Can Artificial Intelligence Secure your Infrastructure '?'

A. S. M. Shamim Reza

Deputy Manager, NOC Link3 Technologies Limited

October 28 - 30, 2019 Lyon Convention Centre Lyon, France 46

I propose to consider the question, "Can machines think?"

– Alan Turing 1950

"

[~]\$whoami

- 10+ years, working for *Link3 Technologies Limited* InfoSec Professional

EC-Council Certified Security Analyst

sohag.shamim@gmail.com shamimreza@link3.net

@asmshamimreza on Linkedin

@shamimrezasohag on Twitter

Agenda

The research work was basically motivated to detect Anomaly in DNS traffic, from NetFlow data, incorporating Machine Learning models.

- What type of attacks that use DNS protocol or target DNS server?
- What are the characteristics of these attacks?
- How NetFlow conversation tells a story?
- Which Machine Learning model helps detect these attacks and how ?
- Which Machine Learning model can detect strange activities ?
- How the data has to be processed ?
- How the ML Model can be build ?

"it is better and more useful to meet a problem in time than to seek a remedy after the damage is done"

A Latin Proverb, found in 13th century

DNS	NetFlow	Anomaly
"The Domain Name Server (DNS) is the Achilles heel of the Web. The important thing is that it's managed responsibly."	"It is network protocol developed by Cisco to collect and monitor network traffic flow data."	"Anomaly detection, is the process of finding data objects with behaviors that are very different from expectation. Such objects are called anomalies ."
Tim Berners-Lee	wikipedia	Data Mining. Concepts and Techniques by Jiawei Han

How DNS Works?

Attack Definition in-terms of NetFlow

Attacks that Target DNS Server

Recursive Query Attacks
Cache Poisoning Attacks
Buffer overflow
Port Scan

Attacks using DNS server –

Reflection Attack
DNS Tunneling

- It is very hard, to give an conclusive answer for a particular attack, if the amount of captured packet is low.
- For **DoS**, the amount of traffic can be high, but if the DNS package is vulnerable, only few packets can perform a successful attack.
- Increase amount of query request to a DNS server can be counted as, Cache-Poisoning
- **Buffer overflow**, packet size have to be large enough and it has to be manipulated
- But, a small amount of packet info can show that **port scan** is running
- **DNS tunneling**, could be the same as DoS, due to increase of traffic, larger packets, and using of BASE64 & BASE32 character encoding, generate the queries which is strange.

Attack Definition in-terms of NetFlow

Attacks that Target DNS Server

Recursive Query Attacks
Cache Poisoning Attacks
Buffer overflow
Port Scan

Attacks using DNS server –

Reflection Attack
DNS Tunneling

Amplification Attack	(proto udp and src port 53 and packets $>$ 1000) or (proto udp and src port 53 and packets $<$ 1001 and bytes $>$ 900)
Scan Attack/Scanning	proto tcp and dst port 53 and packets => 1 and bytes == 58
Zero DNS Packet	proto udp/tcp and src/dst port 53 and packets => 1 and bytes <= 40
Acting Open-resovlers	proto udp/tcp and src port 53 and packets => 1 and bytes == 45
DNS Tunneling	proto udp/tcp and src/dst port 53 and packets => 1 and (151 => bytes <= 160)

Date first seen	Duration Proto	Src IP Addr:Port	Dst IP Addr:Port	Flags Tos	Packets	Bytes	pps	bps	Bpp Fl	lows
2019-08-20 11:57:20.410	7.040 UDP	10.160.252.254:55427 ->	192.168.0.254:53	0	4	280	0	318	70	1
2019-08-20 11:57:20.430	7.040 UDP	10.160.252.254:55429 ->	192.168.0.254:53	0	4	280	0	318	70	1
2019-08-20 11:57:21.500	7.050 UDP	10.160.252.254:51601 ->	192.168.0.254:53	0	4	276	0	313	69	1
2019-08-20 11:57:21.500	7.050 UDP	10.160.252.254:56961 ->	192.168.0.254:53	0	4	276	0	313	69	1
2019-07-10 22:52:31.540	158.330 UDP	10.175.8.138:16664 ->	192.168.0.254:53	0	111	7509	0	379	67	1
2019-07-10 22:52:26.570	199.400 UDP	10.175.8.78:1031 ->	192.168.0.254:53	0	90	6123	0	245	68	1
2019-07-10 22:54:01.770	147.120 UDP	10.175.21.234:7623 ->	192.168.0.254:53	0	104	7526	0	409	72	1
2019-07-10 22:54:25.950	133.830 UDP	10.175.24.160:41530 ->	192.168.0.254:53	0	117	8018	0	479	68	1
2019-07-10 22:52:24.280	280.700 UDP	10.175.22.226:1029 ->	192.168.0.254:53	0	117	8836	0	251	75	1
2019-08-20 12:07:59.650	0.000 UDP	10.160.252.254:62415 ->	192.168.0.254:53	0		202	0	0	101	1
2019-08-20 12:07:59.650	0.000 UDP	10.160.252.254:64165 ->	192.168.0.254:53			202	0	0	101	1
2019-08-20 12:07:59.660	0.000 UDP	10.160.252.254:63760 ->	192.168.0.254:53	0		116	0	0	58	1
2019-08-20 12:07:59.660	0.000 UDP	10.160.252.254:49521 ->	192.168.0.254:53	0	-	198	0	0	99	1
2019-08-20 12:07:59.660	0.000 UDP	10.160.252.254:61534 ->	192.168.0.254:53			198	0	0	99	1
2019-08-20 12:07:59.670	0.000 UDP	10.160.252.254:50694 ->	192.168.0.254:53	0	_	192	0	0	96	1
2019-08-20 12:07:59.670	0.000 UDP	10.160.252.254:50557 ->	192.168.0.254:53	0		192	0	0	96	1
2019-09-01 00:38:35.710	5.000 UDP	10.160.252.205:21343 ->	192.168.0.254:53	0	=	1256	0	2009	314	1
2019-09-01 00:38:40.660	5.010 UDP	10.160.252.205:2500 ->	192.168.0.254:53		=	976	0	1558	244	1
2019-09-01 00:38:45.710	7.960 UDP	10.160.252.205:29718 ->	192.168.0.254:53			1256	0	1262	314	1
2019-09-01 00:38:50.670	6.440 UDP	10.160.252.205:5733 ->	192.168.0.254:53		4	960	0	1192	240	1

Date first seen	Duration Proto	Src IP Addr:Port	Dst IP Addr:Port	Flags Tos	Packets	Bytes	pps	bps	Bpp Fl	lows
2019-08-20 11:57:20.410	7.040 UDP	10.160.252.254:55427 ->	192.168.0.254:53	0	4	280	0	318	70	1
2019-08-20 11:57:20.430	7.040 UDP	10.160.252.254:55429 ->	192.168.0.254:53	0	4	280	0	318	70	1
2019-08-20 11:57:21.500	7.050 UDP	10.160.252.254:51601 ->	192.168.0.254:53	0	4	276	0	313	69	1
2019-08-20 11:57:21.500	7.050 UDP	10.160.252.254:56961 ->	192.168.0.254:53	0	4	276	0	313	69	1
2019-07-10 22:52:31.540	158.330 UDP	10.175.8.138:16664 ->	192.168.0.254:53	0	111	7509	0	379	67	1
2019-07-10 22:52:26.570	199.400 UDP	10.175.8.78:1031 ->	192.168.0.254:53	0	90	6123	0	245	68	1
2019-07-10 22:54:01.770	147.120 UDP	10.175.21.234:7623 ->	192.168.0.254:53	0	104	7526	0	409	72	1
2019-07-10 22:54:25.950	133.830 UDP	10.175.24.160:41530 ->	192.168.0.254:53	0	117	8018	0	479	68	1
2019-07-10 22:52:24.280	280.700 UDP	10.175.22.226:1029 ->	192.168.0.254:53	0	117	8836	0	251	75	1
2019-09-08 19:06:41.210	0.000 UDP	10.160.252.188:61902 ->	192.168.0.254:53	0	1	45	0	0	45	1
2019-09-08 21:08:20.570	0.000 UDP	10.160.252.212:40960 ->	192.168.0.254:53	0	1	45	0	0	45	1
2019-08-20 12:07:59.650	0.000 UDP	10.160.252.254:62415 ->	192.168.0.254:53	0	2	202	0	0	101	1
2019-08-20 12:07:59.650	0.000 UDP	10.160.252.254:64165 ->	192.168.0.254:53	0	2	202	0	0	101	1
2019-08-20 12:07:59.660	0.000 UDP	10.160.252.254:63760 ->	192.168.0.254:53	0	2	116	0	0	58	1
2019-08-20 12:07:59.660	0.000 UDP	10.160.252.254:49521 ->	192.168.0.254:53	0	2	198	0	0	99	1
2019-08-20 12:07:59.660	0.000 UDP	10.160.252.254:61534 ->	192.168.0.254:53	0	2	198	0	0	99	1
2019-08-20 12:07:59.670	0.000 UDP	10.160.252.254:50694 ->	192.168.0.254:53	0	2	192	0	0	96	1
2019-08-20 12:07:59.670	0.000 UDP	10.160.252.254:50557 ->	192.168.0.254:53	0	2	192	0	0	96	1
2019-09-01 00:38:35.710	5.000 UDP	10.160.252.205:21343 ->	192.168.0.254:53	0	4	1256	0	2009	314	1
2019-09-01 00:38:40.660	5.010 UDP	10.160.252.205:2500 ->	192.168.0.254:53	0	4	976	0	1558	244	1
2019-09-01 00:38:45.710	7.960 UDP	10.160.252.205:29718 ->	192.168.0.254:53	0	4	1256	0	1262	314	1
2019-09-01 00:38:50.670	6.440 UDP	10.160.252.205:5733 ->	192.168.0.254:53	0	4	960	0	1192	240	1

Date first seen	Duration Proto	Src IP Addr:Port	Dst IP Addr:Port	Flags Tos	Packets	Bytes	pps	bps	Bpp Fl	ows
2019-08-20 11:57:20.410	7.040 UDP	10.160.252.254:55427 ->	192.168.0.254:53	0	4	280	0	318	70	1
2019-08-20 11:57:20.430	7.040 UDP	10.160.252.254:55429 ->	192.168.0.254:53	0	4	280	0	318	70	1
2019-08-20 11:57:21.500	7.050 UDP	10.160.252.254:51601 ->	192.168.0.254:53	0	4	276	0	313	69	1
2019-08-20 11:57:21.500	7.050 UDP	10.160.252.254:56961 ->	192.168.0.254:53	0	4	276	0	313	69	1
2019-07-10 22:52:31.540	158.330 UDP	10.175.8.138:16664 ->	192.168.0.254:53	0	111	7509	0	379	67	1
2019-07-10 22:52:26.570	199.400 UDP	10.175.8.78:1031 ->	192.168.0.254:53	0	90	6123	0	245	68	1
2019-07-10 22:54:01.770	147.120 UDP	10.175.21.234:7623 ->	192.168.0.254:53	0	104	7526	0	409	72	1
2019-07-10 22:54:25.950	133.830 UDP	10.175.24.160:41530 ->	192.168.0.254:53	0	117	8018	0	479	68	1
2019-07-10 22:52:24.280	280.700 UDP	10.175.22.226:1029 ->	192.168.0.254:53	0	117	8836	0	251	75	1
2019-09-08 19:06:41.210	0.000 UDP	10.160.252.188:61902 ->	192.168.0.254:53	0	1	45	0	0	45	1
2019-09-08 21:08:20.570	0.000 UDP	10.160.252.212:40960 ->	192.168.0.254:53	0	1	45	0	0	45	1
2019-08-26 21:44:18.720	0.000 UDP	142.93.132.42:55433 ->	192.16.204.217:53	72	1	28	0	0	28	1
2019-08-20 12:07:59.650	0.000 UDP	10.160.252.254:62415 ->	192.168.0.254:53	0	2	202	0	0	101	1
2019-08-20 12:07:59.650	0.000 UDP	10.160.252.254:64165 ->	192.168.0.254:53	0	2	202	0	0	101	1
2019-08-20 12:07:59.660	0.000 UDP	10.160.252.254:63760 ->	192.168.0.254:53	0	2	116	0	0	58	1
2019-08-20 12:07:59.660	0.000 UDP	10.160.252.254:49521 ->	192.168.0.254:53	0	2	198	0	0	99	1
2019-08-20 12:07:59.660	0.000 UDP	10.160.252.254:61534 ->	192.168.0.254:53	0	2	198	0	0	99	1
2019-08-20 12:07:59.670	0.000 UDP	10.160.252.254:50694 ->	192.168.0.254:53	0	2	192	0	0	96	1
2019-08-20 12:07:59.670	0.000 UDP	10.160.252.254:50557 ->	192.168.0.254:53	0	2	192	0	0	96	1
2019-09-01 00:38:35.710	5.000 UDP	10.160.252.205:21343 ->	192.168.0.254:53	0	4	1256	0	2009	314	1
2019-09-01 00:38:40.660	5.010 UDP	10.160.252.205:2500 ->	192.168.0.254:53	0	4	976	0	1558	244	1
2019-09-01 00:38:45.710	7.960 UDP	10.160.252.205:29718 ->	192.168.0.254:53	0	4	1256	0	1262	314	1
2019-09-01 00:38:50.670	6.440 UDP	10.160.252.205:5733 ->	192.168.0.254:53	0	4	960	0	1192	240	1

Date first seen	Duration Proto	Src IP Addr:Port	Dst IP Addr:Port	Flags Tos	Packets	Bytes	pps	bps	Bpp Fl	ows
2019-08-20 11:57:20.410	7.040 UDP	10.160.252.254:55427 ->	192.168.0.254:53	0	4	280	0	318	70	1
2019-08-20 11:57:20.430	7.040 UDP	10.160.252.254:55429 ->	192.168.0.254:53	0	4	280	0	318	70	1
2019-08-20 11:57:21.500	7.050 UDP	10.160.252.254:51601 ->	192.168.0.254:53	0	4	276	0	313	69	1
2019-08-20 11:57:21.500	7.050 UDP	10.160.252.254:56961 ->	192.168.0.254:53	0	4	276	0	313	69	1
2019-07-10 22:52:31.540	158.330 UDP	10.175.8.138:16664 ->	192.168.0.254:53	0	111	7509	0	379	67	1
2019-07-10 22:52:26.570	199.400 UDP	10.175.8.78:1031 ->	192.168.0.254:53	0	90	6123	0	245	68	1
2019-07-10 22:54:01.770	147.120 UDP	10.175.21.234:7623 ->	192.168.0.254:53	0	104	7526	0	409	72	1
2019-07-10 22:54:25.950	133.830 UDP	10.175.24.160:41530 ->	192.168.0.254:53	0	117	8018	0	479	68	1
2019-07-10 22:52:24.280	280.700 UDP	10.175.22.226:1029 ->	192.168.0.254:53	0	117	8836	0	251	75	1
2019-09-08 19:06:41.210	0.000 UDP	10.160.252.188:61902 ->	192.168.0.254:53	0	1	45	0	0	45	1
2019-09-08 21:08:20.570	0.000 UDP	10.160.252.212:40960 ->	192.168.0.254:53	0	1	45	0	0	45	1
2019-08-26 21:44:18.720	0.000 UDP	142.93.132.42:55433 ->	192.16.204.217:53	72	1	28	0	0	28	1
2019-08-26 21:45:11.320	0.000 UDP	142.93.132.42:55433 ->	192.16.204.217:53	72	1	40	0	0	40	1
2019-08-26 21:47:33.480	0.000 TCP	88.6.232.5:42671 ->	192.16.204.219:53	s. 40	1	40	0	0	40	1
2019-08-26 22:18:58.290	0.000 TCP	88.6.232.5:52561 ->	192.16.204.213:53	S. 40	1	40	0	0	40	1
2019-08-20 12:07:59.650	0.000 UDP	10.160.252.254:62415 ->	192.168.0.254:53	0	2	202	0	0	101	1
2019-08-20 12:07:59.650	0.000 UDP	10.160.252.254:64165 ->	192.168.0.254:53	0	2	202	0	0	101	1
2019-08-20 12:07:59.660	0.000 UDP	10.160.252.254:63760 ->	192.168.0.254:53	0	2	116	0	0	58	1
2019-08-20 12:07:59.660	0.000 UDP	10.160.252.254:49521 ->	192.168.0.254:53	0	2	198	0	0	99	1
2019-08-20 12:07:59.660	0.000 UDP	10.160.252.254:61534 ->	192.168.0.254:53	0	2	198	0	0	99	1
2019-08-20 12:07:59.670	0.000 UDP	10.160.252.254:50694 ->	192.168.0.254:53	0	2	192	0	0	96	1
2019-08-20 12:07:59.670	0.000 UDP	10.160.252.254:50557 ->	192.168.0.254:53	0	2	192	0	0	96	1
2019-09-01 00:38:35.710	5.000 UDP	10.160.252.205:21343 ->	192.168.0.254:53	0	4	1256	0	2009	314	1
2019-09-01 00:38:40.660	5.010 UDP	10.160.252.205:2500 ->	192.168.0.254:53	0	4	976	0	1558	244	1
2019-09-01 00:38:45.710	7.960 UDP	10.160.252.205:29718 ->	192.168.0.254:53	0	4	1256	0	1262	314	1
2019-09-01 00:38:50.670	6.440 UDP	10.160.252.205:5733 ->	192.168.0.254:53	0	4	960	0	1192	240	1

Date first seen	Duration Proto	Src IP Addr:Port	Dst IP Addr:Port	Flags Tos	Packets	Bytes	pps	bps	Bpp F	lows
2019-08-20 11:57:20.410	7.040 UDP	10.160.252.254:55427 ->	192.168.0.254:53	0	4	280	0	318	70	1
2019-08-20 11:57:20.430	7.040 UDP	10.160.252.254:55429 ->	192.168.0.254:53	0	4	280	0	318	70	1
2019-08-20 11:57:21.500	7.050 UDP	10.160.252.254:51601 ->	192.168.0.254:53	0	4	276	0	313	69	1
2019-08-20 11:57:21.500	7.050 UDP	10.160.252.254:56961 ->	192.168.0.254:53	0	4	276	0	313	69	1
2019-07-10 22:52:31.540	158.330 UDP	10.175.8.138:16664 ->	192.168.0.254:53	0	111	7509	0	379	67	1
2019-07-10 22:52:26.570	199.400 UDP	10.175.8.78:1031 ->	192.168.0.254:53	0	90	6123	0	245	68	1
2019-07-10 22:54:01.770	147.120 UDP	10.175.21.234:7623 ->	192.168.0.254:53	0	104	7526	0	409	72	1
2019-07-10 22:54:25.950	133.830 UDP	10.175.24.160:41530 ->	192.168.0.254:53	0	117	8018	0	479	68	1
2019-07-10 22:52:24.280	280.700 UDP	10.175.22.226:1029 ->	192.168.0.254:53	0	117	8836	0	251	75	1
2019-09-08 19:06:41.210	0.000 UDP	10.160.252.188:61902 ->	192.168.0.254:53	0	1	45	0	0	45	1
2019-09-08 21:08:20.570	0.000 UDP	10.160.252.212:40960 ->	192.168.0.254:53	0	1	45	0	0	45	1
2019-08-26 21:44:18.720	0.000 UDP	142.93.132.42:55433 ->	192.16.204.217:53	72	1	28	0	0	28	1
2019-08-26 21:45:11.320	0.000 UDP	142.93.132.42:55433 ->	192.16.204.217:53	72	1	40	0	0	40	1
2019-08-26 21:47:33.480	0.000 TCP	88.6.232.5:42671 ->	192.16.204.219:53	S. 40	1	40	0	0	40	1
2019-08-26 22:18:58.290	0.000 TCP	88.6.232.5:52561 ->	192.16.204.213:53	S. 40	1	40	0	0	40	1
2019-09-12 19:54:04.130	52.830 TCP	10.160.68.26:44628 ->	192.168.0.254:53	.AP 0	319	349200	6	52879	1094	1
2019-09-12 20:04:27.090	1426.890 TCP	10.160.68.26:44628 ->	192.168.0.254:53	.AP 0	245007	349.3 M	171	2.0 M	1425	1
2019-08-20 12:07:59.650	0.000 UDP	10.160.252.254:62415 ->	192.168.0.254:53	0	2	202	0	0	101	1
2019-08-20 12:07:59.650	0.000 UDP	10.160.252.254:64165 ->	192.168.0.254:53	0	2	202	0	0	101	1
2019-08-20 12:07:59.660	0.000 UDP	10.160.252.254:63760 ->	192.168.0.254:53	0	2	116	0	0	58	1
2019-08-20 12:07:59.660	0.000 UDP	10.160.252.254:49521 ->	192.168.0.254:53	0	2	198	0	0	99	1
2019-08-20 12:07:59.660	0.000 UDP	10.160.252.254:61534 ->	192.168.0.254:53	0	2	198	0	0	99	1
2019-08-20 12:07:59.670	0.000 UDP	10.160.252.254:50694 ->	192.168.0.254:53	0	2	192	0	0	96	1
2019-08-20 12:07:59.670	0.000 UDP	10.160.252.254:50557 ->	192.168.0.254:53	0	2	192	0	0	96	1
2019-09-01 00:38:35.710	5.000 UDP	10.160.252.205:21343 ->	192.168.0.254:53	0	4	1256	0	2009	314	1
2019-09-01 00:38:40.660	5.010 UDP	10.160.252.205:2500 ->	192.168.0.254:53	0	4	976	0	1558	244	1
2019-09-01 00:38:45.710	7.960 UDP	10.160.252.205:29718 ->	192.168.0.254:53	0	4	1256	0	1262	314	1
2019-09-01 00:38:50.670	6.440 UDP	10.160.252.205:5733 ->	192.168.0.254:53	0	4	960	0	1192	240	1

Date first seen	Duration Proto	Src IP Addr:Port	Dst IP Addr:Port	Flags Tos	Packets	Bytes	pps	bps	Bpp F	lows
2019-08-20 11:57:20.410	7.040 UDP	10.160.252.254:55427 ->	192.168.0.254:53	0	4	280	0	318	70	1
2019-08-20 11:57:20.430	7.040 UDP	10.160.252.254:55429 ->	192.168.0.254:53	0	4	280	0	318	70	1
2019-08-20 11:57:21.500	7.050 UDP	10.160.252.254:51601 ->	192.168.0.254:53	0	4	276	0	313	69	1
2019-08-20 11:57:21.500	7.050 UDP	10.160.252.254:56961 ->	192.168.0.254:53	0	4	276	0	313	69	1
2019-07-10 22:52:31.540	158.330 UDP	10.175.8.138:16664 ->	192.168.0.254:53	0	111	7509	0	379	67	1
2019-07-10 22:52:26.570	199.400 UDP	10.175.8.78:1031 ->	192.168.0.254:53	0	90	6123	0	245	68	1
2019-07-10 22:54:01.770	147.120 UDP	10.175.21.234:7623 ->	192.168.0.254:53	0	104	7526	0	409	72	1
2019-07-10 22:54:25.950	133.830 UDP	10.175.24.160:41530 ->	192.168.0.254:53	0	117	8018	0	479	68	1
2019-07-10 22:52:24.280	280.700 UDP	10.175.22.226:1029 ->	192.168.0.254:53	0	117	8836	0	251	75	1
2019-09-08 19:06:41.210	0.000 UDP	10.160.252.188:61902 ->	192.168.0.254:53	0	1	45	0	0	45	1
2019-09-08 21:08:20.570	0.000 UDP	10.160.252.212:40960 ->	192.168.0.254:53	0	1	45	0	0	45	1
2019-08-26 21:44:18.720	0.000 UDP	142.93.132.42:55433 ->	192.16.204.217:53	72	1	28	0	0	28	1
2019-08-26 21:45:11.320	0.000 UDP	142.93.132.42:55433 ->	192.16.204.217:53	72	1	40	0	0	40	1
2019-08-26 21:47:33.480	0.000 TCP	88.6.232.5:42671 ->	192.16.204.219:53	S. 40	1	40	0	0	40	1
2019-08-26 22:18:58.290	0.000 TCP	88.6.232.5:52561 ->	192.16.204.213:53	S. 40	1	40	0	0	40	1
2019-09-12 19:54:04.130	52.830 TCP	10.160.68.26:44628 ->	192.168.0.254:53	.AP 0	319	349200	6	52879	1094	1
2019-09-12 20:04:27.090	1426.890 TCP	10.160.68.26:44628 ->	192.168.0.254:53	.AP 0	245007	349.3 M	171	2.0 M	1425	1
2019-08-20 12:07:59.650	0.000 UDP	10.160.252.254:62415 ->	192.168.0.254:53	0	2	202	0	0	101	1
2019-08-20 12:07:59.650	0.000 UDP	10.160.252.254:64165 ->	192.168.0.254:53	0	2	202	0	0	101	1
2019-08-20 12:07:59.660	0.000 UDP	10.160.252.254:63760 ->	192.168.0.254:53	0	2	116	0	0	58	1
2019-08-20 12:07:59.660	0.000 UDP	10.160.252.254:49521 ->	192.168.0.254:53	0	2	198	0	0	99	1
2019-08-20 12:07:59.660	0.000 UDP	10.160.252.254:61534 ->	192.168.0.254:53	0	2	198	0	0	99	1
2019-08-20 12:07:59.670	0.000 UDP	10.160.252.254:50694 ->	192.168.0.254:53	0	2	192	0	0	96	1
2019-08-20 12:07:59.670	0.000 UDP	10.160.252.254:50557 ->	192.168.0.254:53	0	2	192	0	0	96	1
2019-09-01 00:38:35.710	5.000 UDP	10.160.252.205:21343 ->	192.168.0.254:53	0	4	1256	0	2009	314	1
2019-09-01 00:38:40.660	5.010 UDP	10.160.252.205:2500 ->	192.168.0.254:53	0	4	976	0	1558	244	1
2019-09-01 00:38:45.710	7.960 UDP	10.160.252.205:29718 ->	192.168.0.254:53	0	4	1256	0	1262	314	1
2019-09-01 00:38:50.670	6.440 UDP	10.160.252.205:5733 ->	192.168.0.254:53	0	4	960	0	1192	240	1
2019-10-19 00:09:22.800	0.000 UDP	10.111.186.85:42531 ->	192.168.0.254:53	192	1	160	0	0	160	1
2019-10-19 00:09:22.800	0.000 UDP	10.111.186.85:49651 ->	192.168.0.254:53	192	1	160	0	0	160	1
2019-10-19 00:09:22.800	0.000 UDP	10.111.186.85:35340 ->	192.168.0.254:53	192	1	160	0	0	160	1

Classification of Anomaly in Netflow

Point Anomaly – A data point that differ from the rest of the data set

Contextual Anomaly – If an observation is strange because of the context of the observation.

Collective Anomaly – A collection of data instances are strange in observation.

66

One should look for a possible alternative, and provide against it. It is the first rule of criminal investigation.

Sherlock Holmes, the adventure of black peter

- Data quality & quantity is very important
- we have collected data from 109 routers
- the volume is about 75TB

- Data quality & quantity is very important
- we have collected data from 109 routers
- the volume is about 75TB

- manual processed the data
- randomized it
- labeled it accordingly
- used libraries to normalize & label

- Data quality & quantity is very important
- we have collected data from 109 routers
- the volume is about 75TB

- manual processed the data
- randomized it
- labeled it accordingly
- used libraries to normalize & label

as our work is to predict, kind of YES/NO, so we moved for Supervised learning and choose classification algorithm

- Data quality & quantity is very important
- we have collected data from 109 routers
- the volume is about 75TB

- manual processed the data
- randomized it
- labeled it accordingly
- used libraries to normalize & label

- as our work is to predict, kind of YES/NO, so we moved for Supervised learning and choose classification algorithm
- started with small amount of data
- it has 5k of event
- split it for test & train
- again used 80K event sample for test & train

- Data quality & quantity is very important
- we have collected data from 109 routers
- the volume is about 75TB

- manual processed the data
- randomized it
- labeled it accordingly
- used libraries to normalize & label

- as our work is to predict, kind of YES/NO, so we moved for Supervised learning and choose classification algorithm
- started with small amount of data
- it has 5k of event
- split it for test & train
- again used 80K event sample for test & train

- primarily worked with a single algorithm
- for anomaly check, tested two different algorithm
- tested with define sample % with different contamination ratio

The Process for AI — standard procedure, "strategies to collect data"

How is the data?

- The data has multiple features
- Too much noise is there

The Process for AI — standard procedure, "strategies to collect data"

How is the data?

- The data has multiple features
- Too much noise is there

So how we start working on the DATA?

- Separated Open DNS Resolver to reduce data noise
- Collected the data that are directed to Anycast DNS server
- Collected the data that are directed to DNS server outside of link3 cloud
- Started with "GO with the Book" formula

The Process for AI — standard procedure, "raw data"

Date first seen	Duration Proto	Src IP Addr:Port	Dst IP Addr:Port	Flags Tos	Packets	Bytes	pps	bps	Bpp F	lows
2019-08-20 11:57:20.410	7.040 UDP	10.160.252.254:55427 ->	192.168.0.254:53	0	4	280	0	318	70	1
2019-08-20 11:57:20.430	7.040 UDP	10.160.252.254:55429 ->	192.168.0.254:53	0	4	280	0	318	70	1
2019-08-20 11:57:21.500	7.050 UDP	10.160.252.254:51601 ->	192.168.0.254:53	0	4	276	0	313	69	1
2019-08-20 11:57:21.500	7.050 UDP	10.160.252.254:56961 ->	192.168.0.254:53	0	4	276	0	313	69	1
2019-07-10 22:52:31.540	158.330 UDP	10.175.8.138:16664 ->	192.168.0.254:53	0	111	7509	0	379	67	1
2019-07-10 22:52:26.570	199.400 UDP	10.175.8.78:1031 ->	192.168.0.254:53	0	90	6123	0	245	68	1
2019-07-10 22:54:01.770	147.120 UDP	10.175.21.234:7623 ->	192.168.0.254:53	0	104	7526	0	409	72	1
2019-07-10 22:54:25.950	133.830 UDP	10.175.24.160:41530 ->	192.168.0.254:53	0	117	8018	0	479	68	1
2019-07-10 22:52:24.280	280.700 UDP	10.175.22.226:1029 ->	192.168.0.254:53	0	117	8836	0	251	75	1
2019-09-08 19:06:41.210	0.000 UDP	10.160.252.188:61902 ->	192.168.0.254:53	0	1	45	0	0	45	1
2019-09-08 21:08:20.570	0.000 UDP	10.160.252.212:40960 ->	192.168.0.254:53	0	1	45	0	0	45	1
2019-08-26 21:44:18.720	0.000 UDP	142.93.132.42:55433 ->	192.16.204.217:53	72	1	28	0	0	28	1
2019-08-26 21:45:11.320	0.000 UDP	142.93.132.42:55433 ->	192.16.204.217:53	72	1	40	0	0	40	1
2019-08-26 21:47:33.480	0.000 TCP	88.6.232.5:42671 ->	192.16.204.219:53	s. 40	1	40	0	0	40	1
2019-08-26 22:18:58.290	0.000 TCP	88.6.232.5:52561 ->	192.16.204.213:53	S. 40	1	40	0	0	40	1
2019-09-12 19:54:04.130	52.830 TCP	10.160.68.26:44628 ->	192.168.0.254:53	.AP 0	319	349200	6	52879	1094	1
2019-09-12 20:04:27.090	1426.890 TCP	10.160.68.26:44628 ->	192.168.0.254:53	.AP 0	245007	349.3 M	171	2.0 M	1425	1
2019-08-20 12:07:59.650	0.000 UDP	10.160.252.254:62415 ->	192.168.0.254:53	0	2	202	0	0	101	1
2019-08-20 12:07:59.650	0.000 UDP	10.160.252.254:64165 ->	192.168.0.254:53	0	2	202	0	0	101	1
2019-08-20 12:07:59.660	0.000 UDP	10.160.252.254:63760 ->	192.168.0.254:53	0	2	116	0	0	58	1
2019-08-20 12:07:59.660	0.000 UDP	10.160.252.254:49521 ->	192.168.0.254:53	0	2	198	0	0	99	1
2019-08-20 12:07:59.660	0.000 UDP	10.160.252.254:61534 ->	192.168.0.254:53	0	2	198	0	0	99	1
2019-08-20 12:07:59.670	0.000 UDP	10.160.252.254:50694 ->	192.168.0.254:53	0	2	192	0	0	96	1
2019-08-20 12:07:59.670	0.000 UDP	10.160.252.254:50557 ->	192.168.0.254:53	0	2	192	0	0	96	1
2019-09-01 00:38:35.710	5.000 UDP	10.160.252.205:21343 ->	192.168.0.254:53	0	4	1256	0	2009	314	1
2019-09-01 00:38:40.660	5.010 UDP	10.160.252.205:2500 ->	192.168.0.254:53	0	4	976	0	1558	244	1
2019-09-01 00:38:45.710	7.960 UDP	10.160.252.205:29718 ->	192.168.0.254:53	0	4	1256	0	1262	314	1
2019-09-01 00:38:50.670	6.440 UDP	10.160.252.205:5733 ->	192.168.0.254:53	0	4	960	0	1192	240	1
2019-10-19 00:09:22.800	0.000 UDP	10.111.186.85:42531 ->	192.168.0.254:53	192	1	160	0	0	160	1
2019-10-19 00:09:22.800	0.000 UDP	10.111.186.85:49651 ->	192.168.0.254:53	192	1	160	0	0	160	1
2019-10-19 00:09:22.800	0.000 UDP	10.111.186.85:35340 ->	192.168.0.254:53	192	1	160	0	0	160	1

The Process for AI — standard procedure. "formatted data"

```
7.04,4,280,0,318,70,1,normalDNSFlow
 7.04,4,280,0,318,70,1,normalDNSFlow
 7.05,4,276,0,313,69,1,normalDNSFlow
 7.05,4,276,0,313,69,1,normalDNSFlow
 7.04,4,280,0,318,70,1,normalDNSFlow
 7.04,4,280,0,318,70,1,normalDNSFlow
 7.05,4,304,0,344,76,1,normalDNSFlow
 7.05,4,304,0,344,76,1,normalDNSFlow
 214.29,98,6475,0,241,66,1,dnsflood
 226.31,173,10892,0,385,62,1,dnsflood
 99.86,73,4560,0,365,62,1,dnsflood
 63.67,129,8750,2,1099,67,1,dnsflood
 222,18661,1.4M,84,50696,75,1,dnsflood
 959.21,66129,5.8M,68,48762,88,1,dnsflood
  437.5,84479,71.1M,193,1.3M,841,1,dnsflood
 1712.01,99985,73.8M,58,344723,737,1,dnsflood
 556.03,81319,81.7M,146,1.2M,1004,1,dnsflood
1799.38,250593,258.3M,139,1.1M,1030,1,dnsflood
 481.86,90507,93.0M,187,1.5M,1027,1,dnsflood
```

The Process for AI — algorithm we choose to work with

Parametric

- GMM
- One-Class SVMs

Probabilistic

- Angle-Based Outlier Detection (ABOD)
- FastABOD

- Proximity-based techniques define a data point as an anomaly when its locality is sparsely populated or very small in amount.

The Process for AI — algorithm we choose to work with

Parametric

- GMM
- One-Class SVMs

Probabilistic

- Angle-Based Outlier Detection (ABOD)
- FastABOD

We choose to work on Supervised Learning

- In Supervised Learning, data has to be labeled
- Training data set has to be there

The Process for AI — algorithm we choose to work with, kNN

Density Based

- DBSCAN
- LOF

Distance Based

- K-NN
- K-MEANS

Parametric

- GMM
- One-Class SVMs

Probabilistic

- Angle-Based Outlier Detection (ABOD)
- FastABOD

For an observation, its distance to its kth nearest neighbor could be viewed as the outlying score. It could be viewed as a way to measure the density

```
method='largest',
algorithm='auto',
metric='minkowski',
p=2 (euclidean distance)
```

The Process for AI — algorithm we choose to work with, ABOD

Density Based

- DBSCAN
- LOF

Distance Based

- K-NN
- K-MEANS

Parametric

- GMM
- One-Class SVMs

Probabilistic

- Angle-Based Outlier Detection (ABOD)
- FastABOD

ABOD class for Angle-base Outlier Detection. For an observation, the variance of its weighted cosine scores to all neighbors could be viewed as the outlying score.

```
method='fast'
```

The Process for AI — GO with the Book; "working with ML Model"

```
Data
import numpy as np
 Normalization
import pandas as pd
 Now Let's
 has already
import matplotlib.pyplot as plt
 train &
 been done
 test the
 Mode1
from sklearn import neighbors, preprocessing
from sklearn import metrics
from sklearn.model selection import train test split
X train, X test, y train, y test = train test split(normalized train sample, train labels, test size=0.20)
from sklearn.neighbors import KNeighborsClassifier
classifier = KNeighborsClassifier(n neighbors = 1)
classifier.fit(X train,y train)
pred=classifier.predict(normalized test sample)
scores=[]
scores.append(metrics.accuracy score(test labels, pred))
```

The Process for AI — GO with the Book; "the test statistics"

"PyOD (*Python Outlier Detection*) is a comprehensive and scalable Python toolkit for detecting outlying objects in multivariate data."

- Zhao, Yue and Nasrullah, Zain and Li, Zheng

"PyOD (*Python Outlier Detection*) is a comprehensive and scalable Python toolkit for detecting outlying objects in multivariate data."

- Zhao, Yue and Nasrullah, Zain and Li, Zheng

** For Anomaly Detection, data was not manually labeled, rather the raw data has been used.

"PyOD (*Python Outlier Detection*) is a comprehensive and scalable Python toolkit for detecting outlying objects in multivariate data."

- Zhao, Yue and Nasrullah, Zain and Li, Zheng

** For **Anomaly Detection**, data was not manually labeled, rather the raw data has been used.

```
import matplotlib.pyplot as plt
import matplotlib.font_manager

from scipy import stats


from pyod.models.knn import KNN
from pyod.models.abod import ABOD
from pyod.utils.data import generate_data, get_outliers_inliers
```


Sample data – 10% Contamination – 5%, 10%, 20%

On Training Data: KNN ROC:0.9919, precision @ rank n:0.936 On Test Data: KNN ROC:0.9998, precision @ rank n:0.96 On Training Data:
KNN ROC:0.9906, precision @ rank n:0.932

On Test Data:
KNN ROC:0.9845, precision @ rank n:0.91

On Training Data:
KNN ROC:0.9869, precision @ rank n:0.937
On Test Data:
KNN ROC:0.9817, precision @ rank n:0.915

Sample data – 10% Contamination – 5%, 10%, 20%


```
plt.figure(figsize=(10, 10))
for i, (clf name,clf) in enumerate(classifiers.items()) :
 clf.fit(X train)
 scores pred = clf.decision function(X train)*-1
 v pred = clf.predict(X train)
 n errors = (v pred != Y train).sum()
 print('No of Errors : ',clf name, n errors)
 threshold = stats.scoreatpercentile(scores pred,100 *outlier fraction)
 Z = clf.decision function(np.c [xx.ravel(), yy.ravel()]) * -1
 Z = Z.reshape(xx.shape)
 subplot = plt.subplot(1, 2, i + 1)
 subplot.contourf(xx, yy, Z, levels = np.linspace(Z.min(), threshold, 10).cmap=plt.cm.Blues r)
 a = subplot.contour(xx, yy, Z, levels=[threshold],linewidths=2, colors='red')
 subplot.contourf(xx, yy, Z, levels=[threshold, Z.max()],colors='orange')
 b = subplot.scatter(X train[:-n outliers, 0], X train[:-n outliers, 1], c='white',s=20, edgecolor='k')
 c = subplot.scatter(X train[-n outliers:. 0]. X train[-n outliers:. 1]. c='black'.s=20. edgecolor='k')
 subplot.axis('tight')
 subplot.legend(
 [a.collections[0], b, c],
 ['learned decision function', 'true inliers', 'true outliers'],
 prop=matplotlib.font manager.FontProperties(size=10).
 loc='lower right')
 subplot.set title(clf name)
 subplot.set xlim((-10, 10))
 subplot.set ylim((-10, 10))
plt.show()
```


The Process for AI — "working with PyOD, error rate"

The Process for AI — "What are the lessons?"

- The difference between noise and anomalies
 - Noise often outnumber anomalies
- How to make use of label information/domain knowledge when available
- Fast runtime: can scale up to large datasets and high dimensional datasets
- Known behaviors under different data properties
- Can deal with different types of anomalies
- Its ability to deal with high dimensional problems

Reference

- Hoai-Vu Nguyen and Yongsun Choi, "Proactive Detection of DDoS Attacks Utilizing k-NN Classifier in an Anti-DDos Framework" (World Academy of Science, Engineering and Technology, International Journal of Computer and Information Engineering, Vol:4, No:3, 2010)
- Przemys ław Berezinski, Bartosz Jasiul, and Marcin Szpyrka; "aw Berezinski, Bartosz Jasiul, and Marcin Szpyrka; "An Entropy-Based Network Anomaly Detection Method", Entropy 2015, 17, 2367-2408 (https://www.mdpi.com/journal/entropy)
- Das, S., Islam, M.R., Jayakodi, N.K. and Doppa, J.R., "Active Anomaly Detection via Ensembles: Insights, Algorithms, and Interpretability." arXiv preprint arXiv:1901.08930, 2019.
- Ro, K., Zou, C., Wang, Z. and Yin, G., "Outlier detection for high-dimensional data. Biometrika" 2015.
- Suri, N.R. and Athithan, G., "Research Issues in Outlier Detection. In Outlier Detection: Techniques and Applications", 2019.
- Milan Cermak, Pavel Celeda, Jan Vykopal, "Detection of DNS Traffic Anomalies in Large Networks", Masaryk University, 2014 (https://www.researchgate.net/publication/290882059)
- Zdrnja, B., Brownlee, N., Wessels, D., "Passive Monitoring of DNS Anomalies. In:Detection of Intrusions and Malware, and Vulnerability Assessment", 2007.
- Manasrah, A.M., Hasan, A., Abouabdalla, O.A., Ramadass, S., "Detecting Bot-net Activities Based on Abnormal DNS Traffic", (IJCSIS) International Journal of Computer Science & Information Security, 2009.
- Zhao, Y., Nasrullah, Z. and Li, Z., 2019. PyOD: A Python Toolbox for Scalable Outlier Detection. Journal of machine learning research (JMLR), 20(96), pp.1-7.
- Takashi Washio, Osaka University; IEEE International Conference on Data Mining, Singapore "Which Anomaly Detector should I use?", 2018
- LAKSHAY ARORA, NCU (THE NORTHCAP UNIVERSITY); Anomaly detection using PyOD, Analytics Vidhaya, 2019

Thank You

for your attention