

Securebox

A Platform for Smarter and Safer Networks

**Ibbad Hafeez, Aaron Yi Ding, Lauri Suomalainen,
Sasu Tarkoma**

University of Helsinki

Progress

- **Agenda**
- Motivation
- Goals
- Platform:
 - Design, Architecture, Deployment, Implementation
- Use cases
- Challenges & State of the art

Motivation

- Bring Your Own Device in Enterprises.
- Lack of coordination for network management.

Insecure SOHO Networks

Internet of
(too many)Things

Use Network data for improving network

- (Not so) efficient use of terabytes of network data.

Goals

- Low Cost.
 - Can be deployed at SOHO.
- Easy to manage and deploy.
 - Does not need professionals.
- Scalable.
 - Use as much you want, Pay as much you use.
- Robust.
 - Self improving and healing
- Interactive.
 - Better user experience

Progress

- Agenda
- Motivation
- Goals
- Platform:
 - Design, Architecture, Deployment, Implementation
- Use cases
- Challenges & State of the art

Design

- Network Management and Security as a Service.
- Decoupling middleboxes from the network.
 - Automated configuration updates for software based middleboxes.
- Global view of the network for better management and analysis.
- Automated management, threat detection and configuration at network vantage points.
- Proactive, collaborative security
- Notifications about network operations, threats (network and devices) etc.

Architecture: Securebox (Sensor at the edge)

- SDN-capable access point for network edge.
- Dynamic firewall.

Architecture Security and Management Service

- Security and Management Service
 - User management.
 - Device management.
 - Service mobility.
 - Device roaming across APs.
 - Collaborative Security
 - Micro security services and virtualized middlebox deployment.
 - Network traffic data analysis.

Architecture

Functioning

Algorithm 1 Securebox traffic flow processing algorithm
initialization

```
while traffic_flow_request do
 metadata ← extractMetadata(traffic_flow)
 if matchingPolicy ← policy_exists(metadata) then
 policy_decision ← getDecision(matchingPolicy)
 generateOFRule(matchingPolicy)
 insertFlow(OF_switch, traffic_flow_request)
 updateLog(event)
 else
 policy ← getSecurityPolicy(metadata)
 generateOFRule(matchingPolicy)
 insertFlow(OF_switch, traffic_flow_request)
 updatePolicyDB(policy)
 updateLog(event)
 end
end
```


Goals (Recap)

- **Low Cost**
 - Security and Management as a Service based solution with minimal hardware required.
- **Easy to manage and deploy**
 - Automated management with minimal configuration.
- **Scalable**
 - Cloud resources to scale.
- **Robust**
 - Automated analysis, self learning system (with minimal supervision).
- **Interactive**
 - User involvement through feedback and notification.

Deployment Models

Securebox as AP

Securebox as SuperAP

Implementation Securebox

- Hardware
 - FitPC3 (Mobicom, 2015)
 - Raspberry PI (SEC, 2016).
- Floodlight SDN Controller
- Open vSwitch
- Lightweight policy storage (file-based, SQLite).
- Can be included in IoT hubs.

Architecture Security and Management Service

- Web application
 - User, Device, Securebox management.
 - Network policy management.
- Mobile device notifications.
- Amazon, Google, Azure cloud.
- Kubernetes cluster (Lauri Suomalainen)
 - Docker containers.

Progress

- Agenda
- Motivation
- Goals
- Platform:
 - Design, Architecture, Deployment, Implementation
- **Use cases**
- Challenges & State of the art

Home and Small Office Networks

Deployment Preferences

- Securebox deployed as APs.
 - Sensors in edge networks.
 - Data collection.
- SMS maintained by a service provider
 - User subscribes to the services.
 - Micro (security) services.
 - Leased middleboxes for traffic analysis.

Home and Small Office Networks Advantages

- Automated Network management.
- Enterprise grade security for SOHO users.
- Better device, network management.
 - Data usage, data privacy.
- Block botnet, spam, ransomware.
- User interactive system.
 - Notifications, updates, feedback.

Enterprise Environments Deployment Preferences

- Securebox
 - Replace APs at network vantage points.
- SMS
 - Centrally managed.
 - In-house deployment for better privacy.

Enterprise Environments Advantages

- Central control over the network.
 - Less management overhead.
 - Less human resource required; automated configuration updates.
- Coherent network policies across enterprise.
 - Avoid configuration loopholes.
- Lower deployment costs.
- Efficient use of enterprise network traffic data.
- Better scalability of networking security infrastructure i.e. Middleboxes.

Setting up secure Wi-Fi environments

- Problem:
 - Leakage of shared PSK from compromised IoT device.
- Solution
 - Using device specific PSKs e.g. Private PSK, Dynamic PSK.
 - Still does not block device impersonation attacks.
- Securebox
 - Supports device specific PSK with dynamic access control and other security services.
 - Attacker using device impersonation will get limited access.

Research Use cases

- Setting up Testbeds
 - Network models.
 - IoT Environments.
- Testing performance of malware, botnet, spam detection approaches.
- Develop and testing of software based middleboxes.

SWENbox: Software-defined Wearable Network with Security Analysis

- Goals.
 - Big trust from little things.
 - Run-time secure pairing, device associations, resource sharing, secure D2D communications.
 - Secure sensing and privacy for wearable devices.

SWENbox

Features

- Software-defined networking for wearables.
 - Secure interactions with untrusted IoT devices.
 - Selective isolation of compromised devices.
- Using context-sensing for:
 - Second-factor authentication.
 - Trust ensemble using cloud analytics.
 - Contextual fencing
- Mitigate impersonation, replay attacks.w

Progress

- Agenda
- Motivation
- Goals
- Platform:
 - Design, Architecture, Deployment, Implementation
- Use cases
- Challenges & State of the Art

Challenges

- Latency
 - Traffic is analyzed remotely → Design choices (Policy database updates & local cache (Zipf's Law))
- Privacy
 - Remote analysis of user data → Use minimal data from user
- Attacks against the system
 - Rogue secureboxes launching DDoS → Logging & anomaly detection.
 - Request for falsified traffic queries → Human/ Automated supervision, feedback loop
- False positives
 - Threat and Malware analysis → Feedback loop, incentivized learning

State of the Art

- **Remote deployment of middleboxes.**
 - J. Sherry et al. (SIGCOMM, 2012); C. Lan et al. (NSDI, 2016); SENSS (SIGCOMM, 2014)
- **Middlebox as a Service.**
 - Blackbox (SIGCOMM, 2015); DPI-as-a-Service (CoNEXT, 2014)
- **Improving Home Networks.**
 - N. Feamster (HomeNets, 2010); Tialong et al., (HotNets 2015); T. Zachariah (HotMobile, 2015); uCap (Ubicomp, 2012); SpaceHub (HotNets, 2015); Contextual Router (SOSR, 2016)
- **IoT Security.**
 - Z. K. Zhang et al. (ASIA-CCS, 2015); C. Liu et al. (Elsevier, 2014); E. Farnandes (SOSP, 2016)

Products

Google onHub \$199

<https://on.google.com/hub/>

Dojo \$99

<https://www dojo-labs com/product/dojo/#>

Air gapped (isolated) networks weaknesses

- Isolated and dedicated.
- Difficult to setup and maintain.
- What happens when the attacker is in the network?
 - Nothing ☹

Thank You

<https://www.cs.helsinki.fi/group/close/secDemo/securebox.html>
ibbad.hafeez@helsinki.fi

Latency

File transfer performance over HTTP and FTP

File Transfer Performance over BitTorrent

Latency

No collaboration

N1

N2

N3

N4

Collaboration

N1

N2

N3

N4

Images

- <https://upload.wikimedia.org/wikipedia/commons/thumb/c/c6/Botnet.svg/500px-Botnet.svg.png>
- <https://s3.amazonaws.com/ydtimages/~yourdai7/wp-content/uploads/2016/03/09094045/iot.jpg>
- <http://tlists.com/wp-content/uploads/2016/01/How-to-secure-your-home-network.png>
- <http://blogs.cisco.com/wp-content/uploads/wireless-network.png>
- <https://cdn.meme.am/instances/47510205.jpg>