

Building Intelligence analysis systems

Hands-on with nutch, solr, lucene,
maltego/netglub, and more

International Security Conference

Agenda

- INTRO:Intelligence analysis systems
- ARCHITECTURE:components
- HANDS-ON:what's on your VM
- MOD01:data scapping
- MOD02:data storage
- MOD03:data viz (Maltego/Netglub: building transforms)
- FINI:other stuff and Q/A

INTRO:intelligence analysis

- IA is a way of reducing ambiguity in highly ambiguous situations (wiki)

INTO:Intelligence analysis

- Or rather - making large volumes of information available at your fingertips for your personal joy of owning personal custom google ;-)

International Security Conference

n|u

ntuCON

International Security Conference

Scrapers

- HTTP: web crawlers, RSS feed parsers, forum crawlers, social media etc
- IRC bots
- ... Yer own ..

HANDS ON: on prepared VM
You'll find some samples, which we are
Going to play with. Roll your sleeves :-)

Data storage

- Small amounts of data: files (local, HDFS)
- SQL databases: works but scale poorly
- Non-sql key value storage works too and scales well

HANDS-ON: we've got a bit of both
On VM

Post-analysis

- Language correction (slang, misspellings etc)
- Language translation (taking chinese/russian/.. Feeds)
- Custom “synonymous” word matching
- Similarity hashing functions and more

Post analysis tools

- Hands on:
 - SOLR
 - RIAK Search

The screenshot shows the Solr admin interface at the URL `92.168.0.2:8080/`. The page title is `wd=<YOUR WORKING DIR HERE> SolrHome=solr/`. The main navigation menu includes links for [SCHEMA], [CONFIG], [ANALYSIS], [STATISTICS], [INFO], [DISTRIBUTION], [PING], and [LOGGING]. Below the menu, there's a section for "App server:" with links for [JAVA PROPERTIES] and [THREAD DUMP]. A large yellow banner at the top says "SOLR". The central part of the interface is titled "Make a Query" with a "Query String:" input field containing "solr". To the right of the input field is a "Search" button. At the bottom of the page, there's an "Assistance" section with links for [DOCUMENTATION], [ISSUE TRACKER], [SEND EMAIL], and [LUCENE QUERY SYNTAX]. It also displays the current time as "Current Time: Sun Apr 01 13:08:39 EDT 2007" and the server start time as "Server Start At: Sun Apr 01 12:50:16 EDT 2007".

UI and viz

- A few tools that we are going to play with:
 - Custom web UI
 - Maltego (including building custom transforms)
 - Netglub (if have time)

HANDS-ON

- So boot VM and lets get started :-)

International Security Conference

HANDS-ON

- On your VM:
 - Instructions in docs folder
 - MOD01 MOD02 and MOD03 are different
 - Sections that we are going to play with
 - You will need internet connection and some URLz to play with. You'll get idea

Objectives

- To get the sh* working ;)
- To write some code (maybe)
- To exchange ideas
- Did I say beer? ;)

International Security Conference

MOD01

- Doing scrappers:
 - Nutch
 - Customization and custom plugins
 - Custom scrapping and indexing
 - Data into solr
 - Ebot
 - Data into RIAK storage
 - (if we have time, we'll look into more)

MOD02

- Storage and processing:
 - SOLR (details in doc)

International Security Conference

MOD02.2

- Key-value -> RIAK and ERL
 - Details in doc

MOD03

- Extracting and making use of data
 - Custom UI in 3 minutes (doc #1)
 - Using maltego client to eat your data
 - Transforms - custom builds and tweaking

MOD03.2

- Netglub - opensource maltego on drugs

Other topics of interest

- NLP
- Nilsimsa hashing and applications
- Language correction algorithms

Questions?

Fygrave@o0o.nu

<http://www.o0o.nu>