

The background of the slide features a dark red gradient. Overlaid on this are several abstract geometric shapes: a large square in the top left corner containing a halftone dot pattern, a smaller square in the center, and a large triangle pointing downwards from the bottom left. There are also subtle diagonal lines and a grid pattern.

**Integrating Human and Synthetic
Reasoning Via Model-Based Analysis**

REDJACK

Introduction and Explanation

- This is an experimental idea and very rough
 - Glue together very tame AI and user interface through some fault trees
 - To capture knowledge
 - Improve efficiency
- Overview of work
- (My) Questions!

REDJACK

If you haven't seen this slide, you haven't attended any of my talks

REDJACK

How much do we know about network traffic?

Basic problem

- We don't know what we know and we don't know what we don't know
- Most valuable resource available is analyst head time
- Lots of repetitive mindless attacks
- Lots of low-risk, high-threat attacks
- Have to *automate*
- Also have to ensure *automation isn't self defeating*

A Metric For Knowledge

- Every day we receive k-billion flows
 - We can understand and accurately tag x% of them
 - As x approaches 100%, the better
- We improve x:
 - Hiring more analysts
 - Reducing traffic into the network
 - Automating the process
 - Describing multiple flows at 1 time

REDJACK

Prototype System Diagram

What is an AI?

- An AI is a system that reads in network data and outputs:
 - A *domain*
 - Some *models*
 - *Alerts*
 - Inventory data

REDJACK

Complementary AIs

- Accurate
- Predictable
- Unambiguous human/machine communication
- Humans serve as the final judge
- Don't overwhelm with trivia

Accuracy

- Control ambiguity
 - ROC curves provide us with a measure of accuracy
 - But we've generally been unsure about what TP to use
- AIs will not guess in order to avoid a bad guess

Predictable

- There isn't much we can do...
 - Reports: periodic and predictable information on the state of the system (e.g., scanning)
 - Alerts: When an *actionable* event occurs, a notice of the event and a recommended strategy (alter fw rules, take down machine, send people with guns)
 - Internal Intelligence: maps of the inside of the network
 - External Intelligence: maps of the outside world
- Inventory is central

Conflict Resolution

- We know that something is something
 - By fiat (“It’s my webserver”)
 - By published reference (port 80 is http)
 - Deep packet inspection (HTTP/1.0...)
 - Behaviorally (short requests, big transfers)
- Hierarchy of certainty
 - DPI >> Fiat >> Behavioral >> Published reference

REDJACK

Managing Conflict

DPI	Fiat	Behavioral	Published	Result
A	-	-	-	Map as A, alert on lack of published info
A	!A	X	X	Map as A, alert on conflict
A	A	X	X	Map as A
A	-	-	!A	Map as A, alert on masquerade
-	A	-	A	Map as A
-	A	!A	A	Report anomaly, Map as A
-	A	-	-	Map as A

Human/Machine Communication

- AIs don't raise alerts on normal behavior
 - Reports are for that
- AIs raise alerts on *actionable* anomalies
 - Provide diagnostics, inventory and history
- AIs raise alerts on conflicts
 - Rely on the user to resolve the conflict and move on

User Controls

- Everyone controls domains: sip, dip, sport, dport, time and protocol value
 - Domains have wildcards
- Agents *mark* or *subscribe* domain:
 - Mark: this happened in the past and I can infer what happened
 - For AI's, Mark indicates “I recognize this”
 - Subscribe: I will control and worry about this from now onto the future
 - For users, subscription says “This is my territory”

Models

- Als don't output flow data
 - They mark off some segment of flows and group them together as a separate structure
- For example:
 - A “scan”
 - A “Bittorrent Network”
 - A “Surfing session”
- These models, in turn, have questions and structures that are more relevant to analysis
 - Who did the scan hit?
 - How much traffic was transferred in BT?

REDJACK

A Really Ugly UI

What that is

- Certainly not a testament to my visualization skills
- Prototype using two systems
 - Simple scan detection
 - BitTorrent detection
- The black is what's left

Problems

- As I said, this is all very rough right now
- Problems remaining:
 - Application/Knowledge Layering
 - Model Taxonomy
 - User experience
 - Backtracking
 - Metadata

Application Layering

- Make judgments at different levels of the stack
- Different inferential resolution:
 - Does this IP exist?
 - Does this IP communicate?
 - What does this IP communicate?
 - Is this IP significant in its network?

Model Taxonomy

- Models replace flows with more compact descriptions of phenomena
 - E.g., “A Scan” is a list of the scanned IP’s, and anything that responded
- Trying to begin with broad behavioral descriptions and move down from there

Unsolved Problems

- Weirdometer metrics
 - Flows/IPS/bytes/IP pairs?
- Backtracking
 - How much do we want to see flow vs. model vs. map?
- Response Mechanism
 - What can a CSIRT do?
- Meta metrics
 - How much of the traffic do we understand?