

Near Real-Time Multi-Source Flow Data Correlation

Carter Bullard

QoSient, LLC

carter@qosient.com

FloCon 2013

Albuquerque, New Mexico

Jan 7-10, 2013

Problem Statement

- Cyber incident attribution and forensics, is a complex process.
- To assist in security incident response, recognizable hostile activity needs to be associated with other information system behavior in order to understand the complete cyber security incident life cycle
 - Within a complex internal spoofed stepping stone attack, using a Wiki vulnerability, a machine with an Antarctic source address sends a message, that runs a rogue program that sends a command control message to a botnet style agent on an other machine that exfiltrates data back to Antarctica.
- For most existing protection strategies, this isn't detectable.

Flow data is an important component

- Exfiltration should be detectable from sensors on the external border, or from a sensor in Antarctica - But in this case, nada
- The machine that sent the data should be able to report to something that it sent data to Antarctica - But there aren't any logs that contain that transaction
 - Having some form of audit for the network activity of key hosts, is important.
 - Having a means to associate that transfer with the program that actually sent the data is critical, here.
 - Realizing that that program was run by a program, not by the current user of the system, is important.
- The machine that was accessed by the Antarctic machine, like most internal machines, provide inadequate access control, protection or auditing to track.
 - Associating that program with the stimulating / initiating message from Antarctica is critical
- Realizing that the machine isn't really in Antarctica, but its down the hall, is going to be a challenging problem.

Comprehensive Enterprise Awareness

Dealing with the Insider Threat

How to approach this

- Establishing a strategy that can help attribution and forensics analysis for the internal attack
 - Establish formal attribution / non-repudiation systems
- Improve audit so that the basic information is available, reliable, and relevant
 - At least each host should maintain a network activity log
- Improve methods and techniques so that correlation can be used to make the end-to-end attribution possible.
- Currently, for many sites, its really luck, rather than engineering, that makes this stuff work

How to deal with host issues?

- We need to modify system audit strategies to approach this really important problem
- In the absence of direct support, what to do.
 - We can install flow monitors on hosts
 - That will provide the network audit
 - argus is a good candidate
 - We need user and program bindings to flow data to make the back chaining possible to deal with our scenario.
 - Socket audits are possible in some systems
 - Demonstrate using lsof() to provide that info.

Argus Strategy

- In argus we have integrated into the basic argus data generation, collection, processing, storage and analytics, the ability to correlate flow and non-flow data.
- Argus has a facility, Argus Events, that can be used to generate, structure and transport metadata.
- Argus-3.0.6+ supports the collection of many non-flow data sources, including /etc/proc, vm_stat, SNMP data, and lsof() output.
- We've implemented the ability to correlate lsof() data with cached flow data, as a simple example, in all ra* programs

End-to-End Situational Awareness

Network Optimization - Black Core Mesh

Complex Comprehensive Awareness

Local and Remote Strategies

Radium

Data Flow Design

Argus Events

- Argus event type specific format for a particular collection, using a generic XML free form strategy.

```
event[49241]= 2013/01/04 12:47:16.733468:srcid=192.168.0.68:prog:/usr/local/bin/argus-lsof
<ArgusEvent>
<ArgusEventData Type = "Program: /usr/sbin/lsof -i -n -P">
  COMMAND  PID USER FD TYPE DEVICE SIZE/OFF NODE NAME
mDNSRespo 53 _mdnsresponder 56u  IPv4  0xbb72da10 0t0  UDP *:50451
awacsd 69 root  241u  IPv4  0xbb72da10 0t0  TCP  192.168.0.68:57367->17.172.208.94:443 (CLOSED)
apsd 71 root  10u  IPv4  0xbb72da10 0t0  TCP  192.168.0.68:53556->17.149.32.65:443 (ESTABLISHED)
blued 72 root 4u  IPv4  0xbb72da10 0t0  UDP *:*
ntpd 75 root  20u  IPv4  0xbb72da10 0t0  UDP *:123
radium 110 root  10u  IPv4  0xbb72da10 0t0  TCP  192.168.0.68:49166->192.168.0.68:561 (ESTABLISHED)
radium 110 root  11u  IPv6  0xbb72da10 0t0  TCP  [:1]:562->[:1]:49171 (ESTABLISHED)

  [snip]

  Keynote  68546 carter  8u  IPv4  0xbb72da10 0t0  TCP  *:49901 (LISTEN)
  raevent 69821 carter  5u  IPv6  0xbb72da10 0t0  TCP  [:1]:51255->[:1]:562 (ESTABLISHED)
  perl5.12  69824 root 4u  IPv6  0xbb72da10 0t0  TCP  *:561 (LISTEN)
  perl5.12  69824 root 6u  IPv4  0xbb72da10 0t0  UDP *:*
  perl5.12  69824 root 8u  IPv6  0xbb72da10 0t0  TCP  192.168.0.68:561->192.168.0.68:49166 (ESTABLISHED)
  perl5.12  69824 root 9u  IPv6  0xbb72da10 0t0  TCP  [:1]:561->[:1]:58040 (ESTABLISHED)
</ArgusEventData>
</ArgusEvent>
```


Argus Events Configuration

Argus.conf Argus Event management configuration syntax is:

Syntax is: "method:path|prog:interval[:postproc]"

Where: method = ["file" | "prog"]

```
# pathname | program = "%s"
```

interval = %d[smhd] [zero means run once]

```
# postproc = [ "compress" | "compress2" ]
```

#

```
#ARGUS_EVENT_DATA="prog:/usr/local/bin/ravms:20s:compress"
```

```
#ARGUS_EVENT_DATA="prog:/usr/local/bin/rasnmp:lm:compress"
```


```
#ARGUS_EVENT_DATA="file:/proc/vmstat:30s:compress"
```

```
ARGUS_EVENT_DATA="prog:/usr/local/bin/argus-lsof:30s:compress"
```


Argus Correlation Design

Radium Process

Argus Correlation Design

Radium Process

Argus Correlation Design

Radium Process

Argus Correlation Design

Radium Process

Argus Correlation Design

Radium Process

Argus Correlation Design

Radium Process

Argus Correlation Design

Radium Process

Argus Correlation Design

Radium Process

Argus Correlation Design

Radium Process

Argus Correlation Design

Radium Process

Argus Correlation Design

Radium Process

Argus Strategy

- Argus events processing generates flow descriptions and annotation labels that contain the user and the program
- We append these labels to the record.
- And then process like any other flow record
- Lot of rules on how argus labels work.
- Argus Metadata Tutorial has a lot of stuff on this topic.

Live Demonstration from Presentation Laptop

ra and ratop screens showing live traffic as observed from the laptop
and realtime labeling of user, pid, program name
inserted into the flow record itself.

Supporting Slides

Distributed Situational Awareness

Attack Scenarios - Interior Exterior Spoofing

Spoof Correlation

- Simple multi-domain flow correlation
- However, with NAT, encryption, tunneling, traditional flow correlation is not possible.
 - No applicable flow identifiers for matching
 - Flow granularity mismatch
- Need flow metadata to make assessment
 - Content
 - Time
 - Packet dynamics (PD).
- Absence of correlation is the key
 - Statistical systems are unusable

