
HAL Id: inria-00099496
https://inria.hal.science/inria-00099496

Submitted on 26 Sep 2006

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Filtrage Efficace Pour la Détection d’Intrusions
Tarek Abbes, Adel Bouhoula, Michaël Rusinowitch

To cite this version:
Tarek Abbes, Adel Bouhoula, Michaël Rusinowitch. Filtrage Efficace Pour la Détection d’Intrusions.
Conférence Francophone sur Sécurité et Architecture Réseaux (SAR’03), Jul 2003, Nancy, France, 10
p. �inria-00099496�

https://inria.hal.science/inria-00099496
https://hal.archives-ouvertes.fr

Filtrage Efficace Pour la Détection d’Intrusions

Tarek Abbes et Adel Bouhoula et Michaël Rusinowitch

LORIA, 615, Rue du Jardin Botanique, BP 101, 54602 Villers les Nancy Cedex
SUP’COM, Cité Technolgique des Communications 2083 Ariana Tunisie

Les systèmes de détection d’intrusions (IDS) sont indispensables pour compléter la protection des pares-feux. Cepen-
dant, ils ont des difficultés à traiter le haut débit et à mener parallèlement une analyse précise sur le contenu des paquets.
Nous proposons dans cette article une nouvelle approche pour analyser le trafic réseau. Nous nous appuyons sur une
organisation intelligente des règles de détection et sur des algorithmes de recherche simultanée de signatures. Cette
méthodologie a été implantée dans le système de détection d’intrusions “Snort”.

Mots clés: Détection d’Intrusions, Evasion, Snort, Filtrage

1 Introduction
Un syst ème de d étection d’intrusions analyse l’activit é interne et externe du r éseau et identifie les sc énarios
d’attaques susceptibles de compromettre l’int égrit é du syst ème informatique. Son d éploiement est indis-
pensable afin de prot éger convenablement le r éseau et combler les lacunes des pares-feux. Il existe deux
grandes familles de m éthodes de d étection d’intrusions. La premi ère famille proc ède par analyse com-
portementale (anomaly detection). Elle consiste à mod éliser les comportements normaux du syst ème et ses
utilisateurs. Une d éviation par rapport au comportement normal peut r év éler une attaque. Le nombre de
fausses alertes engendr ées est important mais la m éthode peut r év éler de nouvelles attaques non connues
auparavant. Les techniques g én éralement employ ées pour mod éliser le comportement se fondent sur des
outils statistiques et des algorithmes d’apprentissage automatique.

La deuxi ème famille s’appelle “analyse par sc énario” ou “misuse detection” et elle stocke dans des bases
de donn ées les signatures des attaques connues. Le nombre de faux positifs est diminu é consid érablement
par rapport à la premi ère m éthode mais cette technique se restreint aux attaques d éj à connues. Les syst èmes
de d étection d’intrusions (IDS) analysent les fichiers d’audit pour retrouver les instances des sc énarios
connus. Les techniques d’analyse actuelles utilisent le filtrage (pattern matching), les syst èmes experts, les
r éseaux de P étri, les algorithmes de “model-checking”, etc.

Les IDS forcent les attaquants à compliquer leurs plans d’attaques afin de camoufler leurs activit és
malveillantes. Actuellement, ceux-ci envoient les paquets en d ésordre et exploitent le comportement des
syst èmes d’exploitation à g érer les paquets superpos és afin de construire des suites de paquets dont la recon-
stitution conduit à une attaque. Ils emploient par ailleurs des techniques d’insertion qui consiste à envoyer
des paquets qui seront ignor és par l’hôte. Une autre technique d’ évasion consiste à envoyer une attaque sur
plusieurs paquets mais dont certains seront ignor és par l’IDS.

Nous nous sommes int éress és dans cet article à la d étection par sc énario et plus particuli èrement à
l’application des techniques de reconnaissance de motifs pour retrouver les signatures d’attaques. D’abord,
nous avons regroup é et ordonn é les r ègles d’IDS pour pouvoir appliquer efficacement les m éthodes de re-
connaissance simultan ée de plusieurs motifs. Ensuite, nous avons impl ément é et test é trois algorithmes de
filtrage multiple. Enfin, nous avons propos é une nouvelle technique de d étection, efficace pour contrarier
les techniques d’evasion. Afin de valider nos id ées, nous avons implant é nos algorithmes dans le syst ème
de d étection d’intrusions Snort d évelopp é initialement par Martin Roesch[Roe99].

Dans la Section 2 de cet article, nous introduisons le syst ème Snort et ses techniques de d étection
d’intrusions. Ensuite, nous expliquons la m éthode utilis ée pour regrouper les r ègles de Snort. Nous

Tarek Abbes et Adel Bouhoula et Michaël Rusinowitch

Alert log dynamic

Liste TCP
Liste UDP
Liste ICMP
Liste IP

src @ !Home
dst @ Home
src p Any
dst p 21

src @ !Home
dst @ Home
src p Any
dst p 80

src @ Any
dst @ Any
src p Any
dst p 15104

flag :PA
content :
pass |0d|

flag :PA
content :
pass whool

flag :PA
content :
/rsh

flag :S

flag :PA
content :
site exec

Liste des
règles

RTN RTN RTN

OTN

OTN

OTN

OTN OTN

Fig. 1: Chaı̂ne de détection de Snort

pr ésentons dans la Section 4 les algorithmes de reconnaissance de plusieurs motifs que nous avons im-
plant é dans Snort. La Section 5 met en œuvre notre nouveau proc éd é pour analyser le trafic r éseau. Enfin,
nous concluons notre travail dans la Section 6.

2 Introduction à Snort
Snort appartient à la famille des d étecteurs d’intrusions par sc énarios. Il utilise une base de r ègles sp écifi ée
dans un simple fichier de configuration. Les r ègles peuvent être class ées par type de trafic. Ainsi, on trouve
des r ègles sp écifiques aux serveurs de noms (DNS), aux appels de proc édures distants (RPC), aux services
web, etc. L’administrateur configure le syst ème de d étection d’intrusions pour satisfaire la politique de
s écurit é du r éseau qu’il administre. Il s électionne alors les r ègles qui d écrivent les caract éristiques des
mauvais trafics contre lesquels il est indispensable de se prot éger. Il peut par ailleurs formuler ses propres
r ègles pour analyser un type de trafic particulier. Un exemple de r ègles se pr ésente ainsi :

alert tcp !$HOME any � $HOME 23 (msg: “Telnet Livingston DoS”,
flags :PA ;content :

�
fff3 fff3 fff3 fff3 fff3

�
”) (1)

Snort commence la phase de pr é-traitement par une analyse syntaxique des r ègles s électionn ées. Il con-
struit une liste chaı̂n ée à 3 dimensions (Fig.1), prenant en compte le type de trafic (TCP,ICMP,UDP,IP) et les
caract éristiques de la connexion (adresse source, adresse destination, port source, port destination). Chaque
r ègle sera repr ésent ée par une OTN (Option Tree Node) qui sauvegarde les options de cette r ègle (partie
italique de la r ègle 1). Ces options servent à la d étection (valeur du TTL : time to live, valeur du TOS :
type of service, valeur ID : identifiant du paquet IP,...), au d éclenchement des r éponses suite à la d étection
des attaques (contenus des mots cl és REACT et RESP) et aux op érations d’ écriture dans les fichiers logs
(LOGTO : nom du fichier log, msg : description de l’attaque,...). L’OTN est attach ée à une RTN (Rule Tree
Node) partag ée par plusieurs OTN et qui exprime la partie entête de la r ègle (partie non italique de la r ègle
1).

Apr ès avoir construit la liste des r ègles et initialis é les interfaces r éseaux, les plugins de d étection, du
post traitement, et d’affichage, Snort commence son écoute sur les interfaces r éseaux sp écifi ées. Il utilise
pour cela la biblioth èque pcap et envoie chaque paquet intercept é à la chaı̂ne de d étection. Il s électionne
ensuite les r ègles ad équates et utilise leurs motifs pour reconnaı̂tre les signatures d’attaques.

SAR’2003

Snort utilisait dans ses premi ères versions la m éthode naı̈ve pour retrouver les motifs. Cette technique
de reconnaissance a ét é am élior ée depuis. D’abord, l’algorithme de Boyer-Moore a permis d’acc él érer
énorm ément la recherche. Vu les grandes similarit és observ ées dans les motifs d’attaques (Fig. 2), l’int érêt

du filtrage multiple est apparu clairement. Varghese et Fisk [MF01] ont soulign é l’importance de l’op ération
du filtrage dans Snort qui occupe d ésormais 31% du total du temps d’ex écution sur leurs corpus de tests.
Afin d’optimiser cette op ération, ils ont introduit la m éthode de filtrage de Boyer-Moore Horspool (BMH)
et deux autres m éthodes de filtrage multiple : la machine d’Aho-Corasick et l’algorithme Set-Wise Boyer-
Moore. Ils ont r éussi à r éduire le temps moyen de recherche d’un facteur de 4.6. Les deux algorithmes de
filtrage multiple donnent presque les mêmes r ésultats. Les auteurs sugg èrent l’utilisation dynamique des
3 m éthodes de reconnaissance. En effet, le BMH pr ésente les meilleurs r ésultats lorsqu’il s’agit d’un seul
motif. En revanche, si l’ensemble de motifs est inf érieur à 100 alors l’utilisation du Set-Wise Boyer-Moore
est la plus optimale. Tandis qu’avec un ensemble de motifs sup érieur à 100, l’algorithme d’Aho-Corasick
semble être le plus ad équat.

|6E 61 6D 65 20 3D 22 57

57..| Nail Worm

58..| X-MAS.exe

54..| Common Sense Worm

46..| Explore Zip.B Worm

70..| MyPics Worm

42..| BADASS Worm

5A..| Zipped Files Torjan

6C..| CheckThis Torjan

Fig. 2: Similarités dans les motifs d’attaques

Varghese et Fisk [MF01] ont rassembl é les motifs de toutes les r ègles appartenant à la même RTN. La
disposition actuelle des OTN dans Snort les empêche de mieux factoriser les r ègles. Cette op ération est
vitale afin d’optimiser la recherche dans la liste des r ègles. Elle permet aussi la construction efficace d’un
ensemble de motifs pour un groupe bien d étermin é de r ègles. Pour assurer cette factorisation, nous avons
introduit une nouvelle m éthode de compilation des r ègles de Snort. Cette m éthode, permet de rassembler
un groupe de r ègles ayant des caract éristiques communes.

3 Restructuration des règles de Snort
Nous envisageons dans cette section de tenir compte des parties communes des r ègles de Snort afin d’optimiser
la recherche. Le r ésultat de cette factorisation est la cr éation de deux nouveaux types d’OTN, appel és OTN
primaire et OTN secondaire. Les OTN primaires rassemblent les parties communes entre diverses r ègles.
Les autres options s écifiques à chaque r ègle sont repr ésent ées maintenant dans une OTN secondaires. Dans
cette nouvelle architecture, nous appelons OTN ordinaire, chaque OTN qui repr ésente une r ègle n’ayant pas
subi de factorisation. Cet OTN correspond parfaitement à l’ancienne notion d’OTN.

Supposant que nous disposons des 4 r ègles suivantes :

R1: Alert TCP @src prt src � @dst prt dst (msg : ”α”, flags:A+, ttl:1, sid:x 1)
R2: Alert TCP @src prt src � @dst prt dst (msg : ”β”, flags:A+, ttl:2, sid:x 2)
R3: Alert TCP @src prt src � @dst prt dst (msg : ”δ”, flags:A+, ttl:3, sid:x 3)

R4: Alert TCP @src prt src � @dst prt dst (msg : ”θ”, seq:0, sid:x 4)

Les quatre r ègles ont le même type “alert” et traitent le même flux “TCP”. Elles ont par ailleurs la même
adresse source, adresse destination, port source et port destination. Elles appartiennent par cons équent à la
même RTN. Le sch éma classique de disposition de ces r ègles avec Snort est dress é dans la Fig.3 . En optant
pour une factorisation d’ états, nous obtenons une nouvelle physionomie de la chaı̂ne d’OTNs. Le nombre
de v érification de l’option “flags” est r éduit de 3 à 1. Ce gain sera plus important avec l’augmentation du
nombre de r ègles.

Tarek Abbes et Adel Bouhoula et Michaël Rusinowitch

src @ : A
dst @ : B
src p : C
dst p : D

msg :α
flag :A+
ttl : 1
sid : x1

msg : β
flag :A+
ttl : 2
sid : x2

msg : δ
flag :A+
ttl : 3
sid : x3

RTN

OTN

OTN

OTN

msg : θ
flag :A+
seq : 0
sid : x4

OTN

src @ : A
dst @ : B
src p : C
dst p : D

flag :A+

msg : θ
flag :A+
seq : 0
sid : x4

RTN

OTN primaire

OTN ordinaire

msg : β
ttl : 2
sid : x2

OTN sécondaire

msg : δ
ttl : 3
sid : x3

OTN sécondaire

msg : α
ttl : 1
sid : x1

Fig. 3: Factorisation des règles de Snort

D’autre part en rassemblant les champs, nous pouvons introduire un ordre sur les options, ce qui nous
m ène à affecter des pr éc édences entre les r ègles. D’autres avantages seront expliqu és au fur et à mesure
dans ce papier, avantages qui sont en relation avec le filtrage de Snort.

3.1 Factorisation des règles de Snort

Soit D � �
x1 � x2 ������� xi ��������� xn � l’ensemble d’options dans Snort. Nous voulons regrouper les r ègles selon

l’ensemble Y � �
y1 � y2 ������� yi ������� ym �
	 D des mots cl és. Nous pouvons obtenir alors jusqu’ à 2m classes

diff érentes.
Nous assignons à chaque xi de D un poids pi non nul si xi � Y et 0 sinon. Nous notons p �
� p1 � p2 ��������� pi ������� pn �

le vecteur r ésultant.
Chaque r ègle peut être projet ée sur la base x ��� x1 � x2 ������� xi ������� xn � des options de Snort. Nous obtenons

alors un vecteur v ��� e1 � e2 ������� ei ������� en � x tel que ei � 1 si l’option xi existe dans la r ègle A et ei � 0 dans
le cas contraire. Le poids total d’une r ègle r, donn é par F � r � , est la somme des poids des options qu’elle
contient.

Il est évident que tous les él éments d’une classe pr ésentent le même poids c’est à dire F � A � � F ���A � � .
En outre, il est judicieux d’assurer l’injectivit é de F . Ainsi, à chaque poids correspond une seule classe
possible ce qui nous permet de classifier les r ègles selon leurs poids respectifs. Afin d’assurer l’injectivit é
de F il suffit de choisir convenablement p (par exemple prendre pi � ei).

3.2 Adaptation de la chaı̂ne de détection

L’IDS peut s’adapter dynamiquement et d’une façon autonome à son environnement d’ex écution. En ef-
fet, une analyse des alarmes d éclench ées met en relief les signatures fr équement utilis ées. Il suffit alors
d’extraire p ériodiquement les options de ces r ègles et de leur attibuer des poids plus importants. Les r ègles
auront des poids totaux plus grands et se replaceront au d ébut de la chaı̂ne de d étection. On optimise ainsi
le temps des paquets en fonction de l’activit é courante du r éseau.

4 Reconnaissance multiple dans Snort
L’op ération du filtrage est consid ér ée comme la plus p énalisante dans le cycle de d étection [Roe99]. L’emploi
de la reconnaissance simultan ée de plusieurs motifs permet d’optimiser la recherche en profitant des sim-
ilarit és de certains motifs (Fig.2). Par ailleurs, nous pouvons retarder cette op ération apr ès la v érification

SAR’2003

des options communes des r ègles ce qui évite parfois le d éclenchement inutile du filtrage suite à la viola-
tion d’un champ dans la partie commune. Nous avons opt é pour le regroupement par d éfaut de toutes les
r ègles contenant les options “content” et “listcontent”. Ces deux champs, ainsi que leurs d ériv és (offset,
depth, distance, within) sont incorpor és alors dans des OTN primaires avec une mise à jour de l’ensemble
de motifs.

Nous avons impl ément é 3 m éthodes de reconnaissance, à savoir Forward DAWG, la machine d’Aho-
Corasick et le MATCH-DAWG. La m éthode d’Aho-Corasick a ét é d éj à appliqu ée par Vaghese et Fisk
[MF01], mais nous l’avons r é-implant é avec des structures de donn ées semblables à celles utilis ées dans
le Forward DAWG, pour faciliter la combinaison des deux m éthodes et r éaliser le MATCH-DAWG. Nous
d étaillons dans la suite ces trois m éthodes en pr écisant leurs avantages.

4.1 Recherche avec les DAWG

Nous utilisons les graphes acycliques de mots (DAWG) comme une structure de base. Il s’agit en effet d’une
structure de donn ées compacte pour repr ésenter les sous s équences des mots (voir par exemple [KR97]).

L’op ération de reconnaissance de motifs avec les DAWG consiste à chercher pour chaque caract ère du
texte, soit t[i], et à l’ état [u], une éventuelle transition étiquet ée par t[i]. Si la transition existe (repr ésent ée
en trait contenu dans la Fig. 4), alors l’ état courant est mis à jour. Sinon on parcourt la chaı̂ne des pointeurs
de suffixes (repr ésent ées en pointill é dans la Fig. 4) jusqu’ à retrouver un état avec une transition t[i] (ou
atteindre l’ état initial). La longueur de la partie du mot reconnu sera mise à jour en fonction des transitions
effectu ées et lorsqu’on atteint une longueur égale à la taille du motif, on s’arrête avec succ ès. La recherche
des motifs avec les DAWG est lin éaire en taille du motif et du texte.

0 1 3 4

1

2
baab

a

Fig. 4: DAWG du mot “baab”

4.2 Recherche avec la machine d’Aho-Corasick

L’algorithme d’Aho-Corasisk peut être vu comme une g én éralisation de l’algorithme de Knuth-Morris-Pratt
pour faire une recherche multiple. Les états de l’automate de recherche sont repr ésent és par des nœuds de
l’arbre des pr éfixes de chaque motif. La construction de cette machine se d éroule en deux étapes. D’abord,
on construit les états et les transitions directes qui m ènent à la reconnaissance du motif. Ensuite, on calcule
une fonction d’ échec qui correspond au cas de non reconnaissance d’un caract ère dans un état donn é. La
fonction de transition finale sera la combinaison des transitions directes et des transitions d’ échec. La
recherche du motif s’effectue ensuite en lisant le texte sur le graphe construit. Lorsqu’on atteint un état
final, on d éclare retrouver le motif correspondant.

4.3 Recherche avec MATCH-DAWG

Cette m éthode combine 2 algorithmes à savoir la m éthode d’Aho-Corasick et le Reverse Factor. La strat égie
consiste à lire de droite à gauche un segment du texte tant qu’il s’agit d’un facteur d’un des motifs. Ensuite,
en utilisant le fait que cette partie du texte est contenue dans un motif, on le lit avec la machine à états
finis d’Aho-Corasick du gauche à droite afin de reporter les motifs trouv és et calculer la longueur des sauts
(Fig.5). Cet algorithme a ét é introduit par Lecroq dans [CCG� 93].

Tarek Abbes et Adel Bouhoula et Michaël Rusinowitch

DAWG DAWG DAWG

AC AC AC

saut 1 saut 2

texte

Fig. 5: Exécution de l’algorithme MATCH DAWG

5 Détection d’intrusions à la volée

5.1 Lutte contre l’évasion

Les attaquants utilisent divers moyens pour contourner les IDS[PN98]. Des pr éprocesseurs ont ét é intro-
duits dans Snort afin de contrarier cette nouvelle g én ération d’attaques. On distingue en particulier les
pr éprocesseurs Frag2 et Stream4 [RG02]. Frag2 se limite par d éfaut à 4 MB de m émoire et 60 secondes de
timeout pour rassembler les fragments IP. D’autre part, Stream4 est configur é par d éfaut avec une limite de
8 MB de m émoire et un timeout de 30 secondes pour rassembler les flux TCP.

Il est ind éniable que ces pr éprocesseurs ont am élior é le niveau de s écurit é assur é par Snort. Cependant, le
stockage des paquets dans un espace m émoire et la d éfinition des timeouts peuvent rendre l’IDS vuln érable
aux attaques par d éni de services et introduisent des retards dans la proc édure de d étection. Par ailleurs,
l’allocation de l’espace m émoire est tributaire des services support és alors que les timeouts varient selon la
capacit é du r éseau et la quantit é de trafic v éhicul é. En outre, les attaquants peuvent se synchroniser avec les
timeouts pour r éussir leurs exploits. Il en r ésulte que la fixation de ces deux param ètres est une tâche assez
cruciale.

Nous avons essay é d’introduire une nouvelle m éthode afin de supporter la fragmentation et la segmenta-
tion du trafic. L’id ée consiste à traiter le trafic d ès sa r éception mais en sauvegardant le r ésultat de l’analyse
(appel é trace) plutôt que les paquets proprement dits. Cela nous oblige à adapter nos m éthodes de recon-
naissance de motifs pour supporter cette strat égie. Une bonne gestion des listes de traces est aussi indis-
pensable afin d’ éliminer les traces devenues de l’information inutile pour la suite du processus de d étection.
Effectivement, chaque paquet qui arrive sera analys é pour en d éduire 5 propri ét és :

� P1 : Le paquet contient une signature d’attaque.

� P2 : Le paquet est un sous mot d’une signature d’attaque.

� P3 : Le paquet contient un suffixe qui est un pr éfixe d’une signature d’attaque.

� P4 : Le paquet contient un pr éfixe qui est un suffixe d’une signature d’attaque.

� P5 : Le paquet ne comporte aucune partie d’une signature d’attaque.

On se concentrera dans un premier temps au cas d’une seule signature d’attaque à chercher. On g én éralisera
ensuite la m éthode pour le cas de plusieurs signatures.

5.2 Recherche d’une seule signature d’attaque

Nous engendrons pour chaque paquet à traiter, une structure appel ée trace, qui contiendra les r ésultats du
filtrage. Nous sauvegarderons en particulier :

� Lq : Liste contenant les coordonn ées des sous mots du motif.

� Ls : Liste contenant les tailles des pr éfixes qui sont des suffixes du motif.

� Lp : Liste contenant les tailles des suffixes qui sont des pr éfixes du motif.

SAR’2003

Nous d érivons à partir de ces connaissances des r ègles de d étection. Par exemple, si nous avons un pr éfixe
de taille q, alors il suffit pour reconnaitre tout le motif, d’avoir un suffixe ou une liste de sous mots et un
suffixe, successeurs du paquet, ordonn és et de taille totale égale à

�
sig

�
-q avec

�
sig

�
la taille de la signature.

D’autre part il est judicieux de sauvegarder les diverses informations contenues dans le paquet et qui sont
vitales pour la reconstruction du flux. On s’int éresse en particulier à la taille du paquet (l), le num éro de
s équence (SN), l’identifiant du paquet (ID), l’offset de l’entête IP (offset) et le bit du dernier fragment (MF).

Dans le cas d’un flux TCP, une autre information s’av ère int éressante qui est le premier num éro de
s équence. Cette valeur repr ésent ée par SN0 sera fix ée d ès l’ach èvement de l’op ération de Three-Way
Handshake et sert de rep ère pour pouvoir ordonner les paquets. Par ailleurs, les num éros des s équences
des paquets contenant les drapeaux RST et FIN seront d éterminants pour rep érer la fin de la liste.

Nous calculons pour chaque paquet qui arrive les diff érentes listes Lq, Ls et Lp. Nous g én èrons ensuite
les r ègles de d étection et nous ins èrons la trace du paquet dans la liste des traces tri ée par num éro de
s équence contenu dans l’entête TCP ou l’offset du paquet IP (cas de la fragmentation). Si le paquet poss ède
un successeur ou un pr éd écesseur imm édiat alors ces r ègles seront évalu ées. Elles peuvent être élimin ées
si elles ne sont pas satisfaites comme elles peuvent se transformer et transiter vers d’autres états pour de
futurs évaluations (Fig.6).

Paquet
n

Paquet
n+1

IN DABF

Lq ={2}
Ls=null
Lp=null

Ε.règle.PS(1,1)

Lq =null
Ls={1}
Lp={1}

Paquet
k

Paquet
n

Paquet
n+1

IN DABF

Lq ={2}
Ls=null
Lp=null

E.règle.P=1

Lq =null
Ls={1}
Lp={1}

E.règle.S=1

Paquet
k

Fig. 6: Transition des règles

Cette m éthode de d étection analyse uniquement la trace du nouveau paquet reçu apr ès la r éception des
r ègles des traces voisines. Nous avons introduit alors la notion de jeton pour exprimer la conjonction entre
les r ègles retenues dans des traces s épar ées. En effet, le jeton est une variable partag ée par plusieurs r ègles
et qui sera lib ér ée partiellement par chaque r ègle ayant ét é v érifi ée et d éfinitivement si une seule r ègle
d étient le jeton. Si une r ègle n’est pas v érifi ée, alors son jeton sera lib ér é ce qui entraı̂ne l’ élimination de
toutes les r ègles qui lui sont attach ées.

5.3 Gestion des listes de traces
Nous avons cr ée 3 listes de traces pour les flux TCP, UDP et ICMP. Ces listes sont à deux dimensions
et contiennent des nœuds primaires et des nœuds secondaires. Les nœuds primaires sauvegardent les car-
act éristiques de chaque flux. Ainsi, nous aurons les champs adresse source, adresse destination, port source
et port destination pour les flux TCP et UDP et uniquement les adresses source et destination pour le trafic
ICMP. Les nœuds secondaires repr ésentent les traces et sont attach és aux nœuds primaires correspondants.
L’insertion dans la liste des nœuds secondaires se d éroule en respectant l’ordre des traces afin d’assurer le
transfert correct des r ègles associ ées. Ensuite, si l’ensemble des r ègles d’une trace T est vide et les deux
traces qui la suive et la pr éc ède imm édiatement existent, alors nous pouvons éliminer la trace T et chaı̂ner

Tarek Abbes et Adel Bouhoula et Michaël Rusinowitch

directement le pr éd écesseur au successeur. Le transfert de r ègles s’ établit toujours entre nœuds voisins et de
l’ancienne trace vers la nouvelle. Ce sens est naturel puisque la s émantique d’une r ègle d écrit ce qu’il suffit
de d étecter chez les voisins imm édiats pour reconnaı̂tre le motif d’attaque. Quelques sc énarios de gestion
de traces sont sch ématis és dans la figure 7.

1 31 1 3 6

1 2 3 6 3 6

3 4 6 4 6

4 5 6

P=1
N=0

P=1
N=0

P=0
N=0

P=1
N=0

P=0
N=0

P=0
N=1

P=0
N=0

P=1
N=1

P=1
N=0

P=0
N=1

P=1
N=1

P=1
N=0

P=0
N=1

P=0
N=1

P=0
N=1

P=1
N=0

P=1
N=0

P=1
N=1

P=1
N=1

P=1
N=1

=

=

= NULL

N=1 si trace suivante existe
P=1 si trace précédente existe

Fig. 7: Gestion des listes de traces

5.4 Recherche de plusieurs signatures d’attaques
Notre m éthode de recherche d’une signature s’applique aussi à plusieurs signatures à condition d’adapter
les algorithmes de filtrage et les structures de donn ées repr ésentant les connaissances et les r ègles.

Supposons que nous disposons de k signatures, nous modifions alors nos structures de donn ées de telle
sorte que E.Tab Lq repr ésente un tableau de taille k contenant des listes des coordonn ées des sous mots
de chaque signature. E.Tab Lp, E.Tab Ls et E.r ègle sont de même des tableaux de taille k et contenant
respectivement pour chaque signature, les tailles des pr éfixes, les tailles des suffixes et les champs S, P et
PS des r ègles.

5.5 Expérimentations
Nous avons test é notre m éthode de d étection sur des trafics simul és et des trafics r éels. Le but du trafic
simul é était de valider la m éthode de reconnaissance de motifs en essayant de d étecter des phrases connues
ins ér ées dans des segments TCP et des paquets IP envoy és en d ésordre. Le trafic simul é comporte également
un grand nombre de fragments et de longues sessions TCP afin de tester l’influence de ce type de trafic sur
nos algorithmes. Nous r ésumons dans le Tab. 1 les caract éristiques des trafics analys és et nous pr ésentons
dans le tableau 2 les r ésultats obtenus.

Tab. 1: Caractéristiques du trafic
Type Size TCP UDP ICMP Autres # paquets # flux

(Mb) (%) (%) (%) (%) Fragmentés TCP
log1 Sim. 2.10

� 3 80 10 10 0 2 1
log2 Sim. 1.2 50 25 25 0 2000 1000
log3 Réel 102 90.1 6.7 3.1 0.1 0 1026
log4 Réel 222 75.3 17.8 6.7 0.2 1 4829
log5 Réel 103 75.3 17.8 6.7 0.2 46 18460

Il s’av ère que notre m éthode supporte parfaitement le processus de r éassemblage des flux TCP et des
fragments IP. Elle pr ésente également des temps nettement meilleurs lorsqu’il s’agit d’un trafic trop frag-
ment é et des temps comparables en analysant des trafics r éels. Par ailleurs, l’algorithme d’Aho Corasick
pr ésente souvent de meilleurs r ésultats. Cela est dû à la taille r éduite des motifs.

SAR’2003

Tab. 2: Résultats des expérimentations
Snort 1.9 Snort Modifi é

Alert Temps(s) Alert FDAWG(s) AC(s) MDAWG(s)
log1 2 0.1 3 0.1 0.1 0.1
log2 0 2.4 1 0.11 0.11 0.12
log3 169 9.17 170 9.57 7.62 9.51
log4 1526 30.7 1525 32.39 27.1 31.35
log5 2974 89.76 3001 100.29 83.9 99.79

6 Conclusion
Le challenge des IDS actuels est de supporter parfaitement les connexions à haut d ébit en assurant une
d étection avec analyse d’ états. Dans ce context, nous avons propos é dans cet article une m éthode en ligne
qui r éalise ce type de d étection. La m éthode d écouvre également les tentatives courantes d’ évasion em-
ploy ées pour contourner les équipements de s écurit é. Nous envisageons dans de futurs travaux compl éter
notre m éthode de d étection par une analyse protocolaire plus approfondie afin de mieux connaitre la nature
du trafic et par la suite d’optimiser le processus de supervision.

References
[CCG � 93] M. Crochemore, A. Czumaj, L. Ga̧sieniec, S. Jarominek, T. Lecroq, W. Plandowski, and

W. Rytter. Fast practical multi-pattern matching. Rapport 93-3, Institut Gaspard Monge,
Universit é de Marne la Vall ée, 1993.

[CL97] M. Crochemore and T. Lecroq. Pattern matching and text compression algorithms. In Allen B.
Tucker, Jr. (Editor-in-Chief), The Computer Science and Engineering Handbook, CRC Press,
in cooperation with ACM, 1997. 1997.

[Des02] N. Desai. Increasing performance in high speed nids, a look at snort’s internals. URL:
www.cis.udel.edu/zhi/www.docshow.net/ids/Increasing Performance in High Speed NIDS.pdf,
2002.

[JM01] S. Staniford J. McAlerney, C. Coit. Towards faster pattern matching for intrusion detection.
DARPA Information Survivability Conference and Exposition (DISCEX II’01), 2001.

[KNMH00] J. Kuri, G. Navarro, L. M é, and L. Heye. A pattern matching based filter for audit reduction
and fast detection of potential intrusions. In Proceedings of the 3rd International Workshop on
the Recent Advances in Intrusion Detection (RAID’2000), LNCS v. 1907, pages 17–27, 2000.

[KR97] G. Kucherov and M. Rusinowitch. Matching a set of strings with variable length don’t cares.
Theoretical Computer Science, 178(1–2):129–154, 30 May 1997.

[KVVK] C. Kruegel, F. Valeur, G. Vigna, and R. Kemmerer. Stateful intrusion detection for high-speed
networks. URL:citeseer.nj.nec.com/kruegel02stateful.html.

[MF01] G. Varghese M. Fisk. Fast content-based packet handling for intrusion detection. Rapport
CS 20001-0670, University of California, San Diego, Departement of Computer science and
Engineering, 2001.

[MH02] K. Wiley M. Hall. Capacity verification for high speed network intrusion detection systems. In
Proceedings of the 5th International Workshop on the Recent Advances in Intrusion Detection
(RAID’2002), LNCS v. 2516, pages 239–251, 2002.

Tarek Abbes et Adel Bouhoula et Michaël Rusinowitch

[PCC] Victor K. Wei P. C. Chan. Preemptive distributed intrusion detection using mobile agents. In
Eleventh IEEE International Workshops on Enabling Technologies: Infrastructure for Collab-
orative Enterprises (WETICE’02), page 103.

[PN98] T. H. Ptacek and T. N. Newsham. Insertion, evasion, and denial of service: Eluding network
intrusion detection. Technical report, Secure Networks, Inc., Suite 330, 1201 5th Street S.W,
Calgary, Alberta, Canada, T2R-0Y6, January 1998.

[RG02] M. Roesch and C. Green. Snort users manual snort release. URL:
www.snort.org/docs/SnortUsersManual.pdf, 2002.

[RL00] D.J. Fried J. Korba K. Das R. Lippmann, J. W. Haines. Analysis and results of the 1999 darpa
off-line intrusion detection evaluation. In Proceedings of the 3rd International Workshop on
the Recent Advances in Intrusion Detection (RAID’2000), LNCS v. 1907, pages 162–182,
2000.

[Roe99] M. Roesch. Snort — lightweight intrusion detection for networks. In USENIX, editor, Pro-
ceedings of the Thirteenth Systems Administration Conference (LISA XIII): November 7—12,
1999, Seattle, WA, USA, Berkeley, CA, USA, 1999. USENIX.

[SGVS99] R. Sekar, Y. Guang, S. Verma, and T. Shanbhag. A high-performance network intrusion de-
tection system. In ACM Conference on Computer and Communications Security, pages 8–17,
1999.

[WDD00] A. Wespi, M. Dacier, and H. Debar. Intrusion detection using variable-length audit trail pat-
terns. In Proceedings of the 3rd International Workshop on the Recent Advances in Intrusion
Detection (RAID’2000), LNCS v. 1907, pages 110–129, 2000.

