
I, for one, welcome our new Cyber Overlords!

An introduction to the use of
data science in cybersecurity

By Tiago Henriques, Filipa Rodrigues
Florentino Bexiga, Ana Barbosa

Agenda

- WHO ARE WE?
- MACHINE LEARNING AND CYBERSECURITY
- IMAGE WORKFLOW
- IMAGE ANALYSIS IN DETAIL
- DATA VISUALISATION

Presenter

Tiago Henriques

Tiago is the CEO and Data necromancer at BinaryEdge however he gets to meddle in the intersection of data science and cybersecurity by providing his team with lovely problems that they solve on a daily basis.

Presenter

Florentino Bexiga

Florentino is the Data MacGyver at BinaryEdge. On a daily basis he needs to deploy infrastructure used to analyse big and realtime data. When not doing that, he can be found creating models to analyse data. Give him an orange, he'll give you a skynet. Why an orange you ask? He's hungry and likes oranges, there!

Presenter

Filipa Rodrigues

Filipa is the Data Diva at BinaryEdge, she dances the macarena with numbers to get them to tell her all their dirty secret.

Presenter

Ana Barbosa

Ana is the Data Ferret at BinaryEdge. She is small and hides between the 110th and 111th characters of the ascii code to see and show data in that unique perspective of someone who can't reach the box of cookies stored on top of the capitol 'I'

Source: Data-Driven Security: Analysis, visualisation and Dashboards (adapted)

How we got here....

- **200** port scan of the entire internet/ month
- **1,400,000,000** scanning events/ month *
- **746,000** torrents monitored and increasing
- **1,362,225,600** torrent events/ month

* at a minimum

Worldwide distribution of IPs running services

Map IPv4 addresses to Hilbert curves

Data Science & Machine Learning

MULTIPLE WILD QUESTIONS APPEAR...

- How many IP addresses did job X had vs. job Y?
- What is the average duration of the scans?
- Can we extract more from all the screenshots we get?
- Can we have a more optimized job distribution?
- We can only identify X% of services because we're using static signatures, can we do better?
- Can we find similar images?

...ONE COMMON ANSWER

DATA SCIENCE

&

MACHINE LEARNING

Data Science & Machine Learning

DATA SCIENCE

- INITIAL ANALYSIS AND CLEAN UP
- EXPLORATORY DATA ANALYSIS
- DATA VISUALISATION
- KNOWLEDGE DISCOVERY

MACHINE LEARNING

- CLASSIFICATION
- CLUSTERING
- IDENTIFICATION
- SIMILARITY MATCHING
- REGRESSION

Problems and Limitations of Machine Learning in CyberSecurity

- Lots of adversarial scenarios – Attacks to the classifiers, goes against the foundation of machine learning
- Prediction – Scenarios and data too volatile, not enough proper sources of data
- Lack of data in quantity and quality to train models

Good use cases

ANTI-SPAM

further work needs to be done, but will allow to move antivirus from a static/ signature based system into a much improved dynamic/ learning based system

PATTERN DETECTION/OUTLIER DETECTION (IDS/IPS)

If a computer is hacked certain behaviors will change, if constant data is being monitored and fed into a system the hack could be detected

SOURCE CODE ANALYSIS

detection of vulnerable patterns during development

SMARTER FUZZERS

sentiment analysis applied to emails, tweets, social networks of employees

INTERNAL ATTACKERS

data points

© 2016 binaryedge.io

Torrent Correlation

Torrent Correlation

Data correlation

Data correlation

DEMO

At PixelsCamp

Tiago Martins @Gank_101 · 23 h
#pixelscamp wifi gives a public IP,
interesting...
🕒 3 3 · ...

Tiago Alexandre Caetano Henriques
21 hrs · Twitter · 1 · 1
if you're connected to the #pixelscamp wifi be aware that your ip address is
public!

At PixelsCamp

data points

© 2016 binaryedge.io

Microservices (REST API)

Scan

Image Workflow

Image Workflow

Shannon's Entropy

$$H(A) = - \sum_{i=1}^n p_i \log_2 p_i$$

Entropy = 0.00 bits

Entropy ~ 0.03 bits

Entropy ~ 2.13 bits

DEMO

Data Visualization

“a multidisciplinary recipe of art, science, math, technology, and many other interesting ingredients.”

Andy Kirk, “Data Visualization: a successful design process”

Data Visualization

Experimentation is important
↓
design can be used in the future

Data Visualization


```
{  
  "origin": {  
 "type": "service-simple",  
 ...  
  },  
  "target": {  
 "ip": "XX.XX.XXX.XXX",  
 "port": 80,  
 "protocol": "tcp"  
  },  
  "result": {  
 ...  
 "service": {  
 "product": "Microsoft HTTPAPI httpd",  
 "name": "http",  
 "extrainfo": "SSDP/UPnP",  
 "cpe": [  
 "cpe:/o:microsoft:windows"  
 ]  
 }  
  },  
  "@timestamp": "2016-04-22T04:07:18.161Z"  
}
```


Distribution of IP addresses running encrypted and unencrypted services

Data Visualization


```
{  
...  
"result":{  
"data":{  
"apps": [  
{  
"name": "Apache",  
"confidence": 100,  
"version": "2.2.26",  
"categories": [  
"web-servers"]  
...  
}  
}  
}  
}
```


Data Visualization


```
{  
  "origin": {  
 "type": "service-simple",  
 ...  
  },  
  "target": {  
 "ip": "XX.XXX.XXX.XX",  
 "port": 143,  
 "protocol": "tcp"  
  },  
  "result": {  
 ...  
 "service": {  
 "method": "probe_matching",  
 "product": "Dovecot imapd",  
 "name": "imap",  
 "cpe": [  
 "cpe:/a:dovecot:dovecot"  
 ]  
 },  
 ...  
  },  
  "@timestamp": "2016-04-22T01:56:54.583Z"  
}
```


Data Visualization


```
{  
  "origin": {  
 "type": "redis",  
 ...  
  },  
  "target": {  
 "ip": "XXX.XX.XX.XXX",  
 "port": 6379  
  },  
  "result": {  
 "data": {  
 "redis_version": "3.0.6",  
 ...  
 "used_memory": 1374760,  
 "used_memory_human": "1.31M",  
 "used_memory_rss": 1839104,  
 "used_memory_peak": 25195656,  
 "used_memory_peak_human": "24.03M",  
 "used_memory_lua": 36864,  
 "mem_fragmentation_ratio": 1.34,  
 ...  
 },  
 "@timestamp": "2016-04-22T15:37:10.913Z"  
  }  
}
```


Data Visualization


```
{  
  "origin": {  
 "type": "ssl",  
  },  
  "target": {  
 "ip": "XXX.XX.X.XXX",  
 "port": 443  
  },  
  "result": {  
 "data": {  
 "vulnerabilities": {  
 "heartbleed": {  
 "is_vulnerable_to_heartbleed": true  
 }  
 }  
 }  
  }  
}
```


Data Visualization

VNC wordcloud

your help ctrl edition
linux microsoft ● welcome from
file ubuntu server
ubuntu google kernel
login
delete press windows
2016 system

Data Visualization


```
{  
  "origin": {  
 "type": "ssh",  
 "job_id": "client-816f1185-4bc1-4b5f-9a7d-61a2df315a6b",  
 "client_id": "client",  
 "country": "uk",  
 "module": "grabber",  
 "ts": 1453385574412  
  },  
  "target": {  
 "ip": "X.X.X.X",  
 "port": 22,  
 "protocol": "tcp"  
  },  
  "result": {  
 "data": {  
 ...  
 "banner": "SSH-2.0-OpenSSH_6.6.1p1"  
 }  
  }  
}
```


Data Visualization


```
{  
  "origin": {  
 "type": "ssh",  
 "job_id": "client-816f1185-4bc1-4b5f-9a7d-61a2df315a6b",  
 "client_id": "client",  
 "country": "uk",  
 "module": "grabber",  
 "ts": 1453385574412  
  },  
  "target": {  
 "ip": "X.X.X.X",  
 "port": 22,  
 "protocol": "tcp"  
  },  
  "result": {  
 "data": {  
 ...  
 "banner": "SSH-2.0-OpenSSH_6.6.1p1"  
 }  
  }  
}
```


Data Visualization

EXPLORATION → REPRESENTATION → **DETAILS** → TOOLS → FINISHING UP

```
{  
  "origin": {  
 ...  
  },  
  "target": {  
 "ip": "X.X.X.X",  
 "port": 22,  
 "protocol": "tcp"  
  },  
  "result": {  
 ...  
 {  
 "cypher": "ssh-rsa",  
 "key": "AAAAAB3NzaC1yc2EAAAQEAudfUFJtWp8R5qPxXB0acGHctH0Yyx-  
VrZZfvnG37osNc32kX35aXVm8Ulk49zl/jMIIQnzP7zeOUJeJJsyXsG6Cu3qjLvD5qlc0tRjoV  
mV08aDgAsfeq7qQFEzzDqyoL8kV9akj8WyP+aN3QHvM4a/+3Y+UTVqrw5jSUilW5JOd+  
UWzSz6SCGalFbop1wGELUTY6MDTHwwn+qXYgltQG6hP5tl9tl3gAVajlHg2IxM8IXz4SYH  
33ZeOPypzrcr1/DvFx1s0773eGSArli83BeYyxxN/T68RxIqAieLxVy8zJgyevpqHpUX7/+kDu  
vVZdfKkmFoNzBTEilvR5eMrjTw==",  
 "fingerprint": "5b:71:c9:85:6a:ea:40:dc:62:95:4c:25:40:b7:97:55",  
 "length": 2048  
 }  
  },  
  ...  
}
```


Data Visualization

Tools

- Programming Language to create plots
- Fine tuning in illustrator (make it better for the audience)
- Hand-editing process
- Human error

Automation

- Automated Analysis
- Illustrator (or other tool) to create visualization solution
- Human error

BALANCE
↔

Originality

Data Visualization

DOCUMENT EVERY STEP OF THE PROCESS

- Calculations
- Choices of visualisations
- Choices of data points
- What could have been done differently?
- What could be better?
- Even if it means to start over
- A visualization can be used in the future

REVIEW EVERYTHING

TAKE CONSTRUCTIVE FEEDBACK

INTERNET SECURITY EXPOSURE

2016

ise.binaryedge.io

