

Using SILK to Collect and Analyze Useful (and
surprisingly interesting) Netflow Data

Learning Objectives

- How to use netflow to analyze the behavior of an IP network
- SILK tool suite and how to use it to analyze flows
- PySILK API essentials
- Basic security analytical workflows
- Data enrichment strategies
- Flow data usage across analytical ecosystems
- More advanced analytics
- Opportunities for further research

About this Presentation

(AKA vital info to plan procrastination, breaks, and/or naps)

(02) About Me & My Work

(05) About Netflow + Use Cases

(10) SILK Architecture + Setup

(10) SILK CLI / PySILK basics

(28-50) All hell breaks loose

(∞) Questions

About Me

- 17 years in security
- My second time learning python
- I am a Principal at ERCOT
- Pajama Sam
- Ellen Ripley

About ERCOT

- Independent System Operator
- Retail, Wholesale, and Congestion Market Operator
- 501(c)4 Social Welfare Organization
- Nerd zoo: Engineers, Policy Wonks, Computer Geeks, Economists, Analysts, Operators
- We're Hiring Smart People
- I'm hiring an intern <http://j.mp/cyber-intern>

"We serve the public by ensuring a reliable grid, efficient electricity markets, open access and retail choice."

We're hiring!
Apply today at www.ercot.com/careers

About NetFlow

Network Datagrams

IP Datagram → Flow Record

- ◆ Phone Bill, not Phone Tap
- ◆ Streaming summary of live traffic
- ◆ Many formats: netflow v5-9, sFlow, IPFIX
- ◆ L2 Observations: Packets -> Sessionized Reports
- ◆ L3 Observations: Transit Sampling & Summarization

Bits 0..15	Bits 16..31
Version = 0x000a	Message Length = 64
Export Timestamp = 2005-12-31 23:59:60	
	Sequence Number = 0
	Observation Domain ID = 12345678
Set ID = 2 (Template)	Set Length = 20
Template ID = 256	Number of Fields = 3
sourceIPv4Address	Field Length = 4
destinationIPv4Address	Field Length = 4
packetDeltaCount	Field Length = 4
Set ID = 256 (Data Set	Set Length = 28
Record 1, Field 1 = 192.168.0.201	
Record 1, Field 2 = 192.168.0.1	
Record 1, Field 3 = 235 Packets	
Record 2, Field 1 = 192.168.0.202	
Record 2, Field 2 = 192.168.0.1	
Record 2, Field 3 = 42 Packets	

Use Cases

proto	sip	sport	dip	dport	meta X	byt	pkt	rec
factors							measures	

- Core properties:
 - compact representation of network activity
 - can be generated out-of-band, inline, or post-hoc
- Investigate historical traffic flows, generate timelines, corroborate incident data
- Automate basic detective measures
 - presence, absence, threshold
- Compute aggregate & time series statistics
- Characterize endpoints, applications
- Generate and evaluate behavioral models
- Generally not meant to be used for real-time applications

Bizarre Things are Possible

About SILK

SILK - Essential Parts

- SILK - System For Internet Level Knowledge
- Analysis suite - CLI (select, sort, group...)
 - **rwfilter/rwuniq/rwstats**
- Data enrichment - labeling, tagging, etc.
 - **rwpmapbuild**
- Flow collection
 - **yaf** reads PCAPs or sniffs live traffic, emits IPFIX, tags DPI metadata
 - **flowcap** collects ipfix/netflow from flow-enabled devices
- Flow packing, pruning, and transport
 - **rwflowpack/rwsender/rwreceiver**
- PySILK - Python bindings for most SILK functions

Design Decision Point

Traffic Metering & Flow Collection

- Meter traffic for most diagnostic leverage
- Sample traffic vs process everything
- Collect flows offline or online?
- Intra-network L2 metering?
 - (Hostile Clients? Sensitive Segments?)
- Privacy issues? (<http://www.dhs.gov/privacy-compliance>)
 - <http://phys.org/news/2013-03-easy-identity-cell.html>
- Selectable retention? Discovery Requirements?
- $n > 1$ meters → flow aggregation, post-processing

Optimal Sensor Placement

LOL it depends

Design Decision Point

Flow Storage

- If disk is cheap and the network is fast:
 - Batch process pcap & centralize
 - **rwflowpack** + NAS
 - I have questionable judgement or my network is unreliable:
 - **rwsender/rwreceiver** (**LET'S TRY ANYWAY!**)
 - I have poor judgement:
 - Store on isolated sensors
 - I live in the year 1997, and I am a slave to tools from 1997:
 - RDBMS
 - I live in the year 2014, I like to hack data, and I have poor judgement
 - RDBMS (**LET'S TRY ANYWAY!**)
 - Doc store
 - Raw KVS
 - I live in the year 2014 and I like to hack data
 - ElasticSearch
 - HDFS + tsv/txt
 - ★ Avro
 - ★ Parquet
 - ★ Tachyon
 - ★ Spark
- \$\$\$**
\$\$\$ (**LET'S TRY ANYWAY!**)

SILK Configuration

Essential Config Files

- **silk.conf** (for analysis suite)
- address_types.pmap (install handbook S 3.2)
- country_codes.pmap (install handbook S 3.3)
- **sensor.conf** - probe definitions
- **rwflowpack.conf**
- **rwsender.conf/rwreceiver.conf**
- **yaf** startup options

<http://tools.netsa.cert.org/silk/install-handbook.html>

Use Case - Investigations

- What did nodeX talk to before we got that virus alarm?
- Which hosts regularly use that database?
- Have we seen any traffic from that internet host before?
- Have any of our hosts passed traffic to known C2 infrastructure?
- Which ASNs are responsible for the most spam deliveries?

Investigation - CLI example

Basic filtering - what was 192.168.1.0 doing 2-6PM?

```
rwfilter --any-cidr=192.168.1.0/24 --pass-- \\ rwfilter(1)  
  --type=in,inweb,out,outweb  
  --start=2014/05/03:14 --end=2014/05/03:18  
  rwcut --fields=sTime,sIP,dIP,application,protocol  
  --timestamp-format=iso \\ rwcut(1)
```

sTime	sIP	dIP	appli	pro
2014-05-03 14:03:36.474	74.125.131.125	192.168.1.52	0	6
2014-05-03 14:03:36.474	74.125.131.125	192.168.1.52	0	6
2014-05-03 14:03:36.724	74.125.131.125	192.168.1.52	0	6
2014-05-03 14:03:36.724	74.125.131.125	192.168.1.52	0	6
2014-05-03 14:03:36.973	74.125.131.125	192.168.1.52	0	6
2014-05-03 14:03:36.973	74.125.131.125	192.168.1.52	0	6
2014-05-03 14:03:37.221	74.125.131.125	192.168.1.52	0	6
2014-05-03 14:03:37.221	74.125.131.125	192.168.1.52	0	6
2014-05-03 14:03:37.473	74.125.131.125	192.168.1.52	0	6
2014-05-03 14:03:37.473	74.125.131.125	192.168.1.52	0	6
2014-05-03 14:03:42.957	74.125.137.125	192.168.1.52	0	6
2014-05-03 14:03:42.957	74.125.137.125	192.168.1.52	0	6
2014-05-03 14:03:43.205	74.125.137.125	192.168.1.52	0	6
2014-05-03 14:03:43.205	74.125.137.125	192.168.1.52	0	6
2014-05-03 14:03:43.464	74.125.137.125	192.168.1.52	0	6
2014-05-03 14:03:43.464	74.125.137.125	192.168.1.52	0	6
2014-05-03 14:03:43.703	74.125.137.125	192.168.1.52	0	6
2014-05-03 14:03:43.704	74.125.137.125	192.168.1.52	0	6
2014-05-03 14:03:43.964	74.125.137.125	192.168.1.52	0	6

Investigation - CLI Example

Sets, Grouping, and CSV output

```
jimjam:pytx ryan$ cat <<END > suspicious.txt
> 192.168.1.0/24
> 172.17.4.55
> END
```

```
rwfilter --start=2014/05/03 --end=2014/05/03 \
--sipset=suspicious.set --type=out,outweb \
--pass=- | rwuniq --delimited=, \
--fields=dip,dport,protocol,application \
--values=bytes,packets,records
```

```
dIP,dPort,protocol,application,Bytes,Packets,Records
108.162.232.202,80,6,80,349,5,1
205.234.175.175,80,6,80,1406,31,1
178.255.83.2,80,6,80,1060,15,3
192.116.242.6,80,6,80,342,5,1
4.59.136.200,80,6,80,56608,484,48
96.16.6.123,80,6,80,2858,29,6
70.167.227.245,80,6,80,341,5,1
108.162.232.200,80,6,80,1035,15,3
23.64.165.163,80,6,80,1502,20,4
96.16.6.129,80,6,80,3724,37,7
204.193.144.15,80,6,80,869,6,1
23.72.136.225,80,6,80,3857,66,1
23.72.136.208,80,6,80,337,5,1
96.16.6.131,80,6,80,496,5,1
72.21.91.29,80,6,80,2542,39,3
```

```
rwsetbuild suspicious.txt suspicious.set
```

rwsetbuild(1)

rwuniq(1)

Investigation - CLI Example

Labeling (also, dead simple botnet detection)

```
curl -s https://reputation.alienvault.com/reputation.data |\\
awk -F\# 'BEGIN {OFS=" "}{print $1 "/32",$4}' |\\
SILK_CLOBBER=true rwpmapbuild --input=- --mode=ipv4 \\
--output="reputation_$( date +%Y%m%d_%H%M%S ).pmap"
```


rwpmapbuild(1)

```
rwfilter --start=2014/05/01 --end=2014/05/01 \\
--type=out,outweb --pmap-file=rep:reputation.pmap \\
--pmap-dst-rep='UNKNOWN' --fail-destination=- \\
rwuniq --delimited=, --time=epoch --sort \\
--pmap-file=rep:reputation.pmap \\
--fields=9,2,4,5,dst-rep --values=bytes,records
```

rwpmapfilter(3)

```
1399006678,144.76.40.132,53,17,C&C,246,1
1399006678,194.85.61.76,53,17,Malware Domain,444,1
1399006681,109.70.26.37,53,17,Malware Domain,255,1
1399006681,194.85.61.76,53,17,Malware Domain,255,1
1399006682,109.70.26.37,53,17,Malware Domain,1020,6
1399006682,194.85.61.76,53,17,Malware Domain,850,4
1399006683,109.70.26.37,53,17,Malware Domain,888,2
1399006683,194.85.61.76,53,17,Malware Domain,1058,4
1399006684,209.99.40.223,53,17,Malware Domain;Malware IP,249,1
1399006699,69.167.161.33,53,17,Scanning Host,246,1
```


Enrichment Fun

- Internal config management systems
 - Enterprise CMDB
 - Chef/Puppet/Ansible
 - Host OS, Application Role, Criticality
- Registrar Data
 - BGP ASN: CERT Routeviews PMAP repo
 - DNS: Passive DNS, WHOIS
- Coincident event data
 - splunk, logstash, etc.
 - DHCP logs
- SIEM Data
 - User identities
 - Browser Agents/Rando HTTP Request headers
- IOCs
 - AlienVault, MalwareDomainList, ZeusTracker, etc
 - CIF, OpenIOC, STIX, CFM, CYBOX
- GeoIP
 - Country Code/Region/Continent
 - <http://datacatalog.worldbank.org/>
 - <http://bgp.potaroo.net/iso3166/v4cc.html>
 - <http://cpi.transparency.org/cpi2013/results/>

*More is possible when you have indexed pcap

Use Case - Aggregates

- Aggregate different facets of flows
- Projection onto a lower dimensional space
- Feature elimination
- Optional transformations between factors & measures via summing/binning
- Compute top(N) by facet
- Labeled flows enable many viz options

PySILK Overview

- <https://tools.netsa.cert.org/silk/pysilk.html>
- `silk.site.init_site()` - set config, base dir
- `silk.site.repository_iter()` - iterate over filenames
 - apply conditions for time, traffic type, sensor id
- `silk.silkfile_open()` - return iterable collection of records
- `silk.RWRec` - flow record
 - cheat: `rec.as_dict()`
 - warning: some fields not pickle-able by default serializer
- others: `silk.PrefixMap`, `silk.IPSets`, etc...

https://github.com/ryanbreed/pysilk-notebooks_pytx2014/pysilk_pandas_aggregates.ipynb

Use Case - Time Series

- Faceted aggregates over regular time intervals
- Useful for historical comparison
- Can be decomposed via standard transforms
- Useful for forecasting
- Many viz options

TimeSeries in Pandas

https://github.com/ryanbreed/pysilk-notebooks_pytx2014/pysilk_pandas-timeseries.ipynb

Time Series - Shortcut for Simple Aggregates

- Simple theory about clustering client network access patterns
- We could pull all data straight into DataFrames, filter, sort and then aggregate to make the series...
- Or we could start with preprocessed data...
- rwuniq(1) --bin-time** to the rescue!


```
real 4m29.218s  
user 3m33.256s  
sys 0m14.328s
```

```
rwfilter --sipset=sets/users.set  
--start=2014/05/01 --end=2014/05/31  
--type=out,outweb --pass=  
rwuniq --fields=stime,sip --sort  
--values=distinct:dip --time=iso  
--delimited=" " --bin-time=3600 >\\  
 clients_dip_distinct.tsv
```

sTime	sIP	dIP-Distinct	
2014-05-01	00:00:00	192.168.1.46	1
2014-05-01	00:00:00	192.168.1.47	4
2014-05-01	00:00:00	192.168.1.49	9
2014-05-01	00:00:00	192.168.1.51	1
2014-05-01	00:00:00	192.168.1.55	2
2014-05-01	00:00:00	192.168.1.56	5
2014-05-01	00:00:00	192.168.1.61	1
2014-05-01	00:00:00	192.168.1.64	1
2014-05-01	00:00:00	192.168.1.68	1

Complexity of Time Series Similarity

Netflow TimeSeries Similarity Clustering via Dynamic Time Warping

https://github.com/ryanbreed/pysilk-notebooks_pytx2014/pysilk_dtw_hclust.ipynb

Use Case - Network Characterization

- You could use a filter pipeline
 - what server nodes are accessed that aren't dns, dhcp, file, print, backup, logging, mail, or other infrastructure services
 -
- Load into graph
 - $G=(V,E)$ lol your network is a facebook
 - nodes attached to subnet S accessed by “Internet” and also “users”
 - more measures - pagerank, betweenness, centralities, coloring, etc.
 - great excuse to drop “sparse matrices”, “law of triadic closure”, and “eigenvector centrality” in a meeting
 -

https://github.com/ryanbreed/pysilk-notebooks_pytx2014/pysilk_graphlab.ipynb

Silk + Apache Spark

- Don't use PySILK to export flows
- If you're doing anything interesting, PySpark blows up
- Or the data overflows JVM heap
- (**rwuniq**, **rwcut** > tsv)

https://github.com/ryanbreed/pysilk-notebooks_pytx2014/pysilk_pyspark_sql.ipynb

Regards.

