

Thomas Caldwell

Senior Director Engineering Webroot
Twitter: @cybersdtom

Swarms

WEBROOT'

BotNets - The Dark Side

- 2018 could be the year we see the first battle of the AI bots...
- Cyber-Criminals build systems that can 'learn' and adapt to defenses...
 - Nachi Worm RPC vulnerability, Blaster removal and installed patches
 - Mirai a zombie malware strain that enslaved "Internet of Things" (IoT)
 - Reaper and IoTroop computer worms; built to spread automatically, still to be unleashed...
 - Artificial intelligence researchers warn re: internet-connected robots, with hundreds calling on governments to ban weaponized robots.
- Bots are becoming one of the fastest growing trends with intelligent reasoning, messaging and conversational interfaces

Distributed BotNet Swarming

- Al-Bots acting independently can't coordinate
- Require Command and Control from a centralized source
- Individual decisions are not coordinated, not cooperative, and don't result in consensus
- Al-Bots need to interact so consensus is an emergent property
- This is an example of the fusion problem. No fusion, no consensus.

Al-Bot Swarming

MATTERS #RSAC

- The AI-BotNet Swarm is a network facilitating Communication, Collaboration, Cooperation, and Consensus
- Cognitive Contextual Awareness
- Suspicious patterns of activity and behaviors detected through ML models
- Determines whether an intrusion is beginning, present, active, or not.
- Replaces legacy Rule-Based system

Infections spread faster than humans can stop them

Swarming Algorithms: The Next Frontier

MATTERS #RSAC

- Vector = spatial heading and velocity of robots
- Swarms: Collective, Collaborative, Cooperative
- Can Vectors represent cognitive behaviors and discovered opinions?
- Could Blockchain be used for de-centralized sharing and voting in swarms?

Today's robot Swarming Algorithms are focused on physical spatial aspects of swarming

What is an Al-Bot?

AI-Bot Capabilities

- Machine Learning
- Cyber Intelligence
- Behavioral Analysis
- Ontology
- Understands Entity State (Posture)
- Orchestration and Deception Tactics
- Reactive AI-Bots
- Reasoning AI-Bots

ChatOps: Talk to your Software!

- Imagine if "Alexa" is the talking knowledge base on your 3am Incident Response calls!!
- Enable Increased Accuracy:
 - Type 1 Error False Positive
 - Type 2 Error False Negative
 - "Active Learning" Machine Learning asks for help
- Unifies remotely distributed teams
- Streamlined collaboration
- Faster remediation times
- Operational efficiencies
- Underlying AI-Bots "Intelligently Automate"

AI-Bot Specialists

- MATTERS #RSAC
- Specialists required to build house: Electricians, Plumbers, Framers, Roofers...
- Organized into squads (e.g. Navy Seal team) or police organizations
- Al-Bot tools: Machine Learning, APIs to Threat Intelligence, Command & Control, Cooperative Communication, Dialog with Human Experts
- AI-Bots can use OODA loops for Contextualization (Observe, Orient, Understand, Decide, Act)

Al-Bot Demo

ChatOps: Security Automation

Lifecycle of an Alert Automation:

- 1. Your monitoring system notices something suspicious
- A bot sends the employee a message in Slack:
- "Did you do this \$thing?" (2-factor auth)
- 4. Employee confirms Alert resolved
- 5. Employee denies or does not answer escalate the Alert!
- 6. If alert requires action, contact employee & investigate

Automation Example 2:

- 1. Alice's ssh key has been stolen
- 2. Attacker logs into **supportserver01**, runs **flurb-export**
- Monitoring system alerts Bot and asks Alice:
- 4. "Hi there, I see you ran a sensitive command, Please acknowledge"
- 5. The attacker cannot verify the message without Alice's phone Alert escalates to Security Team
- The security team takes action to disable Alice's accounts globally

How to Implement your own ChatOps

- Set up a Slack Chat Room
- Set up integration between Slack and Python apps:
 - Create a Webhook in Slack for simple posting
 - Create a "Slack App" for reading/writing to Slack chat room
- Many open source Python examples for posting/reading in Slack Chat Rooms

Full Stack Python

All topics | Blog | Newsletter | @fullstackpython | Facebook | What's new?

How to Build Your First Slack Bot with Python

Post updated by Matt Makai on December 19, 2017, Originally posted on June 04, 2016.

- 1. For Alexa Skill, modify Python Color Expert Example, add slack hooks
- Use your Python apps as "specialists" to integrate your security applications via API with Slack

WEBROOT[®] RSAConference2018

How do Bots fit into Adaptive Security?

MATTERS #RSAC

- Traditional "prevent and detect" obsolete
- From "Incident Response" to "Continuous Response"
- Humans work on more complex incidents
- Enormous volume of data for advanced analytics
- By 2020, 40% of large organizations will have a "Security Intelligence Warehouse"
- Machine Learning will drive Adaptive Security

Source: Gartner

© 2014 Gartner, Inc. and/or its affiliates. All rights reserved

The Adaptive Security Architecture

WEBROOT

Gartner

Cyber Threat Intelligence (CTI)

- Distributed Intelligence Model
- Privacy and Legal implications (GDPR)
- Actionable-Contextualized
- Consumable via APIs
- Visibility on Bad Actors/Victims
- For ML it is all about the data!

Adaptive Security Platform + CTI + AI/ML = Adaptive Response

Data

Al drives Adaptive Security

- Artificial Intelligence:
 - Deep understanding of the context of the prediction (semantics)
 - Causal analysis of what was detected
 - Recommendation of best response in real-time
 - Digital visibility into bad actors

Growth of Al is on Fire!

MATTERS #RSAC

- Al began in 1980's stalled at End of Cold War
- Darpa: Three Ages of Al
 - Age of Handcrafted Knowledge
 - Age of Statistical Learning
 - Age of Contextual Adaptation
- Deep Learning pioneered as neural networks
- Back then... No ML Tools, Cloud, Lots of Data
- Massive Al Adoption Today:
 - Large Community & Culture for ML
 - Shared Methodologies of ML Tools
 - Knowledge in ML reaches critical mass

Darpa: 3rd Wave of AI

RS/Conference2018

Applying Bots to Cyber Security

- Leverage Adaptive Security combining AI/ML/CTI in your security stack – Come up the learning curve on AI and ML
- Identify specialized AI-Bots for false positive filtering and other post-ML automation and recommendations
- Evaluate ChatOps, realize the efficiency, create intelligent integrated
 Al-Bots to automate background tasks
- Look to the near future where <u>swarms</u> of AI-Bots <u>Collaborate</u>,
 <u>Coordinate</u> and connect with humans to reach the right decision in real-time (<u>Consensus</u>)

Resources

- How to get started with building your own Alexa ChatOps:
 - AWS Lambda: create function using blueprint "alexa-skills-kit-color-expert-python"
 - AWS Alexa Skills: Follow color picker instructions
 - <u>Slack</u>: create chat room and a webhook, embed python REST call using your webhook to slack
- "Google releases machine learning crash course, other educational AI resources" https://9to5google.com/2018/02/28/learn-with-google-ai-machine-learningcourse/
- "Building Slack Apps" https://api.slack.com/slack-apps
- Topbots: https://www.topbots.com/
- https://www.darpa.mil/about-us/darpa-perspective-on-ai

Note: Appreciation to my colleague Dr. William Wright who has partnered with me in assembling this content and presentation.

QUESTIONS?

Tom Caldwell, Sr. Director Engineering, Webroot

tcaldwell@webroot.com

Twitter: @cybersdtom

LinkedIn: https://www.linkedin.com/in/tcaldwell/