants you permission to modify or
distribute the Program or its derivative works. These actions are
prohibited by law if you do not accept this License. Therefore, by
modifying or distributing the Program (or any work based on the
Program), you indicate your acceptance of this License to do so, and
all its terms and conditions for copying, distributing or modifying
the Program or works based on it.

6. Each time you redistribute the Program (or any work based on the
Program), the recipient automatically receives a license from the
original licensor to copy, distribute or modify the Program subject to
these terms and conditions. You may not impose any further
restrictions on the recipients’ exercise of the rights granted herein.
You are not responsible for enforcing compliance by third parties to
this License.

7. If, as a consequence of a court judgment or allegation of patent
infringement or for any other reason (not limited to patent issues),
conditions are imposed on you (whether by court order, agreement or
otherwise) that contradict the conditions of this License, they do not
excuse you from the conditions of this License. If you cannot
distribute so as to satisfy simultaneously your obligations under this
License and any other pertinent obligations, then as a consequence you
may not distribute the Program at all. For example, if a patent
license would not permit royalty-free redistribution of the Program by
all those who receive copies directly or indirectly through you, then
the only way you could satisfy both it and this License would be to
refrain entirely from distribution of the Program.

If any portion of this section is held invalid or unenforceable under
any particular circumstance, the balance of the section is intended to
apply and the section as a whole is intended to apply in other
circumstances.

It is not the purpose of this section to induce you to infringe any
patents or other property right claims or to contest validity of any
such claims; this section has the sole purpose of protecting the
integrity of the free software distribution system, which is
implemented by public license practices. Many people have made
generous contributions to the wide range of software distributed
through that system in reliance on consistent application of that
system; it is up to the author/donor to decide if he or she is willing
to distribute software through any other system and a licensee cannot
impose that choice.

This section is intended to make thoroughly clear what is believed to
be a consequence of the rest of this License.

8. If the distribution and/or use of the Program is restricted in
certain countries either by patents or by copyrighted interfaces, the
original copyright holder who places the Program under this License
may add an explicit geographical distribution limitation excluding
those countries, so that distribution is permitted only in or among
countries not thus excluded. In such case, this License incorporates
the limitation as if written in the body of this License.

9. The Free Software Foundation may publish revised and/or new versions
of the General Public License from time to time. Such new versions will
be similar in spirit to the present version, but may differ in detail to
address new problems or concerns.

Each version is given a distinguishing version number. If the Program
specifies a version number of this License which applies to it and “any
later version”, you have the option of following the terms and conditions
either of that version or of any later version published by the Free
Software Foundation. If the Program does not specify a version number of
this License, you may choose any version ever published by the Free Software
Foundation.

10. If you wish to incorporate parts of the Program into other free
programs whose distribution conditions are different, write to the author
to ask for permission. For software which is copyrighted by the Free
Software Foundation, write to the Free Software Foundation; we sometimes
make exceptions for this. Our decision will be guided by the two goals
of preserving the free status of all derivatives of our free software and
of promoting the sharing and reuse of software generally.

19.1.3. NO WARRANTY

11. BECAUSE THE PROGRAM IS LICENSED FREE OF CHARGE, THERE IS NO WARRANTY
FOR THE PROGRAM, TO THE EXTENT PERMITTED BY APPLICABLE LAW. EXCEPT WHEN
OTHERWISE STATED IN WRITING THE COPYRIGHT HOLDERS AND/OR OTHER PARTIES
PROVIDE THE PROGRAM “AS IS” WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED
OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF
MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE ENTIRE RISK AS
TO THE QUALITY AND PERFORMANCE OF THE PROGRAM IS WITH YOU. SHOULD THE
PROGRAM PROVE DEFECTIVE, YOU ASSUME THE COST OF ALL NECESSARY SERVICING,
REPAIR OR CORRECTION.

12. IN NO EVENT UNLESS REQUIRED BY APPLICABLE LAW OR AGREED TO IN WRITING
WILL ANY COPYRIGHT HOLDER, OR ANY OTHER PARTY WHO MAY MODIFY AND/OR
REDISTRIBUTE THE PROGRAM AS PERMITTED ABOVE, BE LIABLE TO YOU FOR DAMAGES,
INCLUDING ANY GENERAL, SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING
OUT OF THE USE OR INABILITY TO USE THE PROGRAM (INCLUDING BUT NOT LIMITED
TO LOSS OF DATA OR DATA BEING RENDERED INACCURATE OR LOSSES SUSTAINED BY
YOU OR THIRD PARTIES OR A FAILURE OF THE PROGRAM TO OPERATE WITH ANY OTHER
PROGRAMS), EVEN IF SUCH HOLDER OR OTHER PARTY HAS BEEN ADVISED OF THE
POSSIBILITY OF SUCH DAMAGES.

END OF TERMS AND CONDITIONS

19.1.4. How to Apply These Terms to Your New Programs

If you develop a new program, and you want it to be of the greatest
possible use to the public, the best way to achieve this is to make it
free software which everyone can redistribute and change under these terms.

To do so, attach the following notices to the program. It is safest
to attach them to the start of each source file to most effectively
convey the exclusion of warranty; and each file should have at least
the “copyright” line and a pointer to where the full notice is found.

<one line to give the program’s name and a brief idea of what it does.>
Copyright (C) <year> <name of author>

This program is free software; you can redistribute it and/or modify
it under the terms of the GNU General Public License as published by
the Free Software Foundation; either version 2 of the License, or
(at your option) any later version.

This program is distributed in the hope that it will be useful,
but WITHOUT ANY WARRANTY; without even the implied warranty of
MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the
GNU General Public License for more details.

You should have received a copy of the GNU General Public License along
with this program; if not, write to the Free Software Foundation, Inc.,
51 Franklin Street, Fifth Floor, Boston, MA 02110-1301 USA.

Also add information on how to contact you by electronic and paper mail.

If the program is interactive, make it output a short notice like this
when it starts in an interactive mode:

Gnomovision version 69, Copyright (C) year name of author
Gnomovision comes with ABSOLUTELY NO WARRANTY; for details type `show w’.
This is free software, and you are welcome to redistribute it
under certain conditions; type `show c’ for details.

The hypothetical commands `show w` and `show c` should show the appropriate
parts of the General Public License. Of course, the commands you use may
be called something other than `show w’ and `show c`; they could even be
mouse-clicks or menu items–whatever suits your program.

You should also get your employer (if you work as a programmer) or your
school, if any, to sign a “copyright disclaimer” for the program, if
necessary. Here is a sample; alter the names:

Yoyodyne, Inc., hereby disclaims all copyright interest in the program
`Gnomovision’ (which makes passes at compilers) written by James Hacker.

<signature of Ty Coon>, 1 April 1989
Ty Coon, President of Vice

This General Public License does not permit incorporating your program into
proprietary programs. If your program is a subroutine library, you may
consider it more useful to permit linking proprietary applications with the
library. If this is what you want to do, use the GNU Lesser General
Public License instead of this License.

19.2. Creative Commons Attribution-NonCommercial 4.0 International Public License

By exercising the Licensed Rights (defined below), You accept and agree to be bound by the terms and conditions of this Creative Commons Attribution-NonCommercial 4.0 International Public License (“Public License”). To the extent this Public License may be interpreted as a contract, You are granted the Licensed Rights in consideration of Your acceptance of these terms and conditions, and the Licensor grants You such rights in consideration of benefits the Licensor receives from making the Licensed Material available under these terms and conditions.

19.2.1. Section 1 – Definitions.

	Adapted Material means material subject to Copyright and Similar Rights that is derived from or based upon the Licensed Material and in which the Licensed Material is translated, altered, arranged, transformed, or otherwise modified in a manner requiring permission under the Copyright and Similar Rights held by the Licensor. For purposes of this Public License, where the Licensed Material is a musical work, performance, or sound recording, Adapted Material is always produced where the Licensed Material is synched in timed relation with a moving image.

	Adapter’s License means the license You apply to Your Copyright and Similar Rights in Your contributions to Adapted Material in accordance with the terms and conditions of this Public License.

	Copyright and Similar Rights means copyright and/or similar rights closely related to copyright including, without limitation, performance, broadcast, sound recording, and Sui Generis Database Rights, without regard to how the rights are labeled or categorized. For purposes of this Public License, the rights specified in Section 2(b)(1)-(2) are not Copyright and Similar Rights.

	Effective Technological Measures means those measures that, in the absence of proper authority, may not be circumvented under laws fulfilling obligations under Article 11 of the WIPO Copyright Treaty adopted on December 20, 1996, and/or similar international agreements.

	Exceptions and Limitations means fair use, fair dealing, and/or any other exception or limitation to Copyright and Similar Rights that applies to Your use of the Licensed Material.

	Licensed Material means the artistic or literary work, database, or other material to which the Licensor applied this Public License.

	Licensed Rights means the rights granted to You subject to the terms and conditions of this Public License, which are limited to all Copyright and Similar Rights that apply to Your use of the Licensed Material and that the Licensor has authority to license.

	Licensor means the individual(s) or entity(ies) granting rights under this Public License.

	NonCommercial means not primarily intended for or directed towards commercial advantage or monetary compensation. For purposes of this Public License, the exchange of the Licensed Material for other material subject to Copyright and Similar Rights by digital file-sharing or similar means is NonCommercial provided there is no payment of monetary compensation in connection with the exchange.

	Share means to provide material to the public by any means or process that requires permission under the Licensed Rights, such as reproduction, public display, public performance, distribution, dissemination, communication, or importation, and to make material available to the public including in ways that members of the public may access the material from a place and at a time individually chosen by them.

	Sui Generis Database Rights means rights other than copyright resulting from Directive 96/9/EC of the European Parliament and of the Council of 11 March 1996 on the legal protection of databases, as amended and/or succeeded, as well as other essentially equivalent rights anywhere in the world.

	You means the individual or entity exercising the Licensed Rights under this Public License. Your has a corresponding meaning.

19.2.2. Section 2 – Scope.

	License grant.

	Subject to the terms and conditions of this Public License, the Licensor hereby grants You a worldwide, royalty-free, non-sublicensable, non-exclusive, irrevocable license to exercise the Licensed Rights in the Licensed Material to:

	reproduce and Share the Licensed Material, in whole or in part, for NonCommercial purposes only; and

	produce, reproduce, and Share Adapted Material for NonCommercial purposes only.

	Exceptions and Limitations. For the avoidance of doubt, where Exceptions and Limitations apply to Your use, this Public License does not apply, and You do not need to comply with its terms and conditions.

	Term. The term of this Public License is specified in Section 6(a).

	Media and formats; technical modifications allowed. The Licensor authorizes You to exercise the Licensed Rights in all media and formats whether now known or hereafter created, and to make technical modifications necessary to do so. The Licensor waives and/or agrees not to assert any right or authority to forbid You from making technical modifications necessary to exercise the Licensed Rights, including technical modifications necessary to circumvent Effective Technological Measures. For purposes of this Public License, simply making modifications authorized by this Section 2(a)(4) never produces Adapted Material.

	Downstream recipients.

	Offer from the Licensor – Licensed Material. Every recipient of the Licensed Material automatically receives an offer from the Licensor to exercise the Licensed Rights under the terms and conditions of this Public License.

	No downstream restrictions. You may not offer or impose any additional or different terms or conditions on, or apply any Effective Technological Measures to, the Licensed Material if doing so restricts exercise of the Licensed Rights by any recipient of the Licensed Material.

	No endorsement. Nothing in this Public License constitutes or may be construed as permission to assert or imply that You are, or that Your use of the Licensed Material is, connected with, or sponsored, endorsed, or granted official status by, the Licensor or others designated to receive attribution as provided in Section 3(a)(1)(A)(i).

	Other rights.

	Moral rights, such as the right of integrity, are not licensed under this Public License, nor are publicity, privacy, and/or other similar personality rights; however, to the extent possible, the Licensor waives and/or agrees not to assert any such rights held by the Licensor to the limited extent necessary to allow You to exercise the Licensed Rights, but not otherwise.

	Patent and trademark rights are not licensed under this Public License.

	To the extent possible, the Licensor waives any right to collect royalties from You for the exercise of the Licensed Rights, whether directly or through a collecting society under any voluntary or waivable statutory or compulsory licensing scheme. In all other cases the Licensor expressly reserves any right to collect such royalties, including when the Licensed Material is used other than for NonCommercial purposes.

19.2.3. Section 3 – License Conditions.

Your exercise of the Licensed Rights is expressly made subject to the following conditions.

	Attribution.

	If You Share the Licensed Material (including in modified form), You must:

	retain the following if it is supplied by the Licensor with the Licensed Material:

	identification of the creator(s) of the Licensed Material and any others designated to receive attribution, in any reasonable manner requested by the Licensor (including by pseudonym if designated);

	a copyright notice;

	a notice that refers to this Public License;

	a notice that refers to the disclaimer of warranties;

	a URI or hyperlink to the Licensed Material to the extent reasonably practicable;

	indicate if You modified the Licensed Material and retain an indication of any previous modifications; and

	indicate the Licensed Material is licensed under this Public License, and include the text of, or the URI or hyperlink to, this Public License.

	You may satisfy the conditions in Section 3(a)(1) in any reasonable manner based on the medium, means, and context in which You Share the Licensed Material. For example, it may be reasonable to satisfy the conditions by providing a URI or hyperlink to a resource that includes the required information.

	If requested by the Licensor, You must remove any of the information required by Section 3(a)(1)(A) to the extent reasonably practicable.

	If You Share Adapted Material You produce, the Adapter’s License You apply must not prevent recipients of the Adapted Material from complying with this Public License.

19.2.4. Section 4 – Sui Generis Database Rights.

Where the Licensed Rights include Sui Generis Database Rights that apply to Your use of the Licensed Material:

	for the avoidance of doubt, Section 2(a)(1) grants You the right to extract, reuse, reproduce, and Share all or a substantial portion of the contents of the database for NonCommercial purposes only;

	if You include all or a substantial portion of the database contents in a database in which You have Sui Generis Database Rights, then the database in which You have Sui Generis Database Rights (but not its individual contents) is Adapted Material; and

	You must comply with the conditions in Section 3(a) if You Share all or a substantial portion of the contents of the database.

For the avoidance of doubt, this Section 4 supplements and does not replace Your obligations under this Public License where the Licensed Rights include other Copyright and Similar Rights.

19.2.5. Section 5 – Disclaimer of Warranties and Limitation of Liability.

	Unless otherwise separately undertaken by the Licensor, to the extent possible, the Licensor offers the Licensed Material as-is and as-available, and makes no representations or warranties of any kind concerning the Licensed Material, whether express, implied, statutory, or other. This includes, without limitation, warranties of title, merchantability, fitness for a particular purpose, non-infringement, absence of latent or other defects, accuracy, or the presence or absence of errors, whether or not known or discoverable. Where disclaimers of warranties are not allowed in full or in part, this disclaimer may not apply to You.

	To the extent possible, in no event will the Licensor be liable to You on any legal theory (including, without limitation, negligence) or otherwise for any direct, special, indirect, incidental, consequential, punitive, exemplary, or other losses, costs, expenses, or damages arising out of this Public License or use of the Licensed Material, even if the Licensor has been advised of the possibility of such losses, costs, expenses, or damages. Where a limitation of liability is not allowed in full or in part, this limitation may not apply to You.

	The disclaimer of warranties and limitation of liability provided above shall be interpreted in a manner that, to the extent possible, most closely approximates an absolute disclaimer and waiver of all liability.

19.2.6. Section 6 – Term and Termination.

	This Public License applies for the term of the Copyright and Similar Rights licensed here. However, if You fail to comply with this Public License, then Your rights under this Public License terminate automatically.

	Where Your right to use the Licensed Material has terminated under Section 6(a), it reinstates:

	automatically as of the date the violation is cured, provided it is cured within 30 days of Your discovery of the violation; or

	upon express reinstatement by the Licensor.

For the avoidance of doubt, this Section 6(b) does not affect any right the Licensor may have to seek remedies for Your violations of this Public License.

	For the avoidance of doubt, the Licensor may also offer the Licensed Material under separate terms or conditions or stop distributing the Licensed Material at any time; however, doing so will not terminate this Public License.

	Sections 1, 5, 6, 7, and 8 survive termination of this Public License.

19.2.7. Section 7 – Other Terms and Conditions.

	The Licensor shall not be bound by any additional or different terms or conditions communicated by You unless expressly agreed.

	Any arrangements, understandings, or agreements regarding the Licensed Material not stated herein are separate from and independent of the terms and conditions of this Public License.

19.2.8. Section 8 – Interpretation.

	For the avoidance of doubt, this Public License does not, and shall not be interpreted to, reduce, limit, restrict, or impose conditions on any use of the Licensed Material that could lawfully be made without permission under this Public License.

	To the extent possible, if any provision of this Public License is deemed unenforceable, it shall be automatically reformed to the minimum extent necessary to make it enforceable. If the provision cannot be reformed, it shall be severed from this Public License without affecting the enforceability of the remaining terms and conditions.

	No term or condition of this Public License will be waived and no failure to comply consented to unless expressly agreed to by the Licensor.

	Nothing in this Public License constitutes or may be interpreted as a limitation upon, or waiver of, any privileges and immunities that apply to the Licensor or You, including from the legal processes of any jurisdiction or authority.

Creative Commons is not a party to its public
licenses. Notwithstanding, Creative Commons may elect to apply one of
its public licenses to material it publishes and in those instances
will be considered the “Licensor.” Except for the limited purpose of
indicating that material is shared under a Creative Commons public
license or as otherwise permitted by the Creative Commons policies
published at creativecommons.org/policies, Creative Commons does not
authorize the use of the trademark “Creative Commons” or any other
trademark or logo of Creative Commons without its prior written
consent including, without limitation, in connection with any
unauthorized modifications to any of its public licenses or any other
arrangements, understandings, or agreements concerning use of licensed
material. For the avoidance of doubt, this paragraph does not form
part of the public licenses.

Creative Commons may be contacted at creativecommons.org.

Index

 Symbols
 | C

Symbols

 	
 	
 --af-packet[=<device>]

 	command line option, [1]

 	
 --build-info

 	command line option, [1]

 	
 --dag <device>

 	command line option, [1]

 	
 --disable-detection

 	command line option, [1]

 	
 --disable-gccmarch-native

 	command line option

 	
 --dump-config

 	command line option, [1]

 	
 --enable-geopip

 	command line option

 	
 --enable-lua

 	command line option

 	
 --engine-analysis

 	command line option, [1]

 	
 --erf-in=<file>

 	command line option, [1]

 	
 --fatal-unittests

 	command line option, [1]

 	
 --group=<group>

 	command line option, [1]

 	
 --init-errors-fatal

 	command line option, [1]

 	
 --list-app-layer-protos

 	command line option, [1]

 	
 --list-keywords=[all|csv|<kword>]

 	command line option, [1]

 	
 --list-runmodes

 	command line option, [1]

 	
 --list-unittests

 	command line option, [1]

 	
 --localstatedir=/var

 	command line option

 	
 --mpipe

 	command line option, [1]

 	
 --napatech

 	command line option, [1]

 	
 --netmap[=<device>]

 	command line option, [1]

 	
 --pcap-buffer-size=<size>

 	command line option, [1]

 	
 --pcap[=<device>]

 	command line option, [1]

 	
 --pfring-cluster-id <id>

 	command line option, [1]

 	
 --pfring-cluster-type <type>

 	command line option, [1]

 	
 --pfring[=<device>]

 	command line option, [1]

 	
 	
 --pidfile <file>

 	command line option, [1]

 	
 --prefix=/usr/

 	command line option

 	
 --runmode <runmode>

 	command line option, [1]

 	
 --set <key>=<value>

 	command line option, [1]

 	
 --simulate-ips

 	command line option, [1]

 	
 --sysconfdir=/etc

 	command line option

 	
 --unittests-coverage

 	command line option, [1]

 	
 --unix-socket=<file>

 	command line option, [1]

 	
 --user=<user>

 	command line option, [1]

 	
 -c <path>

 	command line option, [1]

 	
 -D

 	command line option, [1]

 	
 -d <divert-port>

 	command line option, [1]

 	
 -F <bpf filter file>

 	command line option, [1]

 	
 -h

 	command line option, [1]

 	
 -i <interface>

 	command line option, [1]

 	
 -k [all|none]

 	command line option, [1]

 	
 -l <directory>

 	command line option, [1]

 	
 -q <queue id>

 	command line option, [1]

 	
 -r <path>

 	command line option, [1]

 	
 -S <filename.rules>

 	command line option, [1]

 	
 -s <filename.rules>

 	command line option, [1]

 	
 -T

 	command line option, [1]

 	
 -u

 	command line option, [1]

 	
 -U, --unittest-filter=REGEX

 	command line option, [1]

 	
 -V

 	command line option, [1]

 	
 -v

 	command line option, [1]

C

 	
 	
 command line option

 	--af-packet[=<device>], [1]

 	--build-info, [1]

 	--dag <device>, [1]

 	--disable-detection, [1]

 	--disable-gccmarch-native

 	--dump-config, [1]

 	--enable-geopip

 	--enable-lua

 	--engine-analysis, [1]

 	--erf-in=<file>, [1]

 	--fatal-unittests, [1]

 	--group=<group>, [1]

 	--init-errors-fatal, [1]

 	--list-app-layer-protos, [1]

 	--list-keywords=[all|csv|<kword>], [1]

 	--list-runmodes, [1]

 	--list-unittests, [1]

 	--localstatedir=/var

 	--mpipe, [1]

 	--napatech, [1]

 	--netmap[=<device>], [1]

 	--pcap-buffer-size=<size>, [1]

 	--pcap[=<device>], [1]

 	--pfring-cluster-id <id>, [1]

 	--pfring-cluster-type <type>, [1]

 	--pfring[=<device>], [1]

 	--pidfile <file>, [1]

 	--prefix=/usr/

 	--runmode <runmode>, [1]

 	--set <key>=<value>, [1]

 	--simulate-ips, [1]

 	--sysconfdir=/etc

 	--unittests-coverage, [1]

 	--unix-socket=<file>, [1]

 	--user=<user>, [1]

 	-D, [1]

 	-F <bpf filter file>, [1]

 	-S <filename.rules>, [1]

 	-T, [1]

 	-U, --unittest-filter=REGEX, [1]

 	-V, [1]

 	-c <path>, [1]

 	-d <divert-port>, [1]

 	-h, [1]

 	-i <interface>, [1]

 	-k [all|none], [1]

 	-l <directory>, [1]

 	-q <queue id>, [1]

 	-r <path>, [1]

 	-s <filename.rules>, [1]

 	-u, [1]

 	-v, [1]

 _images/Flowbit_3.png
alert tp SHOME | NET any -> SEXTERNAL_NET any
(msg: "Logged In User Saying Blan’; contentu
flowbit:set, useriogin; flowbitnoalert)

alert http $HOME_NET any -> SEXTERNAL_NET any
(msg: “Logged In User Saying Blah" flowbit:isset,
userlogin: content bt)

_images/stat_code.png
HTTPI11302 Found

_images/rev.png
drop tcp SHOME_NET any -> $EXTERNAL_NET any (msg:
TROJAN Likely Bot

Nick in IRC (USA +..)"; flow:established.to_server;
flowbits:isset,fs_proto_irc; content"NICK *; pere/NICK
USA.[0-9}(3.JI"; classtype:trojan-activity:
reference:url,doc.emergingthreats.net2008124;
reference:urlwww.emergingthreats.netcgi-
binjcvsweb.CgiisigsVIRUSTROJAN_IRC_Bats;
5i:2008124; rev:2;)

_images/iptables4.png

_images/Window.png
alert tep SEXTERNAL_NET any -> SHOME_NET any
(msg"GPL DELETED Iypot trojan traffic’
flow:stateless; flags:S, 12 window:55808;
classtype:trojan-activity; reference:mcafee, 100406;
sid:2182; rev:8;)

_images/normal_ids.png
packet1 Packel 2

Packeta

_images/content5.png
offset

content’abe’; offset3; X
content"def’; offset:3; v

_images/distance.png
content"abc’; content"def' distance:0; 1/

contentabc’; content:'bed; distance:0; K

_images/rpc.png
alert udp SEXTERNAL_NET any -> SHOME_NET 111
(msg"RPC portmap request.

yppasswdd"; rpc:100009,*,% reference:bugtraq 2763;
Classtype:rpc-portmap-decode; sid:1296; rev:a;)

_images/uri1.png
GET lindex.html HTTP/1.0\\n

_images/stat_msg.png
HTTPIL1 302 Found

_images/Wireshark_ack.png
e @EBxce a TT 4
i - lespresson. | clexe gty
pestirstion proocot ot

Baaam §EEX @

1 0P teigibor solicitation
H 10846 Roter sivertjsrent

s pication vsta

> e segnen of 3 reasserated

ey 153.268.0.32 TS mplication bata

713597540 209.85.577.20 TGP Riipe = 3745, X0K) SeqereIS229983 ACKSAYIOTOBA38 WineI72 Lt TSl
et frrong TiSen opiicetion bats, Aplicstion oata

Hewt fitront fony T SETEs s, (A Seq-TOTE ACK2AISIINIED MIn-IOS Lens TSHED

* Frane & (68 bytes on e, 66 bytes capturea)
" Elharret T0, Src: Trtel $7:11:05 (09-19:02:97:11:5), DSt JetuayIn aa:be:as (40:30:16:a8:be:26)
" Interret pritacol, Src: 192.160.0.32 (152.160.0.22, Dst: 209.85.227 19 (208.85.227.19)
" Transaisston Cantiol Protocsl, Src Porcs 33567 (S5}, DSt Port hiips (603], Seqs 667707, Ack: 120221821, Len: ©
Saurce port: 53567 (53567
Destination por M. (443)
Istrean tds:
Rkt egserent ater= 0T)
Tesser Lengtn: 32 byrer
» Flage: o thck)
» Checksun: Bxia12 [validation aisables]
- options: (12 byces)
1500k smatyis

s 4 B 6 EE N
o & 1o CORERANE s0 30 Loo7oooo n B
B30 53 ca 4 12 00 08 61 61 a6 an o6 B w1 ob ¢8 1. o

_images/reference.png
drop tcp SHOME_NET any -> SEXTERNAL_NET any (msg:"ET
TROJAN Likely Bot

Nickin IRC (USA +.", flow-establishedfo_server:
flowbits:isset s_proto_ic; content"NICK " perer'/NICK
*USA.[0-0)(3 1", classtype:trojan-acivity:
reference:url,doc.emergingthreats.net/2008124;
reference:urlwww.emergingthreats.neticgi-
SIVIRUSITROJAN IRC Bots;

5i0:2008124; rev:2,)

_images/fragbits.png
alert tcp SEXTERNAL_NET any -> SHOME_NET any
(msg:"ET EXPLOIT Invalid non-fragmented packet
with fragment offset>0"; fragbits: IM; fragoffset: >0;
classtype: bad-unknown;

reference:url doc.emergingthreats. nevbin/view/Main/2
001022 reference:url www.emergingthreats.netcgi-
bin/cvsweb.cgifsigs/EXPLOIT/EXPLOIT_Invalid_TCP
_Fragments; sid:2001022; rev:5;)

_images/sid.png
drop tcp SHOME_NET any -> SEXTERNAL_NET any (msg:"ET
TROJAN Likely Bot

Nick in IRC (USA+.)" flow:established.to_server:
flowbits:isset.is_proto_irc; content"NICK " pere-"/NICK
“USA10-9}3JI" classtype:trojan-activity:

reference:url doc emergingthreats. neti2008124;
reference:url www.emergingthreats.nevcgi-
binicvsweb.cgisigs/VIRUSTTROJAN_IRC_Bots;

2008124; rev:2)

_images/stat_msg_1.png
PAYLOAD

ound’; http_stat_msg; v
17, hitp_stat_msg; X

content"found”; hitp_stat_msg; nocase:

_images/response1.png
HTTP/1.1 302 Found HTTP-version

HTTP-response message.
keyword: hitp_stat_msg

<HTML><HEAD><mefa hitp- HTTP-response body,
‘equiv="content-type" keywords: file_data,
content="text/ntmiicharset=utf- htlp_server_body
8>

<TITLE>302

Moved</TITLE></HEAD><BODY

<H1>302 Moved</H1>

The document has moved

he

re<iA>.

</BODY></HTML>

_images/client_body1.png
contentplayerStart&position”; hitp_client_body;

content'no-cache’; itp_client_body;

content:"playerStart’; depth: 16; hitp_client_body:

content"playerStart’; hitp_client_bod
content"&position” distance:0; within:9.

N N> N

_images/content.png
drop tcp $HOME_NET any -> SEXTERNAL_NET any (msg:
TROJAN Likely Bot

Nickin IRC (USA+.)'; floweestablishectfo_server;
flowbilsisselis_proto_irc; content"NICK *; pore:*/NICK
“USA[0-9}3 J; classtype:trojan-actvity;
reference:url doc emergingthreals.ne2008124;
reference:url i emergingthreats.nevcgi-
bin/cvsweb.coilsigs/VIRUSITROJAN_IRC_Bots:
SI0:2008124; rev:2:)

_images/method1.png
content:"GET";

content:"GET"; http_method

v
X
v

content"POST; hitp_method

_images/pcre3.png
contentindex." htp_ur; content"him'; tp_ut; distance0:
content-"index.”; http_uri; pere:"/htmI?$/UR"; v
contentindex." tp_u pre:"indext humi /81U v

_images/ipfw_reinjection.png
FreeBSD
Ipfw rules

_images/request.png
HTTP-uri, keywords: hitp_uri

or hitp_raw_uri
User-Agent: Mozila/5.0 (X11; U;

Linux i686; en-US) User-Agent (part of HTTP-
AppleWebKiU534.16 header). keyword:
(KHTML, ke Gecko) htp_user_agent
Ubuntur10.10

Chromium/10.0.618.0

Chrome/10.0.618.0

Safari/534.16

Caoke: HTTP-cookle, keyword
PREF=ID=efe36c63a3bia6ad:U= hiip_cookie

a0cf39996084d7e:TN=1252314
621:LM=1292956821.GM=1:5=d
YtecyNBioerAd7b

_images/id.png
alert tcp SEXTERNAL_NET any -> SHOME_NET any

dsize: 24: flags: S.12: conent'[00 00 00 00 00 00 00 00 00
0000 00 00 00 00 00 00 00 00 00 00 00 00 00*; window:
2048; classtype: misc-activity;

reference:url www. 5. com/fSproducts/vdintrofindex.htm;
reference-url doc. emergingthreats ney2001609;
reference:url.www.emergingthreats.nevcgi-
binjcvsweb.cgilsigs/SCAN/SCAN_F5_BIG-IP_Probe;
5102001609 rev:12)

_images/user_agent.png
GET/HTTP/L1
Host: www.google com

‘Connection: keep-alive

User-Agent: Mozilla/5.0 (X11; U; Linux i686; en-US)
AppleWebKiU534.16

(KHTML, like Gecko) Ubuntul10.10
Chromium/10.0.618.0 Chromel10.0.618.0
Safarif534.16

_images/fragoffset.png
alert tcp SEXTERNAL_NET any -> SHOME_NET any
(msg:"ET EXPLOIT Invalid non-fragmented packet
with fragment offset>0"; fragbits: M: fragoffset: >0;
classtype: bad-unknown;
reference:url,doc.emergingthreats.net/bin/view/Main/2
001022; reference:url.www.emergingthreats.netcgi-
bin/cvsweb cgilsigs/EXPLOIT/EXPLOIT_Invalid_TCP
_Fragments; sid:2001022; rev:5;)

_images/threading.png
AL
2BEE =
./

_images/header.png
GET/HTTP/LL
Host: www.google.com

Connection: keep-alive

Accept:
applicationixml,application/xhtml+xml,text/html;q=0.9,
textlplain;q=0.8 image/png,/*;q=0.5

_images/ipopts.png
[
eol
nop
ts
sec
esec
st
ssit
satid
any

Record Route
End of List

No Op

Time Stamp

1P Security

1P Extended Security
Loose Source Routing
Strict Source Routing
Stream Identifier

any IP options are set

_images/file_data.png
file_data; content: “abc”; pere: /abc/;

_images/ICMP_types.png
ol

1
12
13
14
15
16
17
18

Echo Reply
Destination Unreachable
Source Quench

Redirect

Echo

Time Exceeded
Parameter Problem
Timestamp

Timestamp Reply
Information Request
Information Reply
Address Mask Request

Adress Mask Reply

_images/uricontent.png
alert tecp SHOME_NET any -> SEXTERNAL_NET
SHTTP_PORTS (msg:"ET TROJAN

Possible Vundo Trojan Variant reporting to Controller
flow:established,to_server; content:"POST *; depth:5;
icontent:"lframe.html?"; urilen: > 80;
classtype:trojan-activity;

reference:url doc.emergingthreats.ney2009173;
reference:url,www.emergingthreats.net/cgi-
binfcvsweb.cgi/sigs/VIRUSITROJAN_Vundo;
5d:2000173; ev:2:)

_images/Wireshark_seq.png
e @mZxcm Q 374 EE QaqaF @EBEX @

i - [esprssion. cleae gl
Moo Tme. souce pestirstion proocot ot
o000 e T30S e 1102 RABE IOPG Nesanbor solicstatian

10846 Roer sivertjserent

> 1 seguene of 3

ey 153.268.0.32 Fn TS mplication bata

713597540 209.85.577.20 152.166.0.32 TGP Riipe = 3745, X0K) SeqereIS229983 ACKSAYIOTOBA38 WineI72 Lt TSl
et frrong 152260.0.32 TiSen opiicetion bats, Aplicstion oata

Hewt fitront fony T SETEs s, (A Seq-TOTE ACK2AISIINIED MIn-IOS Lens TSHED

* Frane & (68 bytes on e, 66 bytes capturea)
" Elharret T0, Src: Trtel $7:11:05 (09-19:02:97:11:5), DSt JetuayIn aa:be:as (40:30:16:a8:be:26)
" Interret pritacol, Src: 192.160.0.32 (152.160.0.22, Dst: 209.85.227 19 (208.85.227.19)
" Transaisston Cantiol Protocsl, Src Porcs 33567 (S5}, DSt Port hiips (603], Seqs 667707, Ack: 120221821, Len: ©
Saurce port: 53567 (53567
Destination por M. (443)
Strean inder: o)
T ey —
Teksouteggerent Timber TS
esser Lengtn: 32 byres
» Flage: o fhck)
» Checksun: Bxia12 [validation aisables]
- options: (12 byces)
1500k smatyis

b0 <3 13 31 3¢ ot bb IERCENEERD 47 3t 37 20 30 10
23 53 <a 4 12 00 08 o1 61 Ge on 06 36 %0 71 o0 ¢5

_images/icmp_type.png
alerticmp SEXTERNAL_NET any -> $HOME_NET any
(msg"GPL SCAN Broadscan Smurf Scanner”, dsize:4;
fcmp_id:0; icmp_seq.; itype:B; classtype-attempted-recon;
SIGATS; rev:3)

_images/dsize.png
alert udp SEXTERNAL_NET any -> SHOME_NET
65535 (msg:"GPL DELETED EXPLOIT LANDesk
Management Suite Alerting Service buffer overflow";
dsize:>268; classtype: attempted-admin;
reference:bugtrag, 23483; reference:cve,2007-1674;
5id:100000928; rev:1;)

_images/overlap.png
Packet 3

AA AAA
or
AA BBB

BB CC
BB CC

_images/pcre4.png
PAYLOAD

findex.htm

contentindex." hitp_uri: content"htm": hitp_uri distance:0;
contentindex."; http_uri; pcre:/ntmiZSIUR';

content:'index.; hitp_uri; pre:"/*findex\ htmi2/$U";

N

_images/icode.png
alerticmp SHOME_NET any -> SEXTERNAL_NET any
(msg"GPL MISC Time-To-Live Exceeded in Transit" icode:0;
type:1L; classtype:misc-activity; sid:449; rev:6:)

_images/within_distance.png
within
distance

content“ab

nient:def’;distance:0; within:3: X

_images/uri.png
content: %index.htmi"; hitp_uri;
content: “GET"; http_uri;

content: *index’; hitp_uri; content: *html";
hitp_uri; within:S;

content: index'; hip_uri; depth:6;

NN =N

_images/threading1.png
N
eBEE B
./

_images/replace.png
content: “abc”; replace: “def”;
-

_images/cookie.png
User-Agent: Mozilla/5.0 (X11; U; Linux i636; en-US)
AppleWebKi/534.16.

(KHTWL, like Gecko) Ubuntu/10.10 Chromium/10.0.618.0
Chrome/10.0.618.0

Safari/534.16

‘Accept-Encoding: gzip deflate.sdch

‘Accept-Language: en-US en:g=0.8

Accepl.Charset: ISO-8850-1U11-8,q=0.7,%q=0.3

Cookie:
PREF=ID=efe36c63a3bfabad:U=aa0c30996084d7e:TM
12523146211 M=1202056821:GM=1:S=dYtecyNBioer
A47b

_images/Inline_reassembly_unackd_data.png
Packetl Packet2 Packet 3 Packet 4.

ey E--

HTTP parser HTTP parser HTTP parser

_images/suricata_yaml.png
anne-fleur@teo: ~

File Edit View Search Terminal Help

rute-files:
- eseroing-attack response.rules

- emerging-dos. rules

- emerging-exploit. rules

- emcroing-inappropriate. rules,

- energing-maluare. rules.
emerging-§2p. rules.

‘emerging-policy. rules

energing-scan. riles

© eserging-virus.rules
energing-voip. rules

energing-ve_client.rules

emerging-veb server.rules

‘emerging-web_specific apps. rules

‘energing-user_agents. rules

* eserging-current_events. rules

Classification-file: /etc/suricata/rules/classification.config
reference-config-file: /etc/suricata/rules/reference. config

¢ Holds variables that would be used by the engine.

_images/MPM2.png
Signatures

_images/within1.png
content"abc”; content:"def’; within:3; ¥

content:"abc”; conte

:"fgh'’; within:

_images/classification.png
web-attack

not-suspicious

web-attack, Web Web Application
Application Attack, Attack

priority:1

not-suspicious, Not Not Suspicious
Suspicious Traffic, Traffic

priority:3

_images/gid.png
10/15/09-03:30:10.219671 [*] [1:2008124:2] ET TROJAN
Likely Bot Nick

in IRC (USA +..) [*] [Classification: A Network Trojan was
Detected]

[Priority: 3] {TCP} 192.168.1.42:1028 -> 72.184.196.31:6667

_images/NFQ2.png
iptables and NFQ
Mode: route

NFQUEUE

2omNoO AW =

_images/content4.png
depth

content:“def’; depth:3; X

content:“abc”; depth:3; v

_images/ttl.png
alertip SEXTERNAL_NET any -> SHOME_NET any
(Mg "GPL MISC 0 t": t:0; classtype:misc-activity:
reference:url, SUppOTE. MICroSoft.com/default aspx?sci
EN-US#-#-q1.38268; reference:url wwwisi.edufin-
notes/fc1122.1x; sid:1321; rev:8)

_images/method2.png
GET/HTTP/L1
Host: www.google.com

Connection: keep-alive

Accept

application/xm,application/xhtmk+xmi textihtmiq=0.9,text/
plain:q=0.8.image/png./*¢=0.5

_images/NFQ.png
iptables and NFQ
Mode: accept

NFQUEUE

IoRNON AN

ACCEPT/DROP

_images/replace1.png
savLoRD oavLoRD
L

_images/ack.png
alert tcp SEXTERNAL_NET any -> $HOME_NET
any (msg:"GPL SCAN NULL"
flow:stateless; acl lags:0; seq:0;
classtype:attempted-recon;
reference:arachnids 4; sid:623; rev:6;)

_images/TCP-session.png
client server
-
1P address: 12.3.4 IP address: 5.6.7.8
Port: 1024 Port: 80
-_> -<_
sclP 1234 siclP 5678
srcport 1024 srcport 80
dstlP 5678 dstlP 1234

ast port 80 dst port 1024

_images/iptables2.png
source port 80

55 p—

_images/Source.png
drop tcp SHOME_NET any -> SEXTERNAL_NET any (msgET
TROJAN Likely Bot

Nick in IRC (USA +..)"; flow-established.to_server:
flowbits:isset,fs_proto_irc; content"NICK *; pere:
FUSA.(0-9K3,JI"; classtypetrojan-activity:
reference:ur,doc. emergingthveats.ne2008124;
reference:url www.emergingthreats.necgi-
binfcvsweb.CgiisigsVIRUS TROJAN_IRC_Bats;
SI0:2008124; rev:2;)

ICK

_images/destination.png
drop tcp SHOME_NET any -> SEXTERNAL_NET any (msg:"ET
TROJAN Likely Bot

Nick in IRC (USA +.)" flow:established.to_server:
flowbitssset s proto_ir; content"NICK ; pere-"INICK
“USA10-93 i: classtypetrojan-activty:

feference:url doc emergingthveats.net2008124;
reference:urlwww.emergingthreats.nevcg)
bin/cvsweb.cisigs/VIRUSTROJAN_IRC_Bots;
5i0:2008124: rev:2)

_images/isdataat1.png
isdataat
content"abc’; isdataatc, relative; 1/

contentabc”; isdataat8, relative; X

_images/method.png
content"GET"; 4

content"GET"; http_method 1/

_images/oinkmasterconf.png
File Edit View Search Terminal Help

GNU nano 2
This is the default Debian configuration for oinkmaster
Fore more information on how to customise this file with
further options please check /usr/share/doc/oinkater/exanples
for the original (bigger and more verbose) configuration file.

Location of rules archive

NOTE: this might need to be changed based on the Snort version
vou are_runnina. This confiauration files uses Snort 2.2.x
NEtp://we. snort.org/d/ rules/snortrules-snapshot -2 2. tar.gz
http: //rules. energingthreats. net/open/suricata/eseraing. rules. tar.qz
j# For Snort 2.1
Jsurl = http: //w. snort..org/dl/ rules/snortrules-snapshot -2 1.tar..gz

J# For snort 2.0

1 = http://ww. snort..org/dL/rules/snortrules-snapshot-2_0. tar..gz
¢ To use cvs snapshots

J# url = nttp://waw. snort.ora/dl/rules/snortrules-snapshot - CURRENT. tar.gz

_images/user_agent_match.png
PAYLOAD

GETIHTTPILL
Host: wwwiJo0gle

Connection: keep-aiive
User-Agent [Mozila/5.0(X11; Us Linux 1636; en-US)

AppIeWEDK(t/534.16 (KHTML, like Gecko) Ubuntu/10.10
Chromium/10.0 618.0 Chrome/10.0.618.0 Safari/534.16

contentMozil5 07, http_user_agent; 1

conentgooge com: ntp_usersgent X

_images/content3.png
content:"abc”; nocase;

content:"aBc"; nocase;

NN

content:"abC’; nocase;

_images/action.png
drop tcp SHOME_NET any -> SEXTERNAL_NET any (msg:"ET
TROJAN Likely Bot

Nickin IRC (USA +..'; flowtestablished.to_server:
flowbits:isset,fs_proto_irc; content"NICK ' perer"iNICK
*USA{0-9](3 I claSstype:trojan-activiy:
reference:urldoc.emergingthreats.iey2008124;

reference:urwwiw emergingthreats.neticgi-

bin/cysweb.cgiisigs VIRUSITROJAN_IRC_Bots;

Sid:2008124; rev:2;)

_images/distance1.png
distance
distance

content"abc”; content:"def’; distance:|

content:"abc”; content:"def’; distance

_images/within_distance2.png
within

distance

contentabc content-“def’ distance:1; within4; 1/

_images/icmp_id.png
alerticmp SEXTERNAL_NET any -> SHOME_NET any
(sg"GPL SCAN Broadscan Smurf Scanner”, dsize:4;
icmp_id:0; icmp_seq.0; type:8; classtype:attempted-recon;
SIC-ATS: rev:3)

_images/ICMP_type_code.png
Echo Reply
Network Unreachable

Host Unreachable

Protocol Unreachable

Port Unreachable

Fragmentation needed but no fragment bt set
Source routing failed

Destination network unknown

Destination host unknown

‘Source host isolated (obsolete)

Destination network administratively prohibited
Destination host administralively prohibited
Network unreachabie for TOS

Host unreachable for TOS

Communication administratively profibited by fitering
Host precedence violation

Precedence cutoffin effect

Source quench

Redirect for network

Redirect for host

Redirect for TOS and network

Redirect for TOS and Host

Echorequest

Router advertisement

Route soliitation

TTL equals 0 during tansit

TTL equals 0 during reassembly.

1P header bad (catchall error)

Regired options missing

“Timestamp request (obsolete)

Timestamp reply (cbsolete)

Information request (obsolete)

Information reply (obsolete)

Address mask request

Address mask reply.

_images/IPtables3.png
e

Suricata. Interet
-—

_images/distance4.png
PAYLOAD

avdaerghii

distance

contentabc’; content:’kin’; distance: 0; X

_images/Dest_port.png
drop tcp SHOME_NET any -> SEXTERNAL_NET any (msg:'ET
TROJAN Likely Bot

Nick in IRC (USA+..)'; flow:established.to_server:
flowbits:issets_proto_irc; content"NICK *; pere:"INICK.
"USA.[0-0]{3.Ji", classtype:trojan-activity;

reference:url doc.emergingthreats.net2008124;
reference:url.www.emergingthreats.netcgi-
binicvsweb.ciisigs/VIRUSTROJAN_IRC_Bots;

5i4:2008124; rev:2;)

_images/Legenda_rules1.png
V' match

X nomatch

match in the payload

no match in the payload

_images/header1.png
PAYLOAD

HTTP/LL

Connection: keep-alive

content"www.google.com’; http_header ;

content”GET"; htp_header;

PAYLOAD

content’GET";

content"KEEP-ALIVE"; nocase; http_header

>

v
v

_images/within2.png
content:"abc”; content: Kl

&_/2&/ R

1

The keyword within (3), tells how the second
(2) content relates to the first (1) content.

_images/grouping_tree_detail.png
Sig group head

-Signatures
“MPM gty

_images/reassembly1.png
Stream Reassembly

Signature: EVIL

nnection

_images/distance3.png
content"abc’; content:"bed”; distance:

_images/dns_query.png
dns_query; content: "abc";pcre: /abc/;

_images/Tuple1.png
- - -]
-

Same Tuple

_images/uricontent1.png
uricontent: “abc”;

T

_images/pcre.png
drop tep SHOME_NET any -> SEXTERNAL_NET any (msg:
TROJAN Likely Bot

Nickin IRC (USA +..' flowiestabiished.to_server:
fowbitsisset,s proto_ic; content”NICK " pore:
HUSA[0-9]{3 ", classiypetrojan-actvity;
reference:ur, doc. emergingihreats.net2008124;
reference:ur v emergingthreats.netig-
binlcvsweb.coisigs/VIRUSITROJAN.IRC_Bols:
5i0:2008124; 1ev:2)

_images/icmp_seq.png
alert icmp SEXTERNAL_NET any -> SHOME_NET any
(Msg:"GPL SCAN Broadscan Smurf Scanner
icmp_ic:0; icmp_seq:0; itype:8; classtype:attempted-recon;
Sid:478; rev:3))

_images/Flow1.png
TCP session

Packetx Packet x+1

alert hitp SHOME_NET any -> SEXTERNAL_NET any,
(msg: "Logged In User Saying Blah'; content™blah’;
flowrestablished:)

_images/urilen.png
PAYLOAD

GETTP/l.o

uilen:10; vV
uilen<10; X
urilen:5<>20;
uilen20; X
v

urilen:>4;

_images/ipopts_rule.png
alertip SEXTERNAL_NET any -> SHOME_NET any
(Msg"GPL MISC soiirce route SSir"; ipopis:ssrT ;
classtype:bad-unknown; reference:arachnids, 422; sid:502:
revz)

_images/content6.png
depth
offset

content?def": offset3; depth:3; v

_images/http_uri.png
content: “abc”; http_uri

~_~

_images/Direction.png
drop tcp SHOME_NET any -> SEXTERNAL_NET any (msg"ET
TROJAN Likely Bot

Nickin IRC (USA +.; flowsestablshed,to_server;
flowbitsissets_proto_irc: content"NICK " pere-/NICK
#USA.“[0-8}{3.)I"; classtype trojan-activity.

reference:url doc.emergingihreals.nev2008124;
reference:urlww emergingthreats netcg-
bin/cvsweb.coilsigs/VIRUS/TROJAN_IRC._Bats;

SI0:2008124; rev:2:)

_images/inline_mode.png

_images/request2.png
POST /HTTP/LO HTTP-method, keyword:
hitp_method

HTTP-version

type=playerStart&position=tidal HTTP-client body, keyword:
hitp_client_body.

_images/grouping_tree.png
st

sc-group

dst-group | sp-group

dp-group si

ignatures

_images/classtype.png
drop tcp SHOME_NET any -> SEXTERNAL_NET any (msg:"ET
TROJAN Likely Bot

Nick in IRC (USA +.
flowbits:isset,s_profo,_ic; content
#USA{0-9}(3 " classtype:trojan-activity;
reference:ul doc.emergingthreats.ne2008124;
reference:urwww.emerginglhreats.nevcg-
bin/cvsweb.coisigs/VIRUSITROJAN_IRC_Bots:
5102008124 rev:2)

_images/ip_proto.png
alertip any any -> any any (msg:"GPL MISC IP Proto 103
PIM"; ip_proto:103; classtype:non-standard-protocol;
reference:bugtraq,8211; reference:cve,2003-0567:
$1d:2189; rev:3;)

_images/sameip.png
alertip any any -> any any (msg"GPL SCAN same
SRC/DST"; sameip; classtype:bad-unknown;
reference:bugtrag, 2666; reference:cve, 1999-0016;
reference:url,www.cert org/advisories/CA-1997-28 html;
Sid 527, revig)

_images/Flow2.png
Packet x

alert hitp SHOME_NET any -> SEXTERNAL_NET any|
(msg: “Logged In User Saying Blah’; contentblai
flowestabished:)

_images/flow.png
1CP Flow

—_—

e
A B [
s

_images/client_body.png
Host: nowhereasdfasdf.com
Connection: Keep-Alive
Cache-Control: no-cache

type=playerStart&position=tidal

_images/pcre5.png
PAYLOAD

findex.ntmo

‘content:*/index.”; hitp_uri; content-"htm’; hitp_uri; distance:0;

content-index.”; htip_ui; pere:"/tm?$iUR

content:index."; hitp_uri; pere:"/™findext hmi2/$iU";

><

_images/Runmode_autofp.png
Packet Packet Packet
acquisitior| facquisitio facquisitor|
Decode Decode Decode.
L S E—
Flow pin
queue
Stream Stream Stream Stream
Detect Detect Detect Detect
Output Output Output Output

_images/IPtables.png

_images/seq.png
alert tcp SEXTERNAL_NET any -> SHOME_NET any
(msg"GPL SCAN NULL"
flow:stateless; ack.0; flags:0; set
classtype:atiempted-recon;

reference:arachnids,4; sid:623; rev:6;)

_images/urilen1.png
alert tcp SHOME_NET any -> SEXTERNAL_NET
SHTTP_PORTS (msg:"ET TROJAN

Possible Vundo Trojan Variant reporting to Controller;
flow:established,to_server; conter fepth:5;
uricontent"fframe. fm" > 80; classtype:trojan-
activity:

reference:url,doc.emergingthreats.ney2009173;
reference:url,www.emergingthreats.netcgi-
bin/cvsweb.cgifsigs/VIRUS/TROJAN _Vundo;

_images/fast_pattern.png
content:"User-Agent3A]";
content"Badness”; distance:0; fast_pattern;

—

_images/balancing_workload.png
CPUICPU corethreads set_cpu_affnity: yes

Core 0 PAQ _DECODE _STREAM _DETEGT- _OUTPUT
1 DETECT
2 DETECT
3 DETECT
sel_cpu_affinty: no
Example
Core 0 PAQ DETECT
1 DECODE
2 STREAM _DETECT X2
3 DETECT __ OUTPUT

_images/content2.png
content:"abc”;
content:"aBc”;

N < <

content:"abC”;

_images/IDS_chunk_size.png
Packet 1 Packet 2 Packet 4 Packet 6
T T T
Packet 3 Packet 5 Packet 7

toserver_chunk_size: 10

_images/intro_sig.png
arop tcp SHOME _NET any > SEXTERNAL_NET any (msg"ET
TROJAN Likely Bot

Nickin IRC (USA +..", flowestablished.to_server:
flowbitsisseLis_ proto_c; contentNICK * pere:"iNICK
~USA.[0-913.JI; classtype:trojan-activiy:
feference:url doc emergingthreats.ney2008124;
reference:url www.emergingthreats.nelcgi-
binicsweb coirsigs/VIRUSITROJAN_IRC.Bots;
5i0:2008124; rev:2)

o, e
T

_images/stat-code1.png
PAYLOAD

HTTP/1.1 B02JF

content:"302"; hitp_stat_code;
content:"found”; hitp_stat_code;

content:"302"; hitp_stat_code; depth:5;

_images/normalization1.png
/- GET /somemaplliiiothermap/ HTTP/1.0

normalization
GET /somemap/othermap/ HTTP/L.0

matching

content: “/somemaplothermap/’;

_images/protocol.png
drop tcp SHOME_NET any -> SEXTERNAL_NET any (msg:

TROJAN Likely Bot

Nickin IRC (USA+.)" flow-estabiished.to_server:

flowbits:isse,is_proto_irc; content"NICK * pere:"iNICK
*USA{0-9(3]I classtype:trojan-activty.

reference:url doc.emergingthreats. nev2008124;
reference:url www.emergingthreats.neticgi-
binjcvsweb.cgifsigsVIRUSITROJAN_IRC_Bolts;
5id:2008124; rev:2;)

_images/iptables1.png

_images/distance5.png
content:"abc”; content:"kin"; distance: 0;
N — 3 — 5

The distance (3), tells how the second (2)
content relates 10 the first (1) content

_images/cookie1.png
PAYLOAD

GETIHTTPILL,

=1252314621:LM=1292956821:GM
S=dYtecyNBioerA47b

content"4d7e"; hitp_uri; v

content:"ISO-8859"; htp_uri; X

content"4d7e"; http_cookie; depth: 13; X

_images/Legenda_rules.png
V' match

X nomatch

match in the payload

no match in the payload

_images/Normal_ids_ack_d.png
<o--osTiwo ~wox

/_Packet1

Packet 2

Packet 3

Packet 4

nav.xhtml

 Table of Contents

 		Suricata User Guide

 		What is Suricata

 		Installation

 		Command Line Options

 		Suricata Rules

 		Rules Introduction

 		Meta-settings

 		Header Keywords

 		Prefilter

 		Payload Keywords

 		pcre (Perl Compatible Regular Expressions)

 		Fast Pattern

 		HTTP Keywords

 		Flow Keywords

 		Flowint

 		Xbits

 		File Keywords

 		Rule Thresholding

 		DNS Keywords

 		SSL/TLS Keywords

 		Modbus Keyword

 		DNP3 Keywords

 		ENIP/CIP Keywords

 		Generic App Layer Keywords

 		Lua Scripting

 		Normalized Buffers

 		HTTP-uri normalization

 		Differences From Snort

 		Rule Management

 		Rule Management with Oinkmaster

 		Adding Your Own Rules

 		Rule Reloads

 		Making sense out of Alerts

 		Performance

 		Runmodes

 		Packet Capture

 		Tuning Considerations

 		Hyperscan

 		High Performance Configuration

 		Statistics

 		Ignoring Traffic

 		Packet Profiling

 		Rule Profiling

 		Tcmalloc

 		Configuration

 		Suricata.yaml

 		Global-Thresholds

 		Snort.conf to Suricata.yaml

 		Log Rotation

 		Multi Tenancy

 		Dropping Privileges After Startup

 		Reputation

 		IP Reputation

 		IP Reputation Config

 		IP Reputation Rules

 		IP Reputation Format

 		Init Scripts

 		Setting up IPS/inline for Linux

 		Output

 		EVE

 		Eve JSON Output

 		Eve JSON Format

 		Eve JSON 'jq' Examples

 		Lua Output

 		Syslog Alerting Compatibility

 		Custom http logging

 		Custom tls logging

 		File Extraction

 		Storing MD5s checksums

 		Public SHA1 MD5 data sets

 		Public Data Sets

 		Using Capture Hardware

 		Endace DAG

 		Napatech Suricata Installation Guide

 		Myricom

 		Interacting via Unix Socket

 		Man Pages

 		Suricata

 		Acknowledgements

 		Licenses

 		GNU General Public License

 		Creative Commons Attribution-NonCommercial 4.0 International Public License

_static/comment-close.png

_static/down.png

_static/down-pressed.png

_static/plus.png

_static/comment.png

_images/pcre6.png
PAYLOAD

findex.abe.htm

contentfindex.

hitp_uri; content iy

tip_uri; distance:0;

contentindex.”; hitp_uri; pere: /htmi?$/UR';

contentindex.”; http_uri; pere:"/~index\tmi2/$/U";

_images/Source-port.png
drop tcp SHOME_NET any -> SEXTERNAL_NET any (msg:'ET
TROJAN Likely Bot

Nickin IRC (USA +..)"; flow:established.fo_server;
flowbitsiisset,is_proto_irc; content"NICK ' pere:"/NICK
FUSA.[0-9(3,}1"; classtype:trojan-activity:

reference:url doc.emergingthreats. net2008124;
reference:url www emergingthreats.nevcgi
binicusweb.cqiisigs/VIRUSITROJAN_IRC._Bots;
5Id:2008124; rev:2)

_images/iptables_vnL.png
Janne-fleurgte: -4 sudo iptables -wil
Chois 1UPUT (poticy ACCEPT 250 packets, 43999 bytes)
PGS bytes targes prot opc in out | Source
573 soiek wwoime Sep -+ asle

crain romen (poticy accerr o packets, o bytes)
Bias bytes tarses | prot apc in out | source

crain ourrur (poticy accerr 275 pockets, 43459 bytes)
PGS bytes targec prot ope in out . sauree
Sois oo wenimE e ot 66000

arne:ricorecen:-s []

dessination
bt <o spt:80 WOUELE om0
dessination
dessination
550000 Teh dp1:90 NEQUEUE o ©

_images/NFQ1.png
iptables and NFQ
Mode: repeat

REPEAT/DROP

. =

NFQUEUE =5

20N B BN

_static/up-pressed.png

_static/minus.png

_static/file.png

_static/comment-bright.png

_static/up.png

_static/ajax-loader.gif

