Science-Based Metrics for Network Topology Resilience Against Attacks

Assane Gueye

Dept. of Electrical and Computer Engineering University of Maryland, College Park

Information Technology Laboratory
National Institute of Standards and Technology

Colloque sur la Cryptographie et les Codes Correcteurs d'Erreurs Université Cheikh Anta Diop, Dakar-SN December 3-11, 2015

Joint work with:

Dr. Aron Lazska (Vanderbilt University), Prof. Jean C. Walrand, Prof. Venkat Anantharam (UC Berkeley)

Disclaimer!

- Risk Managemer Top-Down approach
 - Daily operations and management, access control, patches & upda

Hardware Security

- Short term
- Bottom-Up Approach

 Mathematical
 - Mathematical models and Analysis
 - Science for (cyber)security
 - Long term

Source: T. Alpcan, T. Basar; Network Security: A Decision and Game Theoretic Approach

Our Nation's cybersecurity strategy is twofold: (1) improve our resilience to cyber incidents and (2) reduce the cyber threats

Source: http://www.whitehouse.gov/issues/foreign-policy/cybersecurity

However...

"When you can measure what you are speaking about, and express it in numbers, you know something about it; but when you cannot measure it, when you cannot express it in numbers, your knowledge is of a meagre and unsatisfactory kind; it may be the beginning of knowledge, but you have scarcely in your thoughts advanced to the state of Science, whatever the matter may be."

Need: Quantification of security risk

Develop sound security/robustness

- Quantification of security risk, Security metrics
 - Some people think it is infeasible!

On the Brittleness of Software and the Infeasibility of Security Metrics

Steven M. Bellovin, IEEE Security & Privacy, (Volume: 4, Issue: 4), July-Aug. 2006

- Common attempts...
 - Vendors: Critical, High, Medium, Low
 - NVD+CVSS

- Deriving sound security/robustness metrics is challenging! Example: robustness of network topology
 - Conventional wisdom
 connectivity = minimum number of nodes (or edges) whose
 removal disconnects the graph (min-cut)
 - Simple, but...

- Both networks have a node-connectivity of 1
 - → Equally robust! Right?

- Deriving sound security/robustness metrics is challenging! Example: robustness of network topology
 - Conventional wisdom
 connectivity = minimum number of nodes (or edges) whose
 removal disconnects the graph (min-cut)
 - Simple, but...

- Both networks have a node-connectivity of 1
 - → Equally robust!

Right? Not Really!

- Deriving sound security/robustness metrics is challenging!
 - Adversarial nature of the problem

"... uses knowledge about network to design strategy in anticipation to adversary action...

Our approach:

Game theory-based

Security & Game Theory

Rational: Mathematical formulation to capture interaction between defender and attacker

Illustrations:

Game Theory for Airport Security ARMOR (LAX) Airports create security systems and terrorists seek out breaches. Placing checkpoint Allocate canine units

Outline

- 1. Game Theory 101
- 2. Robustness of Sensor and Access Networks
- 3. Vulnerability Metric
- 4. Summary

What is Game Theory?

Game theory studies the strategies people use when making decisions:

Assumptions:

- Rationality
- Interdependency
- Selfishness
- Maliciousness
- Conflict of Interest

Example 1: Game of Chicken

- First driver who steers away loses
- If they both stay on the road: CRACH

- What would you do?
- Game Theory helps predict each driver's decision

Example 2: Matching Pennies

Game Theory helps predict players' decision

Example 3: Prisoners' Dilemma

- If both confess,
 - → each gets 5 years
- □ If both remain silent,
 - → each gets 1 year
- If one confesses and one remains sile
 - → 0 years for "confessee"
 - → 20 year for silent

Game Theory helps predict prisoners' decision

How do you predict?

- Prisoners' Dilemma
 - Step 1: 2-by-2 Matrix Representation
 - If PA confesses & PB confesses
 - → 5 years for PA and 5 years for PB
 - If PA confesses & PB remains silent
 - → 0 years for PA and 20 years for PB
 - If PA is silent & PB confesses
 - → 20 years for PA and 0 years for PB
 - If PA is silent & PB is silent
 - → 1 year for PA and 1 year for PB

Prisoner B

		confess	silent
Prisoner A	confess	(5,5)	(0, 20)
	silent	(20,0)	(1,1)

How do you predict?

- Prisoners' Dilemma
 - Step 2: Analyze the matrix

Suppose PA chooses "sitefats's"
 → PB's best response if to choose "confess will confess (and get 5 years each)!

Remark: No matter what PA does, PB will always confess

Similarly: No matter what PB does, PA will always confess

Nash equilibrium

"...a point of the game, in which no player has anything to gain by unilaterally changing his own strategy..."

Prisoner B

		confess	silent
Prisoner A	confess	(5,5)	(0, 20)
	silent	(20 , <mark>0</mark>)	(1 , 1)

Security & Game Theory

Rational: Mathematical formulation to capture interaction between defender and attacker

Illustrations:

Network Blocking Games

- Network topology
- Network Operation
 - Connectivity
 - Loss in connectivity

how the network functions (e.g., sensor network, backbone

SSI*

Kránajadiáldálbion

Network topology = connected by set of links

- Network topology
- Network Operation
 - Connectivity
 - Loss in connectivity

how the network functions (e.g., sensor network, backbone

Example: Sensor and access networks

Each node has to be able to reach the gateway.

- Network topology
- Network Operation
 - Connectivity
 - Loss in connectivity

how the network functions (e.g., sensor network, backbone

Example: Sensor and access networks

Spanning tree (rooted at gateway) (routing tables)

- Network topology
- **Network Operation**
 - Connectivity
 - Loss in connectivity

how the network functions (e.g., sensor network, backbone

Example: Sensor and access networks

- Loss: due to attack
- **Attacker:** targets links to disrupt connectivity

If miss → no loss loss in connectivity

- Network topology
- Network Operation
 - Connectivity
 - Loss in connectivity

how the network functions (e.g., sensor network, backbone

Example: Sensor and access networks

- Loss: due to attack
- Attacker: targets links to disrupt connectivity

If miss → no loss in connectivity (LiC)
Else → LiC = number of disconnected

nodos

Network Operator

Players and strategies \

Strategies:

Operator

 $T \in T$: feasible set of resources

E.g.: Spanning trees, feasible flows

Attacker

e∈E: resource

E.g.: links, nodes

- Nash equilibrium
- Vulnerability metric
- Critical links

challenging!

25

Vulnerability Metrics

(1/4)

All-to-One Networks (e.g., Sensor Network) [3]

- ❖ Game
 - Operator: choose a rooted spanning arborescence
 - Attacker: Attack a link

Payoff = $\lambda(T, e)$ = # of nodes disconnected from S associated with T and e

Vulnerability Metric (= Average # of disconnected nodes per attacked link)

$$\theta^* = max \left\{ \frac{\lambda(E) - \mu(E)}{|E|} : E \subseteq \mathcal{E}(G) \right\}$$

 $\lambda(E) = \# of nodes disconnected by removing links in E$

(Inverse) Directed Strength of Graph (Cunningham 1982)

$$|E|=2$$

$$\lambda(E) = 4$$

Critical subset of links: E* achieving θ*
 Uniform attack in each critical subset

(2/4)

Many-to-Many Networks (e.g., Supply chain network)

- Game
 - Operator: choose a feasible flow
 - Attacker: Attack a link

 $\lambda(T,e)$ = amount of goods T carries over e

Vulnerability Metric (= Average excess demand per attacked link)

$$\theta^* = \max \left\{ \frac{d(\overline{X}) - s(\overline{X}) - \mu(\delta(X))}{|\delta(X)|} : \emptyset \subset X \subseteq V \right\}$$

$$\overline{X} = V - X$$
 $\delta(X) = \text{edges from } X \text{ to } \overline{X}$
 $d(\overline{X}) = \text{total demand in } \overline{X}$
 $s(\overline{X}) = \text{Total supply in } \overline{X}$
 $d(\overline{X}) - s(\overline{X}) = \text{excess demand in } \overline{X}$

* Critical subset of links: $\delta(X)^*$ for X achieving θ^* Uniform attack in each critical subset

All-to-All Networks (e.g., Bridged Ethernet—linear loss), [3]

- Game
 - Operator: choose a spanning tree
 - Attacker: Attack a link

 $\lambda(T,e)$ = size of smallest connected component

Vulnerability Metric (=Average # of disconnected nodes per links)

$$\theta^* = \max \left\{ \frac{|X| - \mu(\delta(X))}{|\delta(X)|} : \emptyset \subset X \subseteq V, 0 < |X| \le \frac{|V|}{2} \right\}$$

(inverse) Cheeger's constant,

Note: In Edge expansion factor of G

however, bound is tight for infinite number of graphs

$$\overline{X} = V - X$$

 $\delta(X) = \text{edges between X and } \overline{X}$

 \bullet Critical subset of links: $\delta(X)^*$ for X achieving θ^* Uniform attack in each critical subset

(4/4)
All-to-All Networks (e.g., Bridged Ethernet—constant loss) [3]

- Game
 - Operator: choose a spanning tree
 - Attacker: Attack a link

$$LiV(T, e) = total value (if e \in T)$$

Vulnerability Metric (= Average # of (dis)connected components per attacked link)

$$\theta^* = \max \left\{ \frac{Q(G \setminus E) - 1 - \mu(E)}{|E|} : E \subseteq \mathcal{E}(G) \right\}$$

Spanning Tree Packing (SPT)
Number
(Tutte & Nash-Williams 1961)

E = Set of edges going across the partitions $Q(G \setminus E)$ = number of connected components

Critical subset of links: E* achieving θ*
 Uniform attack in each critical subset

Summary

- Network topology resilience under adversarial environment
- Game theoretic framework

- Vulnerability metrics
 - Related to known graph theory notions
 - More suitable to adversarial environment (compared to existing ones)
 - Identification of Critical links
- Analysis tools
 - Theory of blocking pairs of polyhedron

Conclusion from Game Theory Approach

....the ability of a malicious/selfish agent to acquire and exploit system information may alter conclusions drawn by using conventional predictive security metrics...

References

[1] Assane Gueye, Aron Lazska. Network Topology Vulnerability/Cost Tradeoff: Model, Application, and Computational

Complexity. Internet Mathematics 2015 (To Appear, submitted 2014).

[2] Aron Lazska, Assane Gueye. Quantifying Network Topology Robustness Under Budget Constraints. In 4th Conference on

Conference on Decision and Game Theory for Security, November 11-12, 2013, Dallas, TX

[3] Assane Gueye, Aron Lazska, Jean C. Walrand, Venkat Anantharan. A Polyhedral-Based Analysis of Nash Equilibria of

Quasi-Zero-Sum Games and its Applications to Communication Network Security. ACM Transactions of Economics and Computation, 2013 (In review)

- [4] Assane Gueye, Vladimir Marbukh. A Game Theoretic Framework for Network Vulnerability Assessment and Mitigation, In 3rd Conference on Conference on Decision and Game Theory for Security, November 5-6, 2012, Budapest, Hungary
- [5] Assane Gueye, Jean C. Walrand, Venkat Anantharam. Design of Network Topology in an Adversarial Environment,
- 1st Conference on Conference on Decision and Game Theory for Security (GameSec), November 22-23, 2010, Berlin
- [6] Aren Laszka, Dávid Szeszlér, Levente Buttyán. Linear Loss Function for the Network Blocking Game: An agueye@uma.eau,

for Measuring Network Robustness and Link Criticality. 3rd Conference on Decision and Game Theory for Secura Sane. Queye en 1st. Qo

(GameSec), November 2012