

Angriffe aus dem Internet im Webserver Logfile erkennen

Prof. Dr. Eduard Heindl
FH-Furtwangen

Der Autor

- ▣ Prof. Dr. Eduard Heindl
- ▣ FH-Furtwangen, E-Business-Technologien
- ▣ Vorstand Heindl Internet AG
- ▣ Kontakt: eduard@heindl.de
- ▣ Homepage heindl.de/eduard-heindl


Themen

- ▣ Logfile, was ist das?
- ▣ Warum im Logfile suchen
- ▣ Welche Angriffe sieht man
- ▣ Typische Signaturen
- ▣ Fehlalarm
- ▣ Unbekannte Angriffsformen
- ▣ Zusammenfassung

```
9:46 +0200] "GET /images/navi_terminer.gif HTTP/1.1" 200
9:46 +0200] "GET /images/navi_topreferenzen2.gif HTTP/1.
9:46 +0200] "GET /images/navi_partner.gif HTTP/1.1" 200
9:46 +0200] "GET /images/reddotlogo.gif HTTP/1.1" 200 96
9:46 +0200] "GET /images/partnerlogo_tuenet.gif HTTP/1.1
9:46 +0200] "GET /images/schlund.gif HTTP/1.1" 200 542 w
02 +0200] "GET /referenzen/swtue.html HTTP/1.0" 200 2627
;14 +0200] "GET /referenzen/tuebingen_de.html HTTP/1.0"
1:19 +0200] "GET /diss-Dateien/image034.gif HTTP/1.1" 20
1:19 +0200] "GET /referenzen/images/logos/sternfreunde.g
59 +0200] "GET /referenzen/betz.html HTTP/1.0" 200 27091
5:54 +0200] "GET /robots.txt HTTP/1.0" 200 83 www.heindl
5:55 +0200] "GET /referenzen/gienger.html HTTP/1.0" 200
3:01 +0200] "GET /referenzen/gienger.html HTTP/1.0" 200
7:50 +0200] "GET /google/Googlezeitalter-Dateien/slide00
7:50 +0200] "GET /google/Googlezeitalter-Dateien/slide00
;55 +0200] "GET /referenzen/micro_mobility.html HTTP/1.0
;52 +0200] "GET /referenzen/hoteleyachbruecke.html HTTP/
;39 +0200] "GET /referenzen/kuechenbaumeister.html HTTP/
2:43 +0200] "GET /eduard-heindl/e.css HTTP/1.1" 200 3425
2:43 +0200] "GET /eduard-heindl/Dr-Eduard-Heindl.jpg HT
2:43 +0200] "GET /eduard-heindl/ HTTP/1.1" 200 35044 www
2:43 +0200] "GET /images/Logfileanalyse.jpg HTTP/1.1" 20
2:43 +0200] "GET /images/informationsinformatik_rech.gif
2:43 +0200] "GET /eduard-heindl/sicherheitsexperte.jpg H
2:43 +0200] "GET /eduard-heindl/webmaster3.jpg HTTP/1.1"
2:43 +0200] "GET /eduard-heindl/webmaster2.jpg HTTP/1.1"
2:43 +0200] "GET /eduard-heindl/webmaster.gif HTTP/1.1"
;55 +0200] "GET /referenzen/csiss.html HTTP/1.0" 200 260
;09 +0200] "GET /referenzen/kernsohn.html HTTP/1.0" 200
4:16 +0200] "GET /referenzen/prtrostner.html HTTP/1.0" 2
4:39 +0200] "GET /referenzen/aidskampagne.html HTTP/1.0"
;24 +0200] "GET /robots.txt HTTP/1.0" 200 83 www.heindl.
9:25 +0200] "GET /webkolumne/interessenverfall.html HTTP
9:10 +0200] "GET /referenzen/solexpert.html HTTP/1.0" 20
;42 +0200] "GET /referenzen/digispeed.html HTTP/1.0" 200
0:45 +0200] "GET /referenzen/volksbank.html HTTP/1.0" 20
0:53 +0200] "GET /referenzen/mehlhorn.html HTTP/1.0" 200
;54 +0200] "GET /referenzen/reder.html HTTP/1.0" 200 264
;58 +0200] "GET /referenzen/prtrostner.html HTTP/1.0" 20
2:14 +0200] "GET /referenzen/hospitality.html HTTP/1.0"
;23 +0200] "GET /referenzen/north-south.html HTTP/1.0" 2
;46 +0200] "GET /referenzen/haefelehausbau.html HTTP/1.0
23 +0200] "GET /contentmanagement.html HTTP/1.1" 301 259
7:56 +0200] "GET /referenzen/amiinkshop.html HTTP/1.0" 2
8:36 +0200] "GET /referenzen/gommel.html HTTP/1.0" 200 2
57 +0200] "GET /styles/heindl.css HTTP/1.1" 200 6511 www
58 +0200] "GET /images/logo.gif HTTP/1.1" 200 2036 www.h
00 +0200] "GET /images/logo.gif HTTP/1.1" 200 2036 www.h
```

Elemente einer Logfilezeile

- ❑ IP-Adresse des Clients
- ❑ Identität des Clientrechners (normalerweise nicht verfügbar)
- ❑ Identität des Benutzers (nur bei Authentifikation verfügbar)
- ❑ Sekundengenauer Zeitpunkt des Abrufs (Serverzeit)
- ❑ Erste Zeile der http Clientanfrage
- ❑ Status der Serverantwort
- ❑ Dateigröße in Bytes

```
217.84.38.30 - - [22/Mar/2001:00:05:15 +0100] "GET /solarmagazin/news.html
HTTP/1.0" 200 55537 www.solarserver.de "http://solarserver.de/"
"Mozilla/4.7 [de]C-CCK-MCD QXW0322q (Win98; I) "
```

Combined Log Format


www.heindl.de

- ▣ Referer, letztes Dokument im Browser des Besucher
- ▣ Domain von der die Seite abgerufen wurde
- ▣ Browser des Besuchers
- ▣ Betriebssystem des Besuchers

```
217.81.42.213 - - [01/Apr/2002:15:04:16
+0200] GET / HTTP/1.1 200 25432
www.heindl.de
http://www.google.de/search?q=heindl+In
ternet+AG&hl=de&btnG=Google-
Suche&meta=lr%3Dlang_de Mozilla/4.0
(compatible; MSIE 6.0; Windows NT 5.1)
```

Logfiles sind groß

- ❑ Jede Anfrage erzeugt eine Zeile ~ 100 Byte
- ❑ Jede Webseite besteht aus ~ 40 Abfragen
- ❑ Jeder Besucher sieht ~ 10 Seiten
- ❑ Manche Websites haben viele tausend Besucher am Tag
- ❑ Manche Logfile umfassen einen Monat
- ❑ Größe von vielen hundert GByte nicht ungewöhnlich


Warum Logfile

- ❑ Das Logfile erfordert keine zusätzliche Konfiguration
- ❑ Die Daten sind nach dem Ereignis noch vorhanden
- ❑ Die Performance der Systeme ändert sich nicht
- ❑ Logfiles werden auch auf fremd gehosteten Servern aufgezeichnet
- ❑ Die Vorgänge am Webserver sind von hoher Relevanz

Angriffe

- ❑ Hohe Serverbelastung (DoS)
- ❑ Spionage in versteckten Verzeichnissen
- ❑ Aufruf von Skripten
- ❑ Systemstillstand
- ❑ Logfile Spam

Eigenartige Logs

- ❑ Eigenartiges Log bei www.lemonzoo.com


Die wichtigsten Würmer II

Code Red II

```
GET /default.ida?XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX  
[...]  
XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX  
XXXXXXXXXXXXXXXXXXXX%u9090%u6858%ucbd3%u7801%u9090%u6858  
%ucbd3%u7801%u9090%u6858%ucbd3%u7801%u9090%u9090%u8190  
%u00c3%u0003%u8b00%u531b%u53ff%u0078%u0000%u00=a
```

Code Red II Variante

```
GET /x.ida?AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA  
AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA  
AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA  
AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA  
AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA=X
```

Störender Aufruf

■ MS IIS-Webserver finden und hacken

■ Typische Fileanfragen

```
/_vti_bin/owssvr.dll?UL=1&ACT=4&BUILD=2614&STRMVER=4&CAPREQ=0
```

```
/_vti_bin/owssvr.dll?UL=1&ACT=4&BUILD=5606&STRMVER=4&CAPREQ=0
```

```
/MSOffice/cltreq.asp?UL=1&ACT=4&BUILD=2614&STRMVER=4&CAPREQ=0
```

```
/MSOffice/cltreq.asp?UL=1&ACT=4&BUILD=5606&STRMVER=4&CAPREQ=0
```

```
/_vti_inf.html
```

```
/_vti_bin/shtml.exe/_vti_rpc
```

Code RedII

▣ Signaturen von CodeRedII im Logfile

```
GET /scripts/root.exe?/c+dir HTTP/1.0
```

```
GET /MSADC/root.exe?/c+dir HTTP/1.0
```

```
GET /c/winnt/system32/cmd.exe?/c+dir HTTP/1.0
```

```
GET /d/winnt/system32/cmd.exe?/c+dir HTTP/1.0
```

▣ Ausnutzen der Unicode Schwachstellen bei IIS-Webservern

```
GET /scripts/..%c1%1c../winnt/system32/cmd.exe?/c+dir HTTP/1.0
GET /scripts/..%c0%2f../winnt/system32/cmd.exe?/c+dir HTTP/1.0
GET /scripts/..%c0%af../winnt/system32/cmd.exe?/c+dir HTTP/1.0
GET /scripts/..%c1%9c../winnt/system32/cmd.exe?/c+dir HTTP/1.0
GET /scripts/..%%35%63../winnt/system32/cmd.exe?/c+dir
HTTP/1.0
GET /scripts/..%%35c../winnt/system32/cmd.exe?/c+dir HTTP/1.0
GET /scripts/..%25%35%63../winnt/system32/cmd.exe?/c+dir
HTTP/1.0
GET /scripts/..%252f../winnt/system32/cmd.exe?/c+dir HTTP/1.0
```

Quelle: RUS-CERT, Universität Stuttgart, <http://CERT.Uni-Stuttgart.DE/>

Aufruf eines Mailservers?

- ▣ Folgende Zeile wurde im Logfile gefunden:

65.59.208.107 - -

[07/Oct/2004:14:54:18 +0200]

"POST http://65.59.208.107:**25**/ HTTP/1.1" 200
240 65.59.208.107 "-" "-" "-"

- ▣ Der Angreifer versucht den SMTP Port 25 auf dem Server 65.59.208.107 anzufragen
- ▣ http://Host:Port ist zulässig, da der Port nicht fix an 80 gebunden ist

Spammer auf Suche

▣ Logeintrag: Spammer auf der Suche nach einem Relay:

```
203.86.166.95 - - [29/Jun/2004:03:45:42 +0200]
  "CONNECT 205.158.62.146:25 HTTP/1.0" 200 8307
203.86.166.95 - - [29/Jun/2004:03:45:55 +0200]
  "PUT http://205.158.62.146:25/ HTTP/1.0" 200 8307
203.86.166.95 - - [29/Jun/2004:03:45:56 +0200]
  "POST http://205.158.62.146:25/ HTTP/1.0" 200 8307
217.34.125.65 - - [29/Jun/2004:19:10:27 +0200]
  "CONNECT 1.3.3.7:1337 HTTP/1.0" 200 8307
13.4.22.177 - - [30/Jun/2004:21:05:44 +0200]
  "POST http://194.224.58.61:25/ HTTP/1.0" 200 8307
213.4.22.177 - - [30/Jun/2004:21:56:04 +0200]
  "PUT http://194.224.58.61:25/ HTTP/1.0" 200 8307
```

Echte und falsche Referer

■ Beobachtete
Besucher auf
www.heindl.de

■ Pseudo -
Besucher
hinterlassen
falsche
Referer
Angaben

AdClicks	Server
18	http://www.wi.fh-furtwangen.de
17	http://de.search.yahoo.com
14	http://www.fuckinglist.com
14	http://www.linksw whore.com
14	http://www.netcraft.com
12	http://www.southwesternpokerplayer.com?gambling
12	http://geekay.de
11	http://www.futic.com
10	http://www.cosmoty.de
9	http://www.training-and-more.de
9	http://search.msn.de
8	http://www.pornofish.com
8	http://www.tuebingen.de
7	http://www.stadtplan-gratis.de
7	http://www.fred.net
6	http://www.sedo.de
6	http://www.sex4singles.net
5	http://www.layer8manager.de
5	http://girlguides.palmy.net.nz
5	http://www.googleadservices.com

Logfilezeile mit Spam

66.6.223.190 - - [10/Oct/2004:00:26:51 +0200]
"GET / HTTP/1.1" 200 103699 www.heindl.de
"http://www.fuckinglist.com"


Häufigkeit

- So oft wurden Angriffe in einem Monat gesehen, www.festpark.de:

Seite/Objekt	PageViews
<code>/_vti_bin/shtml.exe/_vti_rpc</code>	2422
<code>/_vti_inf.html</code>	2408
<code>/_vti_bin/owssvr.dll?UL=1&ACT=4&BUILD=2614&STRMVER=4&CAPREQ=0</code>	291
<code>/MSOffice/cltreq.asp?UL=1&ACT=4&BUILD=2614&STRMVER=4&CAPREQ=0</code>	290
<code>/_vti_bin/owssvr.dll?UL=1&ACT=4&BUILD=4219&STRMVER=4&CAPREQ=0</code>	83
<code>/MSOffice/cltreq.asp?UL=1&ACT=4&BUILD=4219&STRMVER=4&CAPREQ=0</code>	83
<code>/_vti_bin/owssvr.dll?UL=1&ACT=4&BUILD=3124&STRMVER=4&CAPREQ=0</code>	9
<code>/MSOffice/cltreq.asp?UL=1&ACT=4&BUILD=3124&STRMVER=4&CAPREQ=0</code>	9
<code>/_vti_bin/owssvr.dll?UL=1&ACT=4&BUILD=5606&STRMVER=4&CAPREQ=0</code>	6
<code>/MSOffice/cltreq.asp?UL=1&ACT=4&BUILD=5606&STRMVER=4&CAPREQ=0</code>	5

- ❑ **Errorcode**
 - ❑ Ungewöhnliche Fehlermeldungen sind ein erstes Anzeichen für Probleme
- ❑ **Zeitpunkt**
 - ❑ Angriffe erscheinen oft in Nachtstunden oder als ungewöhnliche Spikes
- ❑ **Geschwindigkeit**
 - ❑ Automatische Systeme surfen extrem schnell

Errorcode


www.heindl.de

- 400 - Bad request
- 401 - Unauthorized
- 403 - Forbidden
- 404 - Not found, Nur dieser Fehler ist "üblich"**
- 405 - Method not allowed
- 406 - Not acceptable
- 407 - Proxy authentication required
- 408 - Request timeout
- 409 - Conflict
- 410 - Gone
- 411 - Length required
- 412 - Precondition failed
- 413 - Request entity too large
- 414 - Request URI too long
- 415 - Unsupported media type
- 416 - Requested Range not satisfiable
- 417 - Expectation failed

Fehlalarm

❑ Fehler im Gecko

```
129.13.73.29 - -
```

```
[19/Dec/2003:08:28:35 +0100]
```

```
"GET /.html HTTP/1.1" 403 2079
```

```
www.festpark.de "-" "Mozilla/5.0
```

```
(Windows; U; WinNT4.0; de-DE;
```

```
rv:1.4) Gecko/20030619
```

```
Netscape/7.1 (ax) " "-"
```

405 - Method not allowed


www.heindl.de

▣ The WebDAV PROPFIND Methode von MS

```
217.226.215.110 - -
```

```
[15/Dec/2003:01:46:51 +0100]
```

```
"PROPFIND
```

```
/geburtstagsstaendchen.doc
```

```
HTTP/1.1" 405 259 www.festpark.de
```

```
"-" "Microsoft-WebDAV-
```

```
MiniRedirect/5.1.2600" "-"
```


Sitedownload


www.heindl.de

Host-Name/IP	Host-Name	PageViews ▾	Visits	Gesamtzeit	Zeit pro Visit
212.179.171.16	bzq-179-171-16.pop.bezeqint...	4597	4	1:09:30	0:17:22
194.95.178.103		2429	15	22:08:50	1:28:35
193.196.41.237	nat-ext-r40.rz.uni-karlsruhe.de	2401	4	1:33:26	0:23:21
194.95.178.102		2328	14	21:32:04	1:32:17
212.100.65.17	pc	2080	7	2:04:13	0:17:44
212.184.128.196	pd4b880c4.dip.t-dialin.net	1258	1	0:35:28	0:35:28
193.7.255.242		1256	291	58:15:59	0:12:00
81.2.137.17	crawl6.acont.de	1161	5	6:10:28	1:14:05
209.249.67.108	an-zyborg8.looksmart.com	1025	47	3:59:04	0:05:05
212.112.161.44		827	99	3:38:44	0:02:12
193.110.40.145		819	38	3:52:23	0:06:06
204.123.28.31	atrax1.pa-x.dec.com	536	3	1:13:37	0:24:32
209.237.238.162	crawl12-public.alexa.com	260	14	4:29:11	0:19:13
219.94.100.204		220	2	1:56:43	0:58:21
66.150.40.71		217	75	3:05:58	0:02:28
66.150.40.75		204	69	2:50:18	0:02:28
80.132.17.110	p5084116e.dip.t-dialin.net	181	2	0:03:10	0:01:35
217.162.160.135	dclient217-162-160-135.hispee...	167	9	1:30:05	0:10:00
80.129.26.226	p50811ae2.dip.t-dialin.net	163	4	1:58:28	0:29:37
80.58.9.42	42.red-80-58-9.pooles.rima-td...	155	22	6:10:40	0:16:50
66.230.140.66	argon.oxeo.com	155	13	1:50:07	0:08:28
217.86.5.143	pd956058f.dip.t-dialin.net	148	3	0:57:36	0:19:12
62.194.11.251	node-c-0bfb.a2000.nl	147	6	0:01:24	0:00:14
217.81.158.74	pd9519e4a.dip.t-dialin.net	142	5	0:27:07	0:05:25
212.51.47.134		133	8	1:41:05	0:12:38
80.131.84.141	p5083548d.dip.t-dialin.net	129	5	0:31:34	0:06:18

■ Signaturen von „Anfängern“

```
"CGI-BIN", "CFAPPMAN", "CFIDE", ".BIN",  
"PASSWORD", "PASSWD", "WEBADMIN",  
"WEBDATA", "WEBBOARD", "TMP", "-CGI",  
"SQL", "IISAMPLES", "SETUP", "ROOT",  
"PUB", "PERL", "ORACLE", "ODBC",  
"LOGIN", "JDBC", "FTP", "CART",  
"CCARD", "ADMINISTRATOR", "STATS",  
".DAT", "WEBLOW", ".CGI", ".PHP3",  
".BAT", ".PW", "PRD.I", ".DLL", ".CSC",  
".CFG", ".LOG", "MSOffice", "asp",
```

Angriffssignaturen ISS

▣ Signaturen von „Fortgeschrittenen“

```
"..%C0%AF..", "..%C1%9C..",  
"..%C1%1C..", "SYSTEM32", "WINNT",  
"MSADC", "SCRIPTS", "_VTI_BIN",  
"EXE", "$DATA", ".HTR", ".HTW",  
".IDC", ".IDQ", ".IDA", ".IDW"  
"root.exe" "URI" "cmd.exe"  
"default.ida" "_mem_bin" "Msadc"  
"x01" "%5c" "NULL.printer"
```

Unbekannte Angriffsformen finden


www.heindl.de

- ❑ Suchen Sie nach allen Fileabrufen, die 0 Byte zurücksenden
- ❑ Suchen Sie nach Anfragen, die weder HTTP1.0 noch HTTP1.1 verwenden
- ❑ Analysieren Sie alle Fehler jenseits von 399
- ❑ Suchen Sie Browser, die nicht in der Browserdatenbank stehen
- ❑ Analysieren Sie Anfragen die extrem selten sind

Zusammenfassung

- ❑ Logfiles bieten auch Informationen über die Systemgefährdung
- ❑ Bei kluger Analyse der Files können neuartige Angriffe erkannt werden
- ❑ Logfiles können für rückwirkende Analysen verwendet werden

Mehr im Buch

Eduard Heindl

Logfiles richtig nutzen

Galileo Press

