
MODELO DE DETECCIÓN DE INTRUSOS USANDO TÉCNICAS DE APRENDIZAJE

DE MÁQUINA

CLAUDIA XIMENA SANNA MORALES

SEBASTIAN ALBERTO LONDOÑO CASTAÑO

DIRECTOR:

MAURICIO AMARILES CAMACHO

Tecnológico de Antioquia
Institución Universitaria
Ingeniería en Software

Medellín, Colombia.
2018

Modelo de Detección de Intrusos usando técnicas de Aprendizaje de Máquina
Tecnológico de Antioquia – Institución Universitaria

Página 2

DEDICATORIA

Al creador Dios por toda la sabiduría que nos ha dado durante nuestra carrera.

A nuestras familias por sus apoyos incondicionales en todos nuestros proyectos, en creer

en nuestras capacidades y siempre alentando para seguir adelante y nunca desfallecer.

Queremos dedicar este logro a nuestros profesores que nos han permitido llegar a este

punto de nuestras carreras, compartiéndonos todos sus conocimientos y experiencias,

para nuestro crecimiento personal y profesional.

Modelo de Detección de Intrusos usando técnicas de Aprendizaje de Máquina
Tecnológico de Antioquia – Institución Universitaria

Página 3

AGRADECIMIENTOS

En primer lugar, queremos dar gracias a Dios, por nuestras vidas, por permitirnos disfrutar

de todos los logros y fracasos obtenidos, por la sabiduría que nos regaló en estos 5 años

de estudio, permitiéndonos culminar esta experiencia.

A nuestras familias, por su apoyo incondicional en esta etapa que estamos viviendo.

Agradecer a todos los profesores que hicieron parte de este proceso de formación,

además al Tecnológico de Antioquia Institución Universitaria por los espacios prestados

con toda su infraestructura.

A nuestros compañeros de lucha, con los cuales compartimos experiencias inolvidables,

compartimos conocimientos y largas horas de estudio.

Modelo de Detección de Intrusos usando técnicas de Aprendizaje de Máquina
Tecnológico de Antioquia – Institución Universitaria

Página 4

TABLA DE CONTENIDO

DEDICATORIA .. 2

AGRADECIMIENTOS ... 3

TABLA DE CONTENIDO ... 4

ÍNDICE DE FIGURAS ... 5

ÍNDICE DE TABLAS .. 6

ABREVIATURAS ... 7

1 INTRODUCCIÓN ... 8

2 DEFINICIÓN DEL PROBLEMA .. 9

3 OBJETIVOS ... 10

3.1 Objetivo General... 10

3.2 Objetivo Específico ... 10

4 JUSTIFICACIÓN DEL PROBLEMA ... 11

5 MARCO REFERENCIAL .. 12

6 METODOLOGÍA ... 13

7 MARCO TEÓRICO ... 14

8 DESARROLLO DEL PROYECTO .. 18

8.1 Identificar modelos actuales de sistema de detección de intrusos. 18

8.2 Desarrollo del objetivo Analizar componentes de los modelos actuales de

detección de intrusos en aprendizajes de máquina. .. 21

8.3 Diseñar un modelo de detección de intrusos mediante técnicas de aprendizaje

de máquinas. ... 23

9 RESULTADOS ... 27

10 CONCLUSIONES .. 28

11 TRABAJO FUTURO .. 29

BIBLIOGRAFÍA .. 30

Modelo de Detección de Intrusos usando técnicas de Aprendizaje de Máquina
Tecnológico de Antioquia – Institución Universitaria

Página 5

ÍNDICE DE FIGURAS

Figure 1 Diagrama General de un IDS (News, 2017) .. 15

Figure 2 Tráfico a través de Dispositivo NIDS (News, 2017) ... 16

Figure 3 Modelo Inteligencia Artificial (YEPEZ, 2017) ... 17

Figure 4 Sistema de Detección de Intrusos (Ibáñez, 2017) ... 19

Modelo de Detección de Intrusos usando técnicas de Aprendizaje de Máquina
Tecnológico de Antioquia – Institución Universitaria

Página 6

ÍNDICE DE TABLAS

Table 1 Herramientas para la IDS ... 21

Modelo de Detección de Intrusos usando técnicas de Aprendizaje de Máquina
Tecnológico de Antioquia – Institución Universitaria

Página 7

ABREVIATURAS

IDS: Sistema de detección de intrusos (Intrusion Detection Systems).

DIDS (Sistema de Detección de Intrusos Distribuido).

IA: Inteligencia Artificial (artificial intelligence).

NISD: Sistema de detección de intrusos en red.

HISD: Sistema de detección de intrusos en un Host.

NIST: Instituto Nacional de Estándares y Tecnología.

HTTP (protocolo de transferencia de hipertexto).

HTTPS (protocolo de transferencia de hipertexto seguro).

HOST: Ordenador central que controla la red.

ANN: Redes Neuronales Artificiales.

AIDE: Entorno avanzado de detección de intrusiones.

MAS: Sistemas Multi-agente.

IPS: Sistema de prevención de intrusos (Intrusion Prevention System)

AIRCRACK: Analizador de paquetes de redes.

LOGS: Archivo de texto en el que constan cronológicamente acontecimientos que afecten

un sistema informático.

FIREWALL: También conocido como cortafuegos, programa informático que controla el

acceso de una computadora a la red y de elementos de la red a la computadora, por

seguridad.

https://www.nist.gov/
https://www.nist.gov/

Modelo de Detección de Intrusos usando técnicas de Aprendizaje de Máquina
Tecnológico de Antioquia – Institución Universitaria

Página 8

1 INTRODUCCIÓN

El tráfico de red es un motivo de estudio, debido a que las amenazas informáticas son

explotadas a través de puertos y protocolos tales como HTTP o HTTPS, así los

administradores o Ingenieros pueden conocer lo que se trasmite por la red, fácilmente

detectar un ataque o minimizar su efecto malicioso. Se tiene claro que así se utilicen

nuevas políticas y mecanismos para proteger la seguridad de los sistemas, las

organizaciones son vulnerables en los delitos informáticos, debido al crecimientos de los

sistemas informatizados y del acceso a internet. (Ignacio Peluffo, 2014)

Actualmente los sistemas de componentes para los modelos de detección de intrusos

son estáticos, queremos proponer un modelo de detección de intrusos aplicando lenguaje

de máquina, se quiere ser preventivos y reactivos, actualmente las amenazas varían a

través del tiempo, quedando cortos los sistemas de información al no lograr prevenir las

nuevas amenazas. (Urcuqui, 2017)

Para prevenir este tipo de amenazas se puede utilizar un lenguaje de máquina

dinamizando el comportamiento en el tiempo. Con este proyecto se quiere proponer un

modelo de detección de intrusos en que se pueda implementar un aprendizaje de

máquina donde nos permita prevenir amenazas que puedan afectar y comprometer la

continuidad de los sistemas informáticos y su seguridad.

Debido a que los sistemas estáticos al cambiar la amenaza en lo más mínimo, podría

eventualmente afectar el sistema sino percibe esta nueva modalidad, de ahí surge la

importancia de mantener el sistema actualizado permanentemente además aplicando

lenguajes de máquina, nos permite un sistema más completo para así mejorar los

sistemas tradicionales estáticos. (Urcuqui, 2017)

Modelo de Detección de Intrusos usando técnicas de Aprendizaje de Máquina
Tecnológico de Antioquia – Institución Universitaria

Página 9

2 DEFINICIÓN DEL PROBLEMA

La seguridad informática es uno de los principales activos de una empresa, donde la

información nunca estará libre de estar en peligro o riesgo. (Peluffo, 2014). Debido a que

en el momento existen procesos y actividades en el software que protegen al máximo las

redes y por consecuencia los datos que van en ellas, existen falencias en el manejo e

intercambio de la información de datos, a través de aplicaciones en redes públicas o

privadas, teniendo en cuenta la importancia y valor de la información, los crackers

(personas que vulneran sistemas de seguridad) aprovechan cualquier vulnerabilidad de

seguridad para sustraer de la red todo tipo de datos, provocando pérdidas económicas,

y comprometiendo la integridad de las personas y continuidad del negocio. (Peluffo, 2014)

El IDS, surgió para dar solución a los problemas de seguridad informática que afecta el

mundo, estos detectan acciones que ponen en riesgo la integridad, confidencialidad o

disponibilidad de la información. Estos se basan en detectar intrusos, comparando la

información a clasificar con los ataques que se encuentran en su base de patrones

(Lorenzo, 2008)

Por otro lado, las empresas no tienen la cultura de clasificar adecuadamente su

información en las categorías de públicas y privadas o confidenciales, dado que la

primera hace referencia a la información que es de libre acceso para cualquier persona;

por el contrario, cuando hablamos de datos privados o confidenciales, se habla de

información que requiere un tratamiento especial, con acceso limitado de usuarios y

medidas de seguridad (Cabarique Álzate, 2015)

Modelo de Detección de Intrusos usando técnicas de Aprendizaje de Máquina
Tecnológico de Antioquia – Institución Universitaria

Página 10

3 OBJETIVOS

3.1 Objetivo General

Proponer un modelo de detección de intrusos mediante un aprendizaje de

máquina.

3.2 Objetivo Específico

 Identificar modelos actuales de sistema de detección de intrusos.

 Analizar componentes de los modelos actuales de detección de intrusos en

aprendizajes de máquina.

 Diseñar un modelo de detección de intrusos mediante técnicas de aprendizaje

de máquinas.

Modelo de Detección de Intrusos usando técnicas de Aprendizaje de Máquina
Tecnológico de Antioquia – Institución Universitaria

Página 11

4 JUSTIFICACIÓN DEL PROBLEMA

Las redes privadas o públicas exigen confidencialidad, integridad y disponibilidad de la

información, es una prioridad para desarrollar aplicativos informáticos, en un entorno

globalizado, una de las diferencias competitivas se brinda a través de los tiempos de

respuesta y disponibilidad de los servicios. La seguridad de la información es un tema

importante, debido a la cantidad de dispositivos que cada día se unen a la red de Internet,

los servicios sea un elemento de máxima prioridad. (Urcuqui, 2017)

La seguridad de las compañías se ve vulnerada en mayor medida con la incursión

de dispositivos inteligentes (smartphones), habida cuenta que los empleados tienen

medios de almacenamiento rápidos, agiles, y que en la mayoría de las oportunidades

pasan desapercibidos por los controles establecidos para garantizar un adecuado

tratamiento de la información confidencial. (Cabarique Álzate, 2015)

Para mitigar los riesgos de integridad de la información es importante tener

funcionalmente un sistema de prevención de intrusos (IPS) que va de la mano con el

sistema de detección de intrusos (IDS), siendo el primero importante para identificar

cualquier comportamiento sospechoso o anómalo para que nuestro IDS tome la acción

de bloquear o alertar a su administrador sobre este comportamiento. Además, sería de

gran ayuda a su funcionamiento si nuestro IDS es dinámico y sobre todo que utilice

inteligencia artificial ya que con un conjunto de reglas y conocimiento inicial va realizar

acciones mucho más acertadas y a medida que su experticia sea mayor él solo se

alimentara con nuevas amenazas y técnicas para la prevención de la vulnerabilidad de

nuestra red consiguiendo así aumentar la seguridad de la información y tener nuestra red

más limpia de ataques. (Cabarique Álzate, 2015)

Modelo de Detección de Intrusos usando técnicas de Aprendizaje de Máquina
Tecnológico de Antioquia – Institución Universitaria

Página 12

5 MARCO REFERENCIAL

Novedoso generador de reglas para la detección de intrusos basado en minería de

subgrafo frecuentes: El desarrollo actual de las tecnologías a aumentado en

los volúmenes de datos, estos se requieren para poder detectar intrusos o fraudes. La

incorporación de un generador automático de reglas en dichas técnicas permite obtener

reglas a partir de grandes volúmenes de datos, lo cual contribuye al trabajo de los

analistas de información e incrementa la precisión durante la detección de

intrusos. (Herrera, 2016)

Sistema de detección de intrusos en redes corporativas: Actualmente se tienen

muchas herramientas que protegen posibles ataques a nivel de computadores y redes,

pero siempre habrá fallas a nivelo de software. De ahí la necesidad de crear un sistema

de Detección de Intrusiones (IDS). (Ocampo, 2017)

Machine Learning Classifiers to Detect Malicious Websites: Por medio del internet,

existen personas que permiten difundir información sensible y el acceso a páginas web,

incrementando la vulnerabilidad de ataques cibernéticos. Se pueden detectar técnicas o

sistemas para el análisis de páginas maliciosas utilizando Tripware, Nagios entre otros.

(Ignacio Peluffo, 2014)

Técnicas de aprendizaje automático para la detección de intrusos en redes de

computadoras: Los sistemas de detección de intrusos cada vez es más retador a los

investigadores por los surgimientos de nuevas tecnologías, aumentando el crecimiento

de las redes computacionales y ataques. (Rivero, 2014)

Comparación de algoritmos para detección de intrusos en entornos estacionarios

y de flujo de datos: Propuestas de variantes de pre- procesamiento sobre conjunto de

datos KDD99 comparando algoritmos representativos. (Rivero Pérez, 2016)

A Supervised Classication Approach for Detecting Packets Originated in a HTTP-

based Botnet: Por el gran aumento de creadores de malware los autores del documento

proponen metodologías para la detección en el tráfico malicioso. (Felix Brezo, 2013)

Herramienta de software para el aprendizaje de sistemas difusos en un curso de

control digital: Aplicación de algoritmos inteligentes para el aprendizaje de estudiantes

en el campo de control industrial. (Gamarra, 2016)

Factores y causas de la fuga de información sensibles en el sector empresarial:

importancia de la información en cada empresa, como es vulnerable la fuga de la

información por fallas tecnológicas o fallas humanas, implementación de mecanismos

para salvaguardar datos de clientes y personales de usuarios cumpliendo la normatividad

colombiana. (Cabarique Álzate, 2015)

Modelo de Detección de Intrusos usando técnicas de Aprendizaje de Máquina
Tecnológico de Antioquia – Institución Universitaria

Página 13

6 METODOLOGÍA

FASES DEL PROYECTO

Modelo de Detección de Intrusos usando técnicas de Aprendizaje de Máquina
Tecnológico de Antioquia – Institución Universitaria

Página 14

7 MARCO TEÓRICO

Prevenir y concientizar sobre ataques de crackers a personas, pequeñas y medianas

empresas mediante un sistema de detección de intrusos corporativo.

Dado la importancia de la información y los datos que circula mediante la red para una

empresa o persona en particular, es importante realizar acciones preventivas para su

confidencialidad, disponibilidad e integración de los mismos. (Hernandez, 2008)

Cada vez se hace necesario que las redes de computadores sean más seguras y capaces

de detectar intruso a tiempo, ya que de esto depende el bienestar de la empresa (éxito o

fracaso). (Ocampo, 2017).

Una de las herramientas que han logrado facilitar este propósito han sido los sistemas de

detección de intrusos, en los cuales ha variado sus características a través del tiempo y

nuevas tecnologías; una de ellas es el lenguaje de maquina o más conocido en inglés

como Machine Learning que principalmente se centra en crear sistemas que aprenden

automáticamente a partir de cierta información. A partir de esto surge la propuesta de un

sistema de detección de intrusos utilizando técnicas de aprendizaje de máquina.

Sistemas de Detección de Intrusos

La principal finalidad de un sistema de detección de intrusos (IDS) es monitorear la

actividad en un servidor o en una red, de tal manera que se puedan obtener pistas y

alertas de posibles ataques o intentos de violación a la seguridad. En otras palabras, un

IDS identifica actividad “no deseada”, genera alarmas y utiliza mecanismos de detección

de estos eventos no deseados, los cuales están basados normalmente en patrones de

comportamiento, firmas de código o análisis de protocolos. Sin embargo, los mecanismos

no son perfectos y pueden presentarse comportamientos fallidos del sistema.

(Hernández, 2014)

Una de las principales características es que un IDS debe mantenerse en constante

funcionamiento, es decir este se debe ejecutar continuamente sin ayuda y sin supervisión

de ninguna persona, si el IDS detectara un problema o intrusión en el sistema se debe

informar a un operador o se debe enviar una respuesta automática, pero su

funcionamiento habitual debe ser independiente por tal motivo no es necesaria la

interacción con personas. (Ocampo, 2017)

Modelo de Detección de Intrusos usando técnicas de Aprendizaje de Máquina
Tecnológico de Antioquia – Institución Universitaria

Página 15

Figure 1 Diagrama General de un IDS (Ortego, 2017)

Tipos de IDS

Están las HIDS utilizada más que todo en los servidores web ya que se enfoca en los

hosts de cada máquina.

Una de las diferencias entre los primeros HIDS y los NIDS es que el primero busca cada

cierto periodo de tiempo elementos que le permitan identificar que existen indicios de

intrusión, mientras el segundo se encarga de dar una respuesta de la intrusión en tiempo

real. Pero con el tiempo se fue reduciendo el intervalo entre la ocurrencia del evento y su

análisis en los HIDS, hasta que se logró gestionar los eventos en el instante de su

registro. (Ocampo, 2017)

Modelo de Detección de Intrusos usando técnicas de Aprendizaje de Máquina
Tecnológico de Antioquia – Institución Universitaria

Página 16

NIDS (Network IDS): como la sigla en inglés lo dice sistema de detección de intrusos en

una red, trabaja con segmentos de red analizando los datos que circulan en ella con el

fin de detectar accesos no autorizados o ataques a los equipos conectados.

Figure 2 Tráfico a través de Dispositivo NIDS (Ortego, 2017)

DIDS (Sistema de Detección de Intrusos Distribuido): pueden ser pasivos y activos,

el pasivo es el que detecta alguna anomalía y detona una alerta, pero no realiza ninguna

acción y el activo toma acciones para cortar la intrusión.

Modelo de Detección de Intrusos usando técnicas de Aprendizaje de Máquina
Tecnológico de Antioquia – Institución Universitaria

Página 17

Machine Learning

Es una rama de la inteligencia artificial, alguna de sus técnicas de aprendizaje son las

redes neuronales. Las ANN son una de las técnicas que ha presentado amplias ventajas

en su aplicación para la detección de intruso. Éstas han demostrado ser potentes

clasificadores con grandes capacidades de generalización y aprendizaje que presentan

características que hacen muy factible su aplicación en los IDS. (Yepez, 2017)

Figure 3 Modelo Inteligencia Artificial (Yepez, 2017)

Las ANNs pueden clasificarse en correspondencia con su tipo de entrenamiento en

supervisadas y no supervisadas. Las supervisadas exigen la introducción de los patrones

de entrada, así como las respuestas esperada en cada caso. Por otra parte, se

encuentran las redes autoorganizativas que se entrenan de manera no supervisada y van

agrupando las neuronas en correspondencia con los patrones de entrada. Éstas tienen

la capacidad de describir relaciones topológicas entre las señales de entrada, de modo

que las relaciones de semejanza más importantes entre las señales de entrada son

convertidas en relaciones espaciales entre las neuronas. Algunos ejemplos son los

Mapas Auto-organizativos de Kohonen (SOM) y las de Teoría de Resoncia Adaptativa

(ART). Siendo la primera de topología fija y dimensional dad preestablecida a diferencia

de la segunda que varía su estructura durante el proceso de aprendizaje. (Lau-

Fernández, 2009)

Si bien no hay una estructura definida de por vida para los sistemas de detección de

intrusos ya sea por las nuevas técnicas que utilizan los hackers para vulnerar las redes,

el lanzamiento de nuevas tecnologías, cabe resaltar que los IDS deben estar a la

vanguardia para tener mayor porcentaje de efectividad en su labor; he de allí donde sale

la propuesta de proponer un sistema de detección de intrusos con Machine Learning a

diferencia de otros sistemas de detección de intrusos estáticos que su porcentaje de

efectividad puede ser más bajo.

Modelo de Detección de Intrusos usando técnicas de Aprendizaje de Máquina
Tecnológico de Antioquia – Institución Universitaria

Página 18

8 DESARROLLO DEL PROYECTO

8.1 Identificar modelos actuales de sistema de detección de intrusos.

Actualmente cada persona u organización busca o pretende mantener sus redes lo más
seguro e invulnerables posible en especial las compañías. Es fundamental para
estas, tener toda su información disponible, confidencial y sin alteraciones; sin embargo,
existen muchos métodos ya sean herramientas, protocolos, software entre otros.

En esta investigación hablaremos de las IDS (Intrusion Detection System), arquitectura
donde se implementan sistemas de detección de intrusos, estos IDS eran herramientas
de software por un experto en seguridad de redes, consistía de un único programa, donde
todo el trabajo era controlado, pero no se pensaba en un control distribuido. Los IDS se
focalizan en modelos basados en prevención más que en corrección. (Isaza, 2007)

La principal finalidad de un sistema de detección de intrusos (IDS) es monitorear la
actividad en un servidor o en una red, de tal manera que se puedan obtener pistas y
alertas de posibles ataques o intentos de violación a la seguridad. En otras palabras, un
IDS identifica actividad “no deseada”, genera alarmas y utiliza mecanismos de detección
de estos eventos no deseados, los cuales están basados normalmente en patrones de
comportamiento, firmas de código o análisis de protocolos. (Jaimes & Angarita, 2014)

También varía las técnicas de Inteligencia Artificial las que se han aplicado en sistemas
informáticos, en todos los casos se busca la optimización y detección más eficaz de
intrusiones. La Inteligencia Artificial puede reducir el esfuerzo humano requerido para
construir Sistemas Detectores de Intrusos y puede mejorar su rendimiento. (Hernandez,
2008)

Existen técnicas de detección empleada por los IDS basada en la definición de un
comportamiento normal. Esta estrategia es conocida como anomalías y tiene como
ventaja, mantener patrones de ataques para la clasificación, este enfoque se logra la
detección de ataques nuevos sobre los cuales aún no se tiene información. Sin embargo,
estos IDS no han logrado una amplia aceptación debido a tres aspectos fundamentales:
(Lorenzo, 2008)

 El uso de técnicas de Inteligencia Artificial (AI) lleva implícito la necesidad de un
proceso de entrenamiento lento que hace que los administradores de red lo
desestimen.

 Son generadores de numerosos falsos positivos debido a la dificultad que trae
consigo modelar el comportamiento normal en una red o sistema.

 No ofrecen información adicional del ataque detectado.

Modelo de Detección de Intrusos usando técnicas de Aprendizaje de Máquina
Tecnológico de Antioquia – Institución Universitaria

Página 19

Existe en el momento gran cantidad de sistemas de detección de intrusos, orientados a
Host y a redes, algunos de ellos son: NIDS, HIDS, IDS basados en firmas o anomalías
(Ibáñez, 2017)

Figure 4 Sistema de Detección de Intrusos (Ibáñez, 2017)

Los orientados a Host (HIDS), trabajan con la información recogida por un host de la red

y es protegida. (Lorenzo, 2008)

Los orientados a Red (NIDS por sus siglas en inglés), Trabaja con los datos que circulan

en la red, detectando ataques según el tráfico, son clasificados según el método de

detección los basados en firmas, monitorean la actividad comparándola con

descripciones (firmas) de comportamientos maliciosos conocidos previamente; así se

reportarían incidentes y se tomarían acciones correctivas para cualquier cambio en el

patrón de un ataque, comprometiéndose el sistema y evitando que la tecnología de

detección sea insuficiente. Mientras que los basados en anomalías tiene la noción de

actividad normal, clasificando como malicioso todo comportamiento desviado de ese

perfil. (Rivero Pérez, 2016)

Se tiene algunas herramientas conocidas tales como: (Ortego, 2017)

Snort: un sistema de detección de intrusos de red libre y gratuito.

Modelo de Detección de Intrusos usando técnicas de Aprendizaje de Máquina
Tecnológico de Antioquia – Institución Universitaria

Página 20

Security Onion: distribuido por Linux, que monitorea la seguridad de la red y administra

riesgos.

OpenWIPS-NG: sistema de detección de intrusos basado en sensores.

Suricata: sistema de detección de intrusos robusto de código abierto.

BroIDS: analizador de trafico de red

Detection System, IDS, son herramientas de creciente dentro del campo en la seguridad

en sistemas. De acuerdo al Instituto Nacional de Estándares y Tecnología (National

Institute of Standards and Technology, NIST) la Detección de Intrusos es el proceso de

monitorear eventos que ocurren en sistemas de computación o redes, y analizan dichos

procesos para detectar signos de posibles incidentes como ser violaciones, inminentes

amenazas de violación de políticas de seguridad o uso de recursos en forma abusiva.

(Scarfone, 2007)

El aprendizaje de maquina más conocido como Machine Learning hace parte de la ciencia

de la computación y es una rama de la inteligencia artificial, buscando desarrollar técnicas

que permitan que las maquinas aprendan con base a un conocimiento inicial o su

experiencia. (Ignacio Peluffo, 2014)

Algunas herramientas conocidas mediante la investigación con relación al tema son:

MOA es un código abierto de minería de flujos de datos que integra algoritmos de

aprendizaje automático, también esta Weka (Waikato Environment for Knowledge

Analysis) que es un entorno para análisis del conocimiento, es una plataforma de software

para el aprendizaje automático y la minería de datos escrito en Java y desarrollado en la

Universidad de Waikato.

El proyecto mediante la investigación realizada con base en la información y herramientas

actuales su objetivo principal es proponer un modelo de Detección de Intrusos usando

técnicas de Aprendizaje de Máquina para una futura mejora en los sistemas de

información.

Modelo de Detección de Intrusos usando técnicas de Aprendizaje de Máquina
Tecnológico de Antioquia – Institución Universitaria

Página 21

8.2 Desarrollo del objetivo Analizar componentes de los modelos actuales de

detección de intrusos en aprendizajes de máquina.

En la actualidad se tienen muchos IDS, que van desde los sistemas de antivirus a

sistemas jerárquicos, donde realizan el monitoreo del tráfico de la red, queremos destacar

unas herramientas de fuentes abiertas para combatir los ataques. (Ortego, 2017)

Table 1 Herramientas para la IDS

 Características Componentes Sistema
Operativos

Snort
(Ortego, 2017)

Realiza análisis de tráfico en
tiempo real y registro de paquetes
en redes (vigilar: paquetes que
entran, paquetes salientes,
dentro del firewall, fuera del
firewall).

Analiza los protocolos, de
búsqueda en los contenidos.
Detectando gusanos, exploits,
exploración de puertos y otras
amenazas maliciosas.

 Módulo de captura
del tráfico (utilizando
la librería libpcap).

 Decodificador

 Preprocesadores

 Motor de Detección

 Archivo de Reglas

 Plugins de
detección.

 Plugins de salida.

Disponible
bajo licencia
GPL,

Funciona bajo
plataformas
Windows y
UNIX/Linux.

Security
Onion
(Ortego, 2017)

Monitorea la seguridad de la red y
administración de registros.

Proporciona alta visibilidad y
contexto al tráfico de la red,
alertas y actividades
sospechosas.

Tiene funciones como la captura
completa de paquetes, IDS
basados en host y redes y
herramientas de análisis.

 UCP

 RAM

 DISCO

Basada en
Ubuntu

OpenWIPS-
NG (Ortego,
2017)

Prevención de intrusiones
inalámbricas que se basan en
sensores, servidores e interfaces.

Utiliza funciones y servicios
integrados en Aircrack-NG para el
escaneo, la detección y la
prevención de intrusiones.

 Sensor (es)

 Servidor

 Interfaz

Linux,
Windows y
Mac OS

Suricata
(Ortego, 2017)

Sistema de detección de intrusos
robusto.

Detecta intrusos en tiempo real,
prevenir intrusiones en línea.

 captura de paquetes

 decodificador.
Seguimiento del
flujo de secuencias y
conexiones.

Modelo de Detección de Intrusos usando técnicas de Aprendizaje de Máquina
Tecnológico de Antioquia – Institución Universitaria

Página 22

Consta de unos módulos como
Captura, Recopilación,
Decodificación, Detección y
Salida. Captura el tráfico que
pasa en un flujo antes de la
decodificación.

 detección /
comparación de
firmas

 procesamiento de
eventos y salida de
alertas

BroIDS
(Ortego, 2017)

Analizador de trafico de red
Pasivo. Recopila mediciones de
red, realiza investigaciones
forenses.

Registra las actividades de red
como las sesiones HTTP con
URIs, encabezados de claves,
respuestas de servidor,
solicitudes de DNS, certificados
SSL, sesiones SMTP.

Analiza y detecta amenazas,
extracción de archivos de
sesiones HTTP, detección de
malware, vulnerabilidades de
software, ataques de fuerza bruta
SSH y validación de cadenas de
certificados SSL.

 Archivo de Reglas

 Motor de Detección

 Generador de
Alertas

 Mayor velocidad en
el análisis de trafico
de red.

Vern Paxson

OSSEC
(Ortego, 2017)

Realiza tareas como análisis de
registro, comprobación de
integridad, supervisión del
registro de Windows, detección
de rootkits, alertas basadas en el
tiempo y respuesta activa.

Tiene una arquitectura
centralizada y multiplataforma
que permite que los
administradores supervisen de
forma precisa varios sistemas.

 Centralización del
servicio de registro
de eventos (logs)
basado en rsyslog.

 Sistema de
monitorización de
ficheros tripwire.

 El detector de kits de
intrusión (rootkit)
rkhunter.

 Sistema de alertas y
análisis de logstash

Open Source
Tripwire
(Ortego, 2017)

Detecta cambios en los objetos
del sistema de archivos. En la
primera inicialización, Tripwire
explora el sistema de archivos
según las instrucciones del
administrador del sistema y
almacena la información de cada
archivo en una base de datos.
Cuando se cambian los archivos
en exploraciones futuras, los
resultados se comparan con los
valores almacenados y se
informa de los cambios

 Almacena ficheros
LOG para
revisiones.

Modelo de Detección de Intrusos usando técnicas de Aprendizaje de Máquina
Tecnológico de Antioquia – Institución Universitaria

Página 23

8.3 Diseñar un modelo de detección de intrusos mediante técnicas de aprendizaje

de máquinas.

Modelo de Detección de Intrusos usando técnicas de Aprendizaje de Máquina
Tecnológico de Antioquia – Institución Universitaria

Página 24

Fase 1

Establecer reglas iniciales: El administrador del IDS antes de ejecutarlo debe realizar una

lista de reglas con el que el sistema de detección de intrusos analizara y supervisara la

red, las reglas son las instrucciones con el cual el IDS tomara decisiones basado en el

comportamiento de la red.

Realizar excepciones: Es muy probable que algún servicio o tarea que es normal en el

desarrollo de la compañía el IDS lo bloquee o no permita enviar o recibir información, el

administrador debe realizar excepciones para estos servicios para que el IDS permita su

correcto funcionamiento y no continúe con la restricción.

Establecer conexiones fijas puerto a puerto: Hace parte también de las excepciones

dentro del IDS para que se establezca accesos y permisos de un puerto específico a otro

puerto ya sea para servicios, enviar información, solo recibir o todas dependiendo de la

necesidad dentro de la misma red corporativa.

Crear perfiles de análisis para cada conexión basados en reglas: En los IDS se puede

crear perfiles de análisis, dependiendo de los puertos o puntos de red, para su simplicidad

ya que no todos tienen el mismo tráfico de red, ni la misma susceptibilidad de seguridad

y no es necesario todas las firmas o reglas para su supervisión.

Definir acciones de contingencia: se recomienda un plan de contingencia en casos de

desastres naturales, sin energía o red. Sugerencia (tener planta suplente para apagones,

establecer tiempo límite para acciones del IDS sin red, sede reemplazo algún desastre

entre otros.) todo el plan de contingencia depende del tamaño de la empresa y sus

recursos económicos.

Fase 2

Existen algunos tipos de IDS, la idea es elegir qué tipo de IDS vamos a utilizar si es para

eventos locales mediante la información recogida por un host que sería un HIDS utilizada

en Servidores Web y por cada host un HIDS, también esta los NIDS que se enfocaría en

analizar los segmentos de red sobre todos los equipos conectados observando el tráfico

que corre por ella, filtrando paquetes buscando patrones sospechosos para el tráfico

saliente, entrante y local. Además, esta los IDS enfocado en las redes inalámbricas y

comparativo que, basados en el comportamiento normal alerta sobre la actividad no

usual, adicional un IDS robusto podría también tener todas estas mismas funciones.

Modelo de Detección de Intrusos usando técnicas de Aprendizaje de Máquina
Tecnológico de Antioquia – Institución Universitaria

Página 25

Fase 3

El modelo propuesto el sistema en conjunto con varios NIDS tiene una función importante

que es informar sobre amenazas que puedan afectar a una base de datos centralizada,

estas pueden verse vulneradas si permiten consultas, registros actuando nuestro IDS

como sensores esta función tiene la sigla de DIDS.

Fase 4

En la fase de ejecución una vez ya se tenga las reglas definidas, el campo de aplicación

del IDS se comienza a escanear la red, analizar el comportamiento de la red (tráfico y

flujo de datos) con base a este comportamiento se generan nuevas reglas para generar

alertas cuando la red tenga algún comportamiento anómalo, además una vez ya el IDS

este en ejecución debe crear y guardar todos los logs para llevar registro y autoalimentar

el conocimiento del IDS.

Fase 5

En la fase de acción y respuesta se centra en que el modelo de detección de intrusos

cumpla con funciones de ser activo y pasivo, lo que da referencia de ser pasivo a generar

alertas de seguridad para cualquier curiosidad en el funcionamiento, que puede surgir

varias falsas alarmas que el administrador de seguridad puede mitigar, estudiar

comportamiento o agregar a las excepciones; ser activo es tomar acciones respecto a un

ataque identificado esto de la mano algunas otras herramientas de seguridad como el

firewall para cerrar y bloquear conexiones que representen amenazas para el sistema.

Es importante la continua actualización del Sistema de detección de intrusos por las

nuevas técnicas y modalidades de ataques que surjan a través del tiempo para tener el

nivel de seguridad alto y a medida que haya nuevas firmas o reglas siga realizando las

acciones de prevención automáticamente.

Fase 6

El sistema debe estar en línea para su constante actualización y ejecución, además el

sistema se autoalimentará de conocimiento a medida que identifique amenazas. El

registro de los logs debe estar en un repositorio para tener la bitácora de todo lo que se

identifique.

En el momento que no haya conexión para actualización el sistema debe continuar su

funcionamiento normal con la base de conocimiento existente, el administrador de igual

Modelo de Detección de Intrusos usando técnicas de Aprendizaje de Máquina
Tecnológico de Antioquia – Institución Universitaria

Página 26

manera puede ir agregando reglas manualmente y ya dependiendo del tiempo o del

motivo de la ausencia de conexión se tomara la decisión de ejecutar algún plan de

contingencia.

Modelo de Detección de Intrusos usando técnicas de Aprendizaje de Máquina
Tecnológico de Antioquia – Institución Universitaria

Página 27

9 RESULTADOS

El resultado de esta investigación fue el análisis de los tipos de modelos de IDS que

actualmente se están implementando en la vida cotidiana mediante software gratuito,

open source o con licencia. Esto nos llevó a investigar cuales son las herramientas con

las que se puede realizar un sistema de detección de intrusos en las redes aplicando

algoritmos de aprendizaje de máquina.

Propusimos un modelo donde se puedan usar técnicas de aprendizaje de maquina

aplicando cada uno de los componentes identificados en las herramientas conocidas

actualmente, este modelo que contiene 6 fases, donde se integraran reglas para el

funcionamiento del IDS, las cuales se identificaron durante la investigación.

Se reconoció algunas falencias de algunos IDS estáticos en la forma de analizar las redes

y contrarrestar los ataques; que en comparación con el IDS propuesto mejora las

falencias, agregando una mejor respuesta y aumentando el nivel de seguridad contra los

accesos no deseados, consiguiendo mantener la información más resguardada.

Modelo de Detección de Intrusos usando técnicas de Aprendizaje de Máquina
Tecnológico de Antioquia – Institución Universitaria

Página 28

10 CONCLUSIONES

Existen diferentes herramientas de software y hardware para velar por la seguridad

informática de una compañía, una de esas son los IDS, en la investigación se identificaron

varios modelos de detección de intrusos, algunos son estáticos que solo se ejecutan en

un punto específico con las reglas que suministre del administrador. Se observa

oportunidades de mejora para los IDS para un mejor desempeño.

En el análisis de los componentes de los sistemas de detección de intrusos se identifica

que varios de los sistemas más modernos ya están integrando en ellos metodologías de

machine learning para mejor integridad de los datos, en la investigación se pudo observar

el funcionamiento de un IDS en una compañía, este sistema integraba funciones de redes

neuronales que se retroalimentaban para prevenir nuevos ataques por medio de firmas;

se confirma la importancia y el impacto que se está dando en la combinación de machine

learning con los sistemas de detección de intrusos logrando mejorar la seguridad de la

información.

Mediante la investigación se llevó a cabo el modelo propuesto desarrollado en 6 fases,

cada una de ellas de importancia para el buen funcionamiento del IDS, donde hay que

definir el campo en el cual se va a ejecutar nuestro IDS con el fin de relacionar programas

con los que pueda tomar acciones a medida de host o de la red, ajustando a las

necesidades y robustez de cada sistema una vez se ejecute por primera vez. Además,

se identificó que dependiendo de las reglas establecidas será más minuciosa la

supervisión de la red y reduciría el flujo de los llamados ataque cero en la inicialización

de las actividades.

Con el sistema propuesto se debe disminuir el impacto de choque frente a los ataques y

vulnerabilidades de nuestra red a través de las decisiones basadas en las reglas y se

autoalimentara de nuevas firmas mediante su experiencia, creando su archivo de logs y

así mejorando la seguridad frente a sistemas de detección de intrusos estáticos

tradicionales y pasivos.

Modelo de Detección de Intrusos usando técnicas de Aprendizaje de Máquina
Tecnológico de Antioquia – Institución Universitaria

Página 29

11 TRABAJO FUTURO

En el desarrollo de la investigación, se propone analizar más modelos que no son están

siendo utilizados actualmente por los ingenieros de seguridad aplicando nuevas

tecnologías en el transcurso del tiempo con el cual se permita mejorar la seguridad de

los últimos IDS existentes, abriendo la posibilidad de continuar analizando otros modelos

en el mercado u otros componentes que abarquen las debilidades o vulnerabilidades que

se presente en el mundo de la red.

Físicamente también se puede desarrollar modelos de detección de intrusos y seria

materia de investigación nuevas tecnologías combinadas con nuevas técnicas de

aprendizaje automático que realicen mejores resultados a nivel de seguridad que los

sistemas actuales.

No se garantiza una protección 100% del flujo de datos en la red, pero si se busca

mediante la investigación aumentar el umbral de protección frente a los sistemas de

detección intrusos tradicionales y estáticos.

Nota: la única computadora que es segura es aquella que no está conectada a internet

.

Modelo de Detección de Intrusos usando técnicas de Aprendizaje de Máquina
Tecnológico de Antioquia – Institución Universitaria

Página 30

BIBLIOGRAFÍA

Cabarique Álzate, W. S. (2015). Factores y causas de la fuga de información sensibles

en el sector empresarial. CUADERNO ACTIVA, 67-73.

Cabrera, C. &. (2006). Firewalls Y Seguridad en Internet mediante IPCop. 5-9.

Felix Brezo, J. G. (2013). A Supervised Classification Approach for DetectingPackets

Originated in a HTTP-based Botnet. 1-3.

Gamarra, M. &. (2016). Herramienta de Software para el Aprendizaje de Sistemas Difusos

en un Curso de Control DigitalMargarita Gamarra*, Francisco Bertel yJohnnys

VelásquezCorporación Politécnico de la Costa Atlántica, Dpto. Ingeniería

Electrónica, Carrera 38 #79A-167, Barranq. 2-5.

Hernandez, A. (2008). Aplicación de técnicas de Inteligencia Artificial en la Seguridad

Informática. 3-4.

Hernández, J. &. (2014). Validación de la caracterización estadística del tráfico de red de

un servidor web de un campus universitario como mecanismo de un sistema de

detección de intrusos. Ingeniería y Desarrollo, 32(1), 64-79.

Herrera, V. (2016). Novedoso generador de reglas para la detección de intrusos basado

en minería de subgrafo frecuentes. 2-3.

Ibáñez, K. (2017). Estudio Comparativo De Técnicas De Entrenamiento Y Clasificación

Ensistemas De Detección De Instrusos (Ids), Basados En Anomalias De Red.

12,13,14,22,23.

Ignacio Peluffo, M. C. (2014). Machine Learning aplicado enSistemas de Detección de

Intrusos. 2,3,4.

Isaza, G. (2007). Técnicas Inteligentes, agentes adaptativos y representaciones

ontológicas en sistemas de detección de intrusos. 2-3.

Jaimes, A. H., & Angarita, L. P. (2014). Validación de la caracterización estadística del

tráfico de red de un servidor web de un campus universitario como mecanismo de

un sistema de detección de intrusos. Ingeniería y Desarrollo, 64-79.

Lau-Fernández, I. L.-F.-P.-G.-J.-M. (2009). Sistema de Detección de Intrusos de Red

basado en. ResearchGate.

Lorenzo, I. &. (2008). Método para la Detección de Intrusos mediante Redes Neuronales

basado en la Reducción de Características. 1-10.

Modelo de Detección de Intrusos usando técnicas de Aprendizaje de Máquina
Tecnológico de Antioquia – Institución Universitaria

Página 31

Ocampo, C. &. (2017). Sistema de detección de intrusos en redes corporativas Intrusion

Detection System in Corporate Networks. Scientia et Technica, 60-68.

Ortego, D. (2017). Las 8 mejores herramientas open source de detección de intrusión.

Obtenido de https://openwebinars.net/blog/las-8-mejores-herramientas-open-

source-de-deteccion-de-intrusion/?cat=ethical-hacking

Peluffo, I. &. (2014). Machine Learning aplicado en Sistemas de Deteccióon de Intrusos.

1-2.

Perez, C. (2005). Aplicación de redes Neuronales para la detección de intrusos en redes

y sistemas de información. 2.

Rivero Pérez, J. L. (2016). Comparación De Algoritmos Para Detección De Intrusos En

Entornos Estacionarios Y De Flujo De Datos. Revista Cientifica De La Universidad

De Cienfuegos, 80-86.

Rivero, J. (2014). Técnicas de aprendizaje automático para la detección de intrusos en

redes de computadoras. 3-9.

Scarfone, K. (2007). Guide to Intrusion Detection and Prevention Systems (IDPS).

National Institute of Standards and Technology, 800-94, 127.

Urcuqui, C. &. (2017). Machine Learning Classifiers to Detect MaliciousWebsites. 2-3.

Yepez, V. (2017). Qué es y para qué sirve una red neuronal artificial. Obtenido de

Universidad Politecnico De Valencia:

https://victoryepes.blogs.upv.es/2017/01/07/que-es-y-para-que-sirve-una-red-

neuronal-artificial/

