

WHO

TIAGO HENRIQUES

CEO and Founder @ BinaryEdge

- BSc Software Engineering / University of Brighton
- MSc Computer Security and Forensics / University of Bedfordshire
- 8 Years experience in Information Security consultancy, leadership and research

TIAGO MARTINS

CTO and Co-Founder @ BinaryEdge

- BSc and MSc Computer Science / University of Lisbon
- 7 Years experience developing real-time systems and high-volume data processing

ROBERTO BARBOSA

COO and Head of DataScience at BinaryEdge

- More than 20 years on the IT sector
- ex-Engineer at Sun Microsystems
- Former Philip Morris corporate Auditor
- expert on High Scalability and Availability on the Finance Sector (UBS, Citigroup and Leonteq) and mobile startup.

WHERE

Europe

WHAT

NEW COMMODITY

DATA IS THE NEW OIL

NEW CURRENCY

DATA BUSINESS MODEL

ORGANISATION

BECOMING EXPONENTIAL ORGANIZATION

MTP

MASSIVE TRANSFORMATIVE PURPOSE

ORGANISATION RELATIONSHIP

DATA ARCHITECTURE DESIGN

Goals	Requirements	Results
• EASY TO UNDERSTAND	• UNDERSTANDABILITY	Simple Architecture
• EASY TO EXTEND	• EXTENSIBILITY	Loosely Coupled Services
• EASY TO CHANGE	• CHANGEABILITY	Built for replacement
• EASY TO REPLACE	• REPLACEABILITY	Self-dependency
• EASY TO DEPLOY	• DEPLOYABILITY	Immutability
• EASY TO SCALE	• SCALABILITY	Responsibility Segregation
• EASY TO RECOVER	• RESILIENCE	Decoupling and Isolation
• EASY TO CONNECT	• UNIFORM INTERFACE	API based
• EASY TO AFFORD	• COST EFFICIENT	On-demand computing

PRODUCT IMPROVEMENTS 2015

MILESTONES

EFFORT

IMPORTANCE

average

GREATER

PHASE

ENGINEERING

METRICS COLLECTION AT LARGE SCALE

VERY YOUNG
STARTUP

BUT WHERE
TO START?

NO LEGACY TO MAINTAIN
LOTS OF EXPERIENCE IN THE TEAM
LOTS OF TECHNOLOGIES TO PICK FROM
MICRO SERVICE BASED APPROACH

TECHNOLOGIES?
ARCHITECTURE?
PROTOTYPE?

METRICS COLLECTION AT LARGE SCALE

ARCHITECTURE

FOCUS ON
ARCHITECTURE

TECHNOLOGY
INDEPENDENT

ARCHITECTURE OVERVIEW

ARCHITECTURE - JOB REQUEST

API ORIENTED

HTTP API
COMMAND LINE CLIENTS

MODULES

- PYTHON
- NODEJS
- GO

THIRD-PARTY APIs

JOB TYPES

DATA COLLECTION
DATA PROCESSING / ANALYTICS

ARCHITECTURE - JOB EXECUTION

AGENTS LISTEN FOR WORK IN CHANNELS

TECHNOLOGIES

MULTIPLE TYPES OF AGENTS

AGENTS

GO
PYTHON
NODEJS
SCALA
JAVA

JOB CONTROL

RABBITMQ
NSQ
REDIS
APOLLO

ARCHITECTURE - JOB EXECUTION

ACTIVEMQ
NATS
KAFKA
KESTREL
NSQ
RABBITMQ
REDIS
QPID
HORNETQ
APOLLO

<http://bravenewgeek.com/dissecting-message-queues/>

ARCHITECTURE - JOB EXECUTION

ZEROMQ
NANOMSG

<http://bravenewgeek.com/dissecting-message-queues/>

ARCHITECTURE - JOB EXECUTION

AMAZON
MICROSOFT
GOOGLE
REALTIME.CO
...

ARCHITECTURE - DATA ENRICHMENT

AGENTS CAN FEED OTHER AGENTS

DIFFERENT TYPES OF ENRICHMENT

- CLEAN DATA
- PROCESS DATA
- ALARMS

ARCHITECTURE - STORE

ALL INFORMATION IS STORED

- RAW DATA
- PROCESSED DATA

GEOLOCATE OF INFORMATION

ENCRYPTED DATA FOR EACH CLIENT

DATA STORAGE

DATABASE SOLUTIONS

- MONGODB
- ELASTICSEARCH
- CASSANDRA
- RIAK
- LUCENE

CLOUD SERVICES

- AMAZON S3
- AMAZON DYNAMODB
- AZUREDOCUMENTDB
- AZURE STORAGE
- GOOGLE CLOUD STORAGE
- GOOGLE BIGQUERY
- RACKSPACE CLOUD FILES
- CONSTANT CLOUD STORAGE
- SKYLABLE
- RUNABOVE

ARCHITECTURE - SERVING

DELIVERING DATA

- REALTIME - STREAMING
- STORAGE FOR ANALYTICS
- API
- RAW

DATA ANALYTICS

- KIBANA
- INFLUXDB
- DRUID

ARCHITECTURE - SERVING

DATA PROCESSING

- APACHE SPARK
- HADOOP
- AMAZON KINESIS

DATA INTELLIGENCE

- AMAZON MACHINE LEARNING/EMR
- GOOGLE PREDICTION API
- AZURE MACHINE LEARNING

AGENTS/ MINIONS

OUR AGENTS ARE VERY SIMPLE

- SIMPLE TASKS
- EASY TO MAINTAIN AND ADAPT

AGENTS CAN BE LOCATED/RUN ANYWHERE

- GEO DISTRIBUTION
- CLOUDS
- DEDICATED SERVERS
- RASPBERRY PIS IN TIAGO HENRIQUES' DUAL GBIT CONNECTION

MONITORING

NEW RELIC
LOGENTRIES
SERVER DENSITY
CLOUD WATCH
GRAFANA
LOGSTASH

DEPLOYMENT

ANSIBLE
PUPPET
DOCKER
SALTSTACK
ETCD

MACHINE LEARNING

CHALLENGES IN DATA MINING

MODELLING LARGE
SCALE NETWORKS

NETWORK DYNAMICS
AND CYBERATTACKS

DISCOVERY OF THREATS

PRIVACY PRESERVATION
IN DATA MINING

MACHINE LEARNING TECHNIQUES

- ARTIFICIAL NEURAL NETWORK (ANN)
- SUPPORT VECTOR MACHINE (SVM)
- DECISION TREES
- BAYESIAN NETWORKS (BNS)
- K-NEAREST NEIGHBOUR (KNN)
- HIDDEN MARKOV MODEL (HMM)

MACHINE LEARNING - WHY?

CLASSIFICATION

DETECTION

CLUSTERING

AUTOMATION

CORRELATION

PREDICTION

ANALYSIS

MEASUREMENTS ON OUR OWN DATA

SUPPORT - INDICATES WHICH PERCENTAGE OF DATA ON STORAGE SHOWS CORRELATION

$$\text{Support}(A \Rightarrow B) = \frac{\# T_i | A, B \in T_i}{N},$$

CONFIDENCE - INDICATES PROBABILITY OF OUR ASSUMPTION BEING CORRECT

$$\text{Confidence}(A \Rightarrow B) = \frac{\# T_i | A, B \in T_i}{\# T_i | A \in T_i}.$$

IMPROVING OUR OWN DATA

- KALMAN FILTER
- ADABOOST (ADAPTIVE BOOST)

DATA CHAIN

CYBER INNOVATION LOOP

CYBER INNOVATION LOOP

CYBERSECURITY DATA SCIENCE

DEMO

DEMO

Port scanning from IP address

The security team CSIRT-MU detected involvement of the IP address [REDACTED] following incident:

Incident type: Port scanning

Time of detection: 2015-06-07 19:35:00 +0200

IP address: [REDACTED]

Domain name: --

Incident details can be found in the following files: [details.txt](#)

Best regards

CSIRT-MU, the security team of Masaryk University

<http://csirt.muni.cz>

[Detailed information about the incident and the used detection method](#)

DEMO

Scanning type:
Targets:
Successful attempts:
Unsuccessful attempts:
Ports:

DEMO

IP Address 46.101.25.227 is listed in the CBL. It shows signs of being infected with a spam sending trojan, malicious link or some other form of botnet.

It was last detected at 2015-06-05 16:00 GMT (+/- 30 minutes), approximately 2 days, 23 hours, 29 minutes ago.

This IP is infected (or NATting for a computer that is infected) with the **Conficker** botnet.

More information about Conficker can be obtained from [Wikipedia](#)

Please **follow** these instructions.

[Dshield](#) has a diary item containing many third party resources, especially removal tools such as Norton Power Eraser, Stinger, MSRT etc

One of the most critical items is to make sure that all of your computers have the MS08-067 patch installed. But even with the patch instal

There are several ways to identify Conficker infections remotely. For a fairly complete approach, see [Sophos](#).

If you have full firewall logs turned on at the time of detection, this may be sufficient to find the infection on a NAT:

Your IP was observed making connections to TCP/IP IP address 38.229.183.123 (a conficker [sinkhole](#)) with a destination port 80, source 1
All of our detection systems use NTP for time synchronization, so the timestamp should be accurate within one second.

CONTINGENCY

THREAT

SAFE

IRRELEVANT

BE READY. BE SAFE. BE SECURE.

BINARYEDGE.IO

Finsterrütistrasse 4, 8134
Adliswil, ZURICH
Switzerland

+ 41 78 632 32 90

Email : th@binaryedge.io

www.binaryedge.io