

Exploring the Interactions
Between Network Data
Analysis and Security
Information/Event
Management

Timothy J. Shimeall CERT® Network Situational Awareness (NetSA) Group January 2011

© 2011 Carnegie Mellon University

NO WARRANTY

THIS MATERIAL OF CARNEGIE MELLON UNIVERSITY AND ITS SOFTWARE ENGINEERING INSTITUTE IS FURNISHED ON AN "AS-IS" BASIS. CARNEGIE MELLON UNIVERSITY MAKES NO WARRANTIES OF ANY KIND, EITHER EXPRESSED OR IMPLIED, AS TO ANY MATTER INCLUDING, BUT NOT LIMITED TO, WARRANTY OF FITNESS FOR PURPOSE OR MERCHANTABILITY. EXCLUSIVITY, OR RESULTS OBTAINED FROM USE OF THE MATERIAL. CARNEGIE MELLON UNIVERSITY DOES NOT MAKE ANY WARRANTY OF ANY KIND WITH RESPECT TO FREEDOM FROM PATENT. TRADEMARK. OR COPYRIGHT INFRINGEMENT.

This presentation may be reproduced in its entirety, without modification, and freely distributed in written or electronic form without requesting formal permission. Permission is required for any other use. Requests for permission should be directed to the Software Engineering Institute at permission@sei.cmu.edu.

This work was created in the performance of Federal Government Contract Number FA8721-05-C-0003 with Carnegie Mellon University for the operation of the Software Engineering Institute, a federally funded research and development center. The government of the United States has a royalty-free governmentpurpose license to use, duplicate, or disclose the work, in whole or in part and in any manner, and to have or permit others to do so, for government purposes pursuant to the copyright license under the clause at 252.227-7013.

CERT® is a registered mark owned by Carnegie Mellon University.

Overview

Network Data

Security Information/Events

The Problem

Events, Revisited

Analysis leading to Events

The Problem, Revisited

Summary

Network Data

larger network, more security data

Data: Packets, Flows, DNS resolutions, host log entries, firewall log entries, etc.

Data (in general) -> Low security information density

Analysis (in part) -> Use goal/context to focus on higher-density data subsets, convert to aggregated form


Security Information/Events

Commonly: "Event: Something that happens"

SIEM: Event:

- Something describable via the schema
- Instance of security-sensitive activity observed at a device
- Aggregations of security-sensitive activity
- Chains of security-sensitive activity

Information: Context for analyzing or processing events

The Problem

If "generation of data instance" = "event", too many events

- For collection and processing
- For human analysts

Candidate solutions:

- Sampling
- Reduce data on arrival
- Restrict scope
- Restrict classes of data

Events, Revisited

Definition: "Security sensitive event -- instance of activity that, in context, is associated with a threat to the network or with its defensive strategy."

Security sensitivity depends on context

Effective security depends on strategy

Edge devices (router, firewall, proxy, etc.) can not have that context (or time to process it)

Analysis as Event Mediator

Event mediator: Automated actors receiving instances of network activity and applying context and strategy information to filter for securitysensitive events.

Application:

- Process-mapping approach, isolating critical "tipping points" sensitive for security
- Rule-based approach, identifying specific events with high security sensitivity
- Learning approach, using historical data to build indicators of security sensitivity

All three approaches are based on analysis.

Moving Closer to Reality

Mediators provide more achievable information distribution

- Core-outward: context information, strategy rules
- Edge-inward: filtering (and re-filtering) event stream to isolate security sensitivity.

Mediators simplify handling

- By automation: fewer intervening cases
- By humans: lower event rates

The Problem, Revisited

How often to publish context

- Rule updates
- Repeated training

How to incorporate strategy

- Deception
- Frustration
- Resistance
- Isolation/Recovery

Summary

Initial definition of security sensitive event

Decomposition of problem

Strategies for further development

Experience and experimentation needed