

John Munro / jmunro@endgame.com Jason Trost / jtrost@endgame.com

FlonCon 2013 | January 7–10 | Albuquerque, New Mexico

Introductions

- John Munro (jmunro@endgame.com)
 - Network Security Researcher and Data Scientist

- Jason Trost (jtrost@endgame.com)
 - Senior Software Engineer
 - Specializes in Hadoop/Storm/BigData

Agenda

- The Problem
- Our Approach
- DGA Domain Classifier
- String Statistics as Features
- Malicious Domain Classifier
- Demo
- Real-time Streaming Platform

The Problem

txmxbo.info

youtube.com

yahoo.com

Ct0u2xj5dbe4.wvw—game465.com

p4.httzd5e2ufizo.3bawhfuec45dca65.401724.s1.v4.ipv6-exp.l.google.com

abulqe.com

za6.limfoklubs.com

ns3.ohio.gov

bibz01.apple.com

docs.joomla.org

Wmk41035u3751s0bgv4n91b0b7h74v.ipcheker.com

The Problem

txmxbo.info

youtube.com

yahoo.com

Ct0u2xj5dbe4.wvw-game465.com

p4.httzd5e2ufizo.3bawhfuec45dca65.401724.s1.v4.ipv6-exp.l.google.com

abulge.com

za6.limfoklubs.com

ns3.ohio.gov

bibz01.apple.com

docs.joomla.org

Wmk41035u3751s0bgv4n91b0b7h74v.ipcheker.com

The Problem

- Massive Volumes
 - Some of our partners deal with TBs per day of DNS PCAPs
- Incredible Rates
 - One partner sees13k requests/sec
 - Another closer to 100k/sec

Our Approach: Machine Learning!

- Real-time streaming classification
 - In parallel across multiple servers
- Markov Models
 - Random Domain Generation Traffic
 - Normal Benign Traffic
- Random Forests
 - Benign vs Malicious
- Periodically retrained
 - In order to maintain accuracy

Data Sources

- Benign Domains
 - Millions of popular, real domains
 - Correlated with the Alexa top 10k domains
- Malicious Domains
 - 800k domains gathered from an internal malware sandbox
 - Public blacklist domains from Conficker and Murofet Botnets

Markov Models

Markovian DGA Classifier

- Domain Generation Algorithm (DGA)
- Popular Domain Model
 - Trained: 258,039 domains from Day 1 of our Benign set
 - Tested: 331,359 domains from Day 2 of our Benign set
 - Accuracy: 99.40 % with 1,458 Unknown
- Randomly Generated Domain Model
 - Trained: 90,884 domains from Conficker Botnet
 - Tested: 295,306 domains from Murofet Botnet
 - Accuracy: 99.34 % with 1,923 Unknown

String Statistics as Features

Feature Usefulness

Feature Information Gain

Random Forests Algorithm

Random Forests

Pros:

- Very high accuracy
- Scalable across many nodes
- Built-in protection from over fitting
- Can handle very large data sets with many features
- Robust with respect to goodness of features
- Practical for real world use
- Does not assume a distribution
- Only two parameters to tune
- Memory efficient

Cons:

Not the quickest classifier, but plenty fast in practice

Malicious Domain Classifier

- Performance measured by 10 fold Cross
 Validation
- Training Set
 - 200k Benign
 - 200k Malicious

Results

Results

Classification Throughput

Results

Realtime Streaming Platform

- Velocity is a platform for processing, analyzing, and visualizing large-scale event data in realtime
- It was designed to be horizontally scalable and is built using Twitter's Storm

It was built primarily for internal use with DNS events, IDS alerts, and netflow data, but it is in the process of being commercialized

Velocity Pipeline

Conclusion

- Malicious domain classification
- DGA domain identification using Markov Models
- Summary Statistics based on domain string work well
- Random Forests are very successful at classifying domains as Benign or Malicious
- Real-time, distributed implementation

Future Work

- Include more features: TTL, frequency seen, etc.
- Correlation of bad domains based on ASN, Country, Organization, etc.
- Identify subnets that are infected based on high traffic to bad domains
- Identify Content Delivery Networks
- Self Organizing Maps and other visualizations

Questions

Contact Information

- John Munro
- Email: jmunro@endgame.com

- Jason Trost
- Email: jtrost@endgame.com
- Twitter: @jason trost
- Blog: www.covert.io