

Suricata Installation

```
sudo add-apt-repository ppa:oisf/suricata-stable
sudo apt-get update
sudo apt-get install suricata
suricata -V
```

Rules

Outputs vs alerts both need

```
/etc/suricata/ - main configuration path
/var/lib/suricata/ - primary rule path
```

Suricata is deployed as a systemd unit called `suricata.service`. Normal systemd procedures apply here. It can also be managed using the `rockctl` command using the same syntax:

```
sudo systemctl start suricata
sudo systemctl status suricata
sudo systemctl stop suricata
sudo systemctl restart suricata
```

The default ROCK configuration has the Suricata service enabled on startup.

Suricata-update -h //rule manager for suricata

```
Suricata-update
Suricata-update list-sources
Suricata-update list-enabled-sources
Suricata-update enable-source
Suricata-update //apply the change
```

USAGE

```
suricata -c /etc/suricata/suricata.yaml -i ens33
```

```
suricata -c /etc/suricata/suricata.yaml -s
/etc/suricata/rules/local.rules -i ens33
```

```
sudo gedit /etc/suricata/suricata.yaml
```

```
default-rule-path: /usr/local/etc/suricata/rules
```

```
rule-files:
- suricata.rules
- /path/to/local.rules
```

LOGS

By default, Suricata will log alerts to two places

- eve.json
- fast.log

```
tail -f /var/log/suricata/fast.log  
nano /etc/suricata/rules/local.rules
```

```
SCRIPT  
./script.sh arxeiopcap.pcap  
Chmod +x script.sh
```

<https://gist.github.com/jstrosch/d9e31d364a80714856eb70fcf6f9b13f>
script to check pcap files

<https://github.com/jstrosch/malware-samples>
lib for pcap files

USEFULL LINKS

<https://suricata.readthedocs.io/en/latest/quickstart.html>

<https://www.youtube.com/watch?v=ycGoQgx6VhA&list=PLwSNSpUrMBASVsC5O6vJK6SJZhaOROOED&index=1&t=767s>