

- Most ISPs and institutions use NetFlow
- NetFlow records are stored in plain most of the time
- Websites, webservices & applications have signatures
- We implemented a privacy preserving way of storing NetFlow records and generating statistical reports
 - IBE & P.P. semantics for on-the-fly statistics

NetFlow Records

Statistical Reports

Websites, Services, Web Applications, etc...

Outline

- Basic Idea
- Requirements
- NetFlow
- Threat Model and Challenges
- Scenarios
- Algorithm Steps, Queries, Setup
- Results
- Discussion and Future Work

Requirements

- Uses of NetFlow
- User interfaces for /20, /22, /24
- Network Traffic Generators & TCP-replay
- 3 Gbps Network Interface (tuntap)
- IBE + AES Encryption Algorithms
- Privacy Preserving Queries

NetFlow

- Network protocol developed by Cisco Systems for collecting IP traffic information
 - Data recorded for the sake of network monitoring, traffic accounting, billing, network planning, security, DOS, etc...
 - Platforms supported: Cisco IOS, NXOS such as Juniper routers, Enterasys Switches, Linux, FreeBSD, NetBSD and OpenBSD.
- Version 5 and version 9 most popular

NetFlow

Sampled NetFlow

- rather than looking at every packet to maintain NetFlow records, the router looks at every *nth* packet
- Netflow version 5 have same sampling rate for all interfaces
- Netflow version 9 have different sampling rate per interface

Traditional Cisco 7-tuple key Definition

1. Source IP address

SCR IP

2. Destination IP address

DST IP

3. Source port for UDP or TCP

PROTO

4. Destination port for UDP or TCP

SCR PORT

5. IP protocol

DST PORT

6. Ingress interface (SNMP ifIndex)

BYTES

7. IP Type of Service

Threat Model & Challenges

- NetFlow records in plain leaks confidential and individuals' private data
- Keep NetFlow recording useful in its all features
- Be able to generate useful statistical reports
- Leaving a security backdoor

Threat Model & Challenges

- Forward & Backward Security
- Encrypt network flow data in privacy preserving way with no complicated public key infrastructure (IBE)
 - IP address + timestamp = public key
 - Decryption secret is not stored where encrypted data is stored
- Not all information could be encrypted
 - Statistical data
 - Privacy preserving semantics for DB

Scenario

- Network flow data is gathered for network management reasons
- State and federal law requires such data to be kept recorded for few weeks
- Breach of such information for employees is a privacy issue
- Our system supports both legal obligations and university network operations
- Decryption secret is distrubuted among:
 - Regents
 - Faculty senates
 - University council

Scenario

- **1SPs**
- Employees can access customers data to trace a network problem

Connection to the Internet

- Decryption secret is distributed among:
 - Customer Service Department
 - Auditing department
 - Enforcing privacy policy organization
- We are NOT web privacy against untrusted network controllers
- We are making tools to enforce privacy policies so that network users could trust in network controllers

Big Picture Fprobe session flows Session data **Nfcapd** NetFlow records (every 5 mins) NetFlow Import **Encrypt using** records IBE & AES statistical data **Encrypted** flow records Statistics DB

Step 0: Data Collection

- Fprobe 1.1 running
- Nfcapd collects the flow and does file rotation every 5 minutes (configured)

Step 1: Flow Encryption

- Flows are combined per IP
- AES (128 key size) encrypts the flow
- IBE encrypts AES Key using:
 - Corresponding IP address
 - Corresponding file timestamp

IP, IBE(AES-key), AES(flow record)

.

_

Step 2: Statistical Reports

Records are filtered out into:

- IP Address
- TP: Time Period (time-stamped)
- TTI: Total TCP bytes In
- TTO: Total TCP bytes Out
- TUI: Total UDP bytes In
- TUO: Total UDP bytes Out
- LPI: List of Ports In
- LPO: List of Ports Out
- BI: Bytes In
- BO: Bytes Out
- PI: Packets In
- PO: Packets Out

Step 2: Statistical Reports

Step 2: Statistical Reports

- Reports require Queries
- Each Query has criteria and constraints
- Queries are applied on one or more TPs
- Queries applied on TPs that doesn't match its criteria and constraints are rejected.

How to solve this.

Merge some records in to the next TP

Apply query on more TPs

Query Examples

(Link Utilization)

 $Q1: Sum[BI, (TP \ge \alpha) \bullet IP] \& result \ge \beta$

 $Q2: Sum[BO, (TP \ge \alpha) \bullet IP] \& result \ge \beta$

 $Q3: Sum[BI + BO, (TP \ge \alpha) \bullet IP] \& result \ge \beta$

(Apps. Being used)

$$Q5: list[LPI, (TP \ge \alpha) \bullet IP_i] + list[LPO, (TP \ge \alpha) \bullet IP_i]$$

 $\forall IP_i \in subnet, \ count(IP_{i_s}) > \delta$

Setup

- /20, /22, /24 traffic data was generated.
- Core i7 X980 running at 3.33 GHz, 24 GB RAM, RAID 0 array with three 6 GB/s HD (motherboard RAID controller + PCI Express limited us to read at 3 Gbps from HD)
- Live capturing experiments for 6 hours for each subnet size (TCP-replay was used for that purpose)
- Measurements done for data recording, compared to encryption and statistical data importion

Offline Experiments

Subnet size	Maximum rate (Gbps)
/24	23
/22	18
/20	12

- Ability to encrypt + import statistical data within reasonable time
- Tradeoff in terms of how many distinct IP records need to be encrypted compared to indexing IP records in statistical DB
- Tradeoff between data accuracy and time intervals

Future Work

- Better deal concerning the trade-offs
- Come up with a standard algorithm that can implement all kind of statistical queries
- Considering clickstream data to be stored in privacy preserving manner
- Tackle all network flow applications that records traffic and try to implement a privacy preserving version of them.

Acknowledgments

NSF #0905177 & #0844880

"This material is based upon work supported by the National Science Foundation under Grant Nos. 0905177 and 0844880. Any opinions, findings, and conclusions or recommendations expressed in this material are those of the author(s) and do not necessarily reflect the views of the National Science Foundation."

