THE POWER OF INTELLIGENT FLOWS

REAL-TIME IOT BOTNET CLASSIFICATION WITH APACHE NIFI

Andre Fucs de Miranda - Fluenda Andy LoPresto - Hortonworks

Agenda

- Who are the two blokes in front of you
- A brief prologue
- Logs! Logs! Logs!
- The challenge
- The solution
- Wrapping up

Who are the two blokes in front of you

Andre Fucs de Miranda

- Nearly 20 years working with information cyber security

- Logging aficionado (i.e. security data engineer)

- Apache NiFi PMC Member

y @trixpan

@trixpan

Andy LoPresto

- Financial security & device firmware at Apple, TigerText, etc.

- PII, PCI & EPHI encryption & cracking

- Apache NiFi PMC Member

@alopresto

A brief prologue

The Botnet Kill Chain & the Honeypot

The Botnet Kill Chain & the Honeypot

some sort of persistence

_

The demo environment

- A handful of EC2 instances running:
 - Cowrie Medium interaction SSH / Telnet honeypot
 - MiNiFi
- An EC2 instance running:
 - NiFi 1.3.0 (with security enabled)

_

Flow Design Approach

- Don't be prescriptive
- Treat everything as data
- Don't be limited by prior expectations
- Start from the end

Logs! Logs! Logs!

—

MiNiFi Process Group

- Tailing a log file being written by cowrie
- Pushing to Amazon S3
 - Could stream via NiFi Site to Site
 - MiNiFi extensibility
 - Shows multiple capabilities
 - Decoupled/no lock in

The data being ingested

- Cowrie logs include:
 - Username / Password
 - Commands executed (and parameters)
 - Files downloaded
- Single line JSON entries
 - Easy to parse
 - Textbook machine readable log format
 - Perfect match to NiFi processors such as:
 - SplitText
 - EvaluateJSONPath

Cowrie log example


```
"cowrie.log.closed", "timestamp": "2017-09-20T00:37:24.713248Z", "message": "Closing TTY Log: log/tty/20170920-003522-None-2128i.log after 122 se
 "cowrie.session.closed", "timestamp": "2017-09-20700:37:24.719938Z", "message": "Connection lost after 127 seconds", "system": "CowrieTelnetTrans "cowrie.session.connect", "timestamp": "2017-09-20700:35:17.055727Z", "session": "82f705bca22C", "message": "New connection: 51.15.221.208:42242 "cowrie.login.success", "username": "root", "timestamp": "2017-09-20700:35:21.883371Z", "message": "login attempt [root/1234] succeeded", "system
eventid":
 'cowrie.log.open", "timestamp": "2017-09-20T00:35:22.209562z", "message": "opening TTY Log: log/tty/20170920-003522-None-2128i.log", "ttylog": "l
eventid":
 "cowrie.command.input", "timestamp": "2017-09-20T00:35:22.290251z",
 message": "CMD: enable", "system": "CowrieTelnetTransport,2128,51.15.221.208
 "message": "Command found: enable ", "system": "CowrieTelnetTransport,2128,
 "timestamp": "2017-09-20T00:35:22.291474Z"
 cowrie.command.success'
 "timestamp": "2017-09-20T00:35:22.368973Z"
 'cowrie.command.input".
 "CMD: shell", "system": "CowrieTelnetTransport,2128,51.15.221.208"
eventid":
 'message":
 'message": "Command not found: shell", "system": "CowrieTelnetTransport,2128
 "timestamp":
 "2017-09-20T00:35:22.370877Z"
 message": "CMD: sh", "system": "CowrieTelnetTransport,2128,51.15.221.208",
eventid":
 'cowrie.command.input",
 "timestamp": "2017-09-20T00:35:22.371830Z"
 "message": "Command found: sh ", "system": "CowrieTelnetTransport,2128,51.1
eventid":
 cowrie.command.success"
 message": "CMD: /bin/busybox ECCHI", "system": "CowrieTelnetTransport,2128,5"
 ": "2017-09-20T00:35:22.486541Z
 'message": "Command found: /bin/busybox ECCHI", "system": "CowrieTelnetTran
eventid":
 cowrie.command.success
 "timestamp"
 "timestamp": "2017-09-20T00:35:22.568321Z"
 "message": "CMD: /bin/busybox ps; /bin/busybox ECCHI", "system": "CowrieTelne
eventid":
 cowrie.command.input".
 "timestamp":
 'message": "Command found: /bin/busybox ps", "system": "CowrieTelnetTranspo
 "2017-09-20T00:35:22.570106Z",
 "timestamp":
 "message": "Command found: ps", "system": "CowrieTelnetTransport,2128,51.15
'eventid":
 'cowrie.command.success", "timestamp":
'cowrie.command.success", "timestamp":
 "message": "Command found: /bin/busybox ECCHI", "system": "CowrieTelnetTran
 "2017-09-20T00:35:22.571035Z"
eventid":
 "2017-09-20T00:35:22.655910Z"
 message": "CMD: /bin/busybox cat /proc/mounts; /bin/busybox ECCHI", "system"
 'cowrie.command.success",
 'message": "Command found: /bin/busybox cat /proc/mounts", "system": "Cowri
'eventid":
 "timestamp": "2017-09-20T00:35:22.656838Z"
 "cowrie.command.success",
 "timestamp": "2017-09-20T00:35:22.657870Z"
 "system": "CowrieTelnetTransp
 "message": "Command found: cat /proc/mounts", "system": "CowrieTelnetTransp
"message": "Command found: /bin/busybox ECCHI", "system": "CowrieTelnetTran
'eventid": "cowrie.command.success", "timestamp": "2017-09-20T00:35:22.658683Z", "message": "Command found: /bin/busybox ECCHI", "system": "CowrieTelnetTran
'eventid": "cowrie.command.input", "timestamp": "2017-09-20T00:35:22.746314Z", "message": "CMD: /bin/busybox echo -e '\\x6b\\x61\\x6d\\x69' > /.nippon; /bin
```

Simple Cowrie log ingestion with NiFi

The challenge

The challenge

The challenge

- Logs in isolation rarely will provide the reader with a meaningful view over what is happening
- Verbosity means sensors generate lots of "events", but who cares about a bot trying to `cat /proc/mounts`?
- Bots use semi-random values to make detection more difficult.

The solution

Logs are data too...

```
View as: formatted
 sensor": "a92/e8b28666
114 + }, {
115
 "eventid" : "cowrie.command.input",
 "timestamp" : "2017-09-18T11:45:25.025835Z",
116
117
 "message": "CMD: cat /proc/mounts; /bin/busybox LSUCT",
 "system" : "CowrieTelnetTransport,787,121.237.129.163",
118
119
 "isError" : 0,
 "src_ip" : "121.237.129.163",
120
121
 "session" : "21caf72c6358",
 "input" : "cat /proc/mounts; /bin/busybox LSUCT",
 "sensor" : "a927e8b28666"
123
124 + }, {
125
 "eventid" : "cowrie.command.success".
126
 "timestamp": "2017-09-18T11:45:25.027153Z",
127
 "message" : "Command found: cat /proc/mounts",
128
 "system": "CowrieTelnetTransport,787,121.237.129.163",
 "isError" : 0,
129
 "src_ip" : "121.237.129.163",
130
131
 "session" : "21caf72c6358",
 "input" : "cat /proc/mounts",
132
133
 "sensor" : "a927e8b28666"
134 + }, {
 "eventid" : "cowrie.command.success",
135 □
 136
 "timestamp" : "2017-09-18T11:45:25.028091Z",
 137
 "message" : "Command found: /bin/busybox LSUCT",
 138
 "system": "CowrieTelnetTransport,787,121.237.129.163",
 139
 "isError" : 0.
 "src_ip" : "121.237.129.163",
140
 "session" : "21caf72c6358",
 141
 "input" : "/bin/busybox LSUCT",
 "sensor" : "a927e8b28666"
143
144 + }, {
 "eventid" : "cowrie.command.input",
 "timestamp" : "2017-09-18T11:45:25.367150Z",
147
 "message": "CMD: cd /dev/shm; cat .s || cp /bin/echo .s; /bin/busybox LSUCT",
148
 "system": "CowrieTelnetTransport,787,121.237.129.163",
149
 "isError" : 0,
150
 "src ip" : "121.237.129.163",
151
 "session" : "21caf72c6358",
 "input" : "cd /dev/shm; cat .s || cp /bin/echo .s; /bin/busybox LSUCT",
 "sensor" : "a927e8b28666"
153
154 + }, {
155 "eventid" : "cowrie.command.success",
```

```
View as: formatted
 "eventid" : "cowrie.command.input",
 "timestamp" : "2017-09-17T04:06:39.670673Z",
 "message": "CMD: cat /proc/mounts; /bin/busybox XUSRH",
 "system" : "CowrieTelnetTransport,93,94.51.110.74",
151
 "isError" : 0,
152
153
 "src ip" : "94.51.110.74",
 "session" : "4c047bbc016c",
 "input" : "cat /proc/mounts; /bin/busybox XUSRH",
156
 "sensor": "a927e8b28666"
157 + }, {
158
 "eventid" : "cowrie.command.success",
 "timestamp": "2017-09-17T04:06:39.672190Z",
159
 "message": "Command found: cat /proc/mounts",
161
 "system": "CowrieTelnetTransport,93,94.51.110.74",
162
 "isError" : 0,
 "src ip" : "94.51.110.74",
164
 "session" : "4c047bbc016c",
165
 "input" : "cat /proc/mounts",
166
 "sensor": "a927e8b28666"
167 * }, {
 "eventid" : "cowrie.command.success",
169
 "timestamp" : "2017-09-17T04:06:39.673206Z",
 "message": "Command found: /bin/busybox XUSRH";
170
171
 "system": "CowrieTelnetTransport,93,94.51.110.74",
 "isError" : 0,
172
 "src ip" : "94.51.110.74",
173
 "session" : "4c04/bbc016c",
174
175
 "input" : "/bin/busybox XUSRH",
176
 "sensor" : "a927e8b28666"
177 + }, {
178
 "eventid" : "cowrie.command.input",
179
 "timestamp" : "2017-09-17T04:06:39.859611Z",
 "message": "CMD: cd /dev/shm; cat .s || cp /bin/echo .s; /bin/busybox XUSRH",
180
 "system": "CowrieTelnetTransport,93,94.51.110.74",
182
 "isError" : 0,
 "src ip" : "94.51.110.74",
183
 "session" : "4c047bbc016c",
185
 "input" : "cd /dev/shm; cat .s || cp /bin/echo .s; /bin/busybox XUSRH",
 "sensor" : "a927e8b28666"
187 + }, {
188
 "eventid" : "cowrie.command.success".
 "timestamp" : "2017-09-17T04:06:39.8605687"
```

This looks familiar...

Locality-sensitive hashing

A type of algorithm that can be used to "group" similar items together and may provide a similarity score between two particular items.

Areas of application:

- Genome-wide association study
- Anti-spam (e.g. TLSH, Spamsum/SSDeep)
- Near-duplicate detection
- etc

NiFi + SpamSum + TLSH = WIN!

Wrapping up

Key points

- Treat everything as data
- Be flexible on how you build your data flows.
- Apparently unrelated domains may speed up your results
- Use MiNiFi to aggregate data at the edge whenever possible
- NiFi rocks!*

^{*} Disclaimer: We may be a bit biased...

Future Steps

- Automate IP blocking & firewall rules (ML)
- Continuously update signature definition list with new sigs
- Analyze epidemiology & spread vectors
- Follow evolution of malware families
- Support attribution of samples

Further reading

Mysterious Hajime botnet has pwned 300,000 IoT devices https://www.theregister.co.uk/2017/04/27/hajime_iot_botnet/

Identifying unknown files by using fuzzy hashing https://www.honeynet.org/node/811

Classifying Malware using Import API and Fuzzy Hashing – impfuzzy http://blog.jpcert.or.jp/2016/05/classifying-mal-a988.html

Template and samples:

https://github.com/fluenda/dataworks summit iot botnet

Thank you