Recommended Paper

TOPASE: Detection and Prevention of Brute Force Attacks with Disciplined IPs from IDS Logs

Satomi Saito^{1,a)} Koji Maruhashi¹ Masahiko enaka¹ Satoru Torii¹

Received: May 8, 2015, Accepted: mbe 2

Abstract: Brute force attacks are used to obtain pairs of use and asswords illegally by using all existing pairs to login to network services. These are a major security thre y network service administrators. In general, to prevent brute force attacks, administrators can set live attons e number of login trials and shut down the traffic of brute force attacks with an intrusion prevention s em (PS) at the entry point to their services. In recent years, stealthy brute force attacks that can avoid be security and IPS and intrusion detection system (IDS) detection have appeared. Attackers tend to arran a large amount of hosts and allocate them fewer login trials than the limitaa kin of distributed brute force attack event (brute force attacks with tions administrators set. In this paper, we disciplined IPs, or DBF) against esktop Protocol (RDP) by analyzing IDS logs integrated from multiple ks repeated automatically from a host to a service over a period. For this sites. In *DBF*, a particular nu reason, existing countermeasur ffect on DBF. We investigate the structure of DBF and improve the existing ave n countermeasure system TOPASE, which is replaced at each step of the existing countermeasure system and is suitable for bunte reasures. TOPASE analyzes the ity of login trials between a source host and a destination hort nermore, TOPASE intercepts the netwo from the source host of the brute force attack for a specific s a result of the evaluation with estimate the performance of TOPASE ·ID riod and clarify the at maximize TOPASE's effectiveness

Keywords emote D top Protocol, intrusion detector log alysis, brute force attack

1. Into ction

The brute force attack is one of the many security areats that network service administrators must manage. Its method is to obtain pairs of user names and passwords illegally by trying all existing pairs to login to network services. In general, to prevent brute force attacks, administrators employ the following two countermeasures: set limitations on the number of login trial and put the host whose traffic is malicious on a blacklist. With those rules, administrators can stop login trials from a host until the limitation if the host continues login trials. By registering that host on the blacklist, they deny future login trials. In addition, administrators can shut down the traffic of brute force attacks by placing intrusion prevention system (IPS) at the entry point of their services. Some detection mechanisms are based on a simple anomaly detection focusing on login trials per minutes and periods that login trials are made [1]*1. Those are effective for only brute force attacks with a huge amount of login trials and a long time as a human can't do.

However, distributed and stealthy brute force attacks have emerged in recent years that can avoid IPS and intrusion detection system, IDS security rules and detection. In these brute force attacks, attackers arrange innumerable hosts and allocate them fewer login trials than the limitations administrators gener-

in 2013, the well-known contents ally set. Accor g to port management syst ss, was the target of massive brute appears that the brute force attacks included m million login trials from about 9,000 different ser In same year, a source code management sysalso fell victim to massive brute force attacks [4]. cks occurred over long periods from about 40,000 IP adoses. In Ref. [5], a kind of distributed and stealthy brute force attack event called brute force attacks with ephemeral IPs, (EBF) is reported. According to the report, EBF has the following structures: specific services have detected brute force attacks with few login trials synchronously from a host at the same time. After an interval, almost the same services attacked from another host. This pattern of brute force attacks took place from hosts discretely and repeatedly. Those source hosts have attacked only once in the IDS log authors analyzed and they had a short life as Ephemeral. In Ref. [5], a countermeasure system against EBF is proposed. This system consists of two steps; extraction steps on IDS log analyses and shut down with prior monitoring.

Here, we report, to the best of our knowledge, the first analy-

FUJITSU LABORATORIES LTD., Kawasaki, Kanagawa 211–8588, Japan

a) sa.satomi@jp.fujitsu.com

The preliminary version of this paper was published at Multimedia, Distributed, Cooperative, and Mobile Symposium (DICOMO 2014), July 2014. The paper was recommended to be submitted to Journal of Information Processing (JIP) by the chief examiner of SIGCSEC.

^{*1} In preventing brute force attacks with IPSs, the lower limit of login trials is higher than a human error and auto login facilities to control mass generation of false positives. In this paper, to extract the stealthy brute force attacks described below, we use IDS logs with set parameters so that fewer login trials are recorded as brute force attacks.

sis of another type of distributed and stealthy brute force attack against the Remote Desktop Protocol (RDP). This event has a different structure than that of EBF and cannot be detected and prevented by the EBF countermeasures described in Ref. [5]. By integrating real IDS logs detected from multiple sites, we gain an understanding of the advanced brute force attack event against RDP. This brute force attack event does not target plural services synchronously at the same time. Instead, a specific number of attacks are repeated automatically from a host to a service over a period. At a glance, those events appear to be human errors and auto logins. However, all the login trials between source and destination hosts share the same behavior although sources are different. Thus, we assert that this event is a kind of brute force attack caused by manipulated hosts. We name these attacks brute force attacks with disciplined IPs (DBF). We call these d ciplined IPs due to the regularity of the login trials mong each of the source hosts. Furthermore, we analyze logi al statistics the co-occurrence of attack events in source/destinal osts and the relationships between source and desti-

We also present a countermeasure ainst DBF, TOPASE, which improves on the untermeasure system. The existing EBF counter e consists of two steps: extracting victim hosts and shi ing wn suspicious traffic to the victims. However, Dr ed hosts cannot be extracted with just the extraction tep be e the EBF countermeasure algorithm is based on th vnchron ation between sources and The spream TOPASE, a countermeasure ed each step suitable for tem against VBA and mitig TOPASE analyzes the login 1 regu ity between a sou ost and a destination host. The vi the regularity although the source hosts are different hosts are seen as being monitored more carefully than others because attackers focus on the DBF target for a while. Then, the shutdown step monitors the occurrence of the beginning of the next DBF. In the event of occurrence of the beginning of DBF, TOPASE intercepts the network traffic from *DBF* source host for a specific period. Therefore, TOPASE can detect the DBF vic hosts and prevent DBF from reaching the target hosts. We also evaluate the effectiveness of TOPASE with our IDS log. As a result, by intercepting traffic suddenly, TOPASE can intercept many brute force attacks that includes a DBF sequence even if the interception period is shorter than the periods that entire DBFs. In this case, the decreased usability is also minimized. Furthermore, TOPASE maintains a high performance once DBFs are analyzed and parameters are set.

Our contributions are as follows. First, by integrating our real IDS log from multiple sites, we report a distributed and stealthy brute force attack event with *DBF* occurring in multiple network services of RDP. Second, we present TOPASE, the system for detecting *DBF* victim hosts from IDS logs. TOPASE is constructed based on our analyses of real IDS logs. Third, we evaluate the effectiveness of TOPASE with our IDS log. As a result, we estimate the optimal TOPASE parameters and show that TOPASE maintains a high performance once *DBF*s are analyzed and parameters are set.

In Section 2, we describe reports related to brute force attacks

Table 1 Example of IDS records.

srcIP	dstIP	date	signature	count
X.X.X.X	a.a.a.a	1/1 13:00	brute force (80/tcp)	10
y.y.y.y	b.b.b.b	1/2 14:00	brute force (80/tcp)	50
Z.Z.Z.Z	c.c.c.c	1/3 14:30	host sweep (10/tcp)	1
:	:	:	:	:

and related works. In Section 3, we investigate the brute force attack event, *DBF* in detail. Section 4 addresses problems in applying *EBF* countermeasures to *DBF*s and presents TOPASE for detecting In Section 5, we evaluate the effectiveness of TOPASE in TOPASE, applying TOPASE to *EBF* and the of TOPASE. Finally, we conclude in Section 7.

H. , *srcIP* means source IP addresses and *dstIP* means deson IP addresses. According to the algorithms of the IDS we use, *srcIP*s are detected as specific attacks, for example brute force attacks against a *dstIP*. In brute force attacks, IDS counts the number of login trials as *count*. The IDS log consists of the set of IDS records (record). A record shows that a *dstIP* detected an attack by a *srcIP* on a specific date. We show an example of IDS records in **Table 1**.

2. / ela | Works

De ing Brute Force Attacks

The are many studies on detecting brute force attacks. fabadi et al. investigated several kinds of machine learnings for detecting brute force attac real data sets in Ref. [6]. Furthermore, not limited to b. for attacks, intrusion detecna tion with anomaly det achine learning has been described in Refs. / an [8]. oque et al. tuned IDS parameters with a genetic algo m evaluated it with the KDD cup 1999 dataset in R

Tactic brute force attacks can be detected with network sequence handlyses. In Ref. [9], Hellemons et al. focused on the orce attacks against the secure shell (SSH) protocol conthree phases. They proposed a detection method and presented a prototype system. Satoh et al. proposed a technique or detecting dictionary attacks against SSH based on the relationship between a packet type and the data size in Ref. [10]. Mobin et al. presented a strategy for detecting stealth activities on networks and applied the dataset included in the distributed brute force attack event in Ref. [11]. Regarding intrusion detection, many studies adopt the network flow level approach, such as flow-based intrusion detection described in Ref. [12].

There also exists works related to detecting malicious scanning and interactions with regularity of network traffic in order to detect worm and botnet activities. In Ref. [13], Gu et al. proposed a system for detecting botnet C & C channels. Their method detects malicious interactions on IRC with the consistency of message sending. In Ref. [14], Malan et al. focused on the consistency of system calls invocations and proposed a method for detecting worms using P2P networks. Zhao et al. have proposed an approach for botnet traffic activity detection in Ref. [15]. In this study, they have also conducted a feasibility study of detecting botnet activities by classifying behavior based on time intervals.

2.2 Brute Force Attacks against RDP

Brute force attacks against RDP have been increasing in recent years. According to a report [16] and a study [17], the Morto worm has been infecting Windows workstations and servers through RDP since 2011. Morto launches login attempts for Remote Desktop servers with administrator privileges and a series of passwords*2. Furthermore, brute force attacks against RDP have been increasing according to an anti-virus software vendor's report [18] and topics about brute force attacks are addressed in a recent security monitoring report [19]. One report [20] indicates the sale of hacked RDP installations and shows the account list that is frequent in RDP, but attackers can potentially get access to all system information.

On the Internet, there exists many available tools for brute force attacks against RDP. Users of those tools set user nam and password list files and start brute force attacks to riget host They can also delay connection times, login a npts and so on. Most tools provide a GUI to start brute force cks easily. NCRACK [21] and THC-Hydra [22] brute Is like SSH, force attack tools. They support well-kno proto FTP, HTTP and RDP. Many by es show the benchmarks and comment on the s. Furthermore, Brutik RDP [23] and TSGrinder [24] at also vailable for the tools specialized for RDP brute for the s. User names and password lists, of course, can be tained ly. Not only are those lists open to the public but h e are all lists tagged effectively for brute force ttad spainst DP. Therefore, many resource st RDP are accessible too brute force ack

2.3 Brun ce Attack with Ephemeral IPs BF and its Countermeasures

We describe the structure of EBF and the countermeasure system against EBF in Ref. [5]. EBF is a kind of distributed brute force attack as Fig. 1. Several specific dstIPs have been the target of EBF and have been detected as brute force attacks on the same date and login trial. For each brute force attack, about a dozen login trials per *dstIP* are attempted for several minutes. Such quences of login trials have been detected repeatedly, with intervals. On the other hand, the srcIPs are a large amount and not reused. Authors also show this after analysis of an EBF event. Adversaries who intend to launch brute force attacks have used a large amount of IP addresses as a method of camouflaging their attacks. For each victim of EBF, they cannot determine the occurrence of this attack. They see only that about a dozen login trials occurred through many unique srcIPs. In many cases, it is common for most network services to be accessed from many unique hosts even if some login trials failed.

Figure 2 shows the countermeasure system presented in Ref. [5]. This countermeasure consists of two steps: extracting *dstIPs* that are victims of *EBFs* from IDS logs and shutting down *EBFs* to the victims by monitoring traffic to them and detecting *EBFs*. At first, at the extraction step, the *dstIPs* victim of *EBFs* are extracted from IDS logs accumulated over a specific

Fig. 1 Example of EBF architecture.

Fig. 2 EBF countermeasure system architecture.

d back on the correlation beperiod. The IDS logs are analy tween dstIP, srcIP and rea cte date. The shutdown step uses the synchronizate be eep srcIP and plural dstIPs that EBF cks are detected from a srcIP to dstIPs inhas. If brute f se a cluded as vi he system suspects the occurrence of part of EBF a thuts do in the traffic from the srcIP for a specific pemple, $dstIP_1$, $dstIP_2$ and $dstIP_3$ are extracted at the or step. An unknown srcIP₁ try to launch a brute force at- $\Delta stIP_1$, $dstIP_2$ and $dstIP_3$. The countermeasure system monitors and detects $srcIP_1$ as a member of EBF. Subsequently, he system shuts down the traffic from $srcIP_1$ for several minutes.

3. Brute Force Attacks with Disciplined IPs (DBF)

In this section, we identify another type of brute force attack event described above as *brute force attacks with disciplined IP addresses (DBF)*. We investigate its features with respect to improving the existing countermeasure system and provide three viewpoints; login trial, *srcIP* and *dstIP*.

3.1 DBF Structure

DBF is a kind of distributed brute force attacks as Fig. 3 shows. In DBF, plural srcIPs attempt to log in to targeted dstIPs for specific periods and the frequency of login trials is constant. Our IDS logs indicates that each srcIP sets a dstIP as a target of brute force attacks. In this paper, the DBF sequence indicates that a srcIP continues login trials to a dstIP for a specific period. A DBF sequence consists of plural brute force attacks between a srcIP and a dstIP (a srcIP and dstIP pair). A brute force attack

We guess that our IDS logs include the behaviors by Morto. However, for the identification of Morto, it is required for collaborating IDS log and another type of log, for example, TCP dumps.

Fig. 3 Example of DBF architecture.

the IDS loo is detected by IDS and recorded as one record In Fig. 3, $srcIP_1$, $srcIP_2$, $srcIP_3$, ..., $srcIP_n$ are the As under DBF, and their target is $dstIP_1$. This fig BF sequences, a DBF sequence between srch and a IP_1 , $srcIP_2$ $stIP_1$. and $dstIP_1$, $srcIP_3$ and $dstIP_1$. Those DBF sequences are executed towa targeted dstIP₁ along a time series.

We describe the different en EBF and DBF. In EBF, a srcIP of EBF executes the fortacks to plural dstIPs at the same time. Those dstIPs we also a correlation in the number of ogin fia On the other hand, the definition of rity of brute force attack is focused the cIP a The *srcIP*s of *DBF*s continue te forc ttacks to a dstIP w he same number of login trials an force attack.

We have the conviction that the DBF is caused by attackers who have many IP address resources and manipulates them. However, we state the possibility that some of DBF sequences contain the following cases. First, legitimate users send wrong passwords. If they keep on sending wrong passwords until IDSs detect as brute force attacks, that behavior is similar to that DBF sequences. Second, multiple kinds of malware happen to try to login to the same target. In this case, it looks like those malwares cooperated with each other as included DBF. Third, malicious human attackers also try to login to the target at almost the same time.

3.2 Analyzing inside of DBF

To gain the features beneficial for the DBF countermeasure, we investigate the statistical behavior around DBF with our IDS log. We observe the traffic suspected of being a brute force attack against RDP and show the number of recorded brute force attacks against RDP using IDS in Fig. 4. The horizontal axis is the detection dates for 28 months from 2011 to 2014, and the vertical axis is the number of records. From this figure, we extract 117,924 records detected in the first eight months to analyze DBF in detail. These extracted records contain 3,260 unique srcIPs and 53 unique dstIPs. In this subsection, we investigate the co-occurrence of detected signatures with respect to srcIP and dstIP. In this investigation, we eliminates two months obtaining

The amount of records detected as brute force attacks against RDP in 28 months

Fig. 5 Distribution of login trials for every srcIP and dstIP pair.

s record rom extracted eight-months records. six-mo

n Trials

set up a hypothesis about *DBF* as follows: *DBF srcIP*s same behaviors in login trials. That behavior are apparent through the statistics of the number of login trials. At first, we show the results of counting the number of login trials for every srcIP and dstIP in the distribution in Fig. 5. The horizontal axis shows the total number of login trials, and the vertical axis shows the number of srcIP and dstIP pairs. Disregarding the minimum and those over 600 in the total number login trials, this figure has four peaks labeled Peak1, Peak2, Peak3 and Peak4. There exists much srcIPs whose total number of login trials are equal to those peaks. Those peaks show that the brute force attacks whose srcIPs share a login trial behavior. Next, for the srcIPs of those peaks, we investigate the regularity of brute force attacks between a srcIP and dstIP pair in a DBF sequence. Figure 6 shows the relationships between the average number of trials to login per record and the standard deviations of the number of trials for srcIP and dstIP pairs. The standard deviation (STD) of the number of trials appears on the vertical axis. Many circles are within the same range on each chart. The range of the average number of trials is from about 5 to 10, and standard deviations of the number of trials are from about 0 to 2. Each DBF sequence shares the same average number of trials to login and standard deviations

of the number of trials. Furthermore, to confirm the regularity of each peak in detail, we focus on the duration of a brute force attack from a *srcIP* to a *dstIP*. We compare the durations of brute force attacks for every *srcIP* and *dstIP* pair in **Fig. 7**. Considering the IDS algorithms, we count the duration of brute force attacks if the difference in the time detected in the records is less than 3 minutes. In Fig. 7, the distances for each peak in Fig. 7 are similar to those in Fig. 5.

Therefore, in our IDS log, there exists *DBF* events whose *srcIP*s and *dstIP*s share the same login trial behavior. Each *srcIP* continues login trials with the same number. The difference in login trials comes from the duration of a *DBF* sequence. Furthermore, the login trial regularity is the beneficial feature for extracting and mitigating *DBF* with countermeasures. Even if each *srcIP* is unique, login trials continue at the same rate in a speciperiod.

3.2.2 srcIP and dstIP

We investigate with respect to *srcIP* and *dstIP* and measure the frequency of *srcIP* detection and co-occurrence in IDS records. For the investigation focusing on *DBF*, we extracted 11,982 records related to *DBF* sequences based on the investigation of login trials.

We plot the extracted records of *srcIPs*, *dstIPs* and detected dates in **Fig. 8**. In this figure, the horizontal axis is the detected dates in an eight-month periods and the vertical axis is the unique *dstIPs*. The hape depends on the unique *srcIP*. Some *dstIPs* are detected from a large amount of *sn. s*. In *DBF*, *dstIPs* were detected in brute force attractional from the several *srcIPs*. Thus, to investigate *srcIP* reuse frequency, we count unique days when *srcIPs* were recorded by As a result, over 93% of *srcIPs* in *DBF* are recorded for only one day in our IDS log. Almost all others are recorded for nearly two days. However, there exists two *srcIPs* in all *DBF* sequences; those account for about 0.6% of *srcIPs* in all *DBF* sequences. Therefore, almost no *srcIP* are not reused on a given

Fig. 6 Relationship between the average number of trials to login and the standard deviation of the number of trials on each Peak.

Fig. 7 Duration of brute force attack for every srcIP and dstIP pair.

Fig. 8 Relationship between detected dates and *DBF*s.

Table 2 Detected Reasons co-located with RDP brute force attacks in *sr-cIPs* (Top 5).

	Detected Reason	srcIPs (%)
all	Host sweep (3389/tcp)	1.81
	Netbios scan (137/udp)	0.77
	Host sweep (1433/tcp)	0.31
	SMB (Netbios) service scan (445/tcp)	0.18
	SMB service connect (445/tcp)	0.12
DBF	Netbios scan (137/tcp)	1.76
	Host sweep (3389/tcp)	0.35
	Malicious scanning (40235/tcp)	0.35
	DNS ETC type query flooding (53/udp)	0.18
	Host Sweep (1433/tcp)	0.18

day.

Next, we investigate the co-occurrence in the IDS record. In some cases, scanning activities are detected as a sign of the ma launch of brute force attacks. Table 2 shows the light of reason detected and their percentages of *srcIPs* detected brute force attacks and DBF against RDP. In respect from the force attack, it is clear that there are few srcIPs in some attacks involving brute force attacks t RDP. On s aga DBF, only about 1.76% of srcIP rute force attacks and Netbios scan. From the t, we cannot determine the correlation between brute for each ks and any other attacks ble on the srcIP. On the dstIP shows the list of reasons detected and their percer es of a s detected as brute force attacks against RDP co ast to sn.P, most dstIPs are detected in not only brut for attacks, but also in other attacks rate to Window Ae also investigate the co with respect to dstIP of DBF. an I oweve he reas that of Table 3. Therefore, the difference between DBF and entire brute force attack occurrence investigation cannot identify any co-occurrence that distinguishes DBF from other brute force attack events.

Thus, it is difficult to derive any features beneficial to *DBF* countermeasures from the viewpoint of *srcIP* and *dstIP*.

4. Countermeasure against *DBF*: TOPASE

In this section, we present TOPASE, the countermeasure system against *DBF* described above. We improve the existing countermeasure system shown in Fig. 2 to be suitable for extracting and mitigating *DBF*. According to the investigation of records related to *DBF* events, *srcIP*s and *dstIP*s pair share the same login trials behavior and *srcIP*s continue login trials at the same rate for a specific period. Therefore, TOPASE extracts *DBF* victim *dstIP*s based on the regularity of login trials and shuts down suspicious traffic to *DBF* by detecting the launch of brute force attacks, whose trials are subject to rules.

4.1 Problem in Applying the Existing Countermeasure to *DBF*

In applying the *EBF* countermeasure system to *DBF*, there are several problems at the extraction and shutdown steps. Those problems are caused by asynchronism between the *dstIP*, *srcIP* and the detected date.

At the *EBF* countermeasure extraction step, a cross tabulation of login trials is first estimated among *dstIPs*, *srcIPs* and detected

Table 3 Detected Reasons co-located with RDP brute force attacks in *dstIPs* (Top 5).

Detected Reason	dstIPs (%)
Netbios Scan (137/udp)	100
MSSQL Server2000 Resolution Service DOS (1434/udp)	100
Slamer Worm (1434/udp)	100
SMB Service sweep (445/tcp)	79.25
Trace Route (0/tcp)	77.36

dates. From the cross tabulation table, dstIPs with high correlations are extracted, as they have detected brute force attacks from the same the same date. Those dstIPs are the EBF targets D however, the victim dstIPs are not detected as brute cks com the same *srcIP*. For this behavior, no *dstIP*s are ted, even if calculating correlations between dstIPs. At the wn step, the countermeasure system monitors the traffic to the extracted dstIPs at the previous step. As a sequence of EBF caused by a srcIP reaches several targeted dstIPs, if some monitored dstIPs are detected as brute force attacks from a srcIP, the system shuts down the traffic from the srcIP for a specific period. In *DBF*, a *DBF* sequence of brute force attacks per *srcIP* reaches one of the dstIPs targets. Therefore, even if monitoring targeted dstIPs forms on the attack from a single srcIP to plural dstIPs, sure system misses the beginning of the sequence. the co ttern sing only existing *EBF* countermeasures, victim From cannot be extracted at the extraction step and beginnings sequences cannot be detected at the shutdown step. Thus, another mechanism is required for F.

In the next section, we in gain the *DBF* features obtained from IDS logs described this ction and improve the current *EBF* counterment ure stem

4.2 Entire chite tre of TOPASE

The error cture of TOPASE follows the *EBF* countermeasure stem own in Fig. 2. TOPASE monitors the network ternal network with IDS. One or more sites operate ervices in this internal network. IDS detects brute force attachment in the extraction step in TOPASE as IDS records.

At first, the extraction step collects the IDS records and detects the *DBF* victim *dstIPs* based on the regularity of login trials. The extracted *dstIPs* are sent to the next step, the shutdown step. Next, at the shutdown step, these *dstIPs* are regarded as being monitored more carefully than others because attackers remain on the *DBF* target for a while. The shutdown step also receives the IDS records detected for the *dstIPs* and checks whether the brute force attack is the beginning of the next *DBF* sequence. If the beginning of next *DBF* sequence occurs, the shutdown step intercepts the network traffic from the *srcIP* of the brute force attack for a specific period.

By intercepting the network traffic suspected of being a *DBF*, TOPASE prevents the *DBF* sequence from reaching the target *dstIPs*, except for the beginning of the sequence. As the interception time is limited, the number of *srcIPs* to intercept does not increase infinitely like simple black lists.

4.3 Extraction Step: Extracting the Victim dstIPs

At the extraction step, the IDS records collected are analyzed to detect the *DBF* victim *dstIPs*. In *DBF*, each *DBF* sequence shares the same login trial behavior. The start of this step calculates several statistical parameters necessary to compare and record the same login trials behavior for all existing *srcIP* and *dstIP* pairs. The statistics include the number of total login trials, the average number of trials to login, the mode, the standard deviation of the number of trials and other factors. With the login trial properties of each pair, we describe several processes to detect such *DBF* sequences.

First, count the properties of *srcIP* and *dstIP* pairs in the total number of login trials and extract one and more peaks. The pairs included in DBF sequences share the same login trial behavior. If IDS records includes *DBF* sequences, specific values of property ties are counted more times than others. Those values orrespon to those of *DBF* sequences. We showed the effectives of this process above. We detected and extracted DBF see ces from our IDS log. Four peaks appear in the 🤋 number of total login trials in Fig. 5. Furtherm nvestigating distributions of the average number and the standard deviation of the number of is expected that a peak in the standard deviaappears around 10 in the average a tion of the number of trials the process, system users set the threshold at which pear fre extra d from distributions.

Second, apply cheeten tools to all pairs and create subsets based on residual of heir properties. The clustering of the properties. The s th input vecto inc. le, for example, k-means [25] self-on availa nizmg maps (SON)]. If *DBF* sequences occur and trials are similar, the pairs corresponding to *DBF* are clust into specific subsets because those pairs share the same or similar properties. Furthermore, those subsets contain higher numbers of pairs than other subsets if *DBF* sequences last for specific terms. Under those conditions, DBF sequences are extracted by selecting up the subset with a larger number of pairs than the others. In this process, *DBF* sequences are extracted more precisely ever their properties are not accurately equal to the peaks in the distributions. In addition, the thresholds are also needed in the number of subsets for clustering tools and for determining which large subset to select for extraction of *DBF* sequences.

4.4 Shutdown Step: Intercepting Network Traffic Suspected of *DBF*

At the shutdown step, the *dstIPs* extracted at the previous step are regarded as being monitored more carefully than others because attackers focus on the *DBF* target for a while. Subsequently, the traffic to the *dstIPs* is monitored using the IDS records detected as brute force attacks and the occurrence of the next *DBF* sequence is waited for.

In monitoring the IDS records detected as brute force attacks, the following record is the trigger of the interception of suspicious *DBF* sequences and traffic. The record is detected as a brute force attack, and the destination is included with the *dstIPs* extracted at the previous step. The number of login trials is similar to the value that *DBF* sequences have at the extraction step. If

the records confirmed under those conditions are sent to this step, assume that the first *DBF* sequence has occurred and wait for the records in which *srcIP* and *dstIP* are the same and the number of login trials is also the same or similar to the trigger record. If the awaited record is sent to the step in a predefined interval several times, intercept the traffic from the *srcIP* for a specific period. The traffic from *srcIP* is the beginning of a *DBF* sequence intercepted and prevented from reaching the target *dstIP* until the *DBF* sequence finishes. After interception for a specific period, stop interces traffic and delete the trigger information.

At the polysis of the suspected to be *DBF* sequence beginnings, 3) and 4) are determined from the results of the extraction step. The observed *DBF* sequence is analyzed at the previous step.

5. Evaluation of TOPASE

In this section, we evaluate the effectiveness of TOPASE. We hutdown step in TOPASE with our IDS log desimul₂ n Se lon 4. We evaluate the effectiveness from the folthe viewpoints. The first is the dropping rate, which incate he rate at which TOPASE drops the traffic included in a by sequence. Small values of dropping rate show that TOPASE could intercept a large amount force attacks of a DBF sequence. The second is the wa d pood, which indicates how long TOPASE monito and vait for intercepting the traffic although a DBF see en has rminated. Small values of wasted period show the To Should stop monitoring and intercepting the traffic as aBF sequence had terminated*3.

We act the ollowing four record subsets detected in a 4.5 8th, 17th and 23rd in Fig. 4. The previous two months or the records extracted for detailed analysis. From the latmonths, we extract records corresponding to the peaks described in Fig. 6. We also show the relationship between the verage number of trials to login and the standard deviation of the number of trials in Fig. 9. From the figure, DBFs were also detected in the two months. The scale of each month is shown in **Table 4**. For those four subsets, we measure the dropping rate and the wasted period of DBF sequences while changing the number of records until the interception start (S) and the interception period (P). In our evaluation, we set the two thresholds as follows according to the analyses in Section 3: the login trials is from 4 to 10 and the standard deviation of the number of login trials is from 0 to 2.

As a result of applying the shutdown step in TOPASE for four months, in each of the month, we compare the results changing S = 1, 2, 3 and P = 20, 40, 60 minutes. We show the averages of dropping rates and the wasted periods in **Figs. 10**, **11**, **12** and **13**. From the viewpoint of the dropping rate, about 12.3% of a

^{*3} In this evaluation, the wasted period is not equal to a false positive. To estimate the false positive, it is required to perform TOPASE on the environment where the administrators can distinguish legitimate login trials from malicious trials.

Fig. 9 Relationship between the average number of trials to login and the standard deviation of the number of trials on peaks extracted frethe 17th and 23rd months.

The scale of four subsets of IDS re

Table 4

Fig. 10 Dropping rate and wasted period in the 5th month.

DBF sequence on average is passed if TOPASE considers and waits to start the interception of one more alerts. The dropping rate increase is at its lowest in the 1st month. This indicates that the 1st month includes the DBF sequences that maintain brute force attacks longer than in the other three months. Detecting the beginning of a DBF sequence is more critical in the other three months than in the 1st month. From the viewpoint of the wasted period, tuning P to 60 minutes wasted more periods than others although this case covers DBF sequences even when their brute force attack periods are long. Not counting the results in the 1st month, the wasted period increase is about 19.4 minutes on average when P changes from 20 to 40. The wasted period increase is about 19.9 minutes on average when P changes from 40 to 60. These results show that increments of interception periods become a direct cause of the wasted period.

From these evaluations, we learn pieces of information. First, to the best of our knowledge, the optimal parameters are S=1 and P=20. Tuning P to be excessively long increases the wasted periods and decreases the usability of network services to users.

Fig. 11 Dropping rate and wasted period in the 8th month.

Fig. 12 Dropping p d w d period in the 17th month.

Fig. 13 Dropping rate and wasted period in the 23rd month.

When a user fails to log in to a server a specific number of times, IDS detects the behavior as a brute force attack. If TOPASE receives these alerts and starts intercepting the traffic from the user, the user cannot access the server until the interception is over. If a *DBF* sequence has a longer period than the tuning, TOPASE restarts interception of this sequence after 20 minutes of interception, although several brute force attacks occurred between the finish and restart of the interception. Furthermore, tuning *P* to a short period has another merit. TOPASE monitors and examines every IDS alert related to brute force attacks although a *DBF* sequence has terminated. This causes TOPASE performance degradation. Second, we learn that TOPASE does not require frequent

S and P tuning. The results of four months consistency show that the optimal S and P parameters are S=1 and P=20. Therefore, it is possible to continue operating TOPASE under the best conditions once administrators set those parameters. In addition, we discuss the consistency of other parameters in the next section.

6. Discussion

6.1 Applying TOPASE to EBF

As described in Section 4, there are several problems in applying the *EBF* countermeasure system to *DBF*. We discuss applying TOPASE to *EBF*.

In *EBF*, a *srcIP* of *EBF* executes brute force attacks against plural *dstIPs* at the same date with the same number of login trials among them. The *EBF* countermeasures can detect the targeted *dstIPs* based on the high correlations in the detected data and the number of login trials. On the other hand, TOPASE datects targeted *dstIPs* which continue brute force tacks with a login trial regularity. Hence, TOPASE cannot detect the *EBr*-targeted *dstIPs* because the analysis of both continue brute force that the *EBr*-targeted *dstIPs* is out of range for TOPASE.

The shutdown step in TOPASE of the login trial regularity. TOPASE pays no attention are registered or to synchroniz on mong targets. TOPASE passes the *EBF* traffic unless of the login trial regularity.

6.2 Setti O in Thresholds in TOPASE

To monit an ept a traffic correspondicial is important set optimal thresholds at the T ASE exaction step. At this, it is also necessary for human a inist tors to tune several parameters. In the simplest case, admit ators set TOPASE thresholds referring directly to plots and various statistics, such as the evaluation described above. Besides, when using clustering tools, users must consider parameters such as which cluster is needed.

However, in our 28-month monitoring, *DBF* sequences were detected with their statistics remaining the same. The number *DBF* sequences increases or decreases in a time series, and the averages of login trials and the standard deviations of the number of trials are shown in Fig. 9. Therefore, once human administrators refer to the statistics of traffic suspected to be *DBF* and extract the parameters for the shutdown step, TOPASE is able to continue intercepting a *DBF* traffic without maintenance or applying the extraction step continuously.

6.3 Attackers Aware of TOPASE

We discuss the limitations of TOPASE against attackers who are aware of TOPASE countermeasures To avoid TOPASE, attackers randomize frequency and the total number of login trials of each *DBF* sequence. Current TOPASE focuses on the regularity of login trials common to each *DBF* sequence. To avoid the detection of this regularity, the attacker allocates a different number of login trials and interval times at random. As a result, TOPASE passes the randomized *DBF* sequences. To mitigate this weakness, the inspection of the randomness of a *DBF* sequence is required. If some brute force attacks are detected by IDSs,

TOPASE distinguishes a *DBF* sequence with randomized interval and login trials from all brute force attacks and starts the interception. In distinguishing random *DBF* sequences, it takes more alerts than standard *DBF* sequences until determining and starting *DBF* sequences interception. As related works, in Ref. [27], Wu et al. proposed a method for detecting scanning by malwares. Their method also detects random scanning with a distribution of their properties.

7. Con sion

report a type of distributed and stealthy brute nt, called brute force attacks with disciplined IPs a our real IDS log. By integrating real IDS logs defrom multiple sites, we find that each login trial between AP and dstIP share the same behavior, although sources are different. This is a clue to detect distributed and stealthy brute force attack events. We also present a countermeasure against DBF, called TOPASE, which improves the existing countermeasure system. TOPASE analyzes the regularity of login trials between a source host and a destination host at the extraction step. The shutdown step monitors the occurrence of the beginning of vences. If the beginning of a *DBF* sequence takes next D PA intercepts the network traffic from the source host brandforce attack for a specific period. As a result of the value on of the shutdown step in TOPASE with our IDS log, by staing the traffic interception suddenly, TOPASE can intercept many brute force attacks, inch my BF sequences, even if the interception period is shorter the eriods that can cover entire DBFs. In this case ne bi decrease is also minimized. Furthermore, TOP SA vint hs a high performance once *DBF*'s are analyzed pa neters are set.

Refere s

- aza ic, A., Banerjee, A., Chandola, V., Kumar, V. and Srivastava,
 Da. Mining for Anomaly Detection, *Tutorial at the European*Control of Erence on Principles and Practice of Knowledge Discovery in tabases (2008).
- [2] SUCRI Blog: Mass WordPress Brute Force Attacks Myth or Reality (2013), available from (http://blog.sucuri.net/2013/04/mass-wordpress-brute-force-attacks-myth-or-reality.html).
- [3] SUCRI Blog: The WordPress Brute Force Attack Timeline (2013), available from (http://blog.sucuri.net/2013/04/the-wordpress-brute-force-attack-timeline.html).
- [4] PCWorld: GitHub bans weak passwords after brute-force attack results in compromised accounts (2013), available from http://www.pcworld.com/article/2065340/github-bans-weak-passwords-after-bruteforce-attack-results-in-compromised-accounts.html
- [5] Honda, S., Unno, Y., Maruhashi, K., Takenaka, M. and Torii, S.: Detection of Novel-Type Brute Force Attacks used Ephemeral Spring-board IPs as Camouflage, *International Conference on Information and Network Security (ICINS2014)* (2014).
- [6] Najafabadi, M.M., Khoshgoftaar, T.M., Kemp, C., Seliya, N. and Zuech, R.: Machine Learning for Detecting Brute Force Attacks at the Network Level, *IEEE International Conference on Bioinformatics* and Bioengineering (BIBE), pp.379–385 (2014).
- [7] Garcia-Teodoro, P., Diaz-Verdejo, J., Macia-Fernandez, G. and Vazquez, E.: Anomaly-based network intrusion detection: Techniques, systems and challenges, *ELSEVIER Computers & Security*, Vol.28, No.1-2, pp.18–28 (2009).
- [8] Hoque, M.S., Mukit, M.A. and Bikas, M.A.N.: An Implementation of Intrusion Detection System Using Genetic Algorithm, *International Journal of Network Security & Its Applications*, Vol.4, No.2, pp.109–120 (2012).
- [9] Hellemons, L., Hendriks, L., Hofstede, R., Sperotto, A., Sadre, R. and Pras, A.: SSHCure: A Flow-Based SSH Intrusion Detection System, 6th IFIP WG 6.6 International Conference on Autonomous Infrastruc-

- ture, Management, and Security (AIMS 2012), pp.86-97 (2012).
- [10] Satoh, A., Nakamura, Y. and Ikenaga, T.: SSH Dictionary Attack Detection Based on Flow Analysis, *IEEE/IPSJ 12th International Symposium on Applications and the Internet (SAINT2012)*, pp.51–59 (2012).
- [11] Javed, M. and Paxson, V.: Detecting Stealthy, Distributed SSH Bruteforcing, 2013 ACM SIGSAC Conference on Computer & Communications Security, pp.85–96 (2013).
- [12] Sperotto, A., Schaffrath, G., Sadre, R., Morariu, C., Pras, A. and Stiller, B.: An Overview of IP Flow-Based Intrusion Detection, *IEEE Communications Surveys & Tutorials*, Vol.12, No.3, pp.343–356 (2010).
- [13] Gu, G., Zhang, J. and Lee, W.: BotSniffer: Detecting botnet command and control channels in network traffic, 15th Annual Network and Distributed System Security Symposium (NDSS2008) (2008).
- [14] Hyunsang, C., Lee, H. and Kim, H.: BotGAD: Detecting botnets by capturing group activities in network traffic, 4th International ICST Conference on Communication System Software and Middleware, ACM (2009).
- [15] Zhao, D., Traore, I., Sayed, B., Lu, W., Saad, S., Ghorbani, A. and Garant, D.: Botnet detection based on traffic behavior analysis and flow intervals, *ELSEVIER Computers & Security*, Vol.39, Part pp.2–16 (2013).
- [16] F-Secure: Windows Remote Desktop Worm "Morto" reading Secure Weblog: News from the Lab, available from secure.com/weblog/archives/00002227.html) (access 20 04-0
- [17] Martin, V. and Vykopal, J.: Flow-based detection of Real attacks, 7th International Conference on Information (SPI 2013) (2013).
- [18] Security Affairs: Kaspersky Lab reveals an ease if DP bruteforce attacks Security Affairs, available wordpress/26247/cyber-crime/k ersk bruteforce-attacks.html (accessed 17-09).
- [19] Alert Logic: CLOUD SECUR Y ORT- SPRING 2014, pp.3–7 (2014).
- [20] Hacked Via RDP: Real swords? Krebs on Security, available from (http://kredumb-passwords/) (a seed 2015) swords? Krebs on Security, available from (http://kredumb-passwords/) (a seed 2015) swords? Krebs on Security, available from (http://kredumb-passwords/) (a seed 2015) swords? Krebs on Security, available from (http://kredumb-passwords/) (a seed 2015) swords? Krebs on Security, available from (http://kredumb-passwords/) (a seed 2015) swords? Krebs on Security, available from (http://kredumb-passwords/) (a seed 2015) swords?
- [21] Ncrack High and Mark authentication cracker, available (http://mar.gov/accessed 2015-03-09).
- [22] THC- DR dast d flexible network login hacke ailal https://www.h...htc-hydra// (accessed 2015
- [23] R Special edition [CRACKED] I Mess h Your Best e The Rest, available from (http://pko. 2012/08). utik-rdp-special-edition-cracked.html) (a. 2015-03-001).
- [24] HoG Downloads, available from (http://www.hammerofgod.com/downloads.php) (accessed 2015-03-09).
- [25] MacQueen, J., LeCam, L.M. and Neyman, J.: Some methods of classification and analysis of multivariate observations, 5th Berkeley Symposium on Math., Stat., and Prob., p.281 (1967).
- [26] Kohonen, T.: Self-organized formation of topologically correct feature map, *Biol. Cybern.*, Vol.43, pp.56–69 (1982).
- [27] Wu, J., Vangala, S. and Gao, L.: An Effective Architecture and rithm for Detecting Worms with Various Scan, 14th Annual Netwoand Distributed System Security Symposium (NDSS2004) (2004).

Editor's Recommendation

This paper achieves to detect and prevent a sort of stealthy distributed brute force attack, being referred to as "DBF: brute force attacks with disciplined IPs", against the Remote Desktop Protocol. In recent years, cyber attacks have become sophisticated and stealthy and how to provide the countermeasure is one of big issues. The paper gives insights to readers in this research field and thus is selected as a recommended paper.

(Chief examiner of SIGSCEC Masakatsu Nishigaki)

Satomi Saito received her B.E. and M.S. degrees in 2010 (early graduated), 2012 respectively from Yokohana National University. Since 2012, she has been engaged in research and development on network security at Fujitsu Laboratories Ltd. From 2015, she is a Ph.D. candidate of Yokohama National University. She

was awarded IEEJ Tokyo Branch Student Encouragement Award in 2009. St. member of IPSJ.

Koji Maruhashi received his B.S. and M.S. degrees in 1997, 1999 respectively from Kyoto University. He received his Ph.D in engineering in 2014 from Tsukuba University. In 1999, he joined Fujitsu Ltd. Since 2002, he has been engaged in research and development on data mining and machine learning at

Fujitsu Laboratories Ltd., where he is currently a senior researcher m 2009 to 2010, he has served as visiting researcher at Car (gie) llon University (USA).

Masahiko Takenaka received his B.E. and M.E. grees in electronic engineering in 0, 2 respectively from Osaka University. He received his Ph.D. in engineer in 2009 from Tsukuba University. 992, he has been engaged in recearch and development on cryptography, side channel analysis, network security,

and cy secure at Fujitsu Laboratories Ltd. He is currently a ctor. He was awarded OHM Technology Award in an IPSJ Kiyasu Special Industrial Achievement Award in e is a member of IEICE and IPSJ.

Satoru Torii received his B.E. degree in information science in 1985 from Tokyo University of Science. Since 1985, he has been engaged in research and development on network security at Fujitsu Laboratories Ltd. He is currently a research manager. He was awarded Computer Security Symposium (CSS) Paper Prize in

2004. He is a Chair of the IPSJ Special Interest Group on Computer Security (SIG-CSEC).