

no. PBS1/A3/14/2012 SECOR

Outline

- SECOR beyond events correlation
- Architecture
- Anomalies
- Detection components
- NetFlow/IPFIX and graphs
- Graph DBs
- Complex Event Processor
- Future plans

SECOR - Facts sheet

- Project name: <u>Sec</u>urity data <u>correlation</u> module for recognition of unauthorized activities and aiding decision processs
- Code word: SECOR
- Source of funding:
 - The National Center for Research and Development (NCBiR)
 - Applied Research Programme path A (support in scientific field)
- Partners:
 - Military Communication Institute (MCI)
 - PSNC
 - ITTI
- Project duration:
 - 30 months (01.12.2012 r. − 31.05.2015 r.)

Motivation

- Quite obvious ©
- Rising a level of e-protection of e-infrastructures for escience (including grid environments and NREN facilities)
- Going beyond signature based systems to address emerging threats
- Awareness building and early warning capabilities
- Discovering complex events in large heterogenous data streams
- Need for multi-level protection

Goal

- Implementation of SECOR prototype including:
 - Novel detection methods covering various levels of IT environment and based on:
 - Advanced statistics
 - Machine learning
 - Petri-Nets and ontologies
- Correlation of detection results coming from wide range of methods / correlation
 of aggregated and raw symptoms of attack or threat
- Visualization
- Promoting open standards for exchange of events

Anomaly and anomaly detection

- Definition of an anomaly
 - Dictionary: something that is unusual or unexpected
- Anomaly detection
 - Behavior anomaly detection
 - Identification of strange events (outliners) or trends that are not consistent with previous observations or theoretical model
 - Discovery of possible threats among anomalies (not all anomalies are threats and vice versa)
- We <u>need</u> events and/or model to detect anomaly

Event sources

- Main categories of event sources
 - System level
 - Service level
 - Network level
- Modules of SECOR analysis blocks work on different levels, but altogether cover all three levels

Events on system level

- Windows
 - Microsoft API Hooks / Detours e.g. http://research.microsoft.com/en-us/projects/detours/
 - System events
- Linux
 - Library calls (Itrace)
 - System calls (syscalls)
 - Kernel messages (e.g. dmesg)
- We have separate modules for Linux and Windows

PSN() POZNAŃ SUPERCOMPUTING AND NETWORKING CENTER

EVENTS ARE GATHERED USING API HOOKS IN WINDOWS 7

POZNAŃ SUPERCOMPUTING AND NETWORKING CENTER

Neural Networks

(PSNC, Tomasz Nowak, linux library calls)

Methods based on analysis of system/library/API calls on OS level

Pros

- Detection of unknown attacks based on knowledge about behavior of known malicious code that possibly could be reused in new malware
- Detection of exploits activities on the basis of change in system and library calls patterns
- Low number of false-positive alarms (errors)

Cons

- Complex implementation
- Time-consuming detection
- Necessity of continuous maintenance of models (new models are needed for new malware or new/updated executable)

Events on service level

- Let's focus on web-based applications:
 - Application logs
 - Web server logs
 - Access logs
 - Database logs
- Within SECOR, ITTI implemented a set of machine learning algorithms for SQL-injection attacks.

Events on network level

- Ethernet layer (e.g. port statistics, MAC addresses, Ethernet flow etc.)
- IP layer
 - NetFlows
 - IPFIX
- Within SECOR, we use NetFlows and/or IPFIX (depending on device or software probe capabilities)

NetFlows and IPFIX

Few remarks

- Potential problems with NetFlows
 - Most probes generate unidirectional NetFlow record, thus to get bidirectional traffic we have to aggregate them
 - Problem to distinguish source and target (problem with getting right flow direction) this is in most cases true for TCP and even in more cases for UDP
- Identification of correct direction of information flow is crucial for successful application of network (communication) graphs
- IPFIX support bi-directional flows, so better use it if you can (in case of software probes for example use yaf instead of fprobe)
- Beware of dump delays

NetFlows

- Pros
 - Widely deployed many devices support it
 - Distributed vSwitches in VMWare vSphere Enterprise Plus support it as well
 - Cisco Nexus 1000V can be used in Microsoft Hyper-V

NetFlows in SECOR

- Statistical methods
 - Analysis of entropies
- Graph theory based methods
 - Analysis of communication graph properties

POZNAŃ SUPERCOMPUTING AND NETWORKING CENTER

Statistical methods

- Input
 - Full NetFlow dumps every 5minute
 - Model received from observation of normal traffic
- Considered features
 - source /destination addresses
 and ports,
 - flows durations
 - transferred packets/bytes

- in(out)-degree
- Mass functions for features
- Entropy measure
 - Tsallis
 - Tsallis with normalization
 - Renyi
 - Shannon

Example: Attack and detection

Stage I 15:55 - botnet malware infects single host (can be detected on host level) Stage II 16:00 - infected host begins network scan and exploits vulnerabilities (can be detected on network level) 16:05 - more hosts get infected (detection on host system level) Stage III 18:00 - malware communicates Command and Control (C&C) (can be detected on network level) 18:05 - malware take part in DNS reflected DoS attack (can be detected on network level)

POZNAŃ SUPERCOMPUTING AND NETWORKING CENTER

Analysis of traffic volume

New observation point is generated every 5 minutes

POZNAŃ SUPERCOMPUTING AND NETWORKING CENTER

- Social network of communicating hosts
 - Who (what) communicates with whom (or what)

Dance by Matise

Melvin McGee – "Don't Touch the Painting"

Network flows (NetFlows) – collecting data for graph based model

NetFlow/IPFIX processing general schema

Network flows (NetFlows) – graph representations

Examples of simplified NetFlow graphs

DARPA sets

Graph edges dynamics

Example for attack scenario show earlier

 E.g. number of new edges corresponding to UDP connections created after the considered NetFlow dump

Topological changes

Increased volume

Number of octets in flows

edge

POZNAŃ SUPERCOMPUTING AND NETWORKING CENTER

Book on Graph Databases: http://graphdatabasesorelliy

Why Neo4j?

- One of the first Graph Databases (one of the market leaders)
- Intuitive query language called Cypher
- JDBC drivers
- Documented APIs
- Transactional properties
- Built-in management console and query console
- Claimed support for relatively Big-data:
 - data size is mainly limited by the address space of the primary keys for Nodes,
 Relationships, Properties and RelationshipTypes. Currently, the address space is as follows:
 - nodes 2^{35} (\sim 34 billion)
 - relationships 2^{35} (\sim 34 billion)
 - properties 2^{36} to 2^{38} depending on property types (maximum \sim 274 billion, always at least \sim 68 billion)
 - relationship types 2^{15} (\sim 32 000)

Cypher query example

Trivial example

- Identification of service listening on high ports and their clients
- Cypher query:

Result of the query

- Identification of service listening on high ports and their clients
- Cypher query:

MATCH (ip:IPclust)-->(s:IPnode)--> (f:Flow {current:true})<--(d:IPnode)

WHERE d.port >1024

RETURN DISTINCT ip.ip,d.ip;

s.ip	d.ip
172.16.114.168	194.27.251.21
172.16.114.168	197.182.91.233
172.16.114.168	195.115.218.108
172.16.114.50	194.27.251.21
172.16.114.50	197.218.177.69
172.16.114.50	195.115.218.108
172.16.114.50	196.37.75.158
172.16.114.50	195.73.151.50
172.16.114.50	197.182.91.233
172.16.114.50	199.174.194.16 39

Adding new data using Cypher

```
CREATE CONSTRAINT ON (n:IPclust) ASSERT n.ip IS UNIQUE;
CREATE CONSTRAINT ON (n:IPnode) ASSERT n.ipport IS UNIQUE;
MERGE (n:IPnode {ip:"135.8.60.182",
  port:0,ipport:"135.8.60.182:0"});
MERGE (n:IPnode {ip:"172.16.112.207",
  port:20545,ipport:"172.16.112.207:20545"});
MERGE (n:IPclust {ip:"172.16.112.207"});
MATCH (n1:IPnode {ip:"135.8.60.182", port:0}),
 (n2:IPnode {ip:"172.16.112.207",
  port:20545,ipport:"172.16.112.207:20545"})
MERGE (n1)-[:src]->(x:Flow {current:true})<-[:dst]-(n2)</pre>
 ON CREATE
 SET n1.degree=coalesce(n1.degree,0)+1
 SET n2.degree=coalesce(n2.degree,0)+1;
```

Encountered problems

 Merging nodes and relations on-line is inefficient due to locking and extensive scans

Solution – use batch inserter instead of merge e.g. batch-import software

Solution

Components

- nfdump
- Perl script processing aggregated NetFlow record from nfdump into batchinserter format
- Additional flat files storing historical edges to be able to spot changes in a communication pattern
- Batch-import from: https://github.com/jexp/batch-import
- Database reloader
- The whole reload of database with 500k of NetFlow records take less than 30s, including restart of Neo4j engine
- JDBC based query engine

More examples for attack scenario TOP 5 -RPC communication

>>Executing query:

MATCH (n:IPnode) -- (c:IPnode) WHERE NumberOfTargets: 167,

c.port = 135 or c.port=445 or

c.port=593 RETURN n as IPnode, n.ip as Confidence: 0.5

Source, count(*) as

NumberOfTargets, "RPC Scan Source" as

Tag, "0.5" as Confidence ORDER BY

NumberOfTargets DESC LIMIT 5

>>Results:

IPnode:

{"ip":"10.1.0.2","port":0.0,"ip_port":"10, 1.0.2:0","type":"I"},

Source: 10.1.0.2,

Tag: RPC Scan Source,

IPnode:

{"ip":"10.1.0.58","port":0.0,"ip_port":"1

0.1.0.58:0","type":"IS"},

Source: 10.1.0.58.

NumberOfTargets: 3,

Tag: RPC Scan Source,

Confidence: 0.5

NTP monitoring for high volume traffic

>>Executing query:

MATCH (n:IPnode) - [r:TOudp] -> (c:IPnode) Where c.port=123 and r.sumOctets > 100000 return n.ip as Target, r.sumOctets as Octets, c.ip as Source, "NTP DDOS" as Tag, "0.99" as Confidence

>>Results:

Target: 11.11.11.11,

Octets: 140987982,

Source: 10.2.0.1,

Tag: NTP DDOS,

• Confidence: 0.99

Complex query - change of mean values

Darpa set

src.ipport	dst.ipport	c.nf	p.nf	c.mean	p.mean	stdev	p.std	delta_mean
172.16.113.105:0	197.218.177.69:20	19	9	729	185	97,588	76187	348,8282807
172.16.114.169:0	199.123.32.60:80	18	8	876	592	116,6	95171	50,80480279
172.16.113.105:0	204.146.18.33:80	24	14	517	500	1,4936	29	14,17157288
172.16.115.5:0	207.90.155.39:80	30	20	540	531	0,3974	3	9
172.16.114.168:0.0	207.25.71.142:80	17	7	466	446	5,9301	211	8,167840434
172.16.117.103:0	205.180.59.51:80	17	7	471	440	12,517	940	6,020008006
172.16.117.103:0	206.132.25.41:80	17	7	484	470	4,1433	103	5,753788749

Additional possibilities

- Path traversal between a set of hosts
- Analysis of clusters properties
- Graph-clustering = process of finding communities (clusters/disjoint subgraphs) in a graphs
- Clusters groups of vertices; within each cluster the vertices are highly connected whereas there are only few edges between clusters
- Example methods:
 - Markov Clustering Algorithm (MCL) it is straightforward to apply it in our model
 - Walktrap
 - Divide and merge strategies

STIX, WSO2, OSGI

- All modules are sending events to CEP engine in STIX format
- WSO2 is used as CEP
- Correlation rules are defined
- Modules are controlled using OSGI framework

User application (1)

User application (2)

User application (3)

SECOR - confidence level by BA

A full pie chart show diferent confidence level by Block of Analysis.

Future plans

- Further research focused on detection algorithms
- Addition of more advanced correlation methods on CEP level
- Deployment in production environment
- Expansion to different environments (e.g. SCADA/ICS, sensor networks, IoT)
- Usage of obtained experience and results in new project

