Data Leakage Detection

Major Project Report

Submitted by

Ankit Kumar Tater : 08J41A1206 Y. V. Pradeep Kumar Reddy : 08J41A1235 Pradeep Saklani : 08J41A1236

Under the Guidance

of

Mr. V. Satish Kumar Assistant Professor B.Tech(CSIT), M.Tech (CSE)

to

Jawaharlal Nehru Technological University Hyderabad in partial fulfillment of the requirements for the award of degree of

BACHELOR OF TECHNOLOGY in INFORMATION TECHNOLOGY

DEPARTMENT OF INFORMATION TECHNOLOGY MALLA REDDY ENGINEERING COLLEGE

Maisammaguda Dhulapally, (post Via) Hakimpet, Hyderabad - 500014

April 2012

Agenda

- >INTRODUCTION
- >ISSUES
- **>**SCOPE
- **>ANALYSIS**
- **>**DESIGN
- >IMPLEMENTATIONS

Introduction

In the course of doing business, sometimes sensitive data must be handed over to supposedly trusted third parties.

Our goal is to detect when the distributor's sensitive data has been leaked by agents, and if possible to identify the agent that leaked the data.

- •A data distributor has given sensitive data to a set of supposedly trusted agents (third parties). Some of the data is leaked and found in an unauthorized place (e.g., on the web or somebody's laptop).
- •The distributor must assess the likelihood that the leaked data came from one or more agents, as opposed to having been independently gathered by other means. We propose data allocation strategies (across the agents) that improve the probability of identifying leakages.
- •These methods do not rely on alterations of the released data (e.g., watermarks). In some cases we can also inject "realistic but fake" data records to further improve our chances of detecting leakage and identifying the guilty party.

Development Chains

Supply Chains Off-shoring Business Hubs Outsourcing

Demand Chains

Types of employees that put your company at risk.

- The security illiterate
 - Majority of employees with little or no knowledge of security
 - Corporate risk because of accidental breaches
- The gadget nerds
 - Introduce a variety of devices to their work PCs
 - Download software
- The unlawful residents
 - Use the company IT resources in ways they shouldn't
 - i.e., by storing music, movies, or playing games
- The malicious/disgruntled employees
 - Typically minority of employees
 - Gain access to areas of the IT system to which they shouldn't
 - Send corporate data (e.g., customer lists, R&D, etc.) to third parties

Issues

- We develop a model for assessing the "guilt" of agents. We also present algorithms for distributing objects to agents, in a way that improves our chances of identifying a leaker.
- Finally, we also consider the option of adding "fake" objects to the distributed set.
- Such objects do not correspond to real entities but appear realistic to the agents.
- In a sense, the fake objects acts as a type of watermark for the entire set, without modifying any individual members. If it turns out an agent was given one or more fake objects that were leaked, then the distributor can be more confident that agent was guilty.

Scope

- There are conventional techniques being used and these include technical and fundamental analysis.
- The main issue with these techniques is that they are manual, and need laborious work along with experience.

Implementation

The system has the following

- Data Allocation
- Fake Object
- Optimization
- Data Distributor

Data Allocation:

 The main focus of our project is the data allocation problem as how can the distributor "intelligently" give data to agents in order to improve the chances of detecting a guilty agent.

Fake Object:

Fake objects are objects generated by the distributor in order to increase the chances of detecting agents that leak data. The distributor may be able to add fake objects to the distributed data in order to improve his effectiveness in detecting guilty agents. Our use of fake objects is inspired by the use of "trace" records in mailing lists.

Optimization:

The Optimization Module is the distributor's data allocation to agents has one constraint and one objective. The distributor's constraint is to satisfy agents' requests, by providing them with the number of objects they request or with all available objects that satisfy their conditions. His objective is to be able to detect an agent who leaks any portion of his data.

Data Distributor:

A data distributor has given sensitive data to a set of supposedly trusted agents (third parties). Some of the data is leaked and found in an unauthorized place (e.g., on the web or somebody's laptop). The distributor must assess the likelihood that the leaked data came from one or more agents, as opposed to having been independently gathered by other means.

Proposed System

• In the Proposed System the hackers can be traced with good amount of evidence. In this proposed system the leakage of data is detected by the following methods viz..,generating fake objects, Watermarking and by Encrypting the data.

Existing System

The Existing System can detect the hackers but the total no of cookies (evidence) will be less and the organization may not be able to proceed legally for further proceedings due to lack of good amount of cookies and the chances to escape of hackers are high.

Modules

- Admin module
- User module

Admin Module

- Administrator has to logon to the system.
- Admin can add information about a new user.
- Admin can add/view/delete/edit the user details.
- Admin can create user groups and place users in it.

User Module

- A user must login to use the services.
- A user can send data sharing requests to other users.
- A user can accept/reject data sharing requests from other users.
- A user can trace the flow of its data i.e. can see what all users possess its data.

Software Requirements

Operating System: Any Graphical OS

Technologies : Java (JSP, JDBC)

Back end : MS Access/SQL Server

Hardware Requirements

Processor : Pentium – IV

Hard Disk : 40 GB

Ram : 512 MB

Use case diagram for data lekage detection

Use case for Admin

Use case for User

Activity Diagram for Admin login

Activity for User Login

Sequence Diagram for User Login

Sequence Diagram for User Info

Sequence Diagram for User Group

Sequence Diagram for Datatable Maintainance

Sequence Diagram for Data Sharing Requests

Admin Login Form

Add New User

User ld :	10007
Name :	
Address :	
Contacts:	
Join Date :	31-Mar-2012
Designation:	Select
UserName :	
PassWord:	
Group ld :	Select ▼

Edit/Delete User Information

View User Information

User_ld	SName	Address	Contacts	EMail	DOR	Designation
0001	Sachin Tyagi	Secunderabad	1234567890	sachin@gmail	01-Mar-2012	Clerk
0002	Arun Kumar	Secunderabad	3333366666	arun@gmail.com	15-Mar-2012	Cashier
10003	Tina Zakaria	Hyderabad	6666655555	tina@yahoo.com	15-Mar-2012	Operator
0004	Mahesh	Secunderabad	4444466666	mahesh@gmai	15-Mar-2012	Manager
10005	Rahul	Secunderabad	9876543210	rahul@yahoo.c	15-Mar-2012	Asst. Manager
10006	ankit	hyd	9441835872	abcd@gmail.co	29-Mar-2012	Manager

Set Groups

View Groups

User Login

Request for Data Sharing

View Data Sharing Requests

View Sharing Request Status

Trace Shared Data

Test Cases

Test Case ID:	1
Purpose:	To login as admin.
Input:	Input the admin's username and password
Expected Result:	User should log in as admin.
Actual Result:	The user has got Administrative privileges by successfully logging in as
	admin.

Test Case ID:	2
Purpose:	To create a user
Input:	Input a username and his details by logging in as admin.
Expected Result:	When submit button is pressed, new user should be created.
Actual Result:	A new user is created in the database.

Test Case ID:	3
Purpose:	To allow sharing of data.
Input:	Request a user of the same group for the data.
Expected Result:	If the user accepts the request then the data is shared and the owner of the
	data can see the flow of the data.
Actual Result:	After accepting the request the data is shared and the owner of the data
	can trace the flow of data.

Test Case ID:	4
Purpose:	To trace data leakage
Input:	Request a user of different group for unauthorized data sharing.
Expected Result:	Upon acceptance of this unauthorized request, the owner of the data can
	find the agent guilty of data leakage.
Actual Result:	The owner of the data can see the guilty agent by tracing the flow of data.

Conclusions

- We have shown that it is possible to assess the likelihood that an agent is responsible for a leak. Our model is relatively simple, but we believe that it captures essential trade-offs.
- Our future work will be to investigate other complex data leakage scenarios such as appropriate model for cases where agents can collude and identify fake tuples.

