

Análisis de Redes Complejas

Identificación y análisis de vulnerabilidades en infraestructuras de hardware y software

Felipe Ramírez HerreraJefe, Unidad de Informática
Instituto Costarricense sobre Drogas

Temas de interés

- CNA Complex Network Analysis
- SNA Social Network Analysis
- WCNA Weighted Complex Network Analysis
- **DNA** Dynamic Network Analysis
- GM Graph Mining
- ML Machine Learning

Presentación

- Crecimiento constante en la complejidad e interconexión de las infraestructuras de energía, telecomunicaciones, transporte y financieras.
- El reto es de forma segura y confiable administrar y operar dichas infraestructuras.
- Es necesario modelar la infraestructura como un sistema de sistemas para conocer la amplitud del mismo y, por ende, determinar las principales vulnerabilidades.

Presentación

- Los problemas relacionados con inoperancia o desestabilización de un sistema de interacción complejo:
 - Situaciones emergentes por descuido, mediocridad o desconocimiento
 - Síndrome de la complejidad tecnológica
 - Sabotaje
 - Ataque cibernético / ataque físico de infraestructura crítica para un negocio, una comunidad o una nación

Presentación

- Desde el Instituto Costarricense sobre Drogas (ICD) se ha diseñado una metodología y una herramienta de software fundamentada en un campo científico relativamente nuevo, el análisis de redes complejas.
- Con el fin, de estudiar estructuras de crimen organizado, cibercrimen y modelar escenarios complejos para la toma de decisiones en materia de seguridad.

Límites de la ciencia

- Cottrel y Pettifor (2000) propusieron tres límites para la ciencia:
 - La ciencia de lo muy extenso (el estudio del universo).
 - La ciencia de lo muy pequeño (partículas elementales de la materia).
 - La ciencia de lo muy complejo (principios de ingeniería mediante ciencias sociales, psicología, biología, geología y economía).

Complejidad

- Bonacich y Lu (2012) definen complejidad de dos formas:
 - La forma menos controversial, es utilizado como sinónimo de emergencia, es decir, los conjuntos de actores que interactúan entre sí tienden a presentar propiedades a nivel macro que son <u>impredecibles</u>.
 - La forma más controvertida subraya la posibilidad de que existen <u>reglas</u> subyacentes y procesos que ocurren en todos los sistemas complejos, independiente de su contenido.

Contexto

- Los sistemas de software y hardware consisten en redes compuestas de múltiples entidades y relaciones, que difícilmente pueden ser controlados como una única entidad.
 - Las entidades pueden ser:
 - **Software:** paquetes, bibliotecas, archivos, clases, espacios de nombres y funciones.
 - *Hardware:* servidores, computadoras de escritorio, enrutadores, conmutadores y centrales de telefonía.
 - Las relaciones pueden codificar la estructura, como la contención física o determinación del alcance, y dependencias, tales como llamadas, usos, acceso a datos, líneas de comunicaciones, buses, cableado, entre otros.

Contexto

- La visualización de los datos y la estructura de interdependencia es una tarea desafiante y computacionalmente intensiva.
- Incluso los sistemas de tamaño moderado contienen miles de entidades y relaciones.
- Existen métodos de investigación para extraer datos de bases de código fuente y presentarla de manera que facilite la exploración y análisis.

Análisis de redes complejas

- Las redes son la base estructural de muchos fenómenos naturales, organizaciones y procesos sociales.
- Se sustenta en la premisa de que los actores individuales están conectados por relaciones complejas pero comprensibles en forma de red.
- Estas redes están en todas partes, con un orden subyacente y reglas simples (omnipresencia).
 - Escenarios no determinísticos.

Análisis de redes complejas

- Creciente y acumulativo cuerpo de conocimientos.
- Método de investigación, inteligencia (seguridad nacional, criminal y militar).
- Referido a veces como análisis de vínculos o relaciones, análisis organizativo.
- Disciplina definida y formal para analizar la estructura de sistemas complejos.
- Forma comprehensiva y paradigmática a partir del estudio directo de la forma en que los patrones de vinculación asignan los recursos en un sistema.
- Aplicación integrada de conceptos teóricos, maneras de obtener y analizar los datos.

Ejemplos de fenómenos complejos

- Desestabilización de estructuras de crimen complejo: crimen organizado, trata de personas, lavado de activos y financiamiento al terrorismo, ciberterrorismo y cibercrimen.
- Análisis de adversario (militar) para la desestabilización de organizaciones militares, paramilitares y terrorismo internacional y doméstico.

Ejemplos de fenómenos complejos

- Comprensión de dinámicas sociales, estructuras formales e informales de poder e influencia.
- Detección de vulnerabilidades del negocio, por ejemplo, salud del conjunto de clientes y comprensión del ecosistema del negocio.
- Detección de vulnerabilidades de estructuras físicas o lógicas que interoperan (interactúan) entre sí (interdependencia).

Insuficiencia del análisis tradicional

- El abordaje metodológico basado estadísticas y probabilidades tiene un gravísimo inconveniente: se asume que las variables estudiadas poseen cierto nivel de independencia.
- Resulta insuficiente al estudiar fenómenos donde la cooperación e interdependencia son piezas claves para la comprensión del mismo.
- Evaluar el nivel de perturbación o desestabilización de todo un sistema complejo de interacción.

Desestabilización de las redes

- En un sistema complejo, la vulnerabilidad se determina en función de la desestabilización o perturbación que pueda sufrir un componente de la red que lo describe.
- Dos posibles escenarios o estados de desestabilización de una red:
 - No se puede difundir el conocimiento.
 - Pérdida de eficiencia y aumento de la fragmentación.

Metodología

- 1. Describir la estructura de la red, definir los actores o nodos y la vinculación entre cada uno de estos.
- 2. Identificar las características globales del sistema.
- 3. Identificar la importancia posicional de cada uno de los nodos de la red.
- 4. Simular la desestabilización del sistema mediante la supresión de uno o más nodos y la cuantificación del "daño" producido a la red en términos de fragmentación y reducción de la eficiencia.

Hitos

- Visualización de una infraestructura compleja de comunicaciones, servicios o interoperabilidad de aplicaciones.
- Detección de los componentes clave para la infraestructura.
- Cuantificación del *impacto* ante la pérdida de un componente de la red.

Aplicaciones

- Se ofrece un enfoque análisis alternativo para la vulnerabilidad estructural de sistemas complejos como aquellos que describen una infraestructura de comunicaciones o de servicios.
- Permite abordar el estudio de la dependencia de código, bibliotecas o aplicaciones en un entorno complejo de negocios.

Propuesta básica

- Se proponen las siguientes medidas básicas para el estudio de una red compleja:
 - Nivel global:
 - Eficiencia
 - Fragmentación
 - Distancia promedio
 - Centralización
 - Nivel local:
 - Grado
 - Cercanía
 - Intermediación
 - Eficiencia
 - Robustez estructural / espectral

Nivel global

- Describe la capacidad actual de la red.
- Conocer el entorno que puede ser vulnerado, atacado, intervenido o perturbado por un agente externo o interno.

Métricas

Medida	Fórmula
Fragmentación Proporción de nodos que no están directamente conectados	$F_G = 1 - 2 \times \sum_{u \in V} \sum_{v \in V} A_{u,v} \times \frac{1}{ V \times (V - 1)}$
Distancia promedio Mayor dependencia en la comunicación o flujo de datos	$\overline{D}_G = \frac{1}{\frac{1}{2} \times V \times (V - 1)} \times \sum_{u \in V} \sum_{v \neq u \in V} d_{(u,v)}$
Eficiencia global Capacidad de intercambio de información y recursos	$E_g = \frac{1}{ V \times (V - 1)} \times \sum_{(u,v) \in V^2} \frac{1}{d_{(u,v)}}$

Nivel local

- Uno de los análisis típicos en las redes sociales consiste en determinar quiénes son los actores más importantes.
- No existe una única definición o indicador para la importancia o prominencia.
- El estudio de la posición que cada uno de los actores ocupa en el conjunto de la red.
- Se hace habitualmente a través del análisis de la centralidad de los actores participantes en la misma.

Métricas

Medida	Fórmula
Grado Accesibilidad directa, actividad y visibilidad	$C_d(u) = \frac{k_u}{ V - 1} = \frac{\sum_{v \in V} A_{u,v} + \sum_{v \in V} A_{v,u}}{ V - 1}, u \in V$
Cercanía Importancia funcional, acceso indirecto a recursos.	$C_c(u) = \frac{ V - 1}{\sum_{v \in V} d_{(u,v)}}, u \in V$
Intermediación Control del flujo, corretaje.	$C_b(u) = \frac{1}{(V -1)\times(V -2)} \times \sum_{s,t\in V} \frac{\sigma_{s,t}(u)}{\sigma_{s,t}}, u \in V$
Eficiencia local Capacidad de intercambio de información	$l_e(u) = \frac{1}{ V - 1} \times \sum_{v \in V} \frac{1}{d_{u,v}}$

Métricas

Robustez estructural Resistencia a fallas aleatorias múltiples	$C^*(i) = \frac{1}{L_{ii}^+}, \forall i \in V$
Coeficiente de interconexión Pertenencia a grupos cohesivos	$B_c(u) = \frac{k_u^{-1}}{\sum_{v \in N_u} k_v^{-1}}$

Desde la perspectiva del cibercriminal

- Aprovechar los nodos con altos niveles de intermediación para la interrupción de toda la operación.
- Difundir u obtener datos desde los nodos con alta centralidad de grado.
- Atacar nodos con altos niveles de eficiencia local para reducir la eficiencia global.
- Incrustar código adicional en programas o servicios con alta centralidad de cercanía.

SICORE Metabase 11 R/2012

¡VEAMOS EL MODELO EN ACCIÓN!

Bibliografía

- ARQUILLA J., Ronfeldt D., Networks and Netwars: The Future of Terror, Crime, and Militancy. Santa Mónica, California, EUA: RAND, MR-1382-OSD, 2001.
- ARQUILLA J., Ronfeldt D., *The Advent of Netwar*. Santa Mónica, California, EUA: RAND, MR-789-OSD, 1996.
- BONACICH, P.; Lu, P. (2012), Introduction to Mathematical Sociology, Princeton University Press. Reino Unido.
- ESTRADA, E. (2012). **The Structure of complex networks**. Oxford University Press. New York, EUA.

Bibliografía

- Johansson, J., Jönsson, H., Johansson H., (2007), Analysing the Vulnerability of Electric Distribution Systems: A Step Towards Incorporating the Societal Consequences of Disruptions, International Journal of Emergency Management, Vol. 4, No .1, pp. 4-17.
- Johansson, J., Jönsson, H., Johansson H., (2008).
 Identifyng Critical Components in technical Infraestructure Networks, Journal of Risk and Reliability, Vol. 222, Part O, pp. 235-243.

Bibliografía

- NEWMAN, M. (2010). **Networks: An Introduction**. Oxford University Press. New York, EUA.
- SCOTT, J. (2000). Social Network Analysis: A Handbook, 2nd ed., Sage Publications, London, Reino Unido.
- WASSERMAN, S., Faust, K., (1994). Social Network Analysis, Cambridge University Press, Cambridge, Reino Unido.

Preguntas / comentarios

