

Introducción a *Network Flows*

José Domínguez
Universidad de Oregon

Contenido

- Qué es un *Flow*
- *Usos prácticos en gestión de redes*
- Componentes de la arquitectura
- Qué es *NetFlow*
 - Versiones
- Configuración en Cisco
- Alternativas a *NetFlow*
- Análisis
- Herramientas

Qué es un *Flujo (Flow)*

- Se define como una secuencia *unidireccional* de paquetes con ciertas características comunes:
 - Direcciones IP y mascara de origen y destino
 - Sistema Autónomo de origen y destino
 - Número de protocolo a nivel 3
 - Puertos origen y destino
 - Octeto de ToS (Tipo de Servicio)
 - Índice de la interfaz de entrada (ifIndex)

Flujo Unidireccional con IP Origen/Destino como clave

Flujos Activos

Flujo	IP Origen	IP Destino
1	192.168.1.1	192.168.0.2
2	192.168.0.2	192.168.1.1

Flujo Unidireccional con IP Origen/Destino como clave

Flujos Activos

Flujo	IP Origen	IP Destino
1	192.168.1.1	192.168.0.2
2	192.168.0.2	192.168.1.1

Flujo Unidireccional con IP, Puerto y Protocolo como clave

Flujos Activos

Flujo	IP Origen	IP Destino	prot	srcPort	dstPc
1	192.168.1.1	192.168.0.2	TCP	32000	23
2	192.168.0.2	192.168.1.1	TCP	23	320
3	192.168.1.1	192.168.0.2	ICMP	0	0
4	192.168.0.2	192.168.1.1	ICMP	0	0

Flujo Bidireccional con IP, Puerto y Protocolo como Clave

Active Flows

Flujo	IP Origen	IP Destino	prot	srcPort	dstPort
1	192.168.1.1	192.168.0.2	TCP	32000	23
2	192.168.1.1	192.168.0.2	ICMP	0	0

Usos Prácticos en Gestión de Redes

- Análisis detallado de patrones de tráfico
 - Contabilidad y Facturación por utilización (más allá de bytes)
 - Estadísticas por tipo de aplicación (SMTP, HTTP, etc.)
 - Detección de ataques y utilización anómala (DDoS, virus, gusanos, abuso)
 - Necesidad de Peerings BGP
 - Verificación y optimización de Calidad de Servicio (QoS)
 - Resúmenes de tráfico por subred
 - Detectar estaciones con mucho tráfico o anomalías
 - etc.

Componentes

- Netflow Exporter
- Netflow Collector
- Netflow Analyzer

Descriptores de Flujos

- Una clave con mas elementos generará mas flujos.
- Al mayor número de flujos mayor será el tiempo de procesamiento para generar reportes y mayores requerimientos de memoria y CPU para el dispositivo que gereá los flujos.
- Dependerá de la aplicación -- Ingeniería de Tráfico Vs. Detección de Intrusiones.

Contabilidad de Flujos

- Información de contabilidad acumulada con los flujos.
- Paquetes, Bytes, Tiempo de Inicio, Tiempo de Término.
- Información de enrutamiento -- mascarar y números de sistemas autónomos.

Monitor de Colección Pasiva

Colección via Enrutador

Colector de Flows almacena los flujos exportados por los enrutadores.

Monitorización Pasiva

- Directamente conectada al segmento de redes via un puerto de un switch/enrutador en modo “mirror”, separador optico, o un segmento replicado. Generate flows for all local LAN traffic.
- Debes tener una interfaz o monitor en cada segmento de red.
- Soporte para flujos mas detallados - bidireccionales y de aplicación (la sonda externa tiene mas recursos).

Colección via Enrutador

- Enrutador genera flujos para el tráfico que pasa por el enrutador.
- Flujos no son generados para el tráfico local en el segmento (no es un sniffer).
- Limitado a un criterio “simple” de flujos (encabezados de los paquetes).
- Generalmente mas fácil de desplegar - no hay necesidad de equipos nuevos.

NetFlow

- Nombre dado por Cisco al formato de exportación de información sobre flujos
 - Se facilitó con la tecnología CEF (Cisco Express Forwarding)
- El *flow cache* contiene información sobre todos los flujos activos
 - Cada flujo está representado por un *flow record*, que contiene una serie de campos de información
 - El flow record se actualiza cada vez que los paquetes que pertenecen al flujo son conmutados

Exportación de Registros

- Bajo ciertas circunstancias, los registros caducan en el *flow cache*:
 - Tiempo de vida activo/inactivo (por defecto: 15seg/30 min)
 - La cache se llena
 - Conexiones TCP con FIN o RST
- Al caducar, los flujos se agrupan y se exportan en datagramas de hasta 30 records

NetFlow Cache

1. Create and update flows in NetFlow cache

Srctf	Srct Paddr	Dstlf	Dstf Paddr	Protocol	TOS	Rgs	11000	00A2	Src Msk	Src AS	00A2	Dst Msk	Dst AS	Next Hop	Bytes/Pkt	Active	Idle
Fa 1/0	173.100.21.2	Fa0/0	10.0.227.12	11	80	10	11000	00A2	/24	5	00A2	/24	15	10.023.2	1528	1745	4
Fa 1/0	173.100.3.2	Fa0/0	10.0.227.12	6	40	0	2491	15	/26	196	15	/24	15	10.023.2	740	41.5	1
Fa 1/0	173.100.20.2	Fa0/0	10.0.227.12	11	80	10	10000	00A1	/24	180	00A1	/24	15	10.023.2	1428	1145.5	3
Fa 1/0	173.100.6.2	Fa0/0	10.0.227.12	6	40	0	2210	19	/30	180	19	/24	15	10.023.2	1040	1745	14

2. Expiration

- Inactive timer expired (15 sec is default)
- Active timer expired (30 min (1800 sec) is default)
- NetFlow cache is full (oldest flows are expired)
- RST or FIN TCP flag

Srctf	Srct Paddr	Dstlf	Dstf Paddr	Protocol	TOS	Rgs	11000	00A2	Src Msk	Src AS	00A2	Dst Msk	Dst AS	Next Hop	Bytes/Pkt	Active	Idle
Fa 1/0	173.100.21.2	Fa0/0	10.0.227.12	11	80	10	11000	00A2	/24	5	00A2	/24	15	10.023.2	1528	1800	4

3. Aggregation

4. Export version

Non-Aggregated Flows—Export Version 5 or 9

e.g. Protocol-Port Aggregation
Scheme Becomes

5. Transport protocol

Export Packet

Protocol	Pkts	SrcPort	DstPort	Bytes/Pkt
11	11000	00A2	DstPort	1528

Aggregated Flows—Export Version 8 or 9

Cisco NetFlow

- Flujos unidireccionales.
- IPv4 unicast y multicast.
- Agregados (v8) y no agregados (v1,5,6,7).
- Flujos exportados via UDP.
- Soportado en plataformas de IOS y CatOS.
- La implementación de flujos en Catalyst es diferente a la de los enrutadores.

Versiones de Cisco NetFlow

- 4 tipos no agregados (1,5,6,7).
- 14 tipos agregados (8.x).
- Cada version tiene su propio formato de paquetes.
- Version 1 no tiene números de secuencia -- no hay forma de detectar si se han perdido flujos.
- La “version” define el tipo de datos en el flujo.
- Algunas versiones son específicas de la plataforma Catalyst.

NetFlow v1

- Campos claves: IP Origen/Destino, Puerto Origen/Destino, Protocolo IP, ToS, Interfaz de Entrada.
- Contabilidad: Paquetes, Octetos, tiempos de inicio/fin, Interfaz de Salida.
- Otros: OR Binario de los indicadores de TCP.
- Historico – no es recomendable usarlo por la falta de números de secuencia.

Formato de Paquetes Netflow

- Encabezado común para todas las versiones.
- Todas las versiones, excepto V1, tienen número de secuencia.
- El campo de datos es específico a cada version con N registros para exportar.
- N es determinado por el tamaño de la definición del flujo. El tamaño del paquete es mantenido por debajo de ~1480 octetos. No se fragmentan en Ethernet y no usa PMTU.

NetFlow Version 9

- v9 es la nueva version. El formato de paquetes es mas flexibles y permite que nuevos campos puedan ser agregados sin la necesidad de que haya que crear una version nueva y mantener un empaquetado compacto.

Version 9

Version 9

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31 bits
Version															Count															
System Uptime																														
UNIX Seconds																														
Package Sequence																														
Source ID																														

121897

NetFlow v8

- Flujos v5 agregados.
- 3 versiones específicas al Catalyst 65xx que corresponden a las mascararas configurables de flujos.
- Mucho menos data para procesar, pero se pierde la granularidad de v5 -- no direcciones de IP.

NetFlow v8

- AS
- Protocolo/ Puerto
- Prefijo de Origen
- Prefijo de Destino
- Prefijo de mascara
- Destino (Catalyst 65xx)
- Fuente/Destino (Catalyst 65xx)
- Flujo Completo (Catalyst 65xx)

NetFlow v8

- ToS/AS
- ToS/Protocolo/Puerto
- ToS/Prefijo de Origen
- ToS/Prefijo de Destino
- Tos/Prefijo Origen/Destino
- ToS/Prefijo/Puerto

Version 8

Version 8

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31 bits
Version															Count															
System Uptime																														
UNIX Seconds																														
UNIX NanoSeconds																														
Flow Sequence Number																														
Engine Type									Engine ID									Aggregation									Agg Version			
Sampling Interval															Reserved															

12/15/06

Version 7

Version 7

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	
									1	1	1	1	1	1	1	1	1	1	2	2	2	2	2	2	2	2	2	2	2	3	bits
Version															Count																
System Uptime																															
UNIX Seconds																															
UNIX NanoSeconds																															
Flow Sequence Number																															
Reserved																															

NetFlow v5

- Campos claves: IP Origen/Destino, Puerto Origen/Destino, Protocolo IP, ToS, Interfaz de Entrada.
- Contabilidad: Paquetes, Octetos, tiempo inicio/fin, Interfaz de salida.
- Otros: OR binary de los indicadores de TCP, AS Origen/Destino, Mascara de IP.
- El formato de los paquetes incluye números de secuencia para detectar perdidas de flujos.

Version 5

Version 5

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31 bits	
Version															Count																
System Uptime																															
UNIX Seconds																															
UNIX NanoSeconds																															
Flow Sequence Number																															
Reserved																															
Engine Type								Engine ID																							

121900

NetFlow v5 Packet (Records)

```
/* 48 byte payload */
struct ftrec_v5 {
 u_int32 srcaddr; /* Dirección IP origen */
 u_int32 dstaddr; /* Dirección IP destino */
 u_int32 nexthop; /* Dirección IP del próximo enrutador */
 u_int16 input; /* Índice de la interfaz de entrada */
 u_int16 output; /* Índice de la interfaz de salida */
 u_int32 dPkts; /* Paquetes enviados en el tiempo de muestreo */
 u_int32 dOctets; /* Octetos enviados en el tiempo de muestreo. */
 u_int32 First; /* SysUptime al inicio del flujo */
 u_int32 Last; /* y del último paquete del flujo */
 u_int16 srcport; /* Puerto TCP/UDP origen o equivalente */
 u_int16 dstport; /* Puerto TCP/UDP destino o equivalente */
 u_int8  pad;
 u_int8  tcp_flags;  /* OR binario de indicadores de tcp */
 u_int8  prot; /* Protocolo IP, e.g., 6=TCP, 17=UDP, ... */
 u_int8  tos; /* Tipo de Servicio IP */
 u_int16 src_as; /* AS originador de la IP de origen */
 u_int16 dst_as; /* AS originador de la IP de destino */
 u_int8  src_mask; /* prefijo de mascara de dirección origen */
 u_int8  dst_mask; /* prefijo de mascara de dirección destino */
 u_int16 drops;
} records[FT_PDU_V5_MAXFLOWS];
};
```

Configuración de Cisco IOS

- Configurar para cada interfaz de entrada.
- Definir la versión.
- Definir la dirección de IP del colector (a donde se envían los flujos).
- Opcionalmente, habilitar la agregación de tablas.
- Opcionalmente, configurar el tiempo de expiración de los flujos y el tamaño de la tabla (v5).
- Opcionalmente, configurar el tiempo/tamaño de muestreo.

Cisco IOS Configuration

```
interface FastEthernet0/0
  ip address 150.185.180.237 255.255.254.0
  no ip directed-broadcast
  ip route-cache flow
```

```
interface FastEthernet0/1
  ip address 192.168.0.1 255.255.255.0
  no ip directed-broadcast
  ip route-cache flow
```

```
interface Loopback0
  ip address 10.10.10.10 255.255.255.255
  no ip directed-broadcast
```

```
ip flow-export version 5 origin-as
ip flow-export destination 192.168.0.2 9991
ip flow-export source loopback 0
```

```
ip flow-aggregation cache prefix
  export destination 192.168.0.2 8888
  enabled
```

Cisco IOS Configuration

```
track4-gw#sh ip flow export
```

```
Flow export v5 is enabled for main cache
```

```
Export source and destination details :
```

```
VRF ID : Default
```

```
Source(1) 192.168.0.1 (FastEthernet0/1)
```

```
Destination(1) 192.168.0.2 (9991)
```

```
Version 5 flow records, origin-as
```

```
1663010 flows exported in 60827 udp datagrams
```

```
0 flows failed due to lack of export packet
```

```
0 export packets were sent up to process level
```

```
0 export packets were dropped due to no fib
```

```
0 export packets were dropped due to adjacency issues
```

```
0 export packets were dropped due to fragmentation failures
```

```
0 export packets were dropped due to encapsulation fixup failure
```

Cisco IOS Configuration

```
track4-gw#sh ip ca fl
```

```
IP packet size distribution (15137447 total packets):
```

```
  1-32 64 96  128  160  192  224  256  288  320  352  384  416  448  480
  .000 .378 .298 .019 .031 .018 .011 .008 .001 .001 .002 .003 .002 .000 .000

  512  544  576 1024 1536 2048 2560 3072 3584 4096 4608
  .000 .001 .016 .014 .187 .000 .000 .000 .000 .000 .000
```

```
IP Flow Switching Cache, 278544 bytes
```

```
 83 active, 4013 inactive, 1666353 added
```

```
28823363 ager polls, 0 flow alloc failures
```

```
Active flows timeout in 5 minutes
```

```
Inactive flows timeout in 15 seconds
```

```
IP Sub Flow Cache, 25800 bytes
```

```
 83 active, 941 inactive, 1666353 added, 1666353 added to flow
```

```
0 alloc failures, 1785 force free
```

```
1 chunk, 115 chunks added
```

```
last clearing of statistics never
```

Protocol	Total	Flows	Packets	Bytes	Packets	Active (Sec)	Idle (%)
-----	Flows	/Sec	/Flow	/Pkt	/Sec	/Flow	/Flow
TCP-Telnet	1242	0.0	440	65	1.6	8.2	9
TCP-FTP	61	0.0	20	72	0.0	3.7	1
TCP-FTPD	2	0.0	1	42	0.0	0.0	0

Cisco IOS Configuration

TCP-WWW	713937	2.1	10	527	23.2	1.6	3
TCP-SMTP	553	0.0	21	445	0.0	3.1	1
TCP-X	2	0.0	1	42	0.0	0.0	8
TCP-BGP	2	0.0	1	42	0.0	0.0	0
TCP-NNTP	2	0.0	1	42	0.0	0.0	0
TCP-other	84079	0.2	22	199	5.5	6.1	8
UDP-DNS	63125	0.1	1	73	0.1	0.0	15
UDP-NTP	48316	0.1	1	76	0.1	0.1	15
UDP-other	597364	1.7	3	235	5.7	4.7	15
ICMP	155127	0.4	17	84	8.1	17.0	15
Total:	1663812	4.9	9	347	44.7	4.3	10

SrcIf	SrcIPAddress	DstIf	DstIPAddress	Pr	SrcP	DstP
Fa0/0	207.46.110.87	Fa0/1	150.185.180.237	06	0747	B93B
Fa0/1	192.168.3.107	Fa0/0	207.46.27.161	06	9DC3	0747
Fa0/1	192.168.3.101	Fa0/1	192.168.1.109	01	0000	0800
Fa0/1	192.168.3.101	Fa0/1	192.168.1.108	01	0000	0800

Consideraciones de Seguridad

- Utiliza UDP para la transmisión de los paquetes
- El número de secuencia es el numero total de flujos generados (32 bits)
- No hay checksums
- No hay retransmisión de los paquetes (porque es UDP)
- Posible perdida de flujos
- Posible replicación de ataque DoS

Como mitigar aspectos de Seguridad

- Verificar que no haya escasez de recursos en los enrutadores (*show ip flow export*) o en el colector (*netstat -s | egrep -l 'buf' syslog*)
- Utilizar chequeos de RPF en el camino entre los enrutadores y el colector
- Siempre utilizar la misma interfaz para la exportación de los flujos (*ip flow-export source loopback0*)
- Asegurarse de que el colector solo acepte flujos de enrutadores específicos
- Utilizar muestreo de los flujos en lugar de recibirlos todos
- Conectar el colector directamente a los enrutadores en interfaces dedicadas

Flow-tools

- Colección de programas para coleccionar y procesar flujos compatible con Cisco netflows.
- Escrito en C, diseñado para que sea rápido (escalable a instituciones grandes).
- Incluye una librería (ftlib) para aplicaciones customizadas.
- Facil de instalar utilizando “configure;make;make install” en la mayoría de las plataformas.
- Diseño distribuido.

flow-capture

- Recibe los paquetes de flujos exportados y los almacena en disco.
- Compresión integrada.
- Administra el espacio en disco mediante la expiración de archivos de flujos viejos definido por los parametros (tamaño del espacio utilizado o el número de archivos).
- Pre-filtrado and Pre-marcado.

flow-capture

- Incluye instrumentación para medida de flujos/segundo, paquetes/segundo, y paquetes perdidos.
- Servidor para clientes que usan TCP.
- Opción de privacidad para remover los bits de estación en los flujos.

flow-fanout

- Replica los paquetes de flujos de un origen a varios destinos.
- El destino puede ser una dirección multicast.
- Incluye la misma instrumentación que flow-capture.
- Puede traducir el formato de los paquetes de salida.
- Soporta máscara de privacidad.

flow-expire

- Expira (remueve) archivos viejos de flujos basado en el tamaño almacenado o el número de archivos.
- Misma funcionalidad que flow-capture.
- Utilizado cuando se trata de administrar el espacio en disco en un ambiente distribuido.

flow-print

- Imprime una salida formateada de los archivos de flujo.

```
root@server:~# flow-print < /var/flows/2008/2008-11/2008-11-13/ft-v05.2008-11-13.103500
| head -15
srcIP dstIP prot  srcPort  dstPort  octets  packets
192.168.2.102  196.216.2.34  6 58928 80 898 15
150.185.180.203 150.185.181.255 17 138 138 229 1
196.216.2.34 150.185.180.237 6 80 58928 16375 15
198.133.219.25 150.185.180.237 6 80 35363 1820 5
192.168.1.103  198.133.219.25 6 35365 80 1287 18
198.133.219.25 150.185.180.237 6 80 35365 20289 17
192.168.3.107  128.223.157.19 6 47437 80 793 13
128.223.157.19 150.185.180.237 6 80 47437 13015 13
192.168.3.107  192.168.1.102  6 47983 80 376 5
192.168.1.102  192.168.3.107  6 80 47983 1299 5
192.168.3.107  192.168.1.101  6 57773 80 376 5
192.168.1.101  192.168.3.107  6 80 57773 1299 5
192.168.3.107  192.168.2.102  6 51159 80 376 5
192.168.2.102  192.168.3.107  6 80 51159 1299 5
```

flow-cat

- Concatena varios archivos de flujo.

```
root@server:/var/flows/2008/2008-11/2008-11-13# ls
ft-v05.2008-11-13.000001-0430  ft-v05.2008-11-13.002001-0430  ft-v05.2008-11-13.004000-
ft-v05.2008-11-13.000500-0430  ft-v05.2008-11-13.002501-0430  ft-v05.2008-11-13.004500-
ft-v05.2008-11-13.001000-0430  ft-v05.2008-11-13.003000-0430  ft-v05.2008-11-13.005000-
ft-v05.2008-11-13.001500-0430  ft-v05.2008-11-13.003501-0430  ft-v05.2008-11-13.005500-
```

```
root@server:/var/flows/2008/2008-11/2008-11-13# flow-cat ft-v05.2008-11-13.00* | flow-  
| head -10
```

srcIP	dstIP	prot	srcPort	dstPort	octets	packets
192.168.3.102	192.168.2.104	6	80	36518	1299	5
192.168.2.104	192.168.3.102	6	36522	80	376	5
192.168.3.102	192.168.2.104	6	80	36522	1299	5
150.185.130.23	150.185.180.237	17	123	123	76	1
150.185.183.103	150.185.183.255	17	138	138	244	1
150.185.182.58	150.185.182.255	17	631	631	788	4
192.168.2.104	192.168.1.107	6	56670	80	120	2
192.168.2.104	192.168.3.108	6	51752	80	120	2
192.168.2.102	192.168.3.108	6	43148	80	120	2

flow-merge

- Es similar a flow-cat excepto que mantiene el orden relativo de los flujos cuando se combina los archivos.
- Tipicamente utilizado cuando se combinan flujos de varios colectores.

flow-filter

- Filtrar los flujos basados número de puerto, protocolo, ASN, dirección IP, bits de ToS, bits de TCP (Historico, se recomienda usar flow-nfilter).

```
root@server:/var/flows/2008/2008-11/2008-11-13# flow-cat . | flow-filter -P80 | flow-  
srcIP dstIP prot  srcPort  dstPort  octets  packets  
192.168.2.104  192.168.3.102  6 36522 80 376 5  
192.168.2.104  192.168.1.107  6 56670 80 120 2  
192.168.2.104  192.168.3.108  6 51752 80 120 2  
192.168.2.102  192.168.3.108  6 43148 80 120 2  
192.168.2.104  192.168.1.107  6 56672 80 60 1  
192.168.2.104  192.168.3.108  6 51754 80 60 1  
192.168.2.102  192.168.3.105  6 34332 80 376 5  
192.168.2.101  192.168.3.103  6 52559 80 120 2  
192.168.2.101  192.168.3.109  6 59794 80 120 2  
192.168.2.102  128.223.157.21 6 54330 80 696 11  
192.168.2.102  192.168.3.105  6 34337 80 376 5  
192.168.2.102  192.168.3.108  6 43149 80 120 2
```

flow-nfilter

- Filtra flujos basado en cualquiera de los campos definidos, incluyendo operaciones derivada como pps, bbs, y duración.
- Basado en archivos de configuración.
- Suporta operaciones AND y OR.
- Los filtros y primitivas tienen nombres asignados para facilitar su uso.
- Para acelerar el procesamiento utiliza arboles Patricia, tablas de hash busquedas de pila cuando es posible.

flow-nfilter

```
filter-primitive walc-interface  
  type ifindex  
  permit 1
```

```
filter-definition a-internet  
  match dst-ifindex walc-interface
```

```
filter-definition de-internet  
  match src-ifindex walc-interface
```

```
filter-primitive UDPTCP  
  type ip-protocol  
  permit tcp  
  permit udp
```

```
filter-definition udptcp  
  match ip-protocol UDPTCP
```

flow-nfilter

```
filter-primitive taller4
  type ip-address-prefix
  permit 192.168.0/24
  permit 192.168.1/24
  permit 192.168.2/24
  permit 192.168.3/24
```

```
filter-primitive DNS
  type ip-port
  permit 53
```

```
filter-primitive WEB
  type ip-port
  permit 80,8080,443
```

```
filter-definition WALCDNS
  match ip-address taller4
  match ip-protocol UDP
  match ip-destination-port DNS
```

flow-nfilter

- Búsqueda de dirección IP usa árbol Patricia, el pero caso es $O(w)$, donde w es el tamaño de la dirección en bits.
- Búsqueda del protocolo IP es pila, siempre en el orden $O(1)$.
- Búsqueda del puerto IP Port también es pila, con orden $O(1)$.
- El rendimiento se mantiene relativamente constante aunque se cargue una tabla de prefijos completa (más de 200,000 entradas).

flow-nfilter

- Otras búsquedas utilizan tablas de hash, por ejemplo list de direcciones IP o una list de indicadores de TCP. Usualmente en el orden $O(1)$.
- Algunos filtros requieren búsquedas lineales pero regularmente las listas son cortas, por ejemplo filtro de pps, o de tiempo de inicio.

flow-nfilter

```
root@server:/etc/flow-tools/cfg# flow-cat /var/flows/2008/2008-11/2008-11-13/ft-v05  
-11-13.103500-0430 | less | flow-nfilter -FWALCDNS | flow-print | head -15
```

srcIP	dstIP	prot	srcPort	dstPort	octets	packets
192.168.0.2	150.185.130.8	17	56466	53	80	1
192.168.0.2	150.185.130.8	17	26771	53	71	1
192.168.1.105	192.168.0.2	17	47894	53	60	1
192.168.1.105	192.168.0.2	17	40872	53	62	1
192.168.1.106	192.168.0.2	17	35447	53	63	1
192.168.0.2	150.185.130.8	17	26862	53	73	1
192.168.0.2	150.185.130.8	17	45838	53	71	1
192.168.0.2	150.185.130.8	17	48542	53	74	1
192.168.3.102	192.168.0.2	17	43463	53	69	1
192.168.2.101	192.168.0.2	17	50553	53	67	1
192.168.2.101	192.168.0.2	17	44694	53	67	1
192.168.2.101	192.168.0.2	17	53209	53	55	1
192.168.2.101	192.168.0.2	17	51676	53	55	1
192.168.2.101	192.168.0.2	17	34989	53	67	1

flow-split

- Divide un archivo de flujos en archivos mas pequeños.
- División basada en tiempo, indicadores, o número de flujos.
- Utulizado, típicamente, con los comandos flow stat y flow-report para graficar. Por ejemplo, flow-split puede producir intervalos de 5 minutos para una muestra de un dia para un grafico en el tiempo

flow-tag

- Añade un campo de indicadores a los flujos, basado en la IP del exportador, el prefijo IP, AS, o enrutador del próximo salto.
- Utilizado para manejar grupos de prefijos o ASN.
- Por ejemplo, agrupar los flujos por prefijo IP con un identificador de clientes para facturar.

flow-tag

```
#
# tag format
#
# 0 7 15 23 31
# 0000 0000 0000 0000 0000 0000 0000 0000 (32 bits)
# RRRRRRRRRRRRRRRR TTTT NNNNNNNNNNNNNNNNNNNNNNN
# | | | Site name
# | | Site type
# | Reserved
#
# BGP community 65000:X is site name (X -> N)
# BGP community 65001:Y is site type (Y -> T)
#
# SITE_NAME_MASK = 0x0000FFFF
# SITE_TYPE_MASK = 0x00FF0000
#
# ID Name
#-----
# 0x0001  OSU
# 0x0002  CWRU
# 0x0003  BGSU
# 0x0004  UC
# 0x0005  UAKRON
# 0x0006  WRIGHT
# 0x0007  KENT
# 0x0008  DAYTON
# 0x0009  OBERLIN
```

# ID	Type
# 0x01	Participant
# 0x02	SEGP
# 0x03	Sponsored-Participant
# 0x04	Gigapop
# 0x05	MULTICAST

flow-tag

```
tag-action TALLER4_DST
  type dst-prefix
# CORE
  match 192.168.0/24 set-dst 0x010001
# FILA1
  match 192.168.1/24 set-dst 0x010002
# FILA2
  match 192.168.2/24 set-dst 0x010003
# FILA3
  match 192.168.3/24 set-dst 0x010004
```

```
tag-action OTROS_DST
  type src-prefix
  match 0/0 set-dst 0x0
```

```
tag-action OTROS_SRC
  type src-prefix
  match 0/0 set-src 0x0
```

```
tag-definition TALLER4
  term
  input-filter 25
  action OTROS_DST
  action TALLER4_DST
  term
  output-filter 25
  action OTROS_SRC
  action TALLER4_SRC
```

flow-header

- Muestra información extra sobre el archivo de flujos.

```
root@server:~# flow-header < /var/flows/2008/2008-11/2008-11-13/ft-v05.2008-11-13.10350
#
# mode: normal
# capture hostname: server.track4.ula.ve
# capture start: Thu Nov 13 10:35:00 2008
# capture end: Thu Nov 13 10:40:00 2008
# capture period: 300 seconds
# compress: off
# byte order: little
# stream version: 3
# export version: 5
# lost flows: 8969
# corrupt packets: 0
# sequencer resets: 0
# capture flows: 19759
#
```

flow-stat

- Genera reportes de los archivos de flujos.
- La salida es facil de leer y puede ser importada facilmente a programas para graficar (por ejemplo gnuplot).
- Por dirección de IP, pares de direcciones de IP puertos, paquetes, octetos, interfaces, próximo salto, AS, bits de ToS, exportador, e indicadores de TCP.
- Historico -- se recomienda usar flow-report.

flow-stat

```
# --- ----- Report Information --- --- ---  
#  
# Fields: Total  
# Symbols: Disabled  
# Sorting: None  
# Name: Overall Summary  
#  
# Args: flow-stat -f0  
#  
Total Flows : 111182160  
Total Octets : 2450050798277  
Total Packets : 4057574675  
Total Time (1/1000 secs) (flows) : 2414764456464  
Duration of data (realtime) : 86409  
Duration of data (1/1000 secs) : 88281720  
Average flow time (1/1000 secs) : 21718.0000  
Average packet size (octets) : 603.0000  
Average flow size (octets) : 22036.0000  
Average packets per flow : 36.0000
```

flow-report

- Reemplazo para flow-stat.
- Basado en archivos de configuración.
- Múltiples reportes por lectura de datos.
- Salida concurrente por reporte (archivo, programas, opciones de orden, campos).
- Marcado y filtrado integrado para mayor rendimiento y facilidad de lectura.
- ~ 70 reportes definidos.

flow-report

```
stat-report de-internet-por-protocolo
  type ip-protocol
  filter de-internet
  output
# path out/de-internet-por-protocolo
  options +header,+names
  fields -pps,-bps,-duration
  sort +octets
```

```
stat-definition st1
  report de-internet-por-protocolo
```

```
stat-report de-internet-por-cliente
  type ip-source-address
  filter de-internet
  output
# path out/de-internet-por-cliente
  options +header
  fields -pps,-bps,-duration
  sort +octets
```

```
stat-definition st2
  report de-internet-por-cliente
```

```
stat-report a-internet-por-cliente
  type ip-destination-address
  filter a-internet
  output
# path out/de-internet-por-cliente
  options +header
  fields -pps,-bps,-duration
  sort +octets
```

```
stat-definition st5
  report a-internet-por-cliente
```

flow-report

```
stat-report a-internet-tcp
  type ip-destination-port
  filter tcp-a-internet
  output
#  path out/a-internet-tcp
  options +header,+names
  fields -pps,-bps,-duration
  sort +octets
output
#  path out/a-internet-tcp.p
  options +header,+names,+percent-total
  fields -pps,-bps,-duration
  sort +octets

stat-definition st3
  report a-internet-tcp
```

```
stat-report a-internet-udp
  type ip-destination-port
  filter udp-a-internet
  output
#  path out/a-internet-tcp
  options +header,+names
  fields -pps,-bps,-duration
  sort +octets
output
#  path out/a-internet-udp.p
  options +header,+names,+percent-
total
  fields -pps,-bps,-duration
  sort +octets

stat-definition st4
  report a-internet-udp
```

Flow-report

- Los siguientes reportes son ejemplos de flujos recibidos en el taller.
- La salida es formateada con flow-rptfmt.

flow-report

Hacia/Desde el track4 por Protocolo

```
root@server:~# flow-cat /var/flows/2008/2008-11/2008-11-13/ft-v05.2008-11-13.113001.  
 | flow-report -Sst1 | flow-rptfmt -fascii  
# --- ---- ---- Report Information --- --- ---  
# build-version: flow-tools 0.68  
# name: de-internet-por-protocolo  
# type: ip-protocol  
# options: +names,+header  
# sort_field: +octets  
# fields: +key,+flows,+octets,+packets,+other  
# filter: de-internet  
# records: 3  
# first-flow: 1226591999 Thu Nov 13 11:29:59 2008  
# last-flow: 1226592300 Thu Nov 13 11:35:00 2008  
# now: 1226613664 Thu Nov 13 17:31:04 2008  
# ['/usr/bin/flow-rptfmt', '-fascii']  
ip-protocol flows octets  packets  
tcp 3485  14358144 49511  
udp 4150 6502503  9211  
icmp 465 710165  8463
```

flow-report

Al taller4 por puerto TCP destino

```
root@server:~# flow-cat /var/flows/2008/2008-11/2008-11-13/ft-v05.2008-11-13.113001-0  
| flow-report -Sst3 | flow-rptfmt -fascii
```

ip-destination-port	flows	octets	packets
http	1966	1380162	15390
telnet	11	334734	8016
imaps	12	277522	3284
https	169	219010	1092
48492	2	141779	1357
60280	2	141739	1356
ssh	53	114556	1281
34498	3	75666	1244
43607	3	74334	1243
40282	2	72953	1236
1863	65	57043	607
cfengine	4	17877	182
55641	3	3458	15
55636	2	2598	10

flow-report

Desde taller4 por puerto TCP destino

```
root@server:~# flow-cat /var/flows/2008/2008-11/2008-11-13/ft-v05.2008-11-13.113001-0  
| flow-report -Sst3 | flow-rptfmt -fascii
```

ip-destination-port	flows	octets	packets
http	58.407605	32.544904	37.015658
telnet	0.326797	7.893194	19.279890
imaps	0.356506	6.544106	7.898598
https	5.020796	5.164364	2.626452
48492	0.059418	3.343219	3.263824
60280	0.059418	3.342276	3.261419
ssh	1.574569	2.701287	3.081030
34498	0.089127	1.784242	2.992039
43607	0.089127	1.752833	2.989634
40282	0.059418	1.720268	2.972797
1863	1.931075	1.345102	1.459942
cfengine	0.118835	0.421549	0.437742
55641	0.089127	0.081541	0.036078
55636	0.059418	0.061262	0.024052

flow-report

Al taller4 puerto UDP Destino

```
root@server:~# flow-cat /var/flows/2008/2008-11/2008-11-13/ft-v05.2008-11-13.113  
001-0430 | flow-report -Sst4 | flow-rptfmt -fascii
```

ip-destination-port	flows	octets	packets
domain	2451	162335	2454
netbios-dgm	111	50495	228
netbios-ns	94	43650	552
snmp	334	24463	339
ntp	227	17860	235
bootps	35	11480	35
sunrpc	12	10080	72
631	10	7880	40
snmptrap	4	5578	29
telnet	28	1540	28
49821	1	312	1
48113	1	312	1

flow-report

Desde taller4 puerto UDP Destino

ip-destination-port	flows	octets	packets
domain	65.975774	43.824814	55.495251
netbios-dgm	2.987887	13.631897	5.156038
netbios-ns	2.530283	11.783985	12.483039
snmp	8.990579	6.604161	7.666214
ntp	6.110363	4.821580	5.314337
bootps	0.942127	3.099201	0.791497
sunrpc	0.323015	2.721250	1.628223
631	0.269179	2.127326	0.904568
snmptrap	0.107672	1.505866	0.655812
telnet	0.753701	0.415747	0.633198
49821	0.026918	0.084229	0.022614
48113	0.026918	0.084229	0.022614

flow-report

De Internet por IP origen

```
root@server:~# flow-cat /var/flows/2008/2008-11/2008-11-13/ft-v05.2008-11-13.113001-0430 | flow-report -Sst2 | flow-rptfmt -fascii
```

ip-source-address	flows	octets	packets
192.168.0.5	14	2629615	4256
128.223.142.89	115	2522994	2578
192.168.0.4	15	2090506	5148
196.216.2.34	116	1878181	1724
192.168.0.3	12	1809118	2461
194.183.242.2	22	1572414	1200
128.223.157.19	111	1444665	1443
192.168.0.2	3096	1323958	10636
128.223.157.21	113	1257351	1243
192.168.0.1	100	391565	4153
128.223.250.133	12	301045	278
129.142.67.19	138	243801	638
207.46.26.115	6	212804	294
128.223.60.195	6	198718	1560
192.168.3.2	53	153711	1503
192.168.3.109	136	149515	2351

flow-report

A Internet por IP Destino

```
root@server:~# flow-cat /var/flows/2008/2008-11/2008-11-13/ft-v05.2008-11-13.113001-0430 | flow-report -Sst5 | flow-rptfmt -fascii
```

ip-destination-address	flows	octets	packets
192.168.0.2	3021	971514	9993
128.223.60.195	6	261742	3116
192.168.2.105	55	245251	2973
192.168.2.102	232	183111	1260
192.168.1.108	158	178990	1210
150.185.168.7	132	178394	828
192.168.2.101	154	175588	1167
192.168.3.101	164	164211	1021
192.168.3.108	149	162793	1006
192.168.3.104	135	161753	992
192.168.3.109	134	161570	991
192.168.3.106	128	161190	985
192.168.3.107	128	161190	985
192.168.0.5	3	157207	1695
128.223.142.89	115	148108	2574
196.216.2.34	131	109558	1805

flow-dscan

- Herramienta para la detección de DoS y de exploración de la red.
- Marca las estaciones que tienen flujos a muchas otras estaciones.
- Marca las estaciones que utilizan un alto número de puertos TCP/UDP.
- Funciona mejor en redes pequeñas con flow-filter para limitar el tráfico a analizar. Por ejemplo, filtrar puerto TCP 25 para detectar estaciones infectadas con gusano de email.

flow-gen

- Herramienta de depuración para generar flujos

```
root@server:~# flow-gen -V8.1 | flow-print | head -15
```

srcAS	dstAS	in	out	flows	octets	packets	duration
0	65280	0	65280	2	1	1	4294901760
1	65281	1	65281	4	2	2	4294901760
2	65282	2	65282	6	3	3	4294901760
3	65283	3	65283	8	4	4	4294901760
4	65284	4	65284	10	5	5	4294901760
5	65285	5	65285	12	6	6	4294901760
6	65286	6	65286	14	7	7	4294901760
7	65287	7	65287	16	8	8	4294901760
8	65288	8	65288	18	9	9	4294901760
9	65289	9	65289	20	10	10	4294901760
10	65290	10	65290	22	11	11	4294901760
11	65291	11	65291	24	12	12	4294901760
12	65292	12	65292	26	13	13	4294901760
13	65293	13	65293	28	14	14	4294901760

flow-send

- Transmite archivos de flujos usando el protocolo NetFlow ahacia otro colector.
- Puede ser utilizado para leer archivos de flujos de flow-tools para enviarlos otro colector compatible con NetFlow.

flow-receive

- Similar a flow-capture pero no maneja el espacio en disco. La salida es hacia standard-out (la pantalla) y puede usarse directamente con otras aplicaciones de flow-tools.
- Utilizado, típicamente, para depuración.

```
root@server:~# flow-receive 0/0/9981 | flow-print
flow-receive: setsockopt(size=4194304)
flow-receive: New exporter: time=1226605200 src_ip=192.168.0.4 dst_ip=0.0.0.0 d_ver=1
srcIP dstIP prot  srcPort  dstPort  octets  packets
192.168.1.108  161.196.183.3  6 45350 80 100 2
192.168.2.101  129.142.67.19  6 35875 80 433 6
192.168.2.101  192.168.1.102  6 51926 80 376 5
192.168.1.102  192.168.2.101  6 80 51926 1299 5
192.168.2.101  192.168.3.106  6 40394 80 376 5
192.168.3.106  192.168.2.101  6 80 40394 1299 5
192.168.1.103  192.168.2.2 17 59608 161 73 1
192.168.2.2 192.168.1.103  17 161 59608 77 1
192.168.1.103  192.168.2.2 17 37630 161 73 1
192.168.2.2 192.168.1.103  17 161 37630 77 1
```

flow-import

- Importa flujos de otros formatos para ser usados con flow-tools.
- Actualmente soporta los formatos ASCII, cflow y Cisco NFC.

flow-export

- Exporta flujos desde archivos de flujos de flow-tools hacia otros formatos.
- Actualmente soporta los formatos ASCII, cflow y MySQL.
- La salida ASCII puede ser utilizada con PERL u otros lenguajes de programación (con una penalización en rendimiento).

flow-xlate

- Traduce flujos entre las diferentes versiones de Netflow.
- Creado originalmente para ser utilizado con switches Catalyst porque exportan algunos flujos en versión 7 y otros en version 5.
- Tambien puede enmascarar los valores de los indicadores.