

NERD

NETWORK **E**NTITY
REPUTATION **D**ATABASE

Václav Bartoš

Meeting projektu SABU
12. 10. 2016, Vranovská ves

Osnova

- 1) Co je (má být) reputační databáze
- 2) Jak to funguje
- 3) Aktuální stav
 - a) Ukázka
 - b) Co je hotovo
 - c) Co zbývá dodělat
- 4) Výpočty reputačního skóre

Detekce útoků a zpracování alertů

- V síti CESNET2 je mnoho detektorů škodlivého provozu
 - NEMEA, FTAS, různé honeypoty, ...
- Sdílení přes Warden
 - Zapojování dalších organizací
 - cca 2 mil. hlášení denně
- Zpracování – Mentat
 - uložení
 - reportování incidentů, jejichž zdroj je uvnitř CENSET2 (a několika partnerských sítí)
 - zbytek nevyužit

Reputační databáze

- Databáze **síťových entit** (IP adresy, sítě, domény, ...)
 - Seznam známých zdrojů škodlivých aktivit na internetu a všeho, co o nich víme
- Hlavní cíle:
 - Přijímat hlášení o bezpečnostních událostech z Wardenu (příp. i z jiných obdobných systémů)
 - Agregace podle zdrojové adresy

Reputační databáze

- Databáze **síťových entit** (IP adresy, sítě, domény, ...)
 - Seznam známých zdrojů škodlivých aktivit na internetu a všeho, co o nich víme
- Hlavní cíle:
 - Přijímat hlášení o bezpečnostních událostech z Wardenu (příp. i z jiných obdobných systémů)
 - Agregace podle zdrojové adresy
 - Obohacení o další data z externích zdrojů
 - Hostname, ASN, geolokace, ...
 - Přítomnost na blacklistech
 - Open[DNS,NTP,...] resolvers
 - TOR exit nodes
 - ...

Reputační databáze

- Databáze **síťových entit** (IP adresy, sítě, domény, ...)
 - Seznam známých zdrojů škodlivých aktivit na internetu a všeho, co o nich víme
- Hlavní cíle:
 - Přijímat hlášení o bezpečnostních událostech z Wardenu (příp. i z jiných obdobných systémů)
 - Agregace podle zdrojové adresy
 - Obohacení o další data z externích zdrojů
 - Hostname, ASN, geolokace, ...
 - Přítomnost na blacklistech
 - Open[DNS,NTP,...] resolvers
 - TOR exit nodes
 - ...
 - Shrnutí všech informací do „reputation score“
 - Ohodnocení „jak velkou hrozbu entita představuje“

NERD – Logická architektura

Implementace

- Backend – Python daemon
- Modulární architektura
 - O každou vlastnot se stará určitý modul
 - Snadná rozšiřitelnost
- Frontend – Web-based
 - Python + Flask
 - HTML5, CSS, JavaScript + jQuery, ...

Architektura (implementace)

Aktuální stav

- Co je hotovo:
 - Databáze běží a sbírá data (od července)
 - Moduly pro:
 - Příjem dat z Wardenu a ukládání událostí
 - DNS (hostname)
 - ASN
 - Geolokace
 - Blacklisty – DNSBL i lokálně stahované, mj. i TOR
 - Shodan (připraveno, zatím nespuštěno)
 - Frontend
 - Zobrazení dat
 - Vyhledávání podle většiny položek
 - Login přes lokální účet nebo eduID/eduGAIN

Web frontend

<https://nerd.cesnet.cz/nerd/>

Login/heslo: **sabu/sabu**

NERD [List of IPs](#) | [IP detail](#) Logged in: **washek** • [Log out](#)

Known IP addresses

IP prefix & Hostname suffix & Country code & ASN

Sort by **Events** Ascending

Max number of addresses:

Status (refreshing [disabled](#))

IPs in DB: 3834399

Event queue (IDEA files): 285

Data disk usage: 86%

Results (≥20)

IP address	Hostname	ASN	Country	Events	Other properties	Time added	Last update	
89.163.242.228	sa480.saturn.fastwebserver.de	AS24961	DE	1502094		2016-09-14 20:46:17	2016-10-03 16:59:34	
46.234.125.89	--	AS39392	CZ	336199		2016-07-11 18:28:11	2016-10-07 21:22:16	
91.192.197.204	rev197-204.sferanet.pl	AS43153	PL	334731	spamhaus-xbl-cbl	2016-09-17 16:16:16	2016-10-04 23:42:50	
92.62.233.82	gw.gymn-dacice.cz	AS44489	CZ	309985		2016-09-14 13:13:33	2016-10-05 02:04:19	
71.6.135.131	census7.shodan.io	AS10439	US	307152		2016-07-11 17:56:31	2016-10-07 22:11:54	
71.6.167.142	census9.shodan.io	AS10439	US	297074		2016-07-11 17:56:28	2016-10-07 22:09:54	
80.82.65.212	no-reverse-dns-configured.com	AS29073	NL	296564		2016-07-18 22:28:18	2016-10-07 16:55:26	
66.240.236.119	census6.shodan.io	AS10439	US	273079		2016-07-11 17:56:30	2016-10-05 01:11:52	
66.240.192.138	census8.shodan.io	AS10439	US	271674		2016-07-11 17:56:28	2016-10-07 22:08:45	
71.6.165.200	census12.shodan.io	AS10439	US	262340		2016-07-11 17:56:31	2016-10-07 22:09:11	
96.92.222.149	96-92-222-149-static.hfc.comcastbusiness.net	AS7922	US	255425		2016-09-13 17:06:31	2016-10-03 16:59:03	
104.193.252.230	edwardmurphy.clientshostname.com	AS14576	US	249214		2016-07-11 18:21:19	2016-10-07 21:46:48	
169.228.66.91	researchscanner0.sysnet.ucsd.edu	AS7377	US	238670		2016-07-11 21:14:59	2016-10-07 22:10:58	
80.237.93.15	--	AS20485	RU	238295		2016-09-21 14:21:30	2016-10-04 15:19:49	
208.100.26.228	ip228.208-100-26.static.steadfastdns.net	AS32748	US	236953		2016-07-11 17:56:28	2016-10-07 07:22:03	
66.240.219.146	burger.census.shodan.io	AS10439	US	232338		2016-07-11 17:56:31	2016-10-07 22:11:55	
71.6.158.166	ninja.census.shodan.io	AS10439	US	229417		2016-07-11 17:56:30	2016-10-07 22:10:18	
169.229.3.91	researchscan1.EECS.Berkeley.EDU	AS25	US	228411		2016-07-11 19:54:45	2016-10-07 03:16:25	
93.174.95.106	--	AS29073	NL	227310		2016-07-24 23:52:59	2016-10-07 21:58:50	
94.102.49.190	no-reverse-dns-configured.com	AS29073	NL	218573		2016-07-11 17:57:55	2016-10-07 22:09:03	

Zbývá dodělat

- Frontend:
 - Přehlednější detail IP adresy
 - Včetně časové osy událostí, grafů, vyhledávání v událostech
 - Spousta drobných dodělávek
 - Veřejná verze (jak data anonymizovat a přitom stále poskytovat zajímavé informace?)
- Backend:
 - Další zdroje:
 - Další blacklisty (ne vždy lze snadno stáhnout, potřeba speciálně vyjednat přístup)
 - kromě spam např. Dial-up prefixy, OpenDNS/NTP
 - Jiné „reputační databáze“
 - Jiné zdroje událostí než Warden (DShield, MISP, AlienVault OTX, ...?)
 - Agregace zpráv (nejlépe kdyby se dělala jinde než v NERD)
 - Přejít z MongoDB na PostgreSQL (nebo něco jiného?)
 - Updaty (blacklisty, hostname)
 - Vylepšit odmazávání starých dat
- Podpora jiných entit než IP adres (ASN, domény, země, prefixy)
- Whitelisty
- **API**
- **Výpočet reputation score**

Výpočet reputačního skóre

- Reputační skóre
 - Shrnuje všechny informace v DB
 - Hodnota vyjadřující, jak moc je IP adresa „nebezpečná“.
 - Nemusí být nutně jen jedno číslo
 - „Nebezpečnost“ v určitém kontextu, např. vzhledem k určitému typu útoku.
- Formální definice:
 - **Pravděpodobnost**, že daná entita (IP adresa) bude **v blízké budoucnosti** (např. příštích 24h) vykazovat škodlivou činnost, kombinovaná s mírou závažnosti této činnosti.
(a ta bude detekována)

→ Předvídání útoků

Je to vůbec možné?

Predikce útoků

- Analýza dat ze systému Warden.
 - 70 mil. hlášení from ze dvou měsíců (dva měsíční vzorky z r. 2015).
- 68% IP adres je detekováno jen v jednom dni z měsíce.
 - Ale 8.5% je nahlášeno v 5 a více dnech.
 - Tyto jsou zodpovědné za 65% všech hlášení.
 - Tisíce adres jsou detekovány (téměř) každý den.

Predikce útoků

- Analýza dat ze systému Warden.
 - 70 mil. hlášení from ze dvou měsíců (dva měsíční vzorky z r. 2015).
- 68% IP adres je detekováno jen v jednom dni z měsíce.
 - Ale 8.5% je nahlášeno v 5 a více dnech.
 - Tyto jsou zodpovědné za 65% všech hlášení.
 - Tisíce adres jsou detekovány (téměř) každý den.
- Pro (D)DoS útoky je 30% útoků detekováno v 10 a více dnech z měsíce.

Predikce útoků

Pravděpodobnost detekce adresy, pokud byla detekována v N předchozích dnech

Predikce útoků

Pravděpodobnost detekce adresy, pokud byla detekována v N předchozích dnech

Predikce útoků

Pravděpodobnost detekce adresy, pokud byla detekována v N předchozích dnech

Predikce útoků

- Pravděpodobnost detekce, pokud byl adresa detekována v n z m předchozích dní.
 - Pouze port scan, pro ostatní útoky příliš málo dat (statisíce útoků; tisíce adres)

Predikce útoků

- Můžeme přidávat i další vstupní parametry
 - Např. geolokaci, blacklisty
- Problém:
 - pro každou kombinaci vstupních hodnot potřebujeme dostatek vzorků pro výpočet pravděpodobnosti
 - Počet kombinací stoupá exponenciálně
- Řešení:
 - Výpočet pravděpodobnosti je vlastně funkce $\langle X_1 \times X_2 \times \dots \times X_n \rangle \rightarrow [0, 1]$
 - poměrně „hladká“
 - lze aproximovat i s menším množstvím vzorků
 - Máme trénovací data
 - > **Strojové učení** (s učitelem)

Predikce pomocí strojového učení

- Pro každou entitu (IP adresu), a typ škodlivé aktivity:
 - Vstup:
 - historie detekovaných událostí
 - ostatní data o entitě (DNS, AS, geo, blacklisty ...)
 - Výstup:
 - pravděpodobnost, že bude v příštích 24h detekována událost s touto IP

Aktuální stav

- Připravena nová datová sada
 - září 2016
 - 36 mil. záznamů
- První experimenty v SW Weka
 - login attempt
 - na základě informací o detekci v 7 dnech předpověď pro 8. den
 - 96.7% rozhodnuto správně (shodně 3 různé ML metody)

```
1, 0, 0, 0, 0, 0, 0, 0 → 0
0, 0, 0, 1, 0, 0, 0, 0 → 0
0, 0, 0, 0, 0, 0, 0, 1 → 0
1, 0, 0, 0, 0, 0, 0, 0 → 0
0, 0, 1, 0, 0, 0, 0, 0 → 0
0, 0, 0, 0, 0, 0, 1, 1 → 1
1, 0, 0, 0, 0, 0, 1, 0 → 0
0, 0, 0, 0, 0, 1, 0, 1 → 1
```

. . .

(59k záznamů)

Děkuji za pozornost