Intrusion Detection

Adam Ashenfelter Nicholas J. Tyrrell

What Is Intrusion Detection

- A network burglar alarm
- Passively monitors the system for suspect behavior
- Sources for monitored data
 - Audit trails (logs of user commands)
 - System calls
 - Network traffic

Examples of Suspect Behavior

- System use outside of normal time
- Abnormal frequency of use
- Abnormal volume of data referenced
- Abnormal patterns of reference to programs or data

Some Possible Intrusions

• External Penetrator

 An attacker who has gained access to a computer of which he is not a legitimate user

Masquerader

 An attacker who has gained the gained access to a valid user's account

Misfeasor

 A legitimate user who abuses his privileges to violate system security policies

Types of Intrusion Detection

- Policy based detection
 - Detects using a predefined rule base
- Anomaly detection
 - Collects statistics, generating profiles for normal/abnormal behavior

Policy Based Detection

Pros

- Good against known attacks
- "False alarms" can be kept low
- Normally less computationally expensive

Cons

- Very susceptible to novel or unusual attacks
- Writing the rules can be very tedious
- If the rules become known to an attacker, they can be avoided

Anomaly Detection

• Pros

- Robust against new types of attacks
- Can learn by example,no need to write rulesby hand

Cons

- Might give "false alarms" for unusual but valid behavior
- Computationally expensive; sometimes requiring off-line algorithms
- Might learn to accept dangerous behavior as normal over time

Some Current and Previous Intrusion Detection Systems

- NIDES
- NADIR
- NSM

NIDES

- Evolved from IDES over the early 1990's
- Uses both rule based and anomaly detection

NIDES

- Pros
 - Highly Modularized
 - Real or non-real time detection
 - Low false positive rate (false alarms)

- Cons
 - Susceptible to Tampering
 - Direct attack on Nides
 - Reverse Engineering
 - Attacker could avoid rules used by Nides' policy detection

NADIR

- Automated system for detecting network intrusion and misuse
- Developed at Los Alamos National Laboratory
- Served 9000 computers including 6 Crayclass computers
- Uses rules at system wide level and also creates statistical profiles for each user

NADIR Continued

- Pros
 - Highly Interactive
 - Error Detection
 - System Management
 - User Education

- Cons
 - High number of false positives
 - Needs better anomaly detection
 - Not real time detection

NSM

- Prototype deployed at UC Davis during 1980's
- First System to use Network data directly
- Layered approach to data collection
- Uses both policy and anomaly detection

NSM Continued

Pros

- Audit data instantly available
- Impervious to direct attack
- Low impact on system resources

Cons

- Attacks made on hosts without accessing the network are undetectable
- Cryptography could be the death of NSM

Some Current Research Areas

Data Mining

 Using data mining techniques to better find consistent and useful patterns from logged data to use as rules

• Machine Learning

 Using machine learning methods, such as neural networks, to try and build better anomaly detection (fewer false alarms)

Biliography

Axelsson, S. (1999) Research in Intrusion-Detection Systems: A Survey

Ghosh, A. Schwartzbard, A., Schatz, M. Learning Program Behavior Profiles for Intrusion Dection

Ryan, J., Lin, M., Miikkulainen, R. (1998) Intrusion Detection with Neural Networks In Advances in Neural Information Processing Systems 10

Lane, T., Brodley, C (1997). **An Application of Machine Learning to Anomaly Detection**

Lee, W., Stolfo, S. Data Mining Approaches for Intrusion Detection