

Flexible Web Visualization for Alert-Based Network Security Analytics

Lihua Hao¹, Christopher G. Healey¹, Steve E. Hutchinson²

¹North Carolina State University, ²U.S. Army Research Laboratory

lhao2@ncsu.edu

VizSec'13 October 14, 2013, Atlanta, GA, USA

- Building a visualization tool for Army Research Laboratory (ARL) network security analysts
- Driven by analysts
 - Our approach does not focus explicitly on network security *data*, but rather on network security *analysts*
 - ***“Don’t fit our problem to your tool. Build a tool to fit our problem.”***
- We must balance
 1. Meeting needs of the analysts.
 2. Applying knowledge and best practices from visualization.

1. Mental models
 - “Fit” the mental models the analysts use to investigate problems
 2. Working environment
 - Integrate into the analyst’s current working environment (web browser for ARL analysts)
 3. Configurability
 - Static, pre-defined presentations of the data are typically not sufficient
 4. Accessibility
 - The visualizations should be familiar to analysts, to avoid steep learning curves
 5. Scalability
 - Support query and retrieval from large data sources
 6. Integration
 - Augment the analyst’s current problem-solving strategies with useful support
-

Existing Visualization Techniques

- Node-link graphs
 - Portall, HoNe, LinkRank
- Treemaps
 - NetVis, NFlowVis
- Timelines and Event Plots
 - Aggregate value over events
 - Capture patterns of individual events
- Basic Charts
 - Snorby, NVisionIP
- Zooming, Multivariate
 - NVisionIP: galaxy, small multiple, and machine views
 - VisFlowConnect: global, domain, internal, and host views

- MySQL & PHP running on a remote server
 - Provide reasonable *scalability*, efficient data filtering and projection
- No pre-defined table formats
 - Analysts choose columns to visualize, define table correlations and data filtering
 - Provide flexibility and *configurability*
- Cache results of current query in memory
 - Generate queries to retrieve the new data on demand
- Full SQL is available on demand to the analyst
 - System suggests visualization with automatically generated SQL queries
 - Analysts can manually *configure* system suggestions

Web-Based Visualization

- ARL analysts work in a browser
 - “Fit” analysts’ *working environment*
- HTML5 canvas element
 - No external plug-ins required
 - Run in any modern web browser
- Use 2D charts
 - Common in other security visualization systems
 - Effective for presenting values, trends, patterns and relationships our analysts want to explore
 - Provides *accessibility*

Analyst-Driven Charts

- RGraph for basic chart visualizations
 - Open source library for visualization with 2D charts
 - Choose charts commonly used in network data visualization
- Assisted chart selection based on data and task (*accessibility*)
 - Pie/bar: proportion and frequency comparison
 - Bar: value comparison over a secondary attribute
 - Scatterplots: correlation between two attributes
 - Gantt: range value comparison
- Suggested chart properties
 - Backgrounds, grids, glyph size, color and type
- Free to change the initial choices

- Intelligent zoom
 - Redraw chart to include context
 - Rescale the visual attributes
- Tooltips for value queries
 - Display the exact attribute values
 - Provide access to quantitative data
- Toolbars
 - Customize glyph size
 - Change chart title, size

Correlated Views

- A sequence of visualizations to track a
 - Correlate multiple data sources
 - Explore data at multiple levels of details
- Correlated charts
 - Select sub-regions of a chart as input for a f
 - Generate constraints to extract data of intere
 - Add additional constraints, tables, or attribu
- Raw data spreadsheets for value exam:
 - Text-based examination: a conventional app
 - “Fit” the analyst’s *working environment*, me

- Need real world data to test the system
- For security reasons, not possible to use data from ARL for testing
- The trap server
 - Data collected by network security researchers at NCSU
 - Real world network traffic in Computer Science building
 - Transmitted to a Snort sensor to perform: (1) intrusion detection and (2) extraction of network packets
 - Stores two types of data: (1) NetFlow data and (2) Snort alerts
- An example file for 24 hours of data
 - 17.4GB of packet headers
 - 938K unique source IPs, 168K unique destination IPs
 - 1.6M flows with 615K alerts

Example Tables

- Tables queried in the visualization
 - event**: alert signature id and timestamp
 - flows**: network flow sources and destination IP, port, start and end time
 - iphdr**: source and destination IP and other information of packet headers
 - tcphdr**: TCP related information such as source and destination port
- One of our research colleagues acted as the “analyst” in our scenario

sid	cid	signature	timestamp	classification_id	id				
1	1	1	1334178832	NULL	1				
1	2	2	1334178832	NULL	2				
id	end	start	src_ip	src_port	dest_ip				
1035	1334178846.42	1334178838.12	172.16.79.132	1041	172.16.79.128				
1036	1334178838.26	1334178837.85	172.16.79.132	1040	172.16.79.128				
sid	cid	ip_src	ip_dst	ip_ver	ip_hlen	ip_len	ip_id	ip_ttl	ip_csum
1	1	172.16.79.128	172.16.79.132	4	5	8038	75	128	864
1	2	172.16.79.128	172.16.79.132	4	5	8038	75	128	864
sid	cid	tcp_sport	tcp_dport	tcp_seq	tcp_ack	tcp_off	tcp_flags	tcp_win	tcp_csum
1	1	8080	1036	1055988436	68567209	5	16	65535	5512
1	2	8080	1036	1055988436	68567209	5	16	65535	5512
1	3	8080	1036	1055988436	68567209	5	16	65535	5512
1	4	8080	1036	1055988436	68567209	5	16	65535	5512
1	5	8080	1036	1055988436	68567209	5	16	65535	5512
1	6	8080	1036	1055988436	68567209	5	16	65535	5512
1	7	49365	443	2147483647	2147483647	5	24	253	1913
1	8	49365	443	2147483647	2147483647	5	24	9216	547
1	9	49366	443	1806114259	139393175	5	24	256	5312
1	10	80	50110	671967081	2147483647	8	24	311	6411
1	11	49652	443	774548030	453902274	5	24	256	1244
1	12	35171	25	826151062	2147483647	8	24	14	6406

Aggregate Alerts on Destination IPs

- Visualize number of alerts for each destination IP
- Pie chart, proportion of alerts by destination IP
- Bar chart, absolute numbers of alerts by destination IP
- The majority of the alerts are sent to destination IP 172.16.79.134
- “Sub Canvas” in the tooltip to create correlated chart for target destination IP

Focus on High-Alert Destination IP

- Focus on the destination IP with the maximum number of alerts (i.e., 172.16.79.134)
- Scatterplot of an analyst-chosen source IP versus the target destination IP and port
- Sizes of scatterplot glyphs indicate number of alerts from the source to the destination/port
- Analyst requests a text table detailing the exact IPs, ports, and alert counts
- Most alerts are sent to port 21 (894 alerts), so follow-on analysis will focus on this port

`iphdr`.`ip_src`	`iphdr`.`ip_dst`	`tcp hdr`.`tcp_dport`	COUNT(*)	
172.16.79.128	172.16.79.134	21	894	all columns
172.16.79.128	172.16.79.134	617	3	all columns
172.16.79.128	172.16.79.134	5405	5	all columns
172.16.79.128	172.16.79.134	6667	2	all columns
172.16.79.128	172.16.79.134	8000	2	all columns
172.16.79.128	172.16.79.134	10050	2	all columns
172.16.79.128	172.16.79.134	45699	2	all columns

NetFlows for Target Destination IP and port

- Visualize netflow traffic related to the target destination IP on port 21
- Zoom to examine details in left and right flow clusters
- Right flow contains only one alert, does not look suspicious
- Most alerts happened in left flow, may contain attack
- Analyst decides to perform further analysis of traffic associated with left flow
 - E.g., include more tables and attributes to perform deeper analysis

Summarization of the Example

- Major steps supported by our visualization tool:
 - High level aggregation to highlight destination IPs with numerous alerts
 - Scatterplots to examine relationship between source IP and suspicious destination IP's ports
 - Correlated netflow visualization to examine timeline of alerts
 - Further analysis will focus on traffic related with the left flow
- Analysts focus on the data they are interested in at a given point in an investigation
- Easy to request follow-on visualizations and modify them to pursue new hypotheses and investigate new findings as they are uncovered

- Analysis Sandbox
 - Individual analyses can be performed, stored, reviewed and compared
 - Improve an analyst's "working memory" capacity
 - Analysis Preferences
 - Track an analyst's actions to better anticipate their strategies for specific types of tasks
 - Use preference elicitation algorithms to track an analyst's interest within a visualization session
 - Real-world Validation
 - Not allowed to speak directly with the analysts
 - Coordinate with IT staffs who support the analysts
-

Christopher G. Healey
Department of Computer Science
North Carolina State University

healey@ncsu.edu

Special Thanks

Peng Ning, CS Department, NC State University
Doug Reeves, CS Department, NC State University
Cliff Wang, Army Research Office