

retechnologylabs

IANA UNIVERSITY

retechnologylabs.iu.edu

A primer on network flow visualization

Gregory Travis

Advanced Network Management Lab

Indiana University

greg@iu.edu

Problem: Seeing the Forest through the trees

“Too much information”

- Abilene generating 5-6,000 flows/second
- Typically about 270,000-350,000 “active” active flows during the day

“Raw” data analysis inadequate

- Forest through trees

SNORT raw log file example

```
] (spp_portscan2) Portscan detected from 207.75.xxx.xxx: 4 targets 21 ports in 28 seconds [**]
5.727011 207.75.xxx.xxx:80 -> 149.165.xxx.xxx:49194
S:0x0 ID:0 IpLen:20 DgmLen:60 DF
 0xD756E195 Ack: 0xDDC23C59 Win: 0x16A0 TcpLen: 40
6) => MSS: 1460 NOP NOP TS: 518109736 2681681736
> NOP WS: 0

1] (snort_decoder): Short UDP packet, length field > payload length [**]
8.526214 149.165.xxx.xxx:0 -> 149.165.xxx.xxx:0
OS:0x0 ID:16642 IpLen:20 DgmLen:206

] ICMP Destination Unreachable (Communication Administratively Prohibited) [**]
on: Misc activity] [Priority: 3]
1.494517 128.109.xxx.xxx -> 149.165.xxx.xxx
TOS:0x0 ID:0 IpLen:20 DgmLen:56
13 DESTINATION UNREACHABLE: ADMINISTRATIVELY PROHIBITED,
ED
ATAGRAM DUMP:
xx -> 149.168.xxx.xxx
TOS:0x0 ID:2394 IpLen:20 DgmLen:92
P

] (spp_rpc_decode) Incomplete RPC segment [**]
2.345311 64.12.xxx.xxx:5190 -> 149.165.xxx.xxx:32771
OS:0x0 ID:45414 IpLen:20 DgmLen:98 DF
 0xD9256CFA Ack: 0xC79F78B9 Win: 0x4000 TcpLen: 20

] (spp_stream4) STEALTH ACTIVITY (FIN scan) detection [**]
0.235714 66.250.xxx.xxx:25111 -> 149.165.xxx.xxx:13091
S:0x0 ID:59791 IpLen:20 DgmLen:52 DF
 0x32BE0760 Ack: 0x0 Win: 0xFFFF TcpLen: 32
3) => NOP NOP TS: 234082903 0
```


Problems with that

Visually unattractive

- “Angry Fruit Salad”

Information overload

False-positives

technologylabs

INDIANA UNIVERSITY

technologylabs.iu.edu

Forest through the trees

Evolution of visualization techniques

- Text-Based
- 2D visualization of old text information
 - I.e. ACID interface to SNORT

ACID display

Analysis Console for Intrusion Databases (ACID)
https://vetechnologylabs.iu.edu/acid/acid_main.php Google

Apple .Mac eBay Yahoo! News comics geek ANML DDOS Project Page Metafilter Shortcuts weather OpenGL – Examples

ANML customized Analysis Console for Intrusion Databases

Added 0 alert(s) to the Alert cache

Queried on : Wed January 21, 2004 11:56:48
Database: snort_db2@localhost (schema version: 106)
Time window: [2003-10-14 09:50:20-05] - [2003-10-17 12:51:47-05]

Sensors: 1
Unique Alerts: 16 (3 categories)
Total Number of Alerts: 26913

- Source IP addresses: 3869
- Dest. IP addresses: 296
- Unique IP links: 4431
- Source Ports: 1251
 - TCP (532) UDP (726)
- Dest. Ports: 477
 - TCP (435) UDP (47)

Traffic Profile by Protocol

Protocol	Percentage
TCP	7%
UDP	9%
ICMP	84%
Portscan Traffic	0%

- Search
- Graph Alert data
- Snapshot**
 - Most recent Alerts: any protocol, TCP, UDP, ICMP
 - Today's: alerts unique, listing; IP src / dst
 - Last 24 Hours: alerts unique, listing; IP src / dst
 - Last 72 Hours: alerts unique, listing; IP src / dst
 - Most recent 15 Unique Alerts
 - Last Source Ports: any , TCP , UDP
 - Last Destination Ports: any , TCP , UDP
- Graph alert detection time
- Alert Group (AG) maintenance
- Application cache and status

- Most frequent 5 Alerts
- Most Frequent Source Ports: any , TCP , UDP
- Most Frequent Destination Ports: any , TCP , UDP
- Most frequent 15 addresses: source, destination

[Loaded in 5 seconds]

ACID display

Ok, getting better. System is doing some aggregating for us.

We have some visualization (traffic profile)

But still showing us the same alerts, the vast majority of which are not actually issues.

Emergence of statistical tools

Next step was emergence of so-called statistical tools

Idea of establishing a baseline of “normal” activity

Detect deviations from “normal”

Throw a nice 2D front-end on it

ARBOR display

snapshot

Totals

	High	Medium	Low
[23]:	0	0	<u>23</u>
[2227]:	<u>4</u>	<u>37</u>	<u>2186</u>
[2225]:	4	18	2203

retechnologylabs

IANA UNIVERSITY

retechnologylabs.iu.edu

Statistical tools

But the bias is still there

- What's more damning, overreporting or underreporting

And you have to be able to establish a baseline of “normal” activity

- Not possible in dynamic environment
- Miss low-level “noise” activity

retechnologylabs

INDIANA UNIVERSITY

retechnologylabs.iu.edu

Some more examples

vetechnologylabs

INDIANA UNIVERSITY

vetechnologylabs.iu.edu

Pure Visualization Tools

Absolute Traffic at Indiana GigaPop, July 2004

Relative Traffic at Indiana GigaPop, July 2004

vetechnologylabs

INDIANA UNIVERSITY

vetechnologylabs.iu.edu

Same thing, only different

NFSEN

Statistics timeslot Jul 24 2008 - 02:35

Channel:	Flows:				Packets:				Traffic:						
	all:	tcp:	udp:	icmp:	all:	tcp:	udp:	icmp:	other:	all:	tcp:	udp:	icmp:	other:	
<input checked="" type="checkbox"/> CHIC	1.3 k/s	1.1 k/s	160.0 /s	11.0 /s	6.0 /s	5.5 k/s	4.9 k/s	521.1 /s	12.1 /s	92.5 /s	37.9 Mb/s	35.0 Mb/s	2.3 Mb/s	9.5 kb/s	584.2 kb/s
<input checked="" type="checkbox"/> SALT	293.1 /s	260.7 /s	30.2 /s	1.4 /s	0.8 /s	1.1 k/s	988.4 /s	114.2 /s	1.8 /s	29.0 /s	6.8 Mb/s	6.1 Mb/s	507.9 kb/s	1.3 kb/s	201.0 kb/s
<input checked="" type="checkbox"/> LOSA	451.2 /s	379.9 /s	66.5 /s	3.6 /s	1.0 /s	2.2 k/s	1.8 k/s	339.2 /s	10.3 /s	35.8 /s	14.4 Mb/s	12.4 Mb/s	1.7 Mb/s	6.0 kb/s	240.7 kb/s
<input checked="" type="checkbox"/> NEWY	930.3 /s	788.0 /s	133.5 /s	6.8 /s	2.0 /s	3.3 k/s	2.8 k/s	399.4 /s	7.3 /s	53.9 /s	19.5 Mb/s	17.6 Mb/s	1.6 Mb/s	5.8 kb/s	315.6 kb/s
<input checked="" type="checkbox"/> WASH	942.8 /s	764.3 /s	166.6 /s	9.6 /s	2.3 /s	4.9 k/s	4.2 k/s	608.8 /s	10.1 /s	77.2 /s	33.5 Mb/s	29.7 Mb/s	3.3 Mb/s	8.3 kb/s	512.5 kb/s
<input checked="" type="checkbox"/> STTLNG	241.9 /s	227.4 /s	13.6 /s	0.7 /s	0.3 /s	576.4 /s	510.1 /s	61.9 /s	0.8 /s	3.5 /s	3.1 Mb/s	2.8 Mb/s	355.0 kb/s	504.2 b/s	25.8 kb/s
<input checked="" type="checkbox"/> HOUS	370.1 /s	304.0 /s	61.6 /s	3.6 /s	0.9 /s	2.1 k/s	1.7 k/s	323.0 /s	9.7 /s	34.5 /s	14.4 Mb/s	12.5 Mb/s	1.6 Mb/s	5.4 kb/s	238.0 kb/s

REN-ISAC Threat Monitoring

Mozilla Firefox

http://www.ren-isac.net/cgi-bin/monitoring/Internet2TGa.cgi netflow

Enter Salon Apple .Mac YMail comics geek RHN News ANML MeFi OED weather RSS Net development phone bt misc watches

REN-ISAC
Research and Education Networking
Information Sharing and Analysis Center

Public Home

Member Log In

About REN-ISAC

Contact Us

Membership

Docs and Links

Monitoring

24x7 Watch Desk

Advisory Groups

Policies

Contributors

These port traffic graphs are generated from aggregate Internet2 netflow data, sampled at 1:100.

port	protocol	service	monitoring links	best practice	vulnerability / exploit / notes
1	tcp				
1	udp				
8	tcp				
13	tcp	Daytime Protocol (RFC-867)			
13	udp	Daytime Protocol (RFC-867)			
20	tcp	ftp-data			

retechnologylabs

INDIANA UNIVERSITY

retechnologylabs.iu.edu

Problems with those approaches

Can only “see” ports you’ve decided to see.

Need to manually intervene to set up what to watch

technologylabs

INDIANA UNIVERSITY

technologylabs.iu.edu

Forest through the trees

Evolution of visualization techniques

- Text-Based
- 2D visualization of old text information
 - I.e. ACID interface to SNORT
- 3D visualization?

Other 3-D Visualizers

VIAssist (Commercial)

Nvision

DAVIX (Similar to gCube, but more extensive)

UniVis

www.vizsec.org (clearinghouse of network visualizers)

gCube

Nascent effort to develop a *useful & lightweight* 3D modeling capability.

Not an original idea (Shakespeare had it first)

- Saw a similar tool at SC2003
- Steve Lau (LBNL) Cube of potential doom
 - BRO project (
<http://www.icir.org/vern/bro.html>)

Nor the end of the line (see DAVIX, VIAssist, etc.)

retechnologylabs

IANA UNIVERSITY

retechnologylabs.iu.edu

What is it?

Simple & Basic version is 3D view of “flow” activity

- X/Z axis determined by source/destination IP
- Y axis determined by port number
 - Usually destination port number

Where does it get its input?

Three possible inputs:

- Direct NETFLOW feed
- Archived NETFLOW (files)
- PCAP view of local network

Looking down on the Internet2 Network

What are we seeing?

Entire IPv4 address space (all 4 billion possible source and destination addresses)

- Blank areas represent portions of IP space not allocated to Abilene-connected institutions
- Allocation pattern is interesting
 - 4 “towers”
 - Early remnants of class-A allocations
 - MIT, .gov, etc.

vetechnologylabs

PURDUE UNIVERSITY

vetechnologylabs.iu.edu

Side view of I2

vetechnologylabs

IANA UNIVERSITY

vetechnologylabs.iu.edu

What structures are visible?

Special “floors”

- 32K port allocation floor
- 40K port allocation floor
- Density of port allocations at lower levels

An apparent port scan!

can be used by industry

The low level

Visualizing DDoS with gCube

Eventual hope is to develop gCube into a DDoS visualization tool

- Particularly good at detecting
 - Port Scans
 - Host Scans
 - Scans into “abnormal” IP space
 - I.e. Slammer type stuff
 - Rate/bandwidth anomalies

Simple case, portscan

retechnologylabs

INDIANA UNIVERSITY

retechnologylabs.iu.edu

Simulated Portscan

retechnologylabs

INDIANA UNIVERSITY

retechnologylabs.iu.edu

DDoS in the real world

ANML : Internet Cube V1.1

What is that?

January 14th, 2003, ~2-3PM EST

Port scan of a destination address

Spoofed source IP addresses

- Distributed equally through IP space

Had been preceded by apparent “experiments” earlier in the day and earlier in the week (Jan 5th)

- Experiments used only a single or few test ports

iu.technologylabs

INDIANA UNIVERSITY

iu.technologylabs.iu.edu

Experiments

ANML : Internet Cube

Note

Attacks to three separate IPs/closely clustered groups of IPs

Spoofed source IPs

- But possibly from as many as three different organizations

At least one real source appeared to be suppressing sources from the multicast space

VETECHNOLOGY
LABS

INDIANA UNIVERSITY

vetechnologylabs.iu.edu

Backscatter

Backscatter

