NFQL: A Tool for Querying Network Flow Records

nfql.vaibhavbajpai.com

Vaibhav Bajpai, Johannes Schauer and Jürgen Schönwälder

{v.bajpai, j.schauer, j.schoenwaelder}@jacobs-university.de

IM 2013, Ghent

Computer Networks and Distributed Systems
Jacobs University Bremen
Bremen, Germany

May 2013

Overview

- Motivation
- Related Work
- Flow Query Language: NFQL
- Implementation: nfq1
- Performance Evaluations
- Conclusions

Motivation

IP traffic flow

A set of IP packets passing an observation point in the network during a certain time interval. All packets belonging to a particular flow have a set of common properties [RFC 3917].

Flow analysis use cases:

- Survey on detection of intrusion attacks [1].
- Survey on behavior analysis of Internet backbone traffic [2].

Flow export protocols

- Cisco NetFlow [RFC 3954]
- IETF IPFIX [RFC 5101]

Version	Features
vI, {2, 3, 4}	original format with several internal releases
v5	CIDR, AS support and flow sequence numbers
v{6, 7, 8}	router-based aggregation support
v9	template-based with IPv6 and MPLS support
IPFIX	universal standard, transport-protocol agnostic

- Understanding intricate traffic patterns require sophisticated flow analysis tools.
- Current tools span a smaller use-case owing to their simplistic language designs.

Related Work

- Simple traffic analysis tools
 - ntop, FlowScan, NfSen, Stager

- Popular NetFlow analysis tools
 - flow-tools: supports NetFlow v5
 - nfdump: supports NetFlow v9

• Limited to only absolute comparison of flow-keys

- Popular IPFIX analysis tools
 - SiLK

- Grouping and merging can only be performed on = operator.
- Cannot ungroup the flows once grouped.
 Stringent requirements on organization of input flows.

NFQL (Network Flow Query Language)

The expressiveness of the language can be seen from [4], where NFQL queries are used to identify application signatures.

Features

- Filter flows.
- Combine flows into groups.
- Aggregate flows on flow-keys as one grouped flow aggregate.
- Invoke Allen interval algebra on flows.
- Merge grouped flows.
- Apply absolute or relative filters when grouping or merging.
- Unfold grouped flows back into individual flows.

NFQL processing pipeline [3]

nfql Tool

• Execution engine is written in C.

Parser is written in Python.

 The input and output traces are in NetFlow v5 format.

• JSON intermediate format

- Each pipeline stage of the JSON query is a DNF expression.
- JSON query can disable the pipeline stages at RUNTIME.
- Execution engine uses json-c to parse the JSON query.

nfql Tool

Execution workflow

- A custom C library has been written to read/write traces in flow-tools format.
- Flows are read in memory and indexed to allow retrieval in O(1) time.
- Each branch is run in separate thread.

Performance optimizations

- No splitter: Using indexes to reference flows in each branch.
- Inline filter: Flows are filtered as soon as they are read in memory.
- Faster grouper lookups: Sort on group keys and perform a nested binary search.
- Faster merger matches: Sort on merger keys to skip iterator permutations.

Filter (worst case)	O(n) where n=num(flows)
Grouper (average case)	$O(n \times lg(k)) + O(p \times n \times lg(n))$ where k=num(unique(flows)), p=num(terms)
Grouper aggregations (worst case)	O(n)
Group Filter (worst case)	O(g) where g=num(groups)
Merger (worst case)	O(g^m) where m=num(branches)
Ungrouper (worst case)	O(g)

nfql Tool

• Output traces are compressed using zlib library. nfdump uses lzo compression.

 Compression level is configurable at RUNTIME. nfql uses ZLIB_LEVEL 5 by default.

• Each compression level adds its own performance overhead when writing output traces to files.

Additional Features

- Each pipeline stage results can be written out as flow-tools files.
- Capability to read multiple input traces from stdin: \$ flow-cat \$TRACES | nfql \$QUERY -

Demo

Thread A


```
branch A {
  filter f1 {
 dstport=80
 protocol=TCP
  grouper g1 {
 srcaddr = srcaddr
 dstaddr = dstaddr
 aggregation {
 sum(dPkts)
 sum(d0ctets)
  groupfilter gf1 {
 dPkts > 200
```

```
merger M {
  A.srcaddr = B.dstaddr
  A.dstaddr = B.srcaddr
ungrouper U {
```

Thread B

```
branch B {
  filter f1 {
 srcport=80
 protocol=TCP
  grouper g1 {
 srcaddr = srcaddr
 dstaddr = dstaddr
 aggregation {
 sum(dPkts)
 sum(d0ctets)
  groupfilter gf1 {
 dPkts > 200
```

Performance Evaluations

- Used first 20M flows from Trace 7 in the SimpleWeb repository [5].
- Input trace was compressed at ZLIB_LEVEL 5.
- Ran on a machine with 24 cores, 2.5 GHz clock speed and 18 MiB of physical memory.

 nfdump uses lzo compression to trade output trace size with RUNTIME speed.

- Stressing the rest of the pipeline stages (please refer to the paper)
 - flow-tools and nfdump do not have the equivalent functionality to participate.
 - Silk does not have equivalent Ungrouper functionality.

Conclusion

- NFQL' richer language capabilities allow sophisticated flow queries.
- nfql can process such complex queries in minutes.
- nfql has comparable execution times when processing real-world traces.
- nfql has expanded the scope of current flow-processing tools.
- Evaluation queries developed as part of this research can become input towards a generic benchmarking suite for flow-processing tools.

References

- [1] A. Sperotto, et al., An overview of IP flow-based intrusion detection, IEEE Communication Surveys and Tutorials, 2010.
- [2] A. Callado, et al., A survey on Internet traffic identification, IEEE Communication Surveys and Tutorials, 2009.
- [3] V. Marinov, et al., <u>Design of a stream-based IP Flow Record Query Language</u>, Distributed Systems: Operations & Management, 2009
- [4] V. Perelman, et al., Flow Signatures of Popular Applications, Symposium on Integrated Network Management, 2011
- [5] R. Barbosa, et al., Simpleweb/University of Twente Traffic Traces Data Repository, http://www.simpleweb.org/wiki/Traces [Last Accessed: May 25, 2013]