Apache Metron Profiler

Nick Allen, Committer and PMC Member, Apache Metron

DataWorks Summit / Hadoop Summit 2017

Birds of a Feather - Cyber Security and Apache Metron

Metron Version 0.4.0

Agenda

- Introduction
- "Hello World" Profile
- Data Sketches
- Profiles
- Implementation

Introduction

The Profiler

- A generalized, extensible solution for extracting feature sets from high throughput, streaming data
- Generates a <u>profile</u> describing the behavior of an <u>entity</u>; a host, user, subnet or application
- A foundational component for both security model building and alerting in Metron

Background: Enrichments

- Enriching telemetry with contextual clues is invaluable
 - Dramatically improves threat triage and response
 - Another foundational component for security model building (expands the feature set)
- Security telemetry in Metron is 'sticky'
 - Enrichments 'stick' as the telemetry progresses through the system

The Problem

- Enrichments operate within the context of a single message
 - Simple, efficient and scalable for most enrichment and triage scenarios
- Insufficient for other scenarios
 - Looking across time; trending
 - Looking across data sources; correlation
 - Looking at aggregate behaviors; How is an "application" or "user" behaving as a whole?

The Profiler

- The <u>Profiler</u> creates logical windows that span both time and data sources
- The user defines a <u>Profile</u> that operates on these logical windows
 - A Profile consumes each message within a given window
 - Identifies an Entity; the subject of interest; a server, user, subnet, or application name
 - Produces a Result; a summary of an Entity's behavior within the window

Profiles are Time Series

A Profile executed on a given window results in a unique Result for each Entity

$$f(window_{t1}) \rightarrow (entity_1, result_{e1}), (entity_n, result_{en})$$

As a Profile is executed over time, a series of Results starts to emerge


```
f(window_{t1}) \rightarrow (entity_1, result_{t1}), (entity_n, result_{t1})

f(window_{t2}) \rightarrow (entity_1, result_{t2}), (entity_n, result_{t2})

f(window_{tn}) \rightarrow (entity_1, result_{tn}), (entity_n, result_{tn})
```

• Rearranging the data slightly, we can see that a unique time series results for each (Profile, Entity) pair

Hello World


```
{
  "profile": "hello-world",
  "foreach": "ip_src_addr",
  "init": { "count": "0" },
  "update": { "count": "count + 1" },
  "result": "count"
}
```


```
Name; identifier for the profile
"profile": "hello-world",

"foreach": "ip_src_addr",

"init": { "count": "0" },

"update": { "count": "count + 1" },

"result": "count"
```


```
Name; identifier for the profile
"profile": "hello-world",

"foreach": "ip_src_addr",

"init": { "count": "0" },

"update": { "count": "count + 1" },

"result": "count"
```


```
Name; identifier for the profile

"profile": "hello-world",

"foreach": "ip_src_addr",

"init": { "count": "0" },

"update": { "count": "count + 1" },

"result": "count"
Name; identifier for the profile

Entity; a Stellar expression

Maintain a count for each unique source IP address

Initialize a counter at the start of each window

"update": "count"

**Count**

**Count*
```


```
| Name; identifier for the profile |
| "profile": "hello-world", |
| "foreach": "ip_src_addr", |
| "init": { "count": "0" }, |
| "update": { "count": "count + 1" }, |
| "result": "count" |
| "Increment the counter for each message in the window |
| "window |
| "window |
| "window |
| "window |
| "Increment the counter for each message in the window |
| "window |
|
```


```
Name; identifier for the profile

"profile": "hello-world",

"foreach": "ip_src_addr",

"init": { "count": "0" },


"update": { "count": "count + 1" },

"result": "count"

Increment the counter for each message in the window

Return the count at the end of the window
```


```
Name; identifier for the profile

"profile": "hello-world",

"foreach": "ip_src_addr",

"init": { "count": "0" },

"update": { "count": "count + 1" },

"result": "count"

Increment the counter for each message in the window

Return the count at the end of the window
```


```
[Stellar]>>> PROFILE_GET("hello-world", "10.0.0.3", PROFILE_FIXED(30, "MINUTES"))
[451, 448]
[Stellar]>>> PROFILE_GET("hello-world", "10.0.0.5", PROFILE_FIXED(30, "MINUTES"))
[234, 176]
```


Data Sketches

Data Sketches

- Data Sketches provide fast, approximate answers to queries about the underlying data
- There are a variety of different types of data sketches, but general characteristics include
 - Stream Friendly Each item of a stream, examined only once, can quickly update a small sketch data structure
 - Scalable Effective for queries that do not scale well; count distinct, quantiles, most frequent items
 - Approximate, but with predictable error rates
 - Sub-Linear in Size Required storage space grows more slowly than the input size
 - Mergeable (additive) and thus easily support parallelization
 - query(sketch(data1 + data2)) == query(sketch(data1) + sketch(data2))

Data Sketches and the Profiler

- The Profiler can persist anything serializable; not just numbers
- Profiler + Data Sketches
 - Allows the Profiler to scale to very large data sets
 - Allows consumers to ask different queries of the same profile data
 - Allows consumers to change the time horizon
 - Produce small, lightweight objects that can be stored efficiently

Data Sketches - Example

A simple Profile that tracks URL length over time

```
"profile": "http-length",
 "foreach": "'global'",
 "onlyif": "source.type == 'bro' and protocol == 'HTTP'",
 "update": { "sk": "STATS_ADD(sk, length)" },
 "result": "sk"
}
```

These aren't just numbers

```
[Stellar]>>> stats := PROFILE_GET( "http-length", "global", PROFILE_FIXED(24, "HOURS"))
[Stellar]>>> stats
[org.apache.metron.common.math.stats.OnlineStatisticsProvider@79fe4ab9, ...]
```

Ask different queries of the same data

```
[Stellar]>>> STATS_MEAN( GET_FIRST( stats))
15979.0625
[Stellar]>>> STATS_PERCENTILE( GET_FIRST(stats), 90)
30310.958
```

Merge to change the time horizon

```
[Stellar]>>> merged := STATS_MERGE( stats)
[Stellar]>>> STATS_PERCENTILE(merged, 90)
29810.992
```


Profiles

Failed Logins

A profile that tracks the number of bad logins by host


```
{
 "profile": "bad-logins",
 "foreach": "ip_src_addr",
 "onlyif": "source.type == 'activedirectory' and event.type == 'failed_login'",
 "init" : { "count" : "0" }
 "update": { "count": "count + 1" },
 "result": "count"
}
```


Vertex Degree

- View network communication as a directed graph
 - The in and out degree can distinguish behaviors
 - Anomalies over time can serve as an indicator of compromise

```
"profile": "in-degree",
"onlyif": "source.type == 'yaf'"
"foreach": "ip_dst_addr",
"init": { "in": "HLLP_INIT(5, 6)" }
"update": { "in": "HLLP_ADD(in, ip_src_addr)" }
"result": { "HLLP_CARDINALITY(in)" }
}
```


Implementation

The Implementation

- A Storm topology that lives outside the critical path
- Profiles are defined in Zookeeper
- Profile Splitter Bolt
 - Reads all profile definitions in Zookeeper
 - Consumes each message and for each profile determines...
 - Is the message needed by the profile?
 - If needed, what is the entity?
 - Partitions the data by (Profile, Entity) using a fields grouping
- Profile Builder Bolt
 - Consumes the message, profile definition, and entity
 - Updates the state for a (Profile, Entity) pair
 - Flushes all state upon receiving a tick tuple resulting in a Profile Measurement

The Implementation

HBase Bolt

- Persists profile state in HBase
- Generates a row key using a salt, profile name, entity and time
- Row key needs to be deterministic to allow for retrieval
- The time period is a monotonically increasing number identifying each period since the epoch

Kafka Bolt

- Pushes profile data back into Metron
- Allows the user to create alerts based on abnormal profile values

Profiler Client

- Based on input parameters, calculates all of the necessary row keys
- Submits a multi-get using these row keys
- Some row keys may 'hit' and others 'miss'

Q&A

Questions?

- Join the community
 - http://metron.apache.org/
 - https://github.com/apache/metron

- More information on the Profiler
 - http://metron.apache.org/current-book/metron-analytics/metron-profiler

