On the Inefficient Use of Entropy for Anomaly Detection

Mobin Javed¹, Ayesha Binte Ashfaq¹, M. Zubair Shafiq², Syed Ali Khayam¹

National University of Sciences & Technology, Islamabad, Pakistan nexGIN RC, FAST National University, Islamabad, Pakistan mobin.javed,ayesha.ashfaq,ali.khayam @seecs.edu.pk, zubair.shafiq@nexginrc.org

Abstract. Entropy-based measures have been widely deployed in anomaly detection systems (ADSes) to quantify behavioral patterns [1]. The entropy measure has shown significant promise in detecting diverse set of anomalies present in networks and end-hosts. We argue that the full potential of entropy-based anomaly detection is currently not being exploited because of its inefficient use. In support of this argument, we highlight three important shortcomings of existing entropy-based ADSes. We then propose efficient entropy usage – supported by preliminary evaluations – to mitigate these shortcomings.

1 Entropy Limitations and Countermeasures

1.1 Feature correlation should be retained

Current ADSes perform entropy analysis on marginal distributions of features. In general, significant correlation exists across traffic and/or host features which is not being leveraged by these ADSes. As a proof-of-concept example, we propose to detect malicious network sessions by noting that the histogram of keystrokes which are used to initiate network sessions is skewed [see Fig. 1(a)] and perturbation in this metric can easily reveal the presence of an anomaly; network traffic and keystroke data were collected before and after infecting a human-operated computer with the low-rate Rbot-AQJ worm. While analyzing the entropies of the marginal keystroke distribution and/or the marginal session distribution is clearly not useful, Fig. 1(b) shows that quantifying these features using joint (session-keystroke) entropy can easily detect anomalous activity.

1.2 Spatial/temporal correlation should be retained

Another limitation of the entropy measure is its inability to take spatial/temporal correlation of benign patterns into account. Such correlations can prove useful in the detection of subtle anomalies. For instance, Fig. 1(c) shows the blockwise (block size = 1KB) entropy of a PDF file which is infected by an embedded executable malware. It is evident that entropy is unable to provide clear perturbations required for detection. On the other hand, entropy rate [Fig. 1(d)], which models and accounts for the spatial/temporal correlation, provides very clear perturbations at the infected file blocks; entropy rate quantifies the average entropy of conditional distributions [2].


Fig. 1. Examples to support the limitations of the current use of entropy.

1.3 Randomness quantification is not enough

Entropy cannot distinguish between differing distributions with the same amount of uncertainty; e.g., entropy of the normalized distribution of a source producing 90 packets on 80 and 10 packets on port 21 is the same as a source producing 900 packets on port 6666 and 100 packets on port 6667. Thus anomalies which do not perturb randomness go undetected. Fig. 1(e) shows a case where the Blaster worm cannot be detected in the destination port entropy time-series; endpoint traffic dataset from [3] is used for this experiment. This limitation arises due to the fact that entropy does not take the individual port numbers into account. It is, therefore, important to perform a symbol-by-symbol comparison between benign and observed distributions. This can be achieved by computing the relative entropy of the distributions. Fig. 1(f) shows that K-L divergence time series of destination port is perturbed due to the presence of Blaster worm. We argue that relative entropy is the main reason for the Maximum Entropy Detector's [4] superior accuracy [3].

References

- A Bibliography of Entropy-based Anomaly Detectors, http://www.wisnet.seecs.edu.pk/ Bibliographies/Bibliography_Entropy_Based_ADSes.pdf.
- Bibliographies/Bibliography_Entropy_Based_ADSes.pdf.
 2. Shafiq, M.Z., Khayam, S.A., Farooq, M.:Embedded Malware Detection using Markov n-grams.In: DIMVA (2008)
 3. Ashfaq, A.B., Robert, M.J., Mumtaz, A., Ali, M.Q., Sajjad, A., Khayam, S.A.:A Comparative
- Āshfaq, A.B., Robert, M.J., Mumtaz, A., Ali, M.Q., Sajjad, A., Khayam, S.A.: A Comparative Analysis of Anomaly Detectors under Portscan Attacks. In:RAID (2008)
 Gu, Y., McCullum, A., Towsley, D.: Detecting anomalies in network traffic using maximum
- Gu, Y., McCullum, A., Towsley, D.: Detecting anomalies in network traffic using maximum entropy estimation. In: ACM/Usenix IMC (2005)