EXHIBIT A

MIT Lincoln Laboratory Offline Component of DARPA 1998 Intrusion Detection Evaluation

Richard P. Lippmann - RPL@SST.LL.MIT.EDU

R. K. Cunningham, D. J. Fried, S. L. Garfinkel, A. S. Gorton, I. Graf, K. R. Kendall, D. J. McClung, D. J. Weber, S. E. Webster, D. Wyschogrod, M. A. Zissman

MIT Lincoln Laboratory

PI Meeting Dec 14, 1998

14 Dec 98-1 Richard Uppmann MIT Lincoln Laboratory –

Slide 1 of 43

Notes:

In this talk I will discuss work performed at MIT Lincoln Laboratory to support the 1998 DARPA/AFRL Intrusion Detection Evaluation. This is a complex project supported by many workers.

Three Parts of the Lincoln Laboratory Presentation

- Introduction to the DARPA 1998 Off-Line Evaluation
- Results
- Conclusions and Plans for 1999 Evaluation

14 Dec 98-2 Richard Uppmann - MIT Lincoln Laborator

Slide 2 of 43

Notes:

In this talk I will first give an overview of the evaluation and then talk about traffic generation and attack development. I will then illustrate the type of data being generated, provide an example of a simple evaluation performed with this data, summarize the project, and discuss future plans.

Filed 10/17/2005

OUTLINE

- Overview of 1998 Intrusion Detection Evaluation
- Approach to Evaluation
 - Examine internet traffic in airforce bases
 - Simulate This Traffic on a Simulation network
- Background traffic
- Attacks
- Training and Test Data Description
- **Participants and Their Tasks**

■ MIT Lincoln Laboratory –

14 Dec 98-8

Slide 3 of 43

Notes:

In this talk I will first give an overview of the evaluation and then talk about traffic generation and attack development. I will then illustrate the type of data being generated, provide an example of a simple evaluation performed with this data, summarize the project, and discuss future plans.

Goal of DARPA 1998 Intrusion Detection Evaluation

- Careful Systematic Evaluation to Find Strengths and Weaknesses of Current Systems
- Lead to Iterative Performance Improvements
- Difficult Because No Standard Comparison Metrics, No Existing
 Attack or Background Traffic Collections, Privacy/Security
 Restrictions
 MIT Lincoln Laboratory

14 Dec 98-4 Richard Uppmann

Slide 4 of 43

Notes:

The 1998 DARPA evaluation was designed to find the strength and weaknesses of existing approaches and lead to large performance improvements and valid assessments of intrusion detection systems. The concept was to generate a set of realistic attacks, embed them in normal data, evaluate the false alarm and detection rates of systems with these data, and then improve systems to correct the weaknesses found.

Desired Receiver Operating Characteristic Curve (ROC) Performance

 Next Generation Systems In This Evaluation Seek to Provide Two to Three Orders of Magnitude Reduction in False Alarm Rates and Improved Detection Accuracy

14 Dec 98-5 Schard Uppmann

Slide 5 of 43

Notes:

Intrusion detection systems currently deployed in the military typically produce large numbers of false alarms in order to catch a significant percentage of the intrusions. Next generation systems will greatly reduce this false alarm rate, while increasing detection rates as well.

• MIT Lincoln Laboratory -

Lincoln and Rome Laboratory **Components of The 1998 Evaluation**

- **Lincoln Laboratory Off-Line Evaluation**
 - Compare False Alarm and Detection Rates Using A Large Amount of Normal Traffic With Varied Attacks

- Rome Laboratory (AFRL) Real-Time Evaluation
 - Evaluate Portability, Response Latency, Additional Hierarchical Attacks, Verify Off-Line Results

14 Dec 98.6

Slide 6 of 43

Notes:

Lincoln and Rome Laboratories generate sniffing and audit data with which to test intrusion detection systems. Lincoln does this off line and can test systems on a large variety of normal traffic and attacks. Rome's evaluation is run in real time and can test portability and latency characteristics of the ID systems.

MIT Lincoln Laborator

Time Line for 1998 Evaluation

14 Dec 98-7 Richard Uppmann MIT Lincoln Laborator

Slide 7 of 43

Notes:

This shows the time line for the evaluation. Important off-line components include the delivery of training data in July and August, the delivery of test data in September, and analysis of returned results in October.

• MIT Lincoln Laboratory−

OUTLINE

Filed 10/17/2005

- Approach to Evaluation
 - Examine internet traffic in airforce bases
 - Simulate This Traffic on a Simulation network
- **Background traffic**
- **Attacks**
- Training and Test Data Description
- Participants and Their Tasks

14 Dec 98-8 Richard Uppmann

Slide 8 of 43

Notes:

In this talk I will first give an overview of the evaluation and then talk about traffic generation and attack development. I will then illustrate the type of data being generated, provide an example of a simple evaluation performed with this data, summarize the project, and discuss future plans.

Corpus Generation Options

- Option I: Sniff/Audit Real Operational Data and Attack Base
 - Real-World, but Can't Attack Operational Base and Can't Relea Private Email, Passwords, Userid's, ...
- Option II: Sanitize Operational Data, Mix in Attacks
 - Too Difficult to Sanitize All Data Types, Mixing in Attacks Would Introduce Artifacts
- Option III Synthesize Both Normal and Attack Sessions on a Private Network
 - Generate Non-Sensitive Traffic Similar to That Seen on a Base Using Public Domain and Randomly Generated Data Sources
 - **Automate Normal Traffic Generation and Attacks Using Same** Network Software (e.g. sendmail, ftp, telnet) Used on Base
 - Distribute Sniffing and Audit Data for Training and Testing Without Security or Privacy Concerns

14 Dec 98-9

• MIT Lincoln Laboratory –

Slide 9 of 43

Notes:

15

Analysis/Synthesis Approach

- Examine 4 Months of Data From Hanscom Air Force Base and More than 50 Other Bases, and Add Attacks
- Recreate Traffic on Simulation Network

14 Dec 30-40 Rohard Lippmann MIT Lincoln Laboratory

Slide 10 of 43

Notes:

This slide illustrates the analysis/synthesis approach we selected. Statistics are collected from actual data and used to drive traffic generators on a private network. Sniffing and audit data are then collected on that network while real attacks are inserted.

Case 1:04-cv-01199-SLR

Simulation Network Overview

Filed 10/17/2005

14 Dec 98-11 Richard Uppmann

Slide 11 of 43

Notes:

The physical network used for the simulation included an inside and outside component separated by a router. The outside includes two workstations which simulate gateways to a virtual outside internet. One workstation simulates many workstations using custom software modifications of the Linux kernel provided by the Air Force ESC group. One gateway leads to roughly 100 workstations and the other leads to 1000's of web sites with actual content that is updated daily. The inside includes victim machines of many types (e.g. Linux, Solaris, Sun OS) and a gateway to many other inside workstations. Data is collected from the inside victim running Solaris and from an outside sniffer.

Simulation Network Details

The physical network used for the simulation included an inside and outside component separated by a router. The outside includes two workstations which simulate gateways to a virtual outside internet. One workstation simulates many workstations using custom software modifications of the Linux kernel provided by the Air Force ESC group. One gateway leads to roughly 100 workstations and the other leads to 1000's of web sites with actual content that is updated daily. The inside includes victim machines of many types (e.g. Linux, Solaris, Sun OS) and a gateway to many other inside workstations. Data is collected from the inside victim running Solaris and from an outside sniffer.

Outline

- Overview of 1998 Intrusion Detection Evaluation
- Approach to Evaluation
 - Examine internet traffic in airforce bases
 - Simulate This Traffic on a Simulation network

- Background traffic
- Attacks
- Training and Test Data Description
- Participants and Their Tasks

MIT Lincoln Laborator

14 Dec 98-18 Behard Uppmann

Slide 13 of 43

Traffic Generation and Analysis

Slide 14 of 43

Notes:

Many software tools were required to make this approach work. These include many types of traffic generators, tools to schedule and create traffic in real time, and tools to analyze the sniffing and audit data to verify that the system ran correctly and label each tcp/ip session.

Traffic Generation Details Mail, FTP, Anomaly Users

Mail Sessions

- Send Mail Either in Broadcast, Group, or Single-Recipient Mode (Glo and Within Groups)
- Public Domain Mail From Mailing ListsBigram Mail Synthesized From Roughly 10,000 Actual Mail Files, Attachments
- Telnet to Send and Read Mail, also Ping and Finger
- Outside->Inside, Inside->Outside, Inside->Victim->In/Out

FTP Sessions

- Connect to Outside Anonymous FTP Site, Download Files
- Public Domain Programs, DocumentationBigram Files
- Outside->Inside(falcon), Inside->Outside(pluto), Inside->Victim->plu

Six Anomaly Users

- Telnet from Outside (alpha.mil) to Inside Solaris Victim (pascal)
- Users Work Two Shifts with a Meal Break (Secretary, Manager, Programmer, System Administrator)
- Edit, Compile, and Run Actual C Programs and Latex Reports

= MIT Lincoln Laboratory−

Richard Uppmann

Slide 15 of 43

Notes:

Email was sent as part of several different scenarios. These included broadcasts, single-recipient mail, and public domain list servers. Ftp traffic featured users downloading a variety of source code and documentation files from anonymous ftp sites on the inside and outside. Six users with specific professional identities (programmer, secretary, system administrator, manager) had daily telnet sessions where they performed tasks appropriate for their identity.

Example of Bigram Mail File

Received: (from mail@calhost) by duckeyrie.af.mil (SMI-8.6/SMI-SVR4)

Date: Fri, 31 Jul 1998 08:01:12 -0400

To: jose @pluto.plum.net Subject: It, is not.

It, is not. Aware of Alberto information or type of with a hardcopy: devices The drives ask can compute coordinate the horizontal position before The new, features a commercial derived from room. percent the man and background results; so you must accompany your way to The hoops to b n put or count characters in The talks about the case you make things were there are what mail yellow Road east Prince Mgn, speaker interim results ogrep waves were Local directory under a Dot matrix in command any of someone with object files to Receive a badge that allows an entire mouth receipt.

- Trained Using Roughly 10,000 Actual Mail Messages Sanitized to Remove Names
- First and Second Order Statistics Match Those of Real Mail
- Also Includes Actual Public Domain Mail

• MIT Lincoln Laboratory--

Slide 16 of 43

Notes:

The majority of the email sent across the network consisted of nonsense messages whose first and second order word statistics matched those of real mail.

Traffic Generation Details Web Browsing, Mail Readers, Pop, SQL

- Web Browsing
 - Outside Machine Simulates 100's Daily Updated Web Sites
 - Web Pages Updated Each Day
 - Browsing from All Inside PC's (Netscape, and Microsoft)
- Pop Sessions
 - Connect from Inside PC's to Outside Mail Server (mars)
 - Download Mail to Examine Using Web Browser
- SQL Sessions
 - Telnet Directly Starts Up SQL Server on Inside Virtual Machine
 - Simulates Large Amount of Air Force Data Query Traffic

MIT Lincoln Laborator

14 Dec 98-17 Richard Uppmarm

Slide 17 of 43

Notes:

Other background traffic included web browsing, where people browsed thousands of real web sites that had been previously downloaded from the internet on to our simulation network, pop sessions, where users connect to an outside pop mail server to read their mail, and SQL sessions, where users telnet directly into an SQL environment and access a large data base on the inside.

Outline

- Overview of 1998 Intrusion Detection Evaluation
- Approach to Evaluation
 - Examine internet traffic in airforce bases
 - Simulate This Traffic on a Simulation network
- Background traffic

- Attacks
- Training and Test Data Description
- Participants and Their Tasks

MIT Lincoln Laboratory

14 Dec 98-18 Richard Uppmann

Slide 18 of 43

Attackers and Victims in Simulation

14 Dec 98-19 Richard Uppmann ■ MIT Lincoln Laboratory –

Slide 19 of 43

Notes:

The physical network used for the simulation included an inside and outside component separated by a router. The outside includes two workstations which simulate gateways to a virtual outside internet. One workstation simulates many workstations using custom software modifications of the Linux kernel provided by the Air Force ESC group. One gateway leads to roughly 100 workstations and the other leads to 1000's of web sites with actual content that is updated daily. The inside includes victim machines of many types (e.g. Linux, Solaris, Sun OS) and a gateway to many other inside workstations. Data is collected from the inside victim running Solaris and from an outside sniffer.

Major Issues Attacks Address

Performance With Different Types of Input Features

Document 76-2

- TCPDump SnifferData Alone (Monitor All Workstations)
- Audit Data Alone (Monitor Only Solaris Workstation)
- Both Sniffer and Audit Data (Monitor All Workstations)
- **Old Versus New Attacks**
 - Old Attacks in Training Data
 - **New Attacks in Test Data**
 - Novel New Attacks
- Clear Versus Stealthy Attacks
- Ability to Detect Intrusions Immediately At thBreakin or by Actions Performed After the Breakin

14 Dec 98-20 Richard Uppmann

Slide 20 of 43

Notes:

Attacks were designed that would be detectable by either tcpdump sniffing data, BSM audit data, or both. The attack corpus included tens of public domain attacks in the training data that where implemented in the clear and stealthily. In the test data a number of new attacks were added that were not presented in the training data, some of which were novel- never before seen in the public domain..

MIT Lincoln Laboratory

38 Attack Types in 1998 Test Data

Document 76-2

	Solaris Server (audited)	SunOS internal	Linux internal	Cisco Router
DENIAL OF SERVICE (11 Types, 43 Instances)	-back -Neptune -Ping of death -Smurf -Syslogd -land -Apache2 -Mailbomb -Process Table -UDP Storm	-back -Neptune -Ping of death -Smurf -land -Apache2 -Mailbomb -Process Table -UDP Storm	-back -Neptune -Ping of death -Smurf -Teardrop -land -Apache2 -Mailbomb -Process Table -UDP Storm	-snmpgetattack
REMOTE TO USER (14 Types, 16 Instances)	 dictionary ftp-write guest phf ftp-write httptunnel xlock xsnoop 	-dictionary -ftp-write -guest -phf -httptunnel -xlock -xsnoop	-dictionary -httptunnel -ftp-write -named -guest -sendmail -imap -xlock -phf -xsnoop	
USER TO ROOT (7 Types, 38 Instances)	•eject •ffbconfig •fdformat •ps	-loadmodule -ps	•perl •xterm	
SURVEILLANCE /PROBE (6 Types, 17 Instances)	•port sweep •satan •mscan •saint	ip sveep inmap port sveep satan mscan saint s in 2 Wee	ip sweep -nmap -port sweep -satan -mscan -saint ks of Test D	•ip sweep •nmap •port sweep •satan •mscan •saint ata ■ = test

14 Dec 98 -21 Richard Uppmann

Slide 21 of 43

Notes:

The following twenty attack types are provided in the training data. These include denial of service attacks, attacks that transition from a remote system to a local user, attacks that transition from a local user to root, and surveillance or probing attacks. These also include attacks for Sun OS, Solaris, and Linux UNIX workstations and for a Cisco Router. Many other attack types are included in the test data.

Time Line of an Attack

Probing

- · Port sweeps
- · Address sweeps
- · Dictionary Guessing · Social Engineering

Break-in

- Operating System Bug
- · Sniffed password
- Back Door

Malicious Actions

- Steal data or programs
- · Hop to other systems
- · Install back door
- · Setup sniffer
- Steal CPU time
- ·Half of User to Root and Remote to Local Attacks Contain Action
- ·Half of Attacks With Actions Were Stealthy, Half Were in the Clea

14 Dec 98-22 Richard Uppmann

MIT Lincoln Laboratory—

Slide 22 of 43

Notes:

1

Attack Scenarios, Suspicious Behavior,Stealthy Attacks

- Attack Scenarios
 - Simulate Different Types of Attackers
 - Spy, Cracker, Warez, Disgruntled Employee, Denial of Service, SNMP monitoring, Rootkit, Multihop.
- Suspicious Behavior
 - Modify or Examine Password file, thosts file, or Log files
 - Create of SUID root shell
 - Telnet to Other Sites, Run IRC
 - Install SUID Root Shell, Trojan Executablespootkit, Sniffer, New Server
- Stealthy Attacks
 - Use Wild Cards for Critical Commands
 - Encrypt Attack Source, Output: Run in One Session
 - Extend Attack Over Several Sessions, or Delay Action

14 Dec 98-28 Richard Uppmann MIT Lincoln Laboratory

Slide 23 of 43

Notes:

In addition to these attack types attacks are made stealthy in various ways, we have scripted compex attack scenarios that extend over many days, and we have developed novel new attacks for this evaluation.

New Remote to User Attacks for Test Data

- xlock
 - Display Trojan Screenlock and Spoof a User With an Open X Server Into Revealing Their Password
- xsnoop
 - Monitor Keystrokes on an Open X Terminal and Look for Passwords
- named
 - Remote Buffer Overflow of Named Daemon Which Sends Attacker a Root Xterm Over the Named Port
- httptunnel
 - Use Web Queries As a Tunnel for Getting Information Out of a Network. Set up a Client Server Pair--one on the Attackers Machine and One on the Victim. Victim "Wakes Up" Once a Day to Communicate With the Attacker's Machine.
- sendmail
 - Remote Buffer Overflow of Sendmail Deamon by Sending E-mail
 Which Overflows the MIME Decoding Routing in the Sendmail Server.
 Attacker Can Send an E-mail Which Executes Arbitrary Code When It
 Is Received by the Daemon (No User Action Required).

14 Dec 98-24 Behard Uppmann • MIT Lincoln Laboratory –

Slide 24 of 43

Notes:

Several new remote to local attacks were implemented in the test data. Some of these attacks - such as httptunnel and sendmail were developed here at Lincoln.

New Sendmail Remote to User Attack

Document 76-2

- 1. Attacker sends carefully constructed mail message with a long MIME header field.
- 2. Sendmail daemon overflows during MIME processing, adds a new entry to the password file.
- 3. Attacker comes back later and finds that his mail message has given him a root account on the victim system.
- This Vulnerability Is Similar to Vulnerabilities Recently Discovered in Microsoft Outlook and Netscape's Mail Reader.
- The Attacker Can Execute Any Command on the Victim System. Adding an Entry to the Password File is Only One Example.

14 Dec 98-25 Richard Uppmann • MIT Lincoln Laboratory--

Slide 25 of 43

Notes:

The sendmail attack is one such novel attack. It involves sending a mail message with a long MIME header that overflows the sendmail daemon and cleverly adds an entry in the password file in the process. The attacker can then come back later and log into the hacked account he created.

New Httptunnel Remote to User Attack

- Attacker telnet's into victim and installs the httptunnel client, and tells the client to start up once a day. Attacker also sets up the httptunnel server on his own machine which will listen for requests from the client.
- 2. Client (on the victim) initiates request to server once a day.
- 3. Server and client continue to communicate--tunneling things like telnet, file transfers through the http protocol.

The same idea could be used to tunnel in any network service (ping, finger, named)

14 Dec 98-26 Richard Uppmann MIT Lincoln Laboratory –

Slide 26 of 43

Notes:

The novel httptunnel attack involved installing an http client on the target machine which wakes up once a day to speak to the attacker server and pass valuable information about the target host to the attacker.

New User to Root Attacks for Test Data

- ps
 - Exploit of /tmp race condition in ps for Solaris and SunOS,
 Allows Illegal Transition from Normal User to Root
- xterm
 - Buffer overflow of xterm binary in Redhat Linux, Allows Illegal Transition from Normal User to Root
- at
 - Attacker can separate time of entry from time of exploit by submitting a job to the "at" daemon to be run later
 - Existing systems cannot "follow the trail" back to the attacker

14 Dec 98-27 Richard Lippmann • MIT Lincoln Laboratory -

Slide 27 of 43

Notes:

User to root attacks that appeared in the test data that were not in the training data included the ps and xterm buffer overflow attacks and the novel "at" attack.

New "at" Local to Root Attack

Use "at" to delay attack

- 1. Attacker telnets in using sniffed password for normal user. Transfers over necessary code for root exploit, passes the exploit and a list of commands to run to the "at" deamon.
- 2. "At" deamon runs attackers exploit and actions later (6 hours in simulation).
- 3. If necessary the attacker can come back any time and use results of the code that was run

The Same Result Can Be Achieved by Creating a New "Cron" Job or by Planting a "Logic Bomb" in a User File or System Utility

14 Dec 98-28 Schard Uppmann MIT Lincoln Laborator

Slide 28 of 43

Notes:

A novel user to root timebomb attack was implemented whereby an attack exploit was executed by means of the "at" command at a time long after the attacker's telnet session was over.

New Denial of Service Attacks for Test Data

apache2

- Denial of service against Apache web server, Sends Many Mime **Headers in Many HTTP Get Requests**
- Slows Machine Down and May Cause System to Crash

mailbomb

Sends 1000 Identical Mail Messages to One User in 10 Seconds

udpstorm

Sends One Spoofed Packet Which Starts Infinite Loop of Packets From Chargen Port to Echo Port of One Machine or Several Machines

process table

Fill up the Victim's Process Table by Slowly Opening Many Tcp (Telnet, Finger, etc.) Connections to a Server and Letting Them Hang. Once Process Table is Full Victim Cannot Launch New Processes.

Slide 29 of 43

Notes:

The denial of service attacks new to test data are apache2, mailbomb, udpstorm, and process table. The latter was novel.

• MIT Lincoln Laboratory--

New Probe Attacks for Test Data

Document 76-2

snmpget

- Monitor a router after guessing the SNMP "community" password
- During training a monitoring host collected data from the router every 5 seconds. During testing a second machine (from outside the eyrie domain) also began monitoring the router
- If SNMP Configuration is Allowed, an Attacker with the SNMP Community Password Can Modify Routing Tables

mscan

Multi-scan, looks for known vulnerabilities (named, imap, etc). Popular because it scans for Remote to User
 Vulnerabilities in Linux

saint

Network scanner which looks for known vulnerabilities,
 Similar to SATAN, but more current

14 Dec 98-80 Richard Uppmann

Slide 30 of 43

Notes:

The new probe attacks in the test data include snmpgetattack, mscan, and saint. The former illegally monitors network information. The latter two scan ports for known vulnerabilities.

• MIT Lincoln Laboratory--

Outline

- Overview of 1998 Intrusion Detection Evaluation
- Approach to Evaluation
 - Examine internet traffic in airforce bases
 - Simulate This Traffic on a Simulation network
- Background traffic
- Attacks

Participants and Their Tasks

- MIT Lincoln Laboratory-

Te Dec 98-81 Richard Uppmann

Slide 31 of 43

Main Components of 1998 ID Corpus

- All Instructions, Attack Descriptions, Training Data, Available o Lincoln Lab Web Site (ideval.ll.mit.edu)
- Sample Data, Feb: 10 Minutes, Unrestricted Distribution
 - Illustrate Data Format, Traffic Types, Attacks, Labeling
- More Sample data, May: Four Hours of Training Data

Document 76-2

- Training Data, July 6 Sept 17: Seven Weeks of Training Data
 - Attacks Labeled, User for Training and Development
- Test Data, Oct 26: Two Weeks, Restricted Distribution
 - Attacks Not Labeled
 - Single Pass Automatic Processing with No Tuning or Manual Intervention Allowed at Each Site, Each Site Pre-Defines System: Be Evaluated
- Twenty CD-ROMS, Roughly 10Gbytes

MIT Lincoln Laboratory-

14 Dec 98-82 Richard Lippmann

Slide 32 of 43

Notes:

The data for the evaluation was sent out in stages. First sample data (10 minutes and then four hours) was sent out. Then 7 weeks of training data was distributed. These data sets had all attacks labeled. Finally, two weeks of test data were sent out without the attacks labeled. This data set was scored for the evaluation.

aining Data Traffic SW tell 45 c Froday 99-SLR

Training Data Traffic, Week 5, Friday

This shows a day in the life of the simulation. Every session is represented on the plot as beginning with a "<" and ending with a ">". If the sessions continued for a noticeable length of time, these marks are connected with a line. Connections corresponding to attacks are shown in red. Traffic spans numerous different services and continues for the whole 24 hour day. Hundreds of thousands of connections are typically seen per day in the simulation.

Attack Descriptions on Web Site

Week	Day	Attack Name	Time	Source Manhine	Dest Machine	(Uge)	Ny tao	Variant
6	Wed	neptune.	10:41:42	135.13.216.191	zeno.	İ	leo.	all ports for an bou
б	Wed	back	14:11:52	135.8.60.182	marx	- 12 35		
6	Thurs	режеер	08:27:03	205,231,28,168,32	172116AUHE	S		State of the state
6	Thurs	isameeb.	08:28:43	196.37.75.158	172.16; 112; ***		ibaya	
6	Thurs	eject	08:41:50	202, 247, 224, 89	pascal	niehurnis	in i	
And the series of the series of	Thurs	THE PROPERTY OF A PROPERTY OF	09:06:46	199,174,194,16	pascal.	illo 🔛	tep ben	
Servered to Action 1994 Fundament	Thurs	THE RESERVE OF THE PROPERTY OF	09:32:03	135,8,60,182	pascal %	illo 🔐	leghtiii	
5	Thurs	शं <mark>क्</mark> टा	09:50:46	195.73.151.50	pascal	alie	ice, bun	

back Denial of servi				
Dencie Treatment Of \$86.5/	ce attack against apache	worserver where a c	ment reduction at the	containing many.
backslashes.				Market Market State of the Control o
	ALC: THE STATE OF			AND THE STREET,
				NAME OF STREET
dict Guess passwor	ds for a valid user using	simple variants of th	e account hame over	a leinel connection.
and the second s				
eject Buffer overflor	w using eject program o	o Solarie I cade to a		(Destroyed in the second
	" marie alant brogram of	U DOMENO. LIGARE CO A	reer 1001; dereignir	Transconding.

 All Attacks are Described and Every Instance is Labeled in the Training Data

14 Dec 98-84 Richard Uppmann

Slide 34 of 43

Notes:

The list of all attacks that were run were posted to our web site. This list contains information about the source and destination machine, the time of the attack, and a brief description of the attack.

■ MIT Lincoln Laborator

Scoring Based on List Files

Document 76-2

	Start	Start		Src	Dest	Src	Dest	Attack
#	Date	Time	Duration S	erv Po	t Port	IP	IP	Score Name
1	01/27/1998	00:00:01	00:00:23 f	tp 17	55 21	192.168.0.2	0 192.168.1	.30 0 -
2	01/27/1998	05:04:43	67:59:01 t	telnet 1	42 23	192.168.1.3	0 192.168.0	.40 0 -
3	01/27/1998	06:04:36	5 00:00:59 នា	mtp 435	90 25	192.168.1.3	0 192.168.0	.40 0 -
4	01/27/1998	08:45:01	00:00:01 f	Finger 1	5079	192.168.0.20	0 192.168.1	.30 0 -
5	01/27/1998	09:23:45	00:01:34h	ttp 10	31 80	192.168.1.3	0 192.168.0	.40 0 -
6	01/27/1998	15:11:32	2 00:00:12 st	unrpc 20	25 111	192.168.1.3	0 192.168.0	.40 0 -
7	01/27/1998	21:59:17	7 00:00:45 e:	zec 20		192.168.1.3		
8	01/27/1998	22:57:53	26:59:001	ogin 20	31 513	192.168.1.3	0 192.168.0	.20 0 -
9	01/27/1998	23:57:28	3 130:23:08	shell 1	22 514	192.168.1.3	0 192.168.0	.40 0 -

- Separate List Files for TCP dump and BSM Data
- **Identify Every Attack and Normal Session**
 - Every TCP/IP Sessions, Most UDP and ICMP Packets
- Attack Score is Set by Intrusion Detection System, Higher Number Indicates Greater Certainty of Attack in Session, Score Set to 0 or 1 Initially for Sample and Training Data
- Attack not Counted as Detected Unless Participant Matched it to the Correct List File Entry

MIT Lincoln Laboratory

Richard Uppmann

Slide 35 of 43

Notes:

For each of topdump and BSM data, a list file was created which provides a sequential list of every internet connection observable in the data. Each list entry corresponds to one connection and contains the start time, duration, ports, source and destination ip's of the sessions. It also contains a truth column where the contractor has to fill a score for the likelihood he believes the session corresponds to an attack, and another column for the name of the attack. We generate a truth list file in which the second to last column is a 0 for normal traffic and a 1 for an attack session.

Outline

- Overview of 1998 Intrusion Detection Evaluation
- Approach to Evaluation
 - Examine internet traffic in airforce bases
 - Simulate This Traffic on a Simulation network
- Background traffic
- Attacks
- Training and Test Data Description

■ MIT Lincoln Laboratory –

14 Dec 98-86 Richard Uppmann

Slide 36 of 43

Case 1:04-cv-01199-SLR

Participant Tasks

- We Provide Two Weeks of Audit Data (BSM), Sniffed Data (Tcpdump), File System Dumps, and List Files Without Attacks Labeled
- Contractors Apply Their Intrusion Detection Systems, Align Outputs to List Files and Return Scored List Files
- We Evaluate Performance Using Truth Concerning Attacks

14 Dec 98-87 Richard Uppmann

Slide 37 of 43

Notes:

Participants score each session of the list files based on the output from their ID systems. We evaluate their performance using truth list files.

■ MIT Lincoln Laboratory –

Six Participants in 1998 Off-Line Evaluation

- Used TCPDump or Both TCPDump and BSM Inputs
 - UCSB
 - Columbia
 - SRI-Emerald (BothTCPDumpand BSM Inputs)
 - lowa
- Used Only BSM or File System Dumps as Inputs
 - UCSB
 - RST
 - SRI-Derbi (File System Dumps)

- MIT Lincoln Laboratory-

14 Dec 98-88 Richard Uppmann

Slide 38 of 43

Notes:

6 outside sites participated in the off line evaluation. Some sites used only topdump data, some used BSM data, and some used both data sets.

Page 40 of 44

System Descriptions

Columbia

Department of Computer Science Columbia University JAH Project Prof. SalvatoreJ. Stolfo http://wwwcs.columbiaedu/~sal/JAM/PROJECT/recent-results.html Our system consists of a set of data mining tools. In the lowest level, we extended Bro, a system for filtering and reassembling IP packets, to summarize topdump data into connection records, each with an extensive set of features. Similarly, we developed a program to process BSM data into session records. We use association rule and frequent episode programs to mine the (pre-processed) audit data for frequent inter- and intra- audit record patterns. These patterns are then used for 1) user and network service anomaly detection; and 2) guidelines for selecting and constructing temporal statistical features into classification models. We use RIPPER to learn rules from data that contains labeled intrusions. These rules are used for misuse detection. Meta-classification is used to learn rules that combine evidence from

UCSB

University of California at Santa Barbara Prof. Richard AKemmerer STAT Project http://www.cs.ucsb.edu/-kemm/netstat.htm//projects.htm/ STAT looks for specific attack signatures. Signatures range from very specific, matching a single known attack, to fairly general, matching a class of attacks. And most of the general attacks are parameterized by a number of configuration files, which specify, for example, a set of directories that should not be written to, and a set of files that should be read only by another specified set of programs.

topdump and BSM, and misuse and anomaly detection models.

14 Dec 98-89 Richard Uppmann ■ MIT Lincoln Laboratory—

Slide 39 of 43

Notes:

The systems used by the different sites ranged from signature detection, to statistical detection, to anomaly detection.

System Descriptions

•SRI-EMERALD

PhillipPorras

EMERALD Project Computer Science Laboratory, SRI International

http://www2csl.sri.com/enerald/enerald.html

We will employ the IMERALD statistical analysis engine (estat) and the IMERALD signature analysis engine (eXpert) to analyze both BSM and TCPdump data streams. IMERALD is a scalable surveillance and response architecture for large distributed networks. The architecture is novel in its use of highly distributed, independently tunable, surveillance and response monitors that are deployed at various abstract layers in the network. IMERALD's analysis scheme is hierarchically layered and extensible, providing a range of security coverage from the localized analysis of key domain services and assets, to coordinated global attacks against multiple domains and network infrastructure. IMERALD targets external threat agents who attempt to subvert or bypass network interfaces and controls to gain unauthorized access to domain resources. In addition, IMERALD provides a framework for correlating the results from its distributed analyses to provide a global detection and response capability to network-wide coordinated attacks.

*SRI - DERBI

DERBI Project

AI Center, SRI International

Douglas B. Moran, Senior Computer Scientist

http://wwwai.sri.com/derbi/

DERBI is a prototype computer security tool targeted at diagnosing and recovering from network-based break-ins. Our prototype will interact with the user analyzing the break-in and advising on recovery. The technology adopted has the ability to handle multiple methods (often with different costs) of obtaining desired information, and the ability to work around missing information. The prototype will not be an independent program, but will invoke and coordinate a suite of third-party computer security programs (COTS or public) and utility programs. A critical part of our tool will be the generation of a standardised report and an explanation of what it discovers and its path of reasoning and actions. The explanation will be produced for the user and the report sent to an organization that collects and coordinates security incident reports from a range of sites (eg, CERT, ASSIST).

🗕 MIT Lincoln Laborator🛩

14 Dec 98-40 Richard Uppmann

Slide 40 of 43

System Descriptions

IOWA

Secure and Reliable Systems Laboratory, Iowa State University, Computer Science Departn Prof R.Sekar

http:/seclabcsiastatedu/~sekar

The system used for this evaluation focuses on behaviors that can be characterized in terms of sequences of packets received (and transmitted) on one or more network interfaces. This system is also tuned to detect abnormal behaviors that can be associated with appropriate responsive actions. For instance, when our system identifies the presence of unusually high number of packets destined for non existent IP addresses or services, it would respond by dropping the packets before it reaches its destination, rather than attempting to investigate the underlying cause for these packets (such as the use of network surveillance tool such as satan or nmap). This system can directly process the topdump data that is being provided for the intrusion detection competition, and hence we are entering this system in the competition.

RST

Reliable Software Technologies,

Dr. Anup Ghosh

http://www.stcorp.com/-a.nup/

Our baseline intrusion detection system produces an "anomaly score" on a per session basis. If it finds a session with a non-zero anomaly score, it will warn of possible intrusion. The anomaly score is the ratio of programs that were determined to exhibit anomalous behavior during the session to the total number of programs executed during the session. Program anomaly is determined by looking at the sequence of bsm events which occurred during all executions of that program. A group of N sequential BSM events is grouped together as an N-gram. During training, a table is made for each program executed during collection of the training data. A table for a program P contains all N-grams which occurred in any execution of P. During classification, an N-gram is considered anomalous if it is not present in the appropriate table. A group of W sequential, overlapping N-grams (where each N-gram is offset from the next N-gram by a single BSM event) is grouped into a window. A window is considered anomalous if the ratio of anomalous N-grams to the total window size is larger than some threshold T_w. A program is considered anomalous if the ratio of anomalous windows to total windows (note that windows do not overlap) is larger than some threshold T_p.

— MIT Lincoln Laboratory –

14 Dec 98-41 Richard Uppmann

Slide 41 of 43

Page 43 of 44

System Descriptions

Document 76-2

BASELINE KEYWORD SYSTEM

Analysis Performed by MIT Lincoln Laboratory This baseline system was included as a reference to compare performance of experimental systems to current practice. This system is similar to many commercial and government intrusion detection systems. It searches for and counts the occurrences of roughly 30 keywords. These keywords include such words and phrases as "passwd", "login: guest", ". rhosts", and "loadmodule" which attempt to find either attacks or actions taken by an attacker after an attack occurs such as downloading a password file or changing a host's access permissions. It searches for these words in text transcripts made by reassembling packets from byte streams associated with all TCP services including telnet, http. smtp. finger, ftp. and irc. This system all TCP services including telnet, http, smtp, finger, ftp, and irc. This system provides detection and false alarm rates that are similar to those of military systems such as ASIM and commercial systems such as Net Ranger. In the current DARPA 1998 evaluation, the detection and false alarm rates of this system were very

similar to those rates obtained by Air Force Laboratory researchers using one day of

our background traffic and additional attacks for real-time evaluations.

--- MIT Lincoln Laboratory-

Richard Uppmann

Slide 42 of 43

Baseline Keyword System

- We were Requested to Provide Baseline Results for This System
- The Performance of this System is Similar to That of Many Commercial and Government Systems

Document 76-2

- Used TCPDump Inputs
- Searched for the Occurrence of 30 Keywords in TCBesssions

14 Dec 98-48 Richard Uppmann • MIT Lincoln Laboratory -

Slide 43 of 43

Notes:

Lincoln provided a baseline keyword spotting ID system to provide a basis of comparison between the new generation systems and the type of ID system currently used in the military.