

Il Monitoraggio del Traffico di Rete con Strumenti Open Source: ntop

Luca Deri <deri@ntop.org>

Open Source From The Source [1/2]

- ntop è un progetto di software libero iniziato nel 1998 da Luca Deri ed orientato al monitoraggio del traffico di rete.
- L'idea di rendere disponibile il codice sorgente è stato il modo migliore per promuovere il suo utilizzo, sviluppo, e test negli ambienti di rete più diversi.

Open Source From The Source [2/2]

Attualmente ntop è utilizzato da migliaia di aziende, funziona dentro prodotti di rete commerciali.

Integrated ASIC with JDSU technology

Alcuni Clienti che Usano ntop

Sistemi di Monitoraggio Commerciali [1/2]

- Gli strumenti di monitoraggio commerciali (es. Juniper, Cisco) sono costosi, limitati (di solito analizzano solo le intestazioni dei pacchetti) e raramente sono estensibili.
- Conseguenze:
 - L'evoluzione del monitoraggio è limitato dai produttori di apparati di misura.
 - I sistemi di monitoraggio hanno visibilità di ciò che il produttore vuole (es. Cisco TelePresence) e non di quello che gli utenti vorrebbero.

Sistemi di Monitoraggio Commerciali [2/2]

- Internet cambia troppo velocemente in termini di protocolli (Twitter, YouTube, NetFlix...) e versione di protocollo.
- I sistemi di misura commerciali cambiano in base al rilascio di nuovi prodotti hardware, e non quando nuovi paradigmi di monitoraggio si rendono disponibili.
- Le reti moderne sono pervasive (dal network core alla periferia con il BYOD [Bring Your Own Device]) e sistemi di monitoraggio troppo rigidi, limitati ad un solo produttore, sono ormai insufficienti.

Opportunità per L'Open-Source

- L'open-source ha una grande opportunità data la rigidità dell'offerta commerciale, contrapposta alle continue necessità di monitoraggio dei clienti:
 - Nuovi protocolli o specifici di una azienda.
 - Esigenze peculiari
- ntop+Würth-Phoenix hanno l'obiettivo di creare sistemi di monitoraggio avanzati, a prezzi inferiori rispetto ai vendor commerciali, capaci di monitorare ogni aspetto del traffico utente, senza dover incastrare troppi componenti eterogenei.

La Nostra Architettura di Monitoraggio

nTop nBox

Traffic Flows

Würth-Phoenix NetEye

Perchè siamo Diversi ?

- Forniamo l'Evidenza dei Problemi di Rete
 - Gli amministratori devono sapere esattamente che cosa è successo.
- Misuriamo i KPM (Key Performance Metrics)
 - Riusciamo a misurare la “salute” della rete.
- Riconosciamo i Protocolli Applicativi
 - Non più IP:porta, ma Luca, Paolo.. DNS, FaceBook..
- Calcoliamo l'Andamento del Traffico di Rete
 - Forniamo gli indicatori di utilizzo per poter evolvere la rete prima che siano gli utenti a chiedercelo.

Evidenza dei Problemi di Rete [1/2]

- *“La navigazione di rete a volte è lenta, e a volte non riesco ad accedere ad un certo URL. Ripetendo l’operazione di solito risolvo il problema.”*
- Sono i molti i componenti ed i protocolli coinvolti, come il DNS, l’HTTP.
- Per ciascun protocollo forniamo tutte le informazioni, tempi di risposta, eventuali fallimenti e riprove dei sistemi di rete.

Evidenza dei Problemi di Rete [2/2]

• DNS


```
#
# WhenIDNS_ClientIASIClientCountryIClientCityIDNS_ServerIQueryI NumRetCodeI RetCodeI NumAnswerI NumQueryTypeI
QueryTypeI TransactionIdI AnswerI AuthNSs
#
1326819546.137IA.B.C.DIXXXIUSII192.12.192.5Iblogsearch.google.itI0INOERRORI0I1IAI52017II
ns2.google.com;ns1.google.com;ns4.google.com;ns3.google.com
```

• HTTP

```
#
# Client Server Protocol Method URL HTTPReturnCode Location Referer UserAgent ContentType
Bytes BeginTime EndTime Flow Hash Cookie Terminator ApplLatency(ms) ClientLatency(ms)
ServerLatency(ms) Application
#
192.168.0.200 www.macintouch.com http GET /images/filewave01.gif 200 www.macintouch.com Mozilla/
5.0 (Macintosh; U; PPC Mac OS X; en) AppleWebKit/416.12 (KHTML, like Gecko) Safari/416.13
27750 1133966828.928 1133966830.606 26992029 0 S 0.261 0.080 114.095 HTTP
```

KPI: Network/Application Delay

- Vengono misurate le latenze delle comunicazioni, in modo da identificare dov'è il collo di bottiglia e da chi è stato causato (rete, applicativo, computer).
- Le nostre misure riescono a suddividere i ritardi tra i vari componenti, ed a monitorarli durante tutto il ciclo di vita della comunicazione, in modo da calcolare come questi variano nel tempo.

Protocolli Applicativi

- È importante riconoscere i protocolli applicativi:
 - Sapere quali protocolli utili (business) o inutili (es. Facebook) utilizzano la mia rete.
 - Verificare se le assunzioni sono giuste (es. Citrix occupa poca banda).
 - Identificare comunicazioni potenzialmente sospette (es. connessioni SSH di lunga durata).
 - Rilevare potenziali problemi di rete (es. protocolli conosciuti su porte non standard).
 - Stimare il grado di sicurezza delle comunicazioni (es. qualcuno sta usando dei protocolli “pericolosi” ?)

Open Source DPI: nDPI

- nDPI è una libreria open-source per il DPI sviluppata da ntop sulla base di un progetto precedente.
- Riesce a riconoscere oltre 140 protocolli applicativi (e.g. YouTube, Skype, Twitter, FaceBook, Citrix, SSL, email).
- È stata integrata con le sonde di rete in modo da poter offrire visibilità dei protocolli applicativi ai collettori di traffico (es. NetEye) per poter correlare le informazioni e calcolare il consumo di banda.

Utenti+Servizi e non Indirizzi IP+Porte [1/2]

- Gli strumenti di monitoraggio spesso si limitano a riportare informazioni scorrelate (es. DNS, HTTP, latenze).
- È compito dei collezionatori: mettere assieme i pezzi.
- Questo però è molto complicato, non sempre realizzabile, e dispendioso in termini di risorse.
- Le nostre sonde riescono ad associare utenti (via Radius, GTP, Captive Portals e presto Win logon) con il traffico di rete.

Utenti+Servizi e non Indirizzi IP+Porte [2/2]

- Le associazioni utenti, flussi di rete, protocolli sono memorizzate in una nuvola (*microcloud*).
- Vari componenti vi accedono e la arricchiscono.
- I sistemi di monitoraggio le utilizzano per correlare i dati: “Luca ha scambiato 3 MB con Facebook”.

Oltre il Monitoraggio Passivo

- I moderni firewall/shaper sono componenti configurabili ma non programmabili. Ciò vuol dire che le politiche di rete sono rigide e non cambiano in base alle condizioni di traffico.
- È possibile usare le sonde per poter collaborare con il firewall/shaper (Linux) in modo da ripristinare le politiche di rete a fronte di violazioni

Conclusioni

- Il monitoraggio del traffico di rete richiede applicazioni aperte ad evoluzioni e capace di rispondere alle continue esigenze utente.
- Sistemi commerciali sono spesso troppo costosi ma soprattutto rigidi.
- Soluzioni aperte capaci di fornire risposte migliori e più economiche a richieste sempre più complesse.
- ntop e Würth-Phoenix hanno dimostrato che è possibile creare prodotti evoluti/aperti di monitoraggio di rete.