

Building the High Speed Cyber Security Data Pipeline Using Apache NiFi

Praveen Kanumarlapudi

60% of Small **Businesses Fold Within** 6 Months of a Cyber Attack.

How to make it success?

Global Security Key Stake Holders

Security Operations Center

Data Scientists

Data Analysts

Executives

An information security operations center ("ISOC" or "SOC") is a facility where enterprise information systems (websites, applications, databases, data centers and servers, networks, desktops and other endpoints) are monitored, assessed, and defended.

Technology: SIEM

Security data scientists have the skills to understand complex algorithms and build advanced models for threat and anomaly detection and applying these concepts to real security data sets in single or clustered environments.

Technology: Python, R, Big Data, Spark/Scala or MATLAB... Map and trace the data from system to system for solving a given business or incident problem.

Design and create data reports using various reporting tools that help business executive to make better decisions.

Implements new metrics for business (KPIs)

Technology : SQL, SIEM, Big Data, Reporting tools CSO's, CISO's

Cyber Security 'BIG data' challenges

- Speed , Volume and Variety
 - Data Ingestion
 - Cleansing
 - Transformation
- data reliance
 - Executives KPI Metrics
 - Data scientists
 - SOC
 - Data Analysts
- Real-Time context

A couple of years Ago!

Challenges

- Complexity of Architecture
- Debugging
- Data Source Dependencies
- Lack of Centralized logging
- Multiple Data Copies
- Stress on Network
- Transformations with respect to destination

Solution Framework

- ✓ Single Data entry point avoids network traffic and duplicate data flowing around
- ✓ Transformations according destination reduces the reliance on source
- ✓ Should be capable of handling different formats and different sources

Deployment Models

Challenges

- Good architectural understanding of all systems
- ✓ Good amount of coding effort
- ✓ Long development hours
- ✓ Maintenance overheads
- ✓ Maintain the sync between the systems
- ✓ Provenance

- Guaranteed delivery
- Processors that supports multiple formats
- Ease to develop the flows and deploy in minutes
- Open Source and rich community

The Data Gateway

Sample Flow

To Azure

To Splunk

Grafana dashboard – Last 7 days

Yesterday

In the middle of the day

Metrics

- √ 100+ production flows
- √ ~ 20 Billion events

Next?

- ✓ MiNiFi
- ✓ Stateless NiFi
- ✓ Registry
- ✓ SAM
- ✓ Real-Time Model training
- ✓ CI/CD, NiFi API's

