

From Python Scikit-Learn to Scala Spark

The Road to Uncovering Botnets

whoami

- Avi Aminov
 - ~2 years Security Researcher at Akamai
 - Physics PhD student

- ~1.5 years Security Researcher at Akamai
- CS PhD student

Enterprise Threat Protection

- Detect malware presence from outbound traffic
 - Behavioral pattern analysis

Domain blacklisting

Availability – End of June '17

Data

- Akamai Data
 - 20-30% of internet traffic
 - Customer ISP/Enterprise logs 20B DNS queries/day
- Third party data
 - e.g. Authoritative DNS log lines
- Open data sources
 - e.g. WHOIS information

Bot Networks – IP Fluxing

Bot Networks Detection

- Detect illegitimate IP fluxing
- Features
 - IP dispersity (Geo, systems)
 - TTL features
 - Lexical

Domain	Description	#Systems	#Countries
astro-travels.net	PoS CNC Host	157	11

Decision Tree Model

Challenge – Going to Production

What have we done so far?

Flow

- Researcher describes an algorithm (document + Hive query)
- Dev rewrites the code in MapReduce (now Scala/Spark)

Problems

- Not applicable to ML pipelines
- Prone to mistakes
- Longer development cycle

Can We Do Better? Option #1

- Research side Pipeline in Scala/Spark
- Dev side Implement the algorithms
- Pros
 - Greater flexibility
 - Research scale
- Cons
 - Learning curve
 - Lose sklearn/R benefits

Can We Do Better? Option #2

- Research side Train locally and export model
- Dev side Transform data using imported model
- Pros
 - Quick implementation
 - Unified procedure
- Cons
 - No support for all models

Export scheme

- Predictive Model Markup Language
- General scheme for ML pipelines
 - Data transformations
 - Scoring models
- XML format Readable
- Supported by major data science / ML frameworks using jPMML (R, sklearn)

PMML Simple Boilerplate

Python (Research side)

```
from sklearn pandas import DataFrameMapper
default mapper = DataFrameMapper(
 [(i, None) for i in features + ["label"]]
from sklearn2pmml import sklearn2pmml
sklearn2pmml(
 estimator=clf,
 mapper=default mapper,
 pmml="outputs/FFSNDecisionTreeClassifier.pmml"
```

Scala (Dev side)

```
import org.jpmml.spark._
val data = ???
val pmmlFile = new File("FFSNDecisionTreeClassifier.pmml")
val evaluator = EvaluatorUtil.createEvaluator(pmmlFile)
val pmmlTransformerBuilder = new TransformerBuilder(evaluator)
  .withLabelCol("ffsn")
  .withProbabilityCol("ffsn prob")
  .exploded(true)
val pmmlTransformer = pmmlTransformerBuilder.build
val output = pmmlTransformer.transform(data)
```


Credit: jpmml lib https://openscoring.io/, https://openscoring.io/, https://github.com/jpmml/ Maintained by Villu Ruusmann

Lessons Learned

- Work process adjusted to the task
 - Training locally? Export the model
 - Training on larger scales? Better to use Spark
- Use jpmml for model export
- When applicable, reduce workload in production
 - Example only look at domains with many IPs

Challenge solved

Thank you!

