

Agenda

- Step 1: Extracting Flow Data
- Step 2: Geolocation
- Step 3: Convert to XML
- Aside: The Google Maps API
- Step 4: The HTML Page

Data Used for Demo

SC06 Data Set

- November 14, 2006
- · Goal is to look at who talked to whom

4

Extracting Flow Data

What story do you want to tell with geolocation?

- · Traffic source or destination
 - Data record = one value per address
- · Relations between addresses
 - _ Data record = one value per source, destination address pair

Extracting Flow Data: SiLK Example

Traffic destination

```
$ rwfilter
 --start=2006/11/14
 --proto=0-255
 --class=all --pass=stdout
 | rwuni q
 --fields=dip --bytes > dst.txt
140. 221. 159. 103 12568504471655
 172. 30. 5. 11 11381325217792
 172. 30. 6. 11
 7397483692032
```

CERT | Software Engineering Institute | Carnegie Mellon

Step 1: Summary

Extract Flow Data

- Start with raw flow data
- End with summarized flow data (2 columns)
 - Destination IP, value
 - Space delimited
- For Example:

```
140. 221. 159. 103 12568504471655
 172. 30. 5. 11 11381325217792
 172. 30. 6. 11 7397483692032
```


CERT | Software Engineering Institute | Carnegie Mellon

Geolocating by Country

Map IP to Country: IPligence, http://www.ipligence.com

```
"000000000", "0033554431", "US", "UNI TED STATES", "NA"...
"0033554432", "0050331647", "DE", "GERMANY", "EU", "EUROPE"
```

Map Country to Lat/Long: MaxMina,

http://www.maxmind.com/app/country_latlog

US, 38.0000, -97.0000 DE, 51.0000, 9.0000

Combine IP-to-Lat/Long Mapping

```
000000000 0033554431 US 38.0000 -97.0000
0033554432 0050331647 DE 51.0000
0050331648 0067108863 HK 22.2500 114.1667
```

CERT Software Engineering Institute Carnegic Mellon

Geolocating by Addresses

DNS LOC

```
$ host -t LOC cmu.edu
 cmu. edu LOC 40 26 39.000 N 79 56 36.200 W 283.00m . . .
```

Caida Netgeo

\$ wget http://netgeo.caida.org/perl/netgeo.cgi \ ?target=128. 2. 10. 162

TARGET: 128. 2. 10. 162
 CMU-NET
 NAME:

128. 2. 0. 0 - 128. 2. 255. 255
 NUMBER:

LAT: 40.44
 LONG: -79.95

Hostip.info, http://www.hostip.info/dl/index.html

CERT Software Engineering Institute Carnegie Mellon

Sample Commercial Data: Quova

1 start_ip_int 50331648 67272896 2 end_i p_i nt 50378239 67272959 Numeric IP 3 cidr 26 4 continent north america north america united states united states 5 country 6 country_i so2 7 country_cf 80 97 northeast northeast 8 region 9 state connecti cut massachusetts 10 state_cf fai rfi el d woburn 11 city 12 city_cf 10 77 13 postal_code 06825 01888 781 14 phone_number_prefix 203 15 timezone -5 -5 16 latitude 41. 1753 42.4867 17 I ongi tude -73. 2812 -71.1543 CERT | Software Engineering Institute | Carnegie Mellon © 2007 Carnegie Mellon University

Add location to data and regroup

Perl-fu pseudocode:

Software Engineering Institute | Carnegie Mellon

```
Read location data into a lookup table
For each line of data {
 Extract IP and [value]
 Find lat, long coordinates for IP
 Create a bin for the coordinates and add [value]
Print out the bins
 12.4.8.120
 33.7.150.8 17
 92.155.168.0
 4.0.55.2
 12.178.6.55
```


Geolocating with SiLK pmaps

Prefix maps associate a value with an IP address prefix

• Text based pmap:

```
#Start-IP End-IP CC Lat Long
 pmap value
0033554432 0050331647 DE 51.0000 9.0000
0050331648 0067108863 HK 22.2500 114.1667
```

CERT Software Engineering Institute Carnegie Mellon

Building the Geolocation pmap

Some perl-fu:

```
read countrylating txt into a hash
foreach line in the ipligence data set {
 look up the countrylating txt line for
 the code
 print out the ip range, country code and
 coordi nates
}
```

• See *make-geo-cc-pmap.pl* in the sample

Using the Geolocation pmap

Use the pmap with rwuniq:

```
$ rwfilter \
  --start=2006/11/14 \
  --proto=0-255 \
 --class=all --pass=stdout \
  | rwuni q \
  --pmap-file=geo-cc.pmap \
 --fields=dval --bytes --delimited=" --no-titles \
> geo-dst.txt
US 38.0000 -97.0000 102372319236580
JP 36.0000 138.0000 9965004709495
CA 60.0000 -95.0000
 569989239278
```

CERT | Software Engineering Institute | Carnegie Mellon

Step 2: Summary

Geolocate Flow Data

- Start with summarized flow data
- End with location data (4 columns)
 - Destination label, latitude, longitude, value
 - Space delimited
 - SiLK pmaps combine steps 1 and 2
- For example:


```
US 38.0000 -97.0000 102372319236580
JP 36.0000 138.0000 9965004709495
CA 60.0000 -95.0000 569989239278
```


CERT Software Engineering Institute Carnegie Mellon

XML Data

Convert to XML

- The GoogleMaps routine we'll be using takes XML input
- · We define the schema
- We'll process Step 2 data with a simple awk command

```
$ cat geo-dst.txt | \
  awk ' BEGIN {print "<markers>"} \
  { printf "<marker lbl=\"%s\" lat=\"%s\" lng=\"%s\" \
 val = ```%s`'' /> `\n", $1, $2, $3, $4} ``
  END { print "</markers>"} ' \
  > geo-dst.xml
```


CERT Software Engineering Institute Carnegie Mellon

Step 3: Summary

Convert to XML

- · Start with labels, coordinates and values
- End with XML document with the same data
- For example:

```
<markers>
<marker IbI = "CN" lat = "35.0000" lng = "105.0000" val = "704206"/>
<marker IbI ="MR" Iat="20.0000" Ing="-12.0000" val ="200"/>
<marker Ibl = "KN" lat="17.3333" Ing="-62.7500" val = "646"/>
</markers>
```

CERT | Software Engineering Institute | Carnegie Mellon

Google Maps API Fundamentals

http://code.google.com/apis/maps/documentation/

- · Very well documented, lots of examples
- Start simple (like this demo)
- · Requires very basic javascript and HTML knowledge

General flow:

- · Include the source code
- Create the map
- · Drop markers onto the map

About keys and data

In order to include the library source, you need a key

- The key uniquely identifies your URL
- · Not necessary when serving via a file:// URL

Doesn't the data get posted up to Google?

- No, Google only sees you requests for the underlying map images
- · All marker placement and labeling is done local to the client with overlays

geo-dst.html (part 1)

```
<html ><head><title>IP Geolocation Example</title>
<scri pt src="http://maps.google.com/maps?file=api&amp; v=2&amp; key="</pre>
 type="text/j avascri pt"></scri pt>
<scri pt type="text/j avascri pt">
// This is the file that contains the point data
var map;
var xmlFile = "geo-dst.xml";
// Called when the map is loaded. This function
// creates the map, adds controls to it, and then
// the points are laid on top of the map
function load() {
  if (GBrowserlsCompatible()) {
 map = new GMap2(document.getElementByld("map"));
 map. addControl (new GLargeMapControl ());
 map. addControl (new GOvervi ewMapControl ());
 map. addControl (new GMapTypeControl ());
 map. setCenter(new GLatLng(38, -97), 1);
 I oadpoints();
CERT | Software Engineering Institute | Carnegie Mellon
 © 2007 Carnegie Mellon University
```


geo-dst.html (part 2)

```
// http://code.google.com/apis/maps/documentation/services.html#XML_Requests
function loadpoints() {
  GDownloadUrl (xml File, function(data, responseCode) {
 var xml = GXml.parse(data);
 var markers = xml.documentElement.getElementsByTagName("marker");
 for (var i = 0; i < markers.length; <math>i++) {
 var point = new GLatLng(parseFloat(markers[i].getAttribute("lat")),
 parseFl oat(markers[i].getAttri bute("Ing")));
 descr = markers[i].getAttribute("IbI")+"; "+markers[i].getAttribute("val");
 map. addOverlay(new GMarker(point, {title: descr, clickable: false }));
 });
</scri pt></head>
<br/><body onload="load()" onunload="GUnload()"><h2>IP Geolocation Example</h2>
  <div id="map" style="width: 640px; height: 480px"></div>
</html>
CERT | Software Engineering Institute | Carnegie Mellon
 © 2007 Carnegie Mellon University
```


Customizing Marker Icons

Two modifications needed

- Define the different icons upon initialization
- · Choose the icon when points are added

geo-dst-v2.html (part 1)

```
function load() {
 if (GBrowserlsCompatible()) {
 map = new GMap2(document.getElementByld("map"));
 map.addControl(new GLargeMapControl());
 map. addControl (new GOvervi ewMapControl ());
 map. addControl (new GMapTypeControl ());
 map. setCenter(new GLatLng(38, -97), 1);
 //create different pins
 sredi con. i mage = "green-s. png";
sredi con. shadow = "shadow-s. png";
sredi con. i conSi ze = new GSI ze(8, 13);
 sredi con. shadowSi ze = new GSi ze(14, 13);
sredi con. i conAnchor = new GPoint(4, 12);
 sredi con. i nfoWi ndowAnchor = new GPoi nt(5, 1);
 mredi con. i mage = "red-m. png";
mredi con. shadow = "shadow-m. png";
 mredi con. i conSi ze = new GSi ze(12, 20);
 I oadpoi nts();
  }
}
CERT | Software Engineering Institute | Carnegie Mellon
 © 2007 Carnegie Mellon University
```


geo-dst-v2.html (part 2)

```
// http://code.google.com/apis/maps/documentation/services.html#XML_Requests
function loadpoints() {
 GDownloadUrl (xml File, function(data, responseCode) {
 var xml = GXml.parse(data);
 var markers = xml.documentElement.getElementsByTagName("marker");
 for (var i = 0; i < markers.length; <math>i++) {
 var point = new GLatLng(parseFloat(markers[i].getAttribute("lat")),
 parseFl oat(markers[i].getAttri bute("Ing")));
 var ratio = Math.log ( parseFloat(markers[i].getAttribute("val")) /
 minval) / Math.log (maxval / minval);
//
// Plot the pin corresponding to the logarithmic ratio
 if (ratio < 0.2) {
 map.addOverlay(new GMarker(pointlist[i], {icon: sredicon, title: de...}) else if (ratio < 0.9) {
 map.addOverlay(new GMarker(pointlist[i], {icon: mredicon, title: de...}) else if (ratio < 0.9) {
 map.addOverlay(new GMarker(pointlist[i], {icon: mredicon, title: de...})</pre>
 map. addOverlay(new GMarker(pointlist[i], {icon: | redicon, title: de. . .
 }
CERT | Software Engineering Institute | Carnegie Mellon
 © 2007 Carnegie Mellon University
```


31

Adding Links

Need a new data set

- Create an XML file with source location, destination location and value
- · Add a new function to read and plot the data file

geo-dst-v3.html function loadlinks() { GDownloadUrl (xml File, function(data, responseCode) { var slink = new GLatLng(parseFloat(links[i].getAttribute("slat")), parseFl oat(links[i].getAttribute("slng"))); var elink = new GLatLng(parseFloat(links[i].getAttribute("elat")), parseFloat(links[i].getAttribute("elng"))); map. add0verlay (new GPolyline ([slink, elink], "#000000", ratio * 5, ratio / 2, {geodesic: true})); **Opacity** Color **Thickness** CERT | Software Engineering Institute | Carnegie Mellon © 2007 Carnegie Mellon University

Where to go from here

Make it your own

- · Generate info window popups
- · Drag markers
- · Add driving directions

See http://code.google.com/apis/maps/

Download sample code from the training server (128.2.243.104) in /home/sfaber/presentation

