

Practical
Machine Learning
in Infosec

▶ 0:01 / 44:12

+ Add to A Share ... More

Subscribed A 77,364

Learning Systems

CLARENCE CHIO

3,427 views

1 33 **4**11

DEF CON 24 - Clarence Chio - Machine Duping 101: Pwning Deep

Making & Breaking Machine Learning Systems

Clarence Chio & David Freeman

clarence chio (@cchio)

O'REILLY

https://www.youtube.com/wat ch?v=JAGDpJFFM2A

https://www.meetup.com/Data -Mining-for-Cyber-Security/

who are we?

Agenda

- Intro to the development environment
- Spam classifiers
- Anomaly detection
- Classifying malware
- Security of machine learning

(supervised)

Machine learning from 10,000ft

(supervised)

Machine learning from 10,000ft

(supervised)

Machine learning from 10,000ft

Python toolkits

 scikit-learn - Python library that implements a comprehensive range of machine learning algorithms

 TensorFlow - library for numerical computation using data flow graphs / deep learning

scikit-learn

- easy-to-use, general-purpose toolbox for machine learning in Python.
- supervised and unsupervised machine learning techniques.
- Utilities for common tasks such as model selection, feature extraction, and feature selection
- Built on NumPy, SciPy, and matplotlib
- Open source, commercially usable BSD license

Tensorflow

- Open source
- By Google
- used for both research and production
- Used widely for deep learning/neural nets
 - But not restricted to just deep models
- Multiple GPU Support

Data science libs

NumPy Base N-dimensional array package

SciPy library
Fundamental
library for scientific
computing

Matplotlib
Comprehensive 2D
Plotting

IPython
Enhanced
Interactive Console

Sympy Symbolic mathematics

pandas

Data structures & analysis

classifying spam

The dataset: 2007 TREC Public Spam Corpus

http://plg.uwaterloo.ca/~gvcormac/treccorpus07/

MACHINE LEARNING 101

Types of machine learning use cases:

- Regression
 Classification
 Anomaly detection
- Recommendation
 won't cover here, but check out this talk

This covers **EVERYTHING**.(almost)

***Anomaly Detection

Anomaly detection

Anomaly detection

- Outliers vs. novelties
 - novelties: unobserved pattern in new observations not included in training data
- Simple statistics/forecasting methods
 - Exponential smoothing, Holt-Winters algorithm
- Machine learning methods
 - Elliptical envelope, density-based, clustering, SVM

Classification

Classification

labeled data - do you have it?

Classification

Supervised classification

- Many different algorithms!
- e.g.
 - O Logistic regression (it's called regression but is not regression)
 - Naive Bayes
 - K-nearest neighbors
 - Support Vector Machines
 - Decision Trees

Unsupervised classification

- Mainly refers to clustering
- Four types:
 - Centroid: K-Means
 - Distribution: Gaussian mixture models
 - Density: DBSCAN
 - Connectivity: Hierarchical clustering

"classifying malware

Portable executable (PE)

pefile dump

-----Parsing Warnings-----

Suspicious NumberOfRvaAndSizes in the Optional Header. Normal values are never larger than 0x10, the value is: 0xdfffddde

Error parsing section 2. SizeOfRawData is larger than file.

-----DOS_HEADER-----

[IMAGE_DOS_HEADER]

e_magic: 0x5A4D e_cblp: 0x50 e cp: 0x2

-----NT_HEADERS-----

[IMAGE_NT_HEADERS] Signature: 0x4550 -----FILE_HEADER-----

[IMAGE_FILE_HEADER]
Machine: 0x14C
NumberOfSections: 0x4
TimeDateStamp: 0x851C3163

[INVALID TIME]

PointerToSymbolTable:

0x74726144

NumberOfSymbols: 0x455068 SizeOfOptionalHeader: 0xE0 Characteristics: 0x818F

-----OPTIONAL_HEADER-----

[IMAGE OPTIONAL HEADER] Magic: 0x10B MajorLinkerVersion: 0x2 MinorLinkerVersion: 0x19 SizeOfCode: 0x200 SizeOfInitializedData: 0x45400 SizeOfUninitializedData: 0x0AddressOfEntryPoint: 0x2000 BaseOfCode: 0x1000 BaseOfData: 0x2000 ImageBase: 0xDE0000 SectionAlignment: 0x1000 FileAlignment: 0x1000 MajorOperatingSystemVersion: 0x1 MinorOperatingSystemVersion: 0x0 -----PE Sections-----

[IMAGE_SECTION_HEADER]
Name: CODE
Misc: 0x1000

Misc_PhysicalAddress:

0x1000

Misc_VirtualSize: 0x1000
VirtualAddress: 0x1000
SizeOfRawData: 0x1000
PointerToRawData: 0x1000

PointerToRawData: 0x100 PointerToRelocations: 0x0

PointerToLinenumbers: 0x0 NumberOfRelocations: 0x0 NumberOfLinenumbers: 0x0

NumberOfLinenumbers: Characteristics:

0xE0000020

Flags: MEM_WRITE, CNT_CODE, MEM_EXECUTE, MEM_READ Entropy: 0.061089 (Min=0.0,

Max=8.0)

[IMAGE_SECTION_HEADER]
Name: DATA

Misc: 0x45000

Misc_PhysicalAddress:

0x45000

Misc_VirtualSize: 0x45000 VirtualAddress: 0x2000 SizeOfRawData: 0x45000 PointerToRawData:

0x2000

PointerToRelocations: 0x0
PointerToLinenumbers: 0x0
NumberOfRelocations: 0x0

NumberOfLinenumbers:

0x0

Characteristics: 0xC0000040

Flags: MEM_WRITE, CNT INITIALIZED DATA,

MEM_READ

Entropy: 7.980693 (Min=0.0,

Max=8.0)

[IMAGE_SECTION_HEADER]
Name: NicolasB

Misc: 0x1000

Misc_PhysicalAddress:

0x1000

Misc_VirtualSize: 0x1000

VirtualAddress:

0x47000

SizeOfRawData: 0xEFEFADFF

PointerToRawData:

0x47000

PointerToRelocations: 0x0
PointerToLinenumbers: 0x0

...

PE feature vector

Name | md5 | Machine | SizeOfOptionalHeader | Characteristics | MajorLinkerVersion | MinorLinkerVersion | SizeOfCode | SizeOfIniti alizedData | SizeOfUninitializedData | AddressOfEntryPoint | BaseOfCode | BaseOfData | ImageBase | SectionAlignment | FileAlignment | MajorOperatingSystemVersion | MinorOperatingSystemVersion | MajorImageVersion | MinorImageVersion | MajorSubsystemVersion | MinorSubsystemVersion | SizeOfImage | SizeOfHeaders | CheckSum | Subsystem | DllCharacteristics | SizeOfStackReserve | SizeOfStackReserve | SizeOfStackCommit | SizeOfHeapReserve | SizeOfHeapCommit | LoaderFlags | NumberOfRvaAndSizes | SectionsNb | SectionsMeanEntropy | SectionsMinEntropy | SectionsMaxEntropy | SectionsMeanRawsize | SectionsMinRawsize | SectionMaxRawsize | SectionsMeanVirtualsize | SectionsMinVirtualsize | SectionMaxVirtualsize | ImportsNbDLL | ImportsNb | ImportsNbOrdinal | ExportNb | ResourcesNb | ResourcesMeanEntropy | ResourcesMinEntropy | ResourcesMaxSize | LoadConfigurationSize | VersionInformationSize | legitimate

legitimate:

memtest.exe|631ea355665f28d4707448e442fbf5b8|332|224|258|9|0|361984|115712|0|6135|4096|372736|4194304|4096|512|0|0 |0|0|1|0|1036288|1024|485887|16|1024|1048576|4096|1048576|4096|0|16|8|5.7668065537|3.60742957555|7.22105072892|597 |12.0|1024|325120|126875.875|896|551848|0|0|0|0|4|3.26282271103|2.56884382364|3.53793936419|8797.0|216|18032|0|16|1 malware:

VirusShare_76c2574c22b44f69e3ed519d36bd8dff|76c2574c22b44f69e3ed519d36bd8dff|332|224|258|10|0|28672|445952|16896|1 4819|4096|32768|4194304|4096|512|5|0|6|0|5|0|3977216|1024|680384|2|34112|1048576|4096|1048576|4096|0|16|6|2.650641 84009|0.0|6.49788465186|30634.6666667|0|139264|661773.333333|3978|3362816|8|172|1|0|21|3.42072662405|1.86523352037 |7.9688495098|6558.42857143|180|67624|0|0|0

NVIDIA Jetson TX2 is the supercomputer that's going to build the next great idea flip.it/I-UTBH <--- gotta get one!

NVIDIA Jetson TX2 is the supercomputer that's going to build the next great i... NVIDIA's Jetson TX2 is more than a worthy successor to the original. It's a new way to do things.Artificial Intelligence and machines that can learn are how the things... flip.it

JETSON TX2 EMBEDDED AI SUPERCOMPUTER

Advanced AI at the edge JetPack SDK < 7.5 watts full module Up to 2X performance or 2X energy efficiency

CHALLENGE

- a. NETWORK CHALLENGE: Capture packets on conference network and do some packet classification with machine learning (i.e. attack/non-attack, type of packet)
- b. MALWARE CHALLENGE: Find malware binaries online (or get from us) and do some binary classification (i.e. malware/non-malware, type of malware)

GET CREATIVE!

- Final adjudication based on a 50-50 mix of how interesting the submission is, and how well it works.
- Can work in teams (but only 1 prize)
- Show-and-tell style presentation tomorrow (friday) lunchtime at the main expo booth.

signup for updates!

mlsec@cs.stanford.edu

Thank you!

@cchio

cchio@cs.stanford.edu

@antojosep007

antojoseph007@gmail.com