Towards Designing Effective Visualizations for DNS-based Network Threat Analysis

Rosa Romero-Gómez, Yacin Nadji, and Manos Antonakakis {rgomez30,yacin,manos}@gatech.edu


What is Network Threat Analysis?


Analyst

The Domain Name System (DNS) is an essential protocol used by both legitimate Internet applications and cyber attacks

[Building a Dynamic Reputation System for DNS, Antonakakis et al. 2010]

Challenges

Threat Intelligence Acquisition


"Security analysts are still collecting threat intelligence via email, spreadsheets, and cutting/pasting information from web-based sources. Obviously, these manual processes don't scale"

[Enterprise Strategy Group (ESG) Research Report: Threat Intelligence and Its Role Within Enterprise Cybersecurity Practices,

June 2015]


"Threat intelligence may offer clues but human beings are left to do the heavy lifting by investigating and analyzing the data on their own"

[ESG Research Report: Threat Intelligence and Its Role Within Enterprise Cybersecurity Practices, June 2015]

Open Source Threat Analysis COnsole (THACO) Open Datasets Visualization Techniques

Classless Inter-Domain Routing (CIDR) Notation


Access to THACO live demo: https://ipviz.gtisc.gatech.edu/

User-centered Visualization Design


Domain Problem & Data Characterization


- Procedure: informal interviews with two domain experts in network threat analysis during two months
- Output: two main high-level categories of tasks and data requirements:


Top-down network threat analysis or Threat Hunting


Bottom-up network threat analysis or Incident Response

Domain Problem & Data Characterization


- Effective threat intelligence involves the combination of multiple data sources:
 - Active DNS datasets (https://www.activednsproject.org/)
 - Public Domain Blacklists such as abuse.ch
 - Malware Traces (https://www.virustotal.com)
 - Domain WHOIS records (https://www.threatminer.org/)

Design


Design Goals

- 1. Multiple views
- 2. Different levels of detail
- 3. Scalability

Multi-grouping, zoomable treemap

Evaluation


Participants:

- Network threat analysts are hard to find
- Seven in-situ and thirty-one online network threat analysts from both academia and industry
- Years of experience ranging < 1 year to > 10 years

Procedure:

- In-situ evaluation: tasks scenarios and semi-structured interviews
- Online evaluation: web-based survey (SUS, System Usability Scale)

Evaluation


Main Results:

- Threat analysis experience of participants affects neither task completion rates nor task completion times using THACO
- Experience analysts satisfaction garnered THACO an "A" grade in usability

Limitations:

 THACO could be improved for tasks involving keeping track of different pieces of information over time

Want data? Active DNS datasets: https://www.activednsproject.org/

Want a demo? THACO live demo: https:// ipviz.gtisc.gatech.edu/

Want code? Source code on GitHub: https://github.com/Astrolavos/THACO

Questions?

Towards Designing Effective Visualizations for DNS-based Network Threat Analysis

Rosa Romero-Gómez, Yacin Nadji, and Manos Antonakakis {rgomez30,yacin,manos}@gatech.edu

