

Applied Detection and Analysis Using Network Flow Data

Chris Sanders and Jason Smith TAP Intel-Based Detection Mandiant, a FireEye Company

Chris Sanders

- Christian & Husband
- Kentuckian and South Carolinian
- MS, GSE, et al.
- Non-Profit Director
- BBQ Pit Master

Jason Smith

- Kentuckian
- Car Aficionado
- Raspberry Pi enthusiast
- Junkyard Engineer

Applied Network Security Monitoring

"This book should be required reading for all intrusion analysts and those looking to develop a security monitoring program."

"Written by analysts, for analysts."

- Amazon Reviewers

Agenda

Flow Data!

- Why it's important
- How you can collect it
- What you can do with it
- Tools that can help

"Why/How to use Flow Data in NSM/IR"

Network Security Monitoring

- The collection, detection, and analysis of network security data.
- The goal of NSM is escalation, or to declare that an incident has occurred so that incident response can occur.

NSM/IR Challenges of the Present

We All Want Full PCAP...

- Collection
 - Easy to Capture / Filter Stream Data
- Detection
 - Major Detection Tools are PCAP Oriented
- Analysis
 - Gives us Who, Where, When, and What

NSM/IR Challenges of the Present

But, It's not Feasible for Every Goal...

- Collection
 - Not Scalable for Extended Retention
- Detection
 - Not Ideal of Hunting / Rapid Pivoting
- Analysis
 - Not a Great Starting Point

Full PCAP vs. Flow Data

Flow Data

Flow Data

- Often Called Flow / Session / NetFlow
- Summary of Network Communications
- Aggregated Record of Packets
- Gives Us Who, Where, When
- Based on the 5-tuple + Timing/Data Stats

Source IP	Source Port	Dest IP	Dest Port	Protocol
192.168.5.1	48293	8.8.8.8	53	UDP

Start Time	End Time	Bytes
2014/09/22T00:03:58.756	2014/09/22T00:04:58.756	76

Flow Data Example

sTime	sIP dPort	dIP d	Port pro b	ytes
2014/09/22T00:03:58.756	10.10.120.1 53	10.1.179.5	53 17	72
2014/09/22T00:03:58.999	10.10.120.1 53	10.1.188.5	53 17	89
2014/09/22T00:08:59.012	10.10.120.1 53	10.1.179.5	53 17	72
2014/09/22T00:08:59.466	10.10.120.1 53	10.1.188.5	53 17	89
2014/09/22T00:03:58.756	10.10.120.1 53	10.1.179.5	53 17	72
2014/09/22T00:03:58.999	10.10.120.1 53	10.1.188.5	53 17	89
2014/09/22T00:08:59.012	10.10.120.1 53	10.1.179.5	53 17	72
2014/09/22T00:08:59.466	10.10.120.1 53	10.1.188.5	53 17	89

Building Flow Records

- Records are Defined by Unique 5-tuples
- Data is added to the 5-tuple Record until a termination condition is met.

Flow Record Termination Conditions

- Natural Timeout
 - End of communication per protocol (ex. TCP RST/FIN)
- Idle Timeout
 - No data received for 30 seconds
- Active Timeout
 - Thirty minute max timeout (configurable)

Collection with Flow Data

Generating Flow Data

- Generation
 - Routers
 - Sensors
 - Fprobe
 - YAF
- Multiple Types:
 - NetFlow (v5,v9)
 - IPFIX
 - jFlow
 - More...

Collecting Flow Data

- Popular Platforms
 - Argus
 - + Reliable + Fast Collection
 - Not Well Supported
 - NFDump
 - + Easy to Setup and Use
 - Not in Wide Use
 - SiLK
 - + Exceptional Analysis Tools
 - More Involved Setup

SiLK

- The System for Internet-Level Knowledge
- CERT NetSA Team
- Two Major Components:
 - Packing Suite
 - Collection and parsing of flow data
 - Analysis Suite
 - Filter, display, sort, count, group, mate, and more
- Excellent Documentation & Community
 - https://tools.netsa.cert.org/silk/docs.html

SiLK Collection Architecture

SiLK - What You Need

- Flow Sources
 - Hardware: Routers, Switches
 - Software: YAF, fprobe
- SiLK Server
 - Rwflowpack
 - Will also have SiLK analysis suite installed
- Analyst Workstation
 - Access SiLK server directly
 - Locally mirrored database

SiLK - Analysis Suite

- rwfilter Filters through data based on conditions.
- rwcut Converts flow binary data to a human readable format.
- rwstats Generates statistics from flow data
- rwcount Summarizes total network traffic over time

SiLK Analysis – rwfilter / rwcut (1)

 Display all records from the beginning the current day until the current time:

```
rwfilter --type=all --proto=0-255 --pass=stdout | rwcut
```

```
packets
 1.09 (241/495/13116:00:04.69)
1.09 (241/495/13116:00:05.46.99)
1.09 (241/495/13116:00:05.47.99)
1.09 (241/495/13116:00:05.27.99)
1.09 (241/495/13116:00:05.27.99)
1.09 (241/495/13116:00:05.7.97)
1.453 (261/495/13116:00:07.97)
1.453 (261/495/13116:00:07.97)
1.453 (261/495/13116:00:07.93)
1.090 (261/495/13116:00:07.93)
1.090 (261/495/13116:00:07.93)
1.090 (261/495/13116:00:07.93)
1.090 (261/495/13116:00:07.93)
1.090 (261/495/13116:00:07.93)
1.090 (261/495/13116:00:07.93)
1.090 (261/495/13116:00:07.93)
1.090 (261/495/13116:00:15.69)
1.090 (261/495/13116:00:15.69)
1.090 (261/495/13116:00:15.69)
1.090 (261/495/13116:00:15.69)
1.090 (261/495/13116:00:15.69)
 12814/85/131716:00:05.5.21

12014/95/131716:00:05.522

12014/95/131716:00:05.941

12014/95/131716:00:05.944

12014/95/131716:00:05.941

12014/95/131716:00:05.941

12014/95/131716:00:05.941

12014/95/131716:00:01.302

12014/95/131716:00:11.302

12014/95/131716:00:12.302

12014/95/131716:00:12.302

12014/95/131716:00:12.302

12014/95/131716:00:12.302

12014/95/131716:00:12.302

12014/95/131716:00:12.302

12014/95/131716:00:12.302
 0.231 | 2014/05/13T10:00:13.938

1.997 | 2014/05/13T10:00:17.311

0.229 | 2014/05/13T10:00:18.899

14.655 | 2014/05/13T10:00:19.010

0.233 | 2014/05/13T10:00:21.427

2.141 | 2014/05/13T10:00:22.465
 |2014/05/13T10:00:22.712|
|2014/05/13T10:00:22.712|
 0.051 2014/05/13710:00:22.763 | S1
```


SiLK Analysis – rwfilter / rwcut (2)

 Display all records of communication to or from Chinese IP addresses over a specific week to one local CIDR range:

```
rwfilter --type=all --start-date=2014/08/01 --end-
date=2014/08/07 --any-address=192.168.1.0/24 --any-cc=cn
--pass=stdout | rwcut --
fields=stime, sip, dip, sport, dport, type
```

```
sTime|
 dIP|sPort|dPort|
2014/08/05T15:54:50.990| 10.106.123.45| 10.107.173.196|28993|41142|
 inl
2014/08/05T15:54:50.992| 10.194.186.42| 172.28.239.102|41142|28993|
 out I
2014/08/05T18:04:00.090| 10.122.74.199|
 10.31.10.21 | 1026 | 41142 |
 in
 10.52.111.14| 10.138.232.188|40357|41142|
2014/08/05T23:50:48.570|
 inl
2014/08/05T23:58:01.418
 10.117.48.59 10.24.175.71 53312 41142
 inl
2014/08/05T23:50:48.572| 10.73.176.195|
 10.10.20.112 41142 40357
 out I
 10.165.47.26 | 41142 | 53312 |
2014/08/05T23:58:01.475
 10.55.121.431
 outl
 10.104.43.101 | 10.127.158.111 | 13202 | 41142 |
2014/08/06T00:13:57.692
 in
2014/08/06T00:18:30.596 | 10.142.187.222 | 10.71.237.199 | 51807 | 41142 |
 in
2014/08/06T00+24+41.169| 10.134.111.247| 10.210.221.167|64339|41142|
```


SiLK Analysis – rwstats (1)

 Display statistics for the total amount of bytes transferred by protocol (top 10):

```
rwfilter --type=all --proto=0-255 --pass=stdout |
rwstats --top --count=10 --fields=proto --
value=bytes
```

```
INPUT: 7671365 Records for 7 Bins and 1880722375406 Total Bytes
OUTPUT: Top 10 Bins by Bytes
pro| Bytes| %Bytes| cumul_%|
6| 1876692757588| 99.785741| 99.785741|
17| 3886949450| 0.206673| 99.992414|
1 | 69185319| 0.003679| 99.996093|
47| 40843957| 0.002172| 99.998265|
50| 31424357| 0.001671| 99.99935|
41| 1144367| 0.000061| 99.99996|
2| 70368| 0.00004|100.000000|
```


SiLK Analysis – rwstats (2)

97.125.231.85| 11.237.224.220|

 Show the top 10 sip,dip pairs for valid conversations (top 10)

```
rwfilter --type=all --proto=0-255 --packets=4, --
pass=stdout | rwstats --top --count=10 --
fields=sip,dip --value=bytes
```

```
INPUT: 3553669 Records for 210934 Bins and 1880090680938 Total Bytes
OUTPUT: Top 10 Bins by Bytes
 sIPI
 cumul %1
 Bytesl
 %Bvtes1
182.82.172.111 182.140.188.64
 219038598507 | 11.650427 | 11.650427 |
182.140.188.641
 182.82.26.133
 188205311455 | 10.010438 | 21.660865 |
 180386700023| 9.594574| 31.255440
 182.82.3.85 | 182.140.188.64 |
182.140.188.64
 182.82.3.85
 163207001357 8.680805 39.936245
 11.237.171.87 | 182.140.188.102 |
 8.452271 48.388516
 158910367747
 182.82.26.133 | 182.140.188.64 |
 135227063103| 7.192582| 55.581098
182.82.145.235 | 182.140.188.64 |
 119072866667 | 6.333358 | 61.914456 |
182.140.188.64 | 182.82.145.235 |
 117393912025| 6.244056| 68.158511
11.237.171.166 | 182.140.188.111 |
 90192333665| 4.797233| 72.955745
```


79984274054 | 4.254277 | 77.210022 |

SiLK Analysis - rwstats (3)

Show the top 10 outbound destination country codes by records:

```
rwfilter --type=out, outweb --proto=0-255 --

pass=stdout | rwstats --top --count=10 --fields=dcc

INPUT: 7125124 Records for 147 Bins and 7125124 Total Records
OUTPUT: Top 10 Bins by Records
dcc| Records| %Records| cumul_%|
us| 2677276| 37.575150| 37.575150|
cn| 2234597| 31.36219| 68.937369|
id| 834469| 11.711642| 80.649010|
in| 327519| 4.596678| 85.245688|
ar| 313590| 4.401187| 89.646875|
jp| 231349| 3.246947| 92.893822|
gb| 38085| 0.534517| 93.428339|
de| 36410| 0.511009| 93.939348|
cl| 32384| 0.453382| 94.392729|
my| 28288| 0.397018| 94.789747|
```


SiLK Analysis - Real World Examples

Rwstats to discover potential ZeroAccess victims

SiLK Analysis – Real World Examples

Discovering outbound data to applications using nonstandard ports.

Collecting Intelligence Data

- Friendly Intelligence Gathering
- Identify Services on the Network
- Identify Normal Behaviors of Hosts
- Identify "Friends and Family"
 - Friends: Who a host communicates with outside the network
 - Family: Who a host communicates with inside the network

Identifying Services

Identify SSH Servers

```
rwfilter --type=out --protocol=6 --packets=4- -
-ack-flag=1 --sport=22 --pass=stdout | rwcut --
fields=sip
```

Identify Web Servers

```
rwfilter --type=outweb --protocol=6 --
packets=4- --ack-flag=1 --sport=80,443,8080 --
pass=stdout | rwcut --fields=sip
```


Identifying Friends and Family

Identify Friends

```
rwfilter --type=out,outweb --
saddress=192.168.1.1 --pass=stdout |
rwfilter --input-pipe=stdin --
dcidr=192.168.0.0/24 --fail=stdout
```

Identify Family

```
rwfilter --type=out,outweb --
saddress=192.168.1.1 --pass=stdout |
rwfilter --input-pipe=stdin --
dipset=local --fail=stdout
```


Detection with Flow Data

Flow for Detection SignatureBased ReputationBased StatisticsBased Based Based MIRCARIA 24

FlowPlotter

- Generates Visualizations from the Output of Flow Tools
- Useful for Detection-Oriented Statistics
- Written in BASH Flexible/Tweakable/Minimal
- Free/Open Source Maintained in GitHub
- Browser Independent

FlowPlotter - GeoMap

rwfilter ../Sampledata/sample.rw --dcc=us,cn,-- --fail=stdout |
 ./flowplotter.sh geomap dcc bytes > geomap.html

FlowPlotter - TreeMap

 rwfilter ../Sampledata/sample.rw --sport=1025- --dport=1025- -proto=0- --type=out --pass=stdout | ./flowplotter.sh treemap dip records > treemap.html

FlowPlotter - Pie/Bar/Column Chart

 rwfilter ../Sampledata/sample.rw --sport=1025- --dport=1025- -proto=0- --type=all --pass=stdout | ./flowplotter.sh piechart dip bytes > piechart.html

MIRCON.

39

FlowPlotter - BubbleChart

 rwfilter ../Sampledata/sample.rw --type=all --proto=0-255 -pass=stdout | ./flowplotter.sh bubblechart sip > bubblechart.html

FlowPlotter - Timeline

rwfilter --proto=0- --type=out --sport=41142 --pass=stdout |
 ./flowplotter.sh timeline dip sip > timeline.html

FlowPlotter - Force Directed

 rwfilter ../Sampledata/sample.rw --scc=kr --proto=0- --type=all -pass=stdout | ./flowplotter.sh forceopacity sip dip distinct:dport 100 > forcetest.html

FlowPlotter - AssetDiscovery

rwfilter ../Sampledata/sample.rw --proto=0- --type=all --pass=stdout | ./flowplotter.sh assetdiscovery > assettest.html

Analysis with Flow

Flow - Barriers to Entry

- Be Prepared to Look at a LOT of Line-Based Data
- Very Command Line Oriented
- Not Welcoming to Junior-Level Analysts
- Hard to Display/Interpret Data Visually

Q Execute each 5 minutes → Command line Ф Query builder ■ Records ■ Stats ■ Count O UTC: 2014/09/11 13:11 --sensor=S0 --type=all --sport=80 Exclusions --daddress=192.168.0.1 OR --scc=au Source IP Source port Destination port IP protocol Packet count Byte count TCP flags Starting time Duration End time 50.116.29.253 192.99.39.78 RA 2014/09/11 01:54:38.796 0.000 2014/09/11 01:54:38.796 50.116.29.253 192.99.201.184 80 19887 2014/09/11 02:37:20.783 0.000 2014/09/11 02:37:20.783 50.116.29.253 54.87.87.26 51779 RA 2014/09/11 02:45:28.924 0.000 2014/09/11 02:45:28.924 50.116.29.253 218.77.79.43 41885 RA 2014/09/11 03:27:39.256 0.000 2014/09/11 03:27:39.256 50 50.116.29.253 107.22.2.97 80 56051 RA 2014/09/11 03:41:00.749 0.000 2014/09/11 03:41:00.749 S0 92.222.167.198 50.116.29.253 80 4198 2014/09/11 04:01:13.618 0.000 2014/09/11 04:01:13.618 S0 50.116.29.253 222.35.16.27 58898 40 RA 2014/09/11 05:04:55.057 0.000 2014/09/11 05:04:55.057 404 FSPA 23.20.48.204 50.116.29.253 80 55142 2014/09/11 06:37:42.964 0.068 2014/09/11 06:37:43.032 50 FSPA 2014/09/11 06:37:43.325 50 23.20.48.204 50.116.29.253 80 55143 2014/09/11 06:37:43.231 23.20.48.204 50.116.29.253 80 2014/09/11 06:37:43.325 MIRcon. 2014 49

FLHWBAT

- Flow Basic Analysis Tool
- Graphical Front-End to SiLK
- Easy Two-Step Install on SiLK Capable Box
 - Install Locally to SiLK Box
 - Install Remotely and Interact via SSH w/ Keys
- Rapid Pivoting Between Data
- Graphing Ability
- By Analysts, for Analysts

Getting Data with FlowBAT (CLI Mode)

Getting Data with FlowBAT (Guided Mode)

Manipulating FlowBAT Data

Generating Stats with FlowBAT

\$ rwfilter --type=all --start-date=2814/89/29:21 --active-time=2814/89/29721:35:14.883-2814/89/29722:35:14.883 --dport=1825- --sport=1825- --protocol=8-255 --pass=stdout >
//mp/ADZCYKZAZTax/Dubz.ruf

\$ rwstats --delimited --fields=sIP,dIP --values=Bytes --top --count=10 /tmp/AD2CYk2AZfax7bvbz.rwf

Q Execute	¥	Command line	♣ Query builder

Source IP	Destination IP	Bytes	% Bytes	% Cumulative
198.143.173.180	50.116.29.253	426	46.968026	46.968026
201.186.63.136	50.116.29.253	156	17.199559	64.167585
50.116.29.253	201.186.63.136	120	13.230430	77.398015
198.20.70.114	50.116.29.253	45	4.961411	82.359427
116.255.204.235	50.116.29.253	40	4.410143	86.769570
50.116.29.253	116.255.204.235	40	4.410143	91.179713
219.140.170.70	50.116.29.253	40	4.410143	95.589857
50.116.29.253	219.140.170.70	40	4.410143	100.000000

Generating Stats with FlowBAT

Final query

\$ rwfilter —-type=in —-dport=22 —-packets=4— --ack-flag=1 —-pass=stdout | rwfilter —-input-pipe=stdin --scc=-- —-fail=stdout > /tmp/szoY2QPsne3TsXK5q.rwf

\$ rwstats --delimited --fields=sIP --values=Bytes,Records,Packets --top --count=10 /tmp/szoY2QPsne3TsXk5q.rwf

Conclusion

- Flow Data is Underused and Underrated
- Easy to Collect, Enhances Detection & Analysis
- Minimal Barriers to Entry
 - SiLK (Easy to Install on SO)
 - Argus (Already Installed on SO)
 - Bro (Already Installed on SO)

Thanks Folks!

- Questions?
 - Chris Sanders chris@chrissanders.org
 - Jason Smith jason.smith.webmail@gmail.com
- Blog / Book
 - http://www.appliednsm.com
- FlowPlotter
 - http://www.github.com/automayt/FlowPlotter/
- FlowBAT
 - http://www.flowbat.com

