

Getting Started with Machine Learning for Incident Detection

August 2016 | Target. Hunt. Disrupt.

Chris McCubbin, Director of Data Science, Sqrrl
David J. Bianco, Security Technologist, Sqrrl

A story we all know: Regular expressions

- ◆ “Good theory leads to good programs”
- ◆ Who here has implemented and optimized a Nondeterministic Finite Automata compiler?
- ◆ You probably use one every day
 - ◆ Regex: Grep, perl
- ◆ You don’t care how it works inside
 - ◆ But you might need to know some quirks
 - ◆ Regex can’t count (google up “regex HTML” on stackoverflow)
 - ◆ Grep has no ‘bad cases’
 - ◆ Perl is more powerful (lazy, backreferences)
- ◆ But it is helpful to know what it’s good for, how to use it, etc.

Agenda

- What is Machine Learning (ML) good at?
- ~~How does ML work?~~ What are the quirks of useful Machine Learning techniques?
- Can I use Machine Learning easily?
- How can you customize & improve our examples?

When's the last time you heard....?

"It's a Best Practice to review your logs every

Machine-Assisted Analysis

Practical Cyborgism for Security Operations

COMPUTERS

- Bad at context and understanding
- Good at repetition and drudgery
- Algorithms work cheap!

PEOPLE

- Contextual analysis experts who love patterns
- Possess curiosity & intuition
- Business knowledge

EMPOWERED ANALYSTS

- Good results from massive amounts of data
- Agile investigations
- Quickly turn questions into insight

Problem Statement: HTTP Proxy Logs

Terminal — less http.log — 452×77

Our solution: Clearcut!

Two different types of machine learning

- ◆ **Supervised**

- ◆ Have labeled training data?
- ◆ Classification algorithms
 - ◆ Random Forests

- ◆ **Unsupervised**

- ◆ No labeled training data
- ◆ Assume attacks are rare
- ◆ Outlier Detection
 - ◆ Isolation Forests
- ◆ Clustering

Supervised: Binary Classification

Given a population of **two types of “things”**, can I find a function that **separates them into two classes**?

Maybe it's a line, maybe it's not.

Nothing's perfect, but how close can we get?

If we **derive a function** that does reasonably well at separating the two classes, that's our **binary classifier!**

Fortunately, Python has **pantsloads of libraries** that can do this for us. The **machine can learn** the function given enough samples of each class.

Classification With Random Forests

1. Identify positive and negative sample datasets
2. Clean & normalize the data
3. Partition the data into training & testing datasets
4. Select & compute some interesting features
5. Train a model
6. Test the model
7. Evaluate the results
8. 🍺

Generating synthetic abnormal data

Perhaps we **don't have any** malware data, but we have normal data.

If we could make some synthetic abnormal data, we could still use the same methods

One-class classification

How should we create the data?

One option: '**Noise-contrastive estimation**'. Generate **noise** data that looks real-ish, but has no real structure and **contrast** that to the normal data

Decision Trees

Greedily grow tree by choosing feature that explains the class the most

Split the training set into two sets, repeat

Form a classifier by “walking down the tree”

Issue: overfitting

Random Forests

<http://www.rhaensch.de/vrf.html>

Sample training set with replacement

Fit a decision tree to the sample

Repeat n times

Form a classifier by averaging the n decision trees

Unsupervised: Outlier Detection

Given a population of “things”, can I find a function that tells me which ones look weird?

Can also pretend to be a classifier
(class 0 = normal, class 1 = weird)

Loads of ways to accomplish this: distance to your neighbors, angle-based methods, isolation-based methods

Isolation Forests [Liu, Ting, Zhao]

(a) Isolating x_i

(b) Isolating x_o

Pick a dimension at random. Pick a value at random.

Make a tree by splitting the set into two sets, repeat.
Stop when the set is a single point.

Do this for many trees.

Form an outlier detector by the average depth that a
point is isolated in each tree (deeper is more inlier-y)

Issue: enumerated types

<http://cs.nju.edu.cn/zhouzh/zhouzh.files/publication/icdm08b.pdf>

A quick note about parameters

Choosing parameters can be important

Can use expert knowledge or ad-hoc methods

Dimitar Karev (MIT RSI Intern) tested a range of parameters for Clearcut iforests using exhaustive search (for forest params) and a genetic algorithm (for features)

Result was a huge improvement in F1 (see **ROC curves**)

(a) The initial parameters.

(b) The modified parameters.

Figure 6: The ROC Curve Produced by the Model under Different Settings of Parameters.

Classification With Isolation Forests

1. Identify positive and negative sample datasets
2. Clean & normalize the data
3. Partition the data into training & testing datasets
4. Select & compute some interesting features
5. Train a model
6. Test the model
7. Evaluate the results
8. A small icon of a beer mug with foam on top.
9. Notice similarities

The beauty of scikit-learn & python

- ◆ Gists to perform many types of learning are **simple and consistent**
 - ◆ Take same data as input (supervised requires an extra column)
 - ◆ Signatures of methods are the same
- ◆ Example: RF's vs iForests
 - ◆ Changed a few lines of code for training
 - ◆ Classes are a bit different (0/1 vs 1/-1)
 - ◆ Can re-use the analysis script with nearly no change

```
#RF
clf = RandomForestClassifier(n_jobs=4,
 n_estimators=opts.numtrees, oob_score=True)
y, _ = pd.factorize(train['class'])


clf.fit(train.drop('class', axis=1), y)
test['prediction'] = clf.predict(testnoclass)
```

© 2016 Sqrrl Data, Inc. All rights reserved.

```
#iF
clf = IsolationForest(n_estimators=opts.numtrees)

clf.fit(train.drop('class', axis=1))
test['prediction'] = clf.predict(testnoclass)
```

Identifying Training & Test Data

Feature extraction

Many classifiers want to work with numeric features.
We use a 'flow enhancing' step to add some convenience columns to the data

Some columns are **already numeric**

Some columns have **easy-to-extract numeric info**:
number of dots in URL, entropy in TLD

Categorical columns can be converted to "**Bag of words**" (BOW): N binary features, one for each category

Text-y columns can be converted to BOW or **Bag-of-Ngrams** (BON)

Use **TF-IDF** to determine which features to keep

Training, Testing & Evaluating a Model


```
% ./train_flows_rf.py -o data/http-malware.log http-training.log
```

Reading normal training data

Reading malicious training data

Building Vectorizers

Training

Predicting (class 0 is normal, class 1 is malicious)

class prediction

0	0	12428
	1	15
1	0	19
	1	9563

dtype: int64

F1 = 0.998225469729

Training, Testing & Evaluating a Model


```
% ./train_flows_rf.py -o data/http-malware.log http-training.log
```

Reading normal training data

Reading malicious training data

Building Vectorizers

Training

Predicting (class 0 is normal, class 1 is malicious)

```
class prediction
0 0 12428
 1 15
1 0 19
 1 9563
dtype: int64
F1 = 0.998225469729
```


Read the Bro data files into a Pandas data frame.

Each row is labeled either 'benign' or 'malicious'.

Training, Testing & Evaluating a Model


```
% ./train_flows_rf.py -o data/http-malware.log http-training.log
```

Reading normal training data

Reading malicious training data

Building Vectorizers

Training

Predicting (class 0 is normal, class 1 is malicious)

```
class prediction
0 0 12428
 1 15
1 0 19
 1 9563
dtype: int64
F1 = 0.998225469729
```


Random Forest requires numeric data, so we have to convert strings.

Primarily two methods:

- Bag of Words (method, status code)
- Bag of N-Grams (domain, user agent)

Training, Testing & Evaluating a Model


```
% ./train_flows_rf.py -o data/http-malware.log http-training.log
```

Reading normal training data

Reading malicious training data

Building Vectorizers

Training

Predicting (class 0 is normal, class 1 is malicious)

class prediction

0	0	12428
	1	15
1	0	19
	1	9563

dtype: int64
F1 = 0.998225469729

Split all the labeled data into 'training' (80%) and 'test' (20%) datasets.

Now feed all the training data through the Random Forest to produce a trained model.

At this point, we do nothing with the test data.

Training, Testing & Evaluating a Model


```
% ./train_flows_rf.py -o data/http-malware.log http-training.log
```

Reading normal training data

Reading malicious training data

Building Vectorizers

Training

Predicting (class 0 is normal, class 1 is malicious)

class	prediction	
0	0	12428
	1	15
1	0	19
	1	9563

dtype: int64
F1 = 0.998225469729

Now we run the 'test' data through the trained model. It's still labeled, so we know what the answer **should** be.

We compare the expected results with the actual prediction and create a little table.

We don't expect perfect results, but we'd like to see **most** of the data in the 0/0 and 1/1 rows.

Training, Testing & Evaluating a Model


```
% ./train_flows_rf.py -o data/http-malware.log http-training.log
```

Reading normal training data

Reading malicious training data

Building Vectorizers

Training

```
Predicting (class 0 is normal, class 1 is malicious)
```

class	prediction
0	12428
	15
1	19
	9563

dtype: int64
F1 = 0.998225469729

It's hard to compare two tables to see how different models compare (due to different datasets or feature choices).

The F₁ value is a useful single-number measure for comparison, combining TP & FP rates.

Anything over about 0.9 is considered good, but *beware* very high values ("overfitting")!

Bonus: Most Influential Features with '-v'

Feature ranking:

1. feature user_agent.mac os (0.047058)
2. feature user_agent.os x 1 (0.044084)
3. feature user_agent.; intel (0.042387)
4. feature user_agent.ac os x (0.037192)
5. feature user_agent.os x 10 (0.031616)
- [...]
46. feature userAgentEntropy (0.009144)
47. feature subdomainEntropy (0.007699)
48. feature browser_string.browser (0.007263)
49. feature response_body_len (0.006410)
50. feature request_body_len (0.005506)
51. feature domainNameDots (0.005054)

Analyzing Log Files


```
% ./analyze_flows.py http-production-2016-05-02.log
```

```
Loading HTTP data  
Loading trained model  
Calculating features
```

```
Analyzing  
detected 298 anomalies out of 180520 total rows (0.17%)
```

```
-----  
line 2393  
Co7qtw35sGLX6RiG79,80,HEAD,download.virtualbox.org,/virtualbox/5.0.20/  
Oracle_VirtualBox_Extension_Pack-5.0.20.vbox-extpack,-,Mozilla/5.0 (AgnosticOS;  
Blend) IPRT/64.42,0,0,200,80,Unknown Browser,,,download,virtualbox
```

```
-----  
line 2394  
ChpL1u2Ia64utWrd9j,80,GET,download.virtualbox.org,/virtualbox/5.0.20/  
Oracle_VirtualBox_Extension_Pack-5.0.20.vbox-extpack,-,Mozilla/5.0 (AgnosticOS;  
Blend) IPRT/64.42,0,16421439,200,80,Unknown Browser,,,download,virtualbox
```

Percentage of original file left to review.

Bonus: Classifier Explanations with '-v'


```
line 431
C9WQArVvgv1BjvJG7,80,GET,apt.spideroak.com,/spideroak_one_rpm/stable/
repodata/repomd.xml,-,PackageKit-hawkey,0,2969,200,80,Unknown
Browser,,,apt,spideroak
```

Top feature contributions to class 1:

```
userAgentLength 0.0831734141875
response_body_len 0.0719766424091
domainNameLength 0.056790435921
user_agent.mac os 0.0272829846513
user_agent.os x 1 0.0252803447682
user_agent.os x 10 0.0251306287983
user_agent.ac os x 0.0244848247673
user_agent.; intel 0.0241743906069
user_agent.intel 0.0236921809876
tld.apple 0.020090459858
```

Ideas for improvement

More diverse malware samples

Better filtering for connectivity checks in the malware data

Incrementally retraining the forest ('warm start')

Log type "plugins"

K-class classifier

Adapting to other log sources

Change log input: clearcut_utils.load_brofile
Import your data into a pandas data frame

Change flow enhancer: flowenhancer.enhance_flow
Add any columns that might make featurizing easier

Change feature generator:
featurizer.build_vectorizers
Make any BOW and BON vectorizers that you want
Use featurizers to make BOW/BON features
Add any other features you think might be important

<http://www.orwellloghomes.com/greybg.jpg>

Takeaways

- ◆ Pandas and scikit-learn are highly active python projects that are bringing data science and machine learning tools to the masses
- ◆ Security technologists can (should?) leverage these tools as black or grey boxes
- ◆ Today, implementing 'standard' ML algorithms is not the long pole in the tent
- ◆ Snag Clearcut for an example

The Sqrrl Threat Hunting Platform

How To Learn More?

Go to sqrrl.com to...

- Download Sqrrl's Threat Hunting eBook
- Download the Sqrrl White Paper on Threat Hunting Platforms
- Request a Sqrrl Test Drive VM
- Download Sqrrl's Product Paper
- Reach out to us at info@sqrrl.com

More Info

Chris McCubbin

Director of Data Science
 @_SecretStache_
 chris@sqrrl.com

David J. Bianco

Security Technologist
 @DavidJBianco
 dbianco@sqrrl.com

Clearcut

Machine Learning for Log Review

<https://github.com/DavidJBianco/Clearcut>
(iforest branch for iforests)

Target. Hunt. Disrupt.