

1000110101000111010011011010

Programme Opérations de registre avancées

Gestion des journaux

Gestion et supervision des journaux

- Qu'entend-on par gestion et supervision des journaux ?
- Il s'agit de stocker les journaux en lieu sûr tout en pouvant facilement les inspecter avec des outils.
- Gardez un oeil sur vos fichiers journaux.
- Ces fichiers fournissent des indications importantes...
 - il se passe beaucoup de choses, et quelqu'un doit garder l'oeil ouvert...
 - pas très pratique manuellement!

Gestion et supervision des journaux (suite)

Sur les routeurs et les commutateurs...

Sep 1 04:40:11.788 INDIA: %SEC-6-IPACCESSLOGP: list 100 denied tcp 79.210.84.154(2167) -> 169.223.192.85(6662), 1 packet

Sep 1 04:42:35.270 INDIA: %SYS-5-CONFIG_I: Configured from console by pr on vty0 (203.200.80.75)

%CI-3-TEMP: Overtemperature warning

Mar 1 00:05:51.443: %LINK-3-UPDOWN: Interface Serial1, changed state to down

ainsi que les serveurs

Aug 31 17:53:12 ubuntu nagios3: Caught SIGTERM, shutting down...

Aug 31 19:19:36 ubuntu sshd[16404]: Failed password for root from 169.223.1.130 port 2039 ssh2

Gestion des journaux

- Vous devez tout d'abord centraliser et consolider vos fichiers journaux.
- Consignez dans un fichier journal tous les messages des routeurs, commutateurs et serveurs sur une machine unique – un serveur de journaux.
- Tous les enregistements issus des équipements réseau et serveurs UNIX sont réalisés avec syslog.
- Windows peut être configuré pour utiliser également syslog avec certains outils.
- Entregistrez vos fichiers journaux localement ainsi que sur le serveur central.

Journalisation centralisée

Configuration pour une journalisation centralisée

- Equipement Cisco
 - A minima :
 - Ip de l'hôte de connexion
- Hôte UNIX
 - Modifiez /etc/syslog.conf, en ajoutant :

```
*.* @ip.of.log.host
```

- Relancez syslogd.
- D'autres équipements présentent des options de contrôle similaires
 - options facility (installation) et level (niveau).

Réception des messages

- Identifiez l'installation sur laquelle l'hôte ou l'équipement émetteur enverra ses messages.
- Reconfigurez syslogd pour écouter le réseau (sous Ubuntu/Debian : ajoutez "-r" dans /etc/defaults/syslogd
- Ajoutez dans syslogd une entrée indiquant où écrire les messages :

```
local7.* /var/log/routers
```

• Créez le fichier :

```
touch /var/log/routers
```

Redémarrez syslogd
 /etc/init.d/sysklogd restart

Notions de base sur Syslog

- Protocole UDP, port 514
- Les messages Syslog comportent deux attributs (outre le message proprement dit):

Facility		Level	
Auth	Security	Emergency	(0)
Authpriv	User	Alert	(1)
Console	Syslog	Critical	(2)
Cron	UUCP	Error	(3)
Daemon	Mail	Warning	(4)
Ftp	Ntp	Notice	(5)
Kern	News	Info	(6)
Lpr		Debug	(7)
Local0Local7			

Tri des journaux

- En partant des attributs facility et level, triez par catégories dans les différents fichiers.
- Recourez à des outils tels que syslog-ng pour effectuer des tris automatiques par hôte, date... dans différents répertoires.
- Repérez-vous avec grep à travers les différents journaux.
- Recourez aux outils UNIX classiques pour trier et éliminer les éléments superflus :

```
egrep -v '(list 100 denied|logging rate-
limited)' mylogfile
```

- Ces procédures peuvent-elles être automatisées ?

SWATCH

- Simple Log Watcher
 - Écrit en Perl
 - Supervise les fichiers journaux, recherche des "motifs" (expressions régulières) à appliquer aux journaux
 - Effectue une action donnée lorsqu'un motif est identifié.

Exemple de configuration

Références

- http://www.loganalysis.org/
- Syslog NG
 - http://www.balabit.com/network-security/syslog-ng/
- Journal d'événements Windows dans Syslog
 - https://engineering.purdue.edu/ECN/Resources/Documents/UNIX/evt

- Supervision de journaux avec SWATCH
 - http://swatch.sourceforge.net/
 - http://www.loganalysis.org/sections/signatures/log-swatch-skendrick.t
 - http://www.loganalysis.org/
 - http://sourceforge.net/docman/display_doc.php?docid=5332&group_i

Références

- http://www.crypt.gen.nz/logsurfer/
- http://sial.org/howto/logging/swatch/
- http://www.occam.com/sa/CentralizedLogging2009.pdf
- http://ristov.users.sourceforge.net/slct/

Des questions?

