

Who are we

- Chris Huang
- RD Manager, SPN, Trend Micro
- Hadoop Architect
- Worked on hadoop ecosystem since 2009
- Contributor for Bigtop
- @chenhsiu48
- Scott Miao
- Developer, SPN, Trend Micro
- Worked on hadoop ecosystem since 2011
- Expertise in HDFS/MR/HBase
- Contributor for HBase/HDFS
- @takeshi.miao

Our blog 'Dumbo in TW': http://dumbointaiwan.blogspot.tw/

Challenges We Faced

New Unique Malware Discovered

Social Engineering vs. Cyber Attacks

up measures to protect its data. It wasn't immediately clear if any sensitive information

was stolen or compromised.

Trend Micro Defense Strategy

Layer of Protection

See The Threat Entity Connectivity

Connectivity From Different Data Sources

ThreatWeb: Threat Entities as a Graph

Threat Entities Relation Graph

Most Entity Reputations are Unknown

Security Solution Dilemma – Long Tail

Inspired by PageRank

- Too many un-visited pages!
- Users browse pages through links
- Let users' clicks (BIG DATA) tell us the rankings of those unvisited pages!

Revised PageRank Algorithm

- Too many un-rated threat entities!
- Malware activities interact with threat entitles
- Let malware's behaviors (BIG DATA) tell us the reputations of those un-rated threat entities!

The Graph Problem

The Problems

Store large size of Graph data

Access large size of Graph data

Process large size of Graph data

Data volume

- Dump ~450MB (150 bytes * 3,000,000 records) data into Graph per day
 - Extract from 3GB of data
- Keep it for 3 month
 - $\sim 450MB * 90 = \sim 40,500MB = \sim 39GB$
 - With Snappy compression
 - ~20 22GB
- Dataset
 - ~40,000,000 vertices and ~100,000,000 edges
- Data query volume about hundreds of thousands per day

Store

Property Graph Model

From a soap opera...

- We use HBase as a Graph Storage
 - Google BigTable and PageRank
 - HBaseCon2012
 - Storing and manipulating graphs in HBase

Use HBase to store Graph data (1/3)

Tables

- create 'vertex', {NAME => 'property',
 BLOOMFILTER => 'ROW', COMPRESSION
 => 'SNAPPY', TTL => '7776000'}

- create 'edge', {NAME => 'property',
 BLOOMFILTER => 'ROW', COMPRESSION
 => 'SNAPPY', TTL => '7776000'}

Use HBase to store Graph data (2/3)

- Schema design
 - Table: vertex

```
'<vertex-id>||<entity-type>', 'property:<property-key>@<property-value-type>', <property-value>
```

– Table: edge

```
'<vertex1-row-key>--><label>--><vertex2-row-key>',
'property:<property-key>@<property-value-type>', <property-value>
```


Use HBase to store Graph data (3/3)

Sample

'property:property2', '...'

Table: vertex

```
'myapps-ups.com||domain', 'property:ip@String', '...'
'myapps-ups.com||domain', 'property:asn@String', '...'
...
'track.muapps-ups.com/InvoiceA1423AC.JPG.exe||url', 'property:path@String', '...'
'track.muapps-ups.com/InvoiceA1423AC.JPG.exe||url', 'property:parameter@String', '...'
— Table: edge


'myapps-ups.com||domain-->host-->track.muapps-ups.com/InvoiceA1423AC.JPG.exe||url',
'property:property1', '...'
```


'myapps-ups.com//domain-->host-->track.muapps-ups.com/InvoiceA1423AC.JPG.exe//url',

Keep your rowkey length short

- With long rowkey length
 - It does not impact your query performance
 - But it does impact your algorithm MR
 - OutOfMemoryException
- Use something like HASH function to keep your rowkey length short
 - Use the hash value as rowkey
 - Put the original value into a property

Preprocess and Dump Data

- HBase schema design is simple and humanreadable
- It is easy to write your dumping tool if needed
 - MR/Pig/Completebulkload
 - Can write cron-job to clean up the broken-edge data
 - TTL can also help to retire old data
- We already have a lot practices for these tasks

Access

Get Data (1/2)

- A Graph API
- A better semantic for manipulating Graph data
 - As a wrapper for HBase Client API
 - Rather than use HBase Client API directly
- A malware exploring sample

Get Data (2/2)

- We implement blueprints API
 - It provides interfaces as spec. for users to impl.
 - 824 stars, 173 forks on github
 - We can get more benefits from it
 - plug-and-play different Blueprints-enabled graph backends
 - Traversal language, RESTful server, dataflow, etc
 - http://www.tinkerpop.com/
 - Currently basic query methods are implemented

Clients

- Real time Client
 - Client systems
 - they need associated Graph data for a specific entity via RESTful API
 - Usually retrieve two levels of graph data
 - Quick responsiveness supported by HBase
 - With rowkey random access and appropriate schema design
 - HTable.get(),Scan.setStartRow(), Scan.setStopRow()
- Batch client
 - Threat experts
 - Pick one entity and how many levels interested in, generate a graph file format used by tools
 - To visualize and navigate what whether users interested in
- Graph Exploring Tools
 - Threat experts
 - Find out sub-graphs by given criteria
 - E.g. How many levels or associated vertices

Malware Exploring Performance (1/3)

- one request
 - Use Malware exploring sample again

- 1 vertex with 2 levels associated instances (2 ~ 9 vertices)
- Dataset
 - 42,133,610 vertices and 108,355,774 edges
- Total requests
 - 31,764 requests * 100 clients = 3,176,400

Malware Exploring Performance (2/3)

Malware Exploring Performance (3/3)

- Some statistics
 - Mean: 51.61 ms
 - Standard Deviation: 653.57 ms
 - Empirical rule: 68%, 95%, 99.7%
 - 99.7% of requests below 2.1 seconds
- But response time variances still happen
 - Use Cache layer between client and HBase
 - Warm-up after new data come in

Process

- Human-readable HBase schema design
 - Write your own MR
 - Write your own Pig/UDFs

- So we can write the algorithms to further process our graph data
 - To predict unknown reputation by known threats
 - E.g. a revised PageRank algorithm

Data process flow 4. Process data 2. Take 3. Clone iteratively snapshot snapshot snapshot (takes hours) Clone Graph Data on HDFS table 1. Dump daily table Algorithms 5. Process data (MR, Pig UDE) **mplete** 6. Dump processed data 4.1 generate with timerange Clone Intermediate data table Processed completed

Intermediate data on HDFS

HBase

A customized TableInputFormat (1/2)

- One Mapper for one region by default
 - Each Mapper process too much data
 - OutOfMemoryException
 - Too long to process
 - Use small split region size ?
 - Will overload your HBase cluster !!
- Before: about ~40 Mappers
- After: about ~500 Mappers

A customized TableInputFormat (2/2)

. . .

d3d1749f3486e850b263c7ecb2424dd3\tstartKey_1\tendKey_1 d3d1749f3486e850b263c7ecb2424dd3\tstartKey_2\tendKey_2 d3d1749f3486e850b263c7ecb2424dd3\tstartKey_3\tendKey_3 Cd91c08d656a19bdb180e0b7f8896575\tstartKey_4\tendKey_4 Cd91c08d656a19bdb180e0b7f8896575\tstartKey_5\tendKey_5

HGraph

- A project is open and put on github
 - https://github.com/trendmicro/HGraph
- A partial impl. released from our internal project
 - Follow HBase schema design
 - Read data via Blueprints API
 - Process data with our pagerank default impl.
- Download or 'git clone' it
 - Use 'mvn clean package'
 - Run on unix-like OS
 - Use windows may encounter some errors

PageRank Result

Experiment Result

- Testing Dataset
 - 42,133,610 vertices and 108,355,774 edges
 - 1 vertex usually associates 2 ~ 9 vertices
 - 4.13% of the vertices are known bad
 - 0.09% of the vertices are known good
 - The rests are unknown
- Result
 - Runs 34hrs for running 23 iterations.
 - 1,291 unknown vertices are ranked out
 - Top 200 has 99% accuracy (explain later)

Suspicious DGA Discovered

- 3nkp***cq----x.esf.sinkdns.org
 - 196 domains from Domain Generated Algorithms

URL:

http://3nkp5gxvzud5f5hcloh7c265u3ufsbhygwao3q3ngsnpayc5f4kxfhjjdq3dseg.ykc5czlowi6es5clodufpwj goq4tfcvgsn2munprgkfkne3uzi27jhpciqkfq43.kqsj64prbrhkzm7et5y7cdcovsz44vckmrzqvscqhuvgjrzffighoa

----x.esf.sinkdns.org/

Detection 5 / 51

Analysis

ratio:

2014-04-15 17:00:43 UTC (1 day, 11 hours ago)

date:

https://www.virustotal.com/en/url/871004bd9a0fe27e61b0519ceb8457528ea00da0e7ffdc44d98e759ab3e3caa1/analysis/

Untested But Highly Malware Related IP

- 67.*.*.132
 - Categorized as "Computers / Internet", not tested

▲ Latest detected files that communicate with this IP address		
Latest files submitted to VirusTotal that are detected by one or more antivirus solutions and communicate with the IP address provided when executed in a sandboxed environment.		
41/50	2014-04-16 18:27:03	d6951ceb328c839517e052e49e84a88df3b94b59ad260d7a29c1d2c1b94c65f2
45/51	2014-04-12 04:42:22	3c4060c1ca14ab8b72d1adc52493d05ea7874f54493710173b67ab6f400faf4d
45/51	2014-04-11 01:06:28	768f67656f9e6597791ffcaf541f325689176317b4d18f1f7d3ba189a1b389c3
36/51	2014-04-09 11:37:05	67402c130006db15b4162d8c72b011e31fa234f9621afb7a963ab6e58cdf4a22
36/51	2014-04-09 11:26:34	c07807eb48139b595051d3a273a7215dc4b6e0d98db2888d02e708166a887ed4
36/51	2014-04-09 08:40:52	abdd84ef0988cb0f158df5e1e767555d4961418bf49b2a9e9431cb198cd07f76
40/50	2014-04-04 08:37:16	65635b2405033b6489c4f9003a6f0b7fe2919a5f18349ece153427b08b0164a2
44/50	2014-04-03 09:43:04	11ef909d5bfca5c200c50e8356258bc63e66c89f52c701208948bce4c7aff0d4
42/51	2014-04-03 09:36:50	10d36a8d1c860cb6740560254a0ff3e1254995b5fda7f163dd7600f5108d13ce
40/51	2014-04-01 07:26:04	ea975fa7b6fa24b2a2ed33afe7160e5b2ae95eeccf5372d8951766d23754d43d

Discover What We Don't Know

Security in Old Days
Cannot Protect What
You Cannot See

Next Generation Security
Unleash the Power of Data

Backups

Property Graph Model (2/2)

Property Graph Model Definition

- A property graph has these elements
 - a set of vertices
 - each vertex has a unique identifier.
 - each vertex has a set of outgoing edges.
 - each vertex has a set of incoming edges.
 - each vertex has a collection of properties defined by a map from key to value.
 - a set of edges
 - · each edge has a unique identifier.
 - each edge has an outgoing tail vertex.
 - each edge has an incoming head vertex.
 - each edge has a label that denotes the type of relationship between its two vertices.
 - each edge has a collection of properties defined by a map from key to value.

About regions

Keep reasonable amount of regions for each regionserver

<hbase.regionserver.global.memstore.upperLimit> / <hbase.hregion.memstore.flush.size> =
<active-regions-per-rs>

e.g. (10G * 0.4) / 128MB = 32 active regions

HBase Sizing Notes by Lars George

- Notice your splitted regions from one table
 - Dump data daily, cause regions splitting
 - Make sure your regions scattered evenly on each regionserver