Wykrywanie anomalii w logach dostępu do serwera Apache za pomocą algorytmu KNN

Na podstawie:

"Detecting anomalous Web server usage through mining access logs" T. Gržinić, T. Kišasondi, J. Šaban

Adam Chyła

Wykrywanie anomalii w logach dostępu do serwera Apache za pomocą algorytmu KNN

Thanks to Toni Gržinić for answering my questions about article.

- Metoda rozstępu międzykwartylowego (metoda IQR)
- Przygotowanie danych do analizy
 - Wyodrębnienie poszczególnych sesji użytkowników
 - Obliczenie statystyk dla poszczególnych sesji
 - Oznaczenie sesji jako anomalii za pomocą metody IQR
- Analiza danych za pomocą algorytmu KNN
- Wyniki osiągnięte przez autorów artykułu

- Metoda rozstępu międzykwartylowego (metoda IQR)
- Przygotowanie danych do analizy
 - Wyodrębnienie poszczególnych sesji użytkowników
 - Obliczenie statystyk dla poszczególnych sesji
 - Oznaczenie sesji jako anomalii za pomocą metody IQR
- Analiza danych za pomocą algorytmu KNN
- Wyniki osiągnięte przez autorów artykułu

Metoda rozstępu międzykwartylowego (metoda IQR)

Metoda używana do określenia obserwacji odstających (anomalii) z pośród podanego posortowanego niemalejąco zbioru liczb.

Polega na:

- obliczeniu różnicy (IQR) pomiędzy kwartylem trzecim (Q3) a kwartylem pierwszym (Q1)
- oznaczeniu wszystkich wartości mniejszych od Q1 1.5 * IQR jako wartości odstających
- oznaczeniu wszystkich wartości większych od Q3 + 1.5 * IQR jako wartości odstających

Metoda rozstępu międzykwartylowego (metoda IQR)

Przykład:

Dany jest zbiór:

 $M = \{3, 6, 6.5, 7, 8, 8.5, 9, 9, 9, 9.5, 10, 10, 11, 12, 19\}$

Wyznaczamy Q1, Q3, IQR:

Q1 = 7 (gdyż jest to 4 liczba w zbiorze -> IMI / 4 = 15 / 4 = 3.75)

Q3 = 10 (gdyż jest to 12 liczba w zbiorze -> 3 * IMI / 4 = 11.25)

IQR = Q3 - Q1 = 3

Metoda rozstępu międzykwartylowego (metoda IQR)

Przykład:

Dany jest zbiór:

$$M = \{3, 6, 6.5, 7, 8, 8.5, 9, 9, 9, 9.5, 10, 10, 11, 12, 19\}$$

$$Q1 = 7$$
; $Q3 = 10$; $IQR = 3$

Oznaczamy wartości odstające:

- a) mniejsze od Q1 1.5 * IQR = 7 1.5 * 3 = $\mathbf{2.5}$ (brak takich wartości w zbiorze)
- b) Większych od Q3 + 1.5 * IQR = 10 + 1.5 * 3 = 14.5 (liczba 19)

- Metoda rozstępu międzykwartylowego (metoda IQR)
- Przygotowanie danych do analizy
 - Wyodrębnienie poszczególnych sesji użytkowników
 - Obliczenie statystyk dla poszczególnych sesji
 - Oznaczenie sesji jako anomalii za pomocą metody IQR
- Analiza danych za pomocą algorytmu KNN
- Wyniki osiągnięte przez autorów artykułu

Przygotowanie danych do analizy

Wykonania analizy logów dostępu do serwera Apache jest możliwe, gdy są one zapisane w formacie **Combined Log**.

W odróżnieniu od **Common Log Format** (domyślnie stosowany przez Apache) zawiera on dodatkowe pola:

- referer adres URL poprzednio odwiedzonej przez użytkownika strony
- user-agent informacja o kliencie użytkownika

Przygotowanie danych do analizy

Do wykonania analizy logów dostępu do serwera Apache zostaną wykorzystane następujące pola:

- adres IP
- znacznik czasu
- zwrócony kod (status code)
- ilość wysłanych danych
- identyfikator klienta (user-agent)

Przygotowanie danych do analizy

- Plik z logami należy podzielić na części.
- Każda z części to jeden dzień działania serwera Apache (24 godziny).
- W każdej części dane przygotowywane są niezależnie.

- Metoda rozstępu międzykwartylowego (metoda IQR)
- Przygotowanie danych do analizy
 - Wyodrębnienie poszczególnych sesji użytkowników
 - Obliczenie statystyk dla poszczególnych sesji
 - Oznaczenie sesji jako anomalii za pomocą metody IQR
- Analiza danych za pomocą algorytmu KNN
- Wyniki osiągnięte przez autorów artykułu

Wyodrębnienie poszczególnych sesji użytkowników

Na podstawie wpisów (reprezentujących zapytania) w logach należy wyróżnić poszczególne sesje użytkownika.

Do wykonania tego zadania zostaną wykorzystane pola:

- znacznik czasu
- adres IP
- Identyfikator przeglądarki (user-agent)

Wyodrębnienie poszczególnych sesji użytkowników

Założenie: sesja użytkownika nie trwa dłużej, niż godzinę od czasu wystąpienia pierwszego zapytania.

W przypadku przekroczenia tego czasu należy uznać, iż użytkownik rozpoczął nową sesję.

Jeśli zapytania zawierają ten sam adres IP oraz identyfikator klienta (user-agent) należą one do tej samej sesji.

Wyodrębnienie poszczególnych sesji użytkowników

Przykład:

```
adres IP id klienta wytypowana sesja
znacznik czasu
2015-9-1:11:23:22
 10.0.1.4 UA1 ----> S1
 10.0.1.4 UA1 ----> S1
2015-9-1:11:23:12
2015-9-1:11:23:32
 10.0.1.4
 UA1 ----> S1
. . .
 10.0.1.5 UA3 -----> S2
2015-9-1:11:26:02
 10.0.1.5 UA3 -----> S2
2015-9-1:11:27:02
. . .
```

^{*} wpisy z logów zostały zapisane w zmienionym formacie, by poprawić czytelność

- Metoda rozstępu międzykwartylowego (metoda IQR)
- Przygotowanie danych do analizy
 - Wyodrębnienie poszczególnych sesji użytkowników
 - Obliczenie statystyk dla poszczególnych sesji
 - Oznaczenie sesji jako anomalii za pomocą metody IQR
- Analiza danych za pomocą algorytmu KNN
- Wyniki osiągnięte przez autorów artykułu

Obliczenie statystyk dla poszczególnych sesji

Dla każdej sesji należy obliczyć statystyki zawierające:

- czas trwania sesji (różnica czasu pomiędzy ostatnim a pierwszym zapytaniem w sesji w sekundach)
- użycie pasma sieciowego (ilości pobranych danych w bajtach)
- całkowita liczba zapytań w danej sesji
- procent błędnych zapytań (kod błędu jest pomiędzy 400 a 500)

Obliczenie statystyk dla poszczególnych sesji

Przykład:

sesja	czas trwania	zużycie pasma	l. zapytań	% błędnych
S1	10 s	11034b	56	33
S2	0s	1043b	2	0
S3	60s	12004b	5	50
S4	0s	90b	12	0
S5	15 s	91b	5	0
S6	7s	30b	8	0
S7	19 s	197b	112	0
S8	12 S	101 b	37	0

- Metoda rozstępu międzykwartylowego (metoda IQR)
- Przygotowanie danych do analizy
 - Wyodrębnienie poszczególnych sesji użytkowników
 - Obliczenie statystyk dla poszczególnych sesji
 - Oznaczenie sesji jako anomalii za pomocą metody IQR
- Analiza danych za pomocą algorytmu KNN
- Wyniki osiągnięte przez autorów artykułu

Oznaczenie sesji jako anomalii za pomocą metody IQR

Oznaczenie sesji jako anomalii następuje na podstawie wykonanej ilości zapytań.

Zapisujemy ilość zapytań z każdej sesji w porządku niemalejącym:

```
S2, S3, S5, S6, S4, S8, S1, S7
2, 5, 5, 8, 12, 37, 56, 112
```

Oznaczenie sesji jako anomalii za pomocą metody IQR

Oznaczenie sesji jako anomalii następuje na podstawie wykonanej ilości zapytań.

$$Q1 = 5$$
; $Q3 = 37$; $IQR = 32$

Oznaczamy jako anomalie sesje, których ilość zapytań jest:

- mniejsza od Q1 1.5 * IQR = -43 (nie możliwe)
- większa od Q3 + 1.5 * IQR = 37 + 48 = 85 (tylko sesja **S7**)

Oznaczenie sesji jako anomalii za pomocą metody IQR

Tak oznaczone sesje należy przejrzeć i ewentualnie poprawić ich klasyfikację. Oznaczanie sesji jako anomalii metodą IQR jest tylko pewnym przybliżeniem.

Do uzyskania lepszej jakości klasyfikacji wpisów jako anomalii można dodatkowo użyć reguł – np. pochodzących z systemów wykrywania włamań (IDS).

- Metoda rozstępu międzykwartylowego (metoda IQR)
- Przygotowanie danych do analizy
 - Wyodrębnienie poszczególnych sesji użytkowników
 - Obliczenie statystyk dla poszczególnych sesji
 - Oznaczenie sesji jako anomalii za pomocą metody IQR
- Analiza danych za pomocą algorytmu KNN
- Wyniki osiągnięte przez autorów artykułu

Algorytm K-najbliższych sąsiadów (*K-nearest neighbours*) służy do kategoryzacji nowych obserwacji na podstawie znanych obserwacji i ich kategorii.

Algorytm przyjmuje:

- [Z] lista wektorów cech znanych obserwacji
- K wektor znanych kategorii odpowiadających obserwacjom
- N wektor cech nowej obserwacji
- k liczba sąsiadów, na podstawie których określić klasyfikację nowej obserwacji

Algorytm zwraca liczbę odpowiadającą kategorii danej obserwacji.

Przykład danych wejściowych:

```
Lista wektorów znanych sesji
 Wektor K znanych kategorii:
(ze wszystkich części) [Z]:
 ΓΘ,
[[10, 11034, 56, 33],
 Θ,
 [0, 1043, 2, 0],
 [60, 12004, 5, 50],
 Θ,
 [0, 90, 12, 0],
 Θ,
 [15, 91, 5, 0],
 Θ,
 [7, 30, 8, 0],
 Θ,
 [19, 197, 112, 0],
 1,
 0]
 [12, 101, 37, 0]]
```

Umowa: kategoria 0 oznacza brak anomalii, 1 oznacza anomalię

Przykład danych wejściowych:

```
Wektor cech nowej obserwacji: Liczba k sąsiadów: [18, 190, 113, 0]
```

Przykład danych wyjściowych:

Liczba odpowiadająca danej kategorii. W tym przykładzie odpowiedzią będzie 1 – kategoria oznaczająca anomalię.

- Metoda rozstępu międzykwartylowego (metoda IQR)
- Przygotowanie danych do analizy
 - Wyodrębnienie poszczególnych sesji użytkowników
 - Obliczenie statystyk dla poszczególnych sesji
 - Oznaczenie sesji jako anomalii za pomocą metody IQR
- Analiza danych za pomocą algorytmu KNN
- Wyniki osiągnięte przez autorów artykułu

Wyniki osiągnięte przez autorów artykułu

Zastosowano przedstawioną metodę analizy danych z drobnymi różnicami.

Autorzy po przygotowaniu danych do analizy podzielili dane na dwie części. Pierwsza część to **25%** wszystkich danych, służyła jako znane obserwacje dla algorytmu KNN. Druga część służyła ocenie jakości klasyfikacji.

Algorytm zaklasyfikował poprawnie **60,60%** obserwacji z drugiej części zbioru.

Wyniki osiągnięte przez autorów artykułu

Zastosowano przedstawioną metodę analizy danych z drobnymi różnicami.

Autorzy po przygotowaniu danych do analizy podzielili dane na dwie części. Pierwsza część to **50%** wszystkich danych, służyła jako znane obserwacje dla algorytmu KNN. Druga część służyła ocenie jakości klasyfikacji.

Algorytm zaklasyfikował poprawnie **86.27%** obserwacji z drugiej części zbioru.

Dziękuję za uwagę.