

.conf2014

YOUR DATA ADVENTURE

The Analytics-Enabled SOC > SIEM Use Cases

Fred Wilmot (CISSP)

Director, Global Security Practice

Sanford Owings

Principle Consultant, Splunk Services

splunk®

Disclaimer

During the course of this presentation, we may make forward looking statements regarding future events or the expected performance of the company. We caution you that such statements reflect our current expectations and estimates based on factors currently known to us and that actual events or results could differ materially. For important factors that may cause actual results to differ from those contained in our forward-looking statements, please review our filings with the SEC. The forward-looking statements made in this presentation are being made as of the time and date of its live presentation. If reviewed after its live presentation, this presentation may not contain current or accurate information. We do not assume any obligation to update any forward looking statements we may make. In addition, any information about our roadmap outlines our general product direction and is subject to change at any time without notice. It is for informational purposes only and shall not, be incorporated into any contract or other commitment. Splunk undertakes no obligation either to develop the features or functionality described or to include any such feature or functionality in a future release.

Fred Wilmot | Director, Global Security Practice

(fred|Securityczar)@splunk.com

- **Strategy**

- Drives Security Practice Strategy globally
- Works on Splunk's hardest Security Use Cases
- Visualization and Analytics using Splunk
- Solves strategic product/implementation challenges

- **Research**

Minister of Silly Walks
“Electric Mayhem”
@fewdisc

- Digital Forensics /Assessment Tools
- Social Risk/User behavior modeling
- ML/Advanced Statistical Analysis
- Threat Intelligence

- **Product**

- Influence product strategy for security content and features in the field and through the factory.

Sanford Owings | Principal Consultant, Splunk Services

sowings@splunk.com

Sanford Owings (Sowings) began his computing career in 1990 in a word processing lab with network administration on PCs and various flavors of Unix. A computer science education at Berkeley (with more system and network administration thrown in) showed him the light twenty years later.

sowings
(muppet disguise)

Sanford began using Splunk in early 2010, working to integrate it as an OEM reporting solution into an email appliance. Since March 2012, he has worked as a member of the Professional Services team at Splunk, leveraging his development background while assisting customers.

In his free time, he enjoys spending time with his wife Erin, cooking, cycling and traveling.

Agenda

- Why do we use SIEMs?
- How to Achieve these ‘SIEM’ use cases?
- Security Maturity Model: How do I get there?
- Where do we Start?
- Questions?
- Appendix

.conf2014

YOUR DATA ADVENTURE

Why do we use
SIEMS?

splunk®

SIEM VENDORS

.conf2014

memegenerator.net

Not Really...

But we may feel that way because we don't really know what problem we are solving, we don't have the right people, or process to leverage our technology.

Lack of internal knowledge leads to external guidance...

splunk>

Gartner SIEM MQ 2014

"...the rise in successful targeted attacks has caused a growing number of organizations to use SIEM for threat management to improve security monitoring and early breach detection"

Threat Management

Real-time monitoring and reporting of user activity, data access and application activity, in combination with effective ad hoc query capabilities....

capabilities that aid in targeted attack detection"

Product/Service Rating
Real-Time Monitoring
Threat Intelligence
Behavior Profiling
Data and User Monitoring
Application Monitoring
Analytics
Log Management and Reporting
Deployment/Support Simplicity

What capabilities are you looking for from SIEM?

Table 1. Weighting for Critical Capabilities in Use Cases

Critical Capabilities	Compliance	Threat Management	SIEM
Real-Time Monitoring	2.0%	18.0%	15.0%
Threat Intelligence	2.0%	9.0%	10.0%
Behavior Profiling	2.0%	10.0%	7.0%
Data and User Monitoring	10.0%	10.0%	8.0%
Application Monitoring	2.0%	10.0%	6.0%
Analytics	2.0%	23.0%	8.0%
Log Management and Reporting	55.0%	10.0%	26.0%
Deployment/Support Simplicity	25.0%	10.0%	20.0%
Total	100.0%	100.0%	100.0%

Source: Gartner (June 2014)

Why Splunk Compared to SIEM

	Legacy SIEM	Splunk
Data sources	Limited	Any technology, device
Custom Device Support	Difficult	Easy
Add Intelligence	Difficult	Easy
Customized Reporting	Required 3 rd party App	Built-in (from search)
Speed of Search/Reporting	Slow and Unusable	Fast and Responsive
Correlation	Difficult (rule-based)	Easy (search-based)
Scalability	Limited	Extensible

Be Pragmatic, not Dogmatic. Be prepared to challenge your assertions if you want to mature your operations

Top Five Splunk Security Use Cases

More than a SIEM; a Security Intelligence Platform

Moving Past SIEM to Security Intelligence

INCIDENT
INVESTIGATIONS
& FORENSICS

SECURITY &
COMPLIANCE
REPORTING

REAL-TIME
MONITORING OF
KNOWN THREATS

MONITORING
OF UNKNOWN
THREATS

FRAUD
DETECTION

INSIDER
THREAT

splunk®>

Small Data. Big Data. Huge Data.

Splunk software complements, replaces and goes beyond traditional SIEMs.

.conf2014

YOUR DATA ADVENTURE

How do we achieve
Analytics Enabled SOC?

splunk®

A journey of a thousand miles begins with a single step. Lao-tzu, *The Way of Lao-tzu*

A Methodology for Analytics-Enabled SOC: Map the Business to the Threat Model

What does the business care about?

- Market Sentiment?
- Fraud?
- Denial of Service?
- Intellectual property theft?
- Sensitive data/customer data leak?
- Brand reputation?
- Industrial sabotage?
- Corporate espionage?

A Methodology for Analytics-Enabled SOC: Construct a Hypothesis

- How could someone gain access to data that should be kept private?
- What could cause a mass system outage does the business care about?
- How could we find exfiltration of sensitive information if it was happening?

A Methodology for Analytics-Enabled SOC: It's about the Data

- What visibility do we need?
- For data exfiltration, start with URLs.
- DNS requests, proxy logs, web logs, mail logs
- Beg, borrow, and steal SME expertise from system owners

A Methodology for Analytics-Enabled SOC: Data Evaluation

- For data exfiltration, start with what's normal and what's not (create a statistical model)
- How do we 'normally' behave?
- What patterns would we see to identify outliers?
- Look for other patterns based on uniqueness, frequency, periodicity, volume, duration, newness, duration, locality, etc.

Spoiler Alert! DNS Exfiltration Indicators

- 1) Look @ all DNS traffic for multiple levels of DNS strings. look for hexadecimal strings.
- 2) Look for this 3rd level to be less than 40 bytes in length... like *.domain.com, where * is longer than 40 bytes
- 3) Look for multiple DNS Name lookups to sketchy foreign domains, and look at the frequency in a short time span.
- 4) DNS TXT or SRV record queries to any foreign or high entropy domains
- 5) ANY DNS response to a loopback or RFC 1918 space/bogon space. (5.0.0.0/8, 10.0.0.0/8, 192.168.0.0/16, 172.16.0.0/12) could indicate a C2 channel
- 6) Look for multiple DNS queries to the same non-obvious or foreign domain during off-hours times in the office
= check for frequency, and periodicity.
- 7) DNS queries to dynamic DNS providers (like OpenDNS)
- 8) DNS queries not followed by a proxy request for connection
- 9) Identify recurring interval or beaconing following any of the above (zero variance behavior)
- 10) Look for Teredo IPv6 addresses
- 11) Look for large TXT or NULL payloads (tunneling), and TXT that isn't 7-bith clean
- 12) Look for CNAME chains if they resolve internally
- 13) look for changes in authoritative name servers and their IP addresses as well.

A Methodology for Analytics-Enabled SOC: Analysis + context

- Increase in business communications overseas?
- Does your statistical model need to change due change, business growth, or volume of data?
- Implemented a new service or application?
- Added employees overseas?
- Enriching/synthesizing outliers with visualizations?

Need to Connect the “Data-dots” to See the Whole Story

Methodology Parting Thoughts

Security Intelligence requires traditional IT data sources, not just security technology.

- What patterns/correlations of weak-signals in ‘normal’ IT activities would represent ‘abnormal’ activity?
- Heuristic detection approaches (SIEM historical standard) are best used with other detection approaches (Statistical/Behavioral)
- Threat modeling MUST be associated with critical data assets and employees
- Context is hardest and most critical to add, give yourself lead time...**BUT DO IT**
- What is rarely seen, newly seen, or a behavioral/statistical deviation?
- What normal activities occur during abnormal times?

.conf2014

YOUR DATA ADVENTURE

Security Maturity
Model with Splunk:
How do I get there?

splunk®

Maturity Model for Security Operations

- APT detection/hunting (kill chain method)
- Counter threat automation
- Threat Intelligence aggregation (internal & external)
- Fraud detection – ATO, account abuse,
- Insider threat detection

- Replace SIEM @ lower TCO, increase maturity
- Augment SIEM @ increase coverage & agility
- Compliance monitoring, reporting, auditing
- Log retention, storage, monitoring, auditing

- Continuous monitoring/evaluation
- Incident response and forensic investigation
- Event searching, reporting, monitoring & correlation
- Rapid learning loop, shorten discover/detect cycle
- Rapid insight from all data

Security Operations Roles/Functions

- | | | |
|---|---|---|
| <input type="checkbox"/> Tier 1 Analyst | <input type="checkbox"/> Security Analyst | <input type="checkbox"/> Fraud analyst |
| <input type="checkbox"/> Tier 2 Analyst | <input type="checkbox"/> CSIRT | <input type="checkbox"/> Threat research/Intelligence |
| <input type="checkbox"/> Tier 3 Analyst | <input type="checkbox"/> Forensics | <input type="checkbox"/> Malware research |
| <input type="checkbox"/> Audit/Compliance | <input type="checkbox"/> Engineering | <input type="checkbox"/> Cyber Security/Threat |

Honest Questions, Honest Answers

- What is the talent level of my (Security) team?
- Do I have existing mature skill sets I can leverage/need to keep?
- What is the business's appetite for change?
- Am I building a Security Organization for Hunting and Advanced Threats, or doing what I can with the team/resources I have?
- Can I be successful implementing new processes around this methodology?

How Do I Determine My Maturity Level?

Pre-Engagement Posture Discussion

- What is your current SecOps model?
 - Insourced/outsourced/hybrid?
 - Incident Response plan? BIA?
 - what do you when you find something significant?

Threat Priority Matrix

- What are the risks to the business?
 - Establish business priorities
 - Model Threats and Business process
 - Design detection/prevention logic

Talent Capability Model

- How capable are my people?
 - Beginner/Intermediate/Advanced responders
 - are you investing in Threat Intelligence and Malware analysts?
 - How much collaboration happens between security and subject experts?

How Do I Determine My Maturity Level? (cont'd)

Content Strategy

- Data Acquisition mapped to threats/use cases
- Response by: Alerts/reporting/integration
- Manifest process and methodology into technology
- “How will I implement my playbook?”

Post-Engagement Evaluation

- Does the work we did, translate to reducing business Risk?
- Is it measurable?
- Does it enable Security team to iterate and automate?
- Does it move the organization up the Security Maturity Model?

Talent Capability Model Scale

Cyber Ops Model	% Ops Time	Response Tier	Security Role	# Operators	Buisiness Unit	Splunk Role
Advanced (Level 3-4) 24/7/365	100	Tier 1	Analysts/SOC Operators (leads capable of multiple roles. tier 2, 3)	12	Security	User/Operator
	70	Tier 2	Deep investigation/wire captures/RE/Threat Intel/ [IR team]	4	Security	Power User
	50	Tier 2	Content Developers {rules logic,custom content/ Environment Architecture}	3	Security	Developer
	50	Tier 3	Counter-Intel {OSI/Threat stuff, briefings, Incident Analysis}	3	Security	Power User/Dev
	20	Tier 3	Security System Administrators	2	Security	Admin
	10	as needed	Subject Matter Experts (IT/mail/Apps/DevOps/DBA) [IR Driven]	4	Various	Power User
Intermediate (Level 2) 24/7/365	100	Tier 1	Analysts/SOC Operators (leads perform in roles)	4	Security	User/Operator
	50	Tier 2	Deep investigation/wire captures[IR team]	2	Security	Admin/Power User
	20	Tier 3	Counter-Intel {Threat Intelligence/Active Defense/custom content/Engineering}	2	Security	Admin/Developer
	10	as needed	System Administrators [IR Driven]	1	IT	Admin
	10	as needed	Subject Matter Experts (IT/mail/Apps/DevOps/DBA) [IR Driven]	4	Various	Power User
Basic (Level 1) 8-5/M-F (MSSP)	100	Tier 1	NOC/SOC (likely automated analysis/SIEM)	2	IT/Security	User/Operator
	50	Tier 2	Deep investigation/wire captures[IR team]	1	Security	Admin/Developer
	20	Tier 3	Security SME{Threat Intelligence/Active Defense/custom content/Engineering}	1	Security	Admin/Power User
	10	as needed	System Administrators [IR Driven]	1	IT	Power User
	10	as needed	Subject Matter Experts (IT/mail/Apps/DevOps/DBA) [IR Driven]	4	Various	Power User
None (Level 0) event driven	100	Tier 1/2	NOC/SOC (likely automated analysis/SIEM)	2	IT/Security	User/Operator
			Deep investigation/wire captures[IR team]		IT/Security	Admin/Developer
	10	as needed	System Administrators [IR Driven]		IT/Security	Power User
	10	as needed	Subject Matter Experts (IT/mail/Apps/DevOps/DBA) [IR Driven]	1 to 4	Various	Power User

Cyber Operations Model

Cyber Operations Model

Security Intelligence combines methodology, technology, collaboration as context for smarter security decisions

.conf2014

YOUR DATA ADVENTURE

Where do we start?
Integration Examples

splunk®

Maturity Model Type Integrations

- 1) I have no visibility into my data, and I need to operate on that data
- 2) I have a SIEM, it doesn't do what I want. I need to augment with visibility and context
- 3) I have visibility, and context, I need threat intelligence and workflow and integration
- 4) I don't have a SIEM, but I also don't have any resources to do that

Lets look at an MSSP that supports your threat profile

No SIEM: Getting Visibility First

"I'm not a security shop, I just need to see all my data first"

- Splunk for incident investigations/forensics
- Splunk for alerting/reporting/dashboarding
- Begin building data consumption towards use cases

Legacy SIEM: Limited Visibility

"I have a subset of security in my SIEM, I need more visibility across IT data"

Different data sent to Splunk and SIEM

- **Splunk** for log aggregation, incident investigation/forensics, enrichment
- **ArcSight** for correlation, alerts, Analyst workflow

options for Splunk-to-ESM data flow:

1. At index time, Splunk can forward data to ArcSight: **SplunkSight**
2. At search time, Splunk can forward CEF format to ArcSight: **Splunk App for CEF**
3. Splunk alerts to ArcSight ESM via SNMP trap, e-mail, web services

Legacy SIEM: Splunk to ArcSight ESM

Using Splunk Forwarders for native log consumption

"I have a mature playbook my analysts use in SIEM"

- **Splunk** for log aggregation, incident investigation/forensics, enrichment
- **ArcSight** for correlation, alerts, Analyst workflow

options for Splunk-to-ESM data flow:

1. At index time, Splunk can forward raw or filtered data to ArcSight: **SplunkSight**
2. At search time, Splunk can forward selected, and/or enriched events in CEF format to ArcSight: **Splunk App for CEF**
3. Splunk alerts to ArcSight ESM via SNMP trap, e-mail, web services

SOC Integrated components

"I have many products leveraging my methodology and playbook"

Decisions on workflow made by automation/prioritization feeding multiple tuned products

- Critical → Automatic tickets for SME resolution, Investigation (i.e. Archer)
- High/Med → Triage by type: automated action result/analyst action (i.e. SIEM)
- Low → prioritized and funneled (i.e. Remedy)
- Methodology driven, business process melded with technology and analyst skill sets
- Archer, JIRA, Remedy, ServiceNow integrations, Security tools like Palo Alto, Mandiant, FireEye, Checkpoint, Sourcefire
- Packets, flows, Threat Intel, enrichment, context

.conf2014

YOUR DATA ADVENTURE

Adding Context

splunk®

Faster/Better Decisions with Context

Encoded log with threat and asset context

Encoded log with threat and asset context

Encoded log with threat and asset context

Log

```
Mar 01 19:18:50:000 aaa2 radiusd[12548]:[ID 959576 local1.info] INFO RADOP(13) acct start for 2172618992@splunktel.com 10.164.232.181 from 12.130.60.5 recorded OK.  
2013-03-01 19:18:50:150 10.2.1.34 GET /sync/addtolibrary/01011207201000005652000000000053 - 80 - 10.164.232.181 "Mozilla/5.0 (iPhone; CPU iPhone OS 5_0_1 like Mac OS X) AppleWebKit/534.46 (KHTML, like Gecko) Version/5.1 Mobile/9A405 Safari/7534.48.3" 503 0 0 825 1680  
Mar 01 19:18:50:163 aaa2 radiusd[12548]:[ID 959576 local1.info] INFO RADOP(13) acct stop for 2172618992@splunktel.com 10.164.232.181 from 12.130.60.5 recorded OK.
```


Threat info (various)
Product code (file)
Asset (CMDB, various)

External Lookup using .csv

C1	cmdb_ip	cmdb_ip_in cmdb_apply cmdb_system cmdb_app cmdb_ip_in cmdb_ip_in cmdb_GLBAs	cmdb_ip_in cmdb_apply cmdb_credit cmdb_parking cmdb_server cmdb_support cmdb_db_se cmdb_db_ni cmdb_PCI cmdb_Pi cmdb_safe_harbor
2	172.20.12.224	Marketing Laptop imports@deze Production No	No No Tier 3 Windows7 Internal Deployed N N/A No No No
3	172.20.10.217	eCommerce Laptop modesto@dr Staging Yes	Yes No Yes Tier 1 Windows7 Internal Deployed Y Oracle Yes Yes Yes
4	172.20.15.229	eCommerce Laptop modesto@dr Staging Yes	Yes No Yes Tier 1 Windows7 Internal Deployed Y Oracle Yes Yes Yes
5	172.20.11.168	Marketing Laptop jeremiah@dr Production No	No Yes Yes Tier 3 Windows7 Internal Deployed N N/A Yes Yes No
6	12.130.60.8	Finance SAP Steve_jones Production Yes	Yes No Tier 1 RedHat 6.5 SAP Deployed Y Sybase No No No
7	12.130.60.3	Finance SAP Steve_jones Production Yes	Yes No Tier 1 RedHat 6.5 SAP Deployed Y Sybase No No No
8	125.17.14.100	Finance SAP Steve_jones Production Yes	Yes No Tier 1 AIX 6.0 SAP Deployed Y Sybase No No No
9	128.241.220.82	Finance SAP Steve_jones Production Yes	Yes No Tier 1 AIX 6.0 SAP Deployed Y Sybase No No No
10	130.253.37.97	Development Test Env Billy_Williams Development No	No No Tier 2 Win2005-se SAP Deployed N N/A No No No
11	131.178.233.243	Development Test Env Billy_Williams Development No	No No Tier 2 Win2005-se Internal Deployed N N/A No No No
12	141.146.8.46	Development Test Env Billy_Williams Development No	No No Tier 2 AIX 6.0 Internal Deployed N N/A No No No
13	142.162.231.28	Development Test Env Billy_Williams Development No	No No Tier 2 RedHat 6.5 Internal Deployed N N/A No No No
14	142.233.200.21	Development Test Env Billy_Williams Development No	No No Tier 2 RedHat 6.5 Internal Deployed N N/A No No No
15	194.215.205.19	Development Test Env Billy_Williams Development No	No No Tier 2 RedHat 6.5 Internal Deployed N N/A No No No
201	201.122.42.235	Marketing Desktop Julie_Smith Production No	No No Tier 3 Windows7 Internal Deployed N N/A No No No
201	201.28.109.162	Marketing Desktop Sam_Willian Production No	No No Tier 3 Windows7 Internal Deployed N N/A No No No
201	201.3.120.132	Marketing Desktop grumpy@aci Production No	No Yes Tier 3 Windows7 Internal Deployed N N/A Yes Yes No
309	309.43.333.36	Finance Devision clausm@forsen Production Yes	Yes Yes No Tier 3 Windows7 Internal Deployed N N/A No No No

Automate Context: IOC lookups - Filename

Search Smart N...

```
'malware' | stats count by signature,file_name,src,dest | lookup local=true apt1_filenames file_name OUTPUT is_apt1 | search is_apt1=true
```

Last 4 hours Save Create

✓ 45,419 matching events ? || ✓ X i

18 results from 8:47:00 AM to 12:47:15 PM on Wednesday, March 20, 2013

Export Options 50 per page

Overlay: None

	signature	file_name	src	dest	count	is_apt1
1	none	2012ChinaUSAAviationSymposium.zip	10.11.36.1	PARLCHARLYC01	1	true
2	none	2012ChinaUSAAviationSymposium.zip	10.11.36.15	PARLCHARLYC01	1	true
3	none	2012ChinaUSAAviationSymposium.zip	10.11.36.19	PARLCHARLYC01	1	true
4	none	2012ChinaUSAAviationSymposium.zip	10.11.36.21	PARLCHARLYC01	1	true
5	none	2012ChinaUSAAviationSymposium.zip	10.11.36.24	PARLCHARLYC01	1	true
6	none	2012ChinaUSAAviationSymposium.zip	10.11.36.25	PARLCHARLYC01	1	true
7	none	2012ChinaUSAAviationSymposium.zip	10.11.36.27	PARLCHARLYC01	1	true
8	none	2012ChinaUSAAviationSymposium.zip	10.11.36.28	PARLCHARLYC01	2	true
9	none	2012ChinaUSAAviationSymposium.zip	10.11.36.3	PARLCHARLYC01	2	true
10	none	2012ChinaUSAAviationSymposium.zip	10.11.36.32	PARLCHARLYC01	1	true
11	none	2012ChinaUSAAviationSymposium.zip	10.11.36.38	PARLCHARLYC01	1	true
12	none	2012ChinaUSAAviationSymposium.zip	10.11.36.40	PARLCHARLYC01	1	true
13	none	2012ChinaUSAAviationSymposium.zip	10.11.36.43	PARLCHARLYC01	1	true

Automate Context: IOC lookups - CIDR

Search

```
| `src_dest_tracker("allowed")` | lookup local=true apt1_blocks CIDRblock as src OUTPUT CIDRblock,is_apt1 | lookup local=true apt1_blocks.csv CIDRblock as dest OUTPUTNEW CIDRblock,is_apt1 | search is_apt1=true
```

Last 24

17,753 matching events

969 results from 2:00:00 PM March 19 to 2:14:22 PM March 20, 2013

Export Options

Overlay: None

	src	dest	count	sourcetype	CIDRblock	is_apt1
1	222.66.224.98	1.16.0.0	3	fortinet	222.64.0.0/13	true
2	222.66.224.98	1.19.11.11	3	fortinet	222.64.0.0/13	true
3	222.66.224.98	10.120.220.21	1	juniper;junos:idp	222.64.0.0/13	true
4	222.66.224.98	10.121.175.224	1	juniper;junos:idp	222.64.0.0/13	true
5	222.66.224.98	10.121.245.92	1	juniper;junos:firewall	222.64.0.0/13	true
6	222.66.224.98	10.121.37.17	1	juniper;junos:idp	222.64.0.0/13	true
7	222.66.224.98	10.121.45.90	2	juniper;junos:firewall	222.64.0.0/13	true
8	222.66.224.98	10.122.68.227	1	juniper;junos:firewall	222.64.0.0/13	true
9	222.66.224.98	10.123.105.247	2	juniper;junos:idp	222.64.0.0/13	true
10	222.66.224.98	10.123.139.156	1	juniper;junos:firewall	222.64.0.0/13	true
11	222.66.224.98	10.123.141.235	1	juniper;junos:firewall	222.64.0.0/13	true
12	222.66.224.98	10.123.170.54	2	juniper;junos:idp	222.64.0.0/13	true
13	222.66.224.98	10.123.178.139	2	juniper;junos:idp	222.64.0.0/13	true
14	222.66.224.98	10.123.178.139	2	juniper;junos:idp	222.64.0.0/13	true

.conf2014

YOUR DATA ADVENTURE

Adding Intelligence

splunk®

Internal Threat Intelligence

Context for Security

- Directory User Information (personal e-mail, access, user privs)
- Proxy information (content)
- DLP & Business Unit Risk (trade secrets/IP lists)
- Case History/Ticket Tracking
- Malware/AV
- HR/Business Role
- Application Usage & Consumption (In House)
- Database Usage /Access Monitoring (privileged)
- Entitlements/ Access Outliers (In House)
- User association based on geography, frequency, uniqueness and privilege

External Threat Intelligence

Consumable Sources

- **OSINT (free Sources)**
- Dell SecureWorks
- Verisign iDefense
- **Symantec DeepSight**
- McAfee Threat Intelligence
- **SANS/Whitelist/Blacklist**
- **CVEs CWEs, OSVDB (Vulns)**
- **iSight Partners**
- **ThreatStream**
- ATLAS
- **ThreatConnect**
- **Farsight**
- **Palo Alto Wildfire**
- **CrowdStrike**
- **AlienVault OTX**
- **RecordedFuture**
- **Team Cymru**
- **ISACs or US-CERT**
- **FireEye/Mandiant**
- Vorstack
- cyberUnited
- ThreatGrid
- **ZeroFox**
- **Norse Corporation**

External Threat Intelligence Integration

```
import httplib, urllib  
  
params = urllib.urlencode({'apikey':  
'f6dbdee2dc8c6118933b90178657877cc2cede3023ce0eba4xxxxxxxxxxxxxx', 'ip': '46.229.160.7', 'method':  
'ipview'})  
  
#headers = {"Content-type": "application/x-www-form-urlencoded", "Accept": "text/plain"}  
headers = {"Content-type": "application/x-www-form-urlencoded", "Accept": "application/json"}  
conn = httplib.HTTPConnection("us.api.ipviking.com:80")  
conn.request("POST", "/api/", params, headers)  
response = conn.getresponse()  
print response.status, response.reason  
data = response.read()  
print(data)  
conn.close()
```

Most Integrations are APIs or Modular Inputs – EASY!

External Threat Intelligence

Highlight Node

NorseCorporation

Norse Intelligence on
Int...nal traffic last 24 hours

Project HoneyPot

US-CERT

Virus Bulletin

Wildlist


```
<?xml version="1.0" encoding="us-ascii"?>
<ioc xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema"
  id="8dbd7d26-b275-446c-bbaa-387e6b29135b" last-modified="2014-02-12T02:21:38"
  xmlns="http://schemas.mandiant.com/2010/ioc">
  <short_description>Careto "The Mask" Espionage Campaign</short_description>
  <description>This IOC detects activity revealed in the Kaspersky report
  unveiling the mask. The Mask is an advanced threat actor that has been
  involved in cyber-espionage operations since at least 2007. The name "Mask"
  comes from the Spanish slang word "Careto" ("Ugly Face" or ?Mask?) which
  the authors included in some of the malware modules. The main targets of
  Careto fall into several categories: Government institutions, Diplomatic /
  embassies, Energy, oil and gas, Private companies, Research institutions,
  Private equity firms, and Activists. The Mask?s implants can intercept
  network traffic, keystrokes, Skype conversations, analyse WiFi traffic, PGP
  keys, fetch all information from Nokia devices, screen captures and monitor
  all file operations.</description>
  <authored_by>@iocbucket</authored_by>
  <authored_date>2014-02-12T01:05:09</authored_date>
  <links />
  <definition>
 <Indicator operator="OR" id="d8799972-a5b1-49de-a4e4-a3691a732b4d">
 <IndicatorItem id="8d6b0f66-0351-4ca0-b21c-19c895b25bbc"
 condition="contains">
 <Context document="DnsEntryItem" search="DnsEntryItem/RecordName"
 type="mir" />
 <Content type="string">linkconf.net</Content>
 </IndicatorItem>
 <IndicatorItem id="a9d87fad-e313-48cc-b858-d8caaad2edcb"
 condition="contains">
 <Context document="DnsEntryItem" search="DnsEntryItem/RecordName"
 type="mir" />
 <Content type="string">redirserver.net</Content>
 </IndicatorItem>
 <IndicatorItem id="4d5623fc-66c4-45c6-8804-3c0737c30a35"
 condition="contains">
 <Context document="DnsEntryItem" search="DnsEntryItem/RecordName"
 type="mir" />
 <Content type="string">swupdt.com</Content>
 </IndicatorItem>
 <IndicatorItem id="de7165e5-f647-4f81-b82e-5c4f0a210e5e"
 condition="contains">
 <Context document="FileItem" search="FileItem/FileName" type="mir" />
 <Content type="string">shlink32.dll</Content>
 </Indicator>
  </definition>
</ioc>
```

Raw IOC Not Easy

IOC Alerts

Splunk Indicators of Compromise Engine

Edit More Info

Most Recent Indicators Found (last 24 hours)

Time Detected	Indicator Type	Matching Sourcetype	Indicator ID
10/01/14 02:16:20.000 AM	ipv4-addr	linux_secure	mandiant:object-232deffc-063f-4e83-9027-1b930af4a09f
10/01/14 02:16:20.000 AM	ipv4-addr	linux_secure	mandiant:object-232deffc-063f-4e83-9027-1b930af4a09f
10/01/14 02:16:20.000 AM	ipv4-addr	websense	mandiant:object-232deffc-063f-4e83-9027-1b930af4a09f
10/01/14 02:16:20.000 AM	ipv4-addr	bro_conn	mandiant:object-232deffc-063f-4e83-9027-1b930af4a09f
10/01/14 02:16:20.000 AM	ipv4-addr	linux_secure	mandiant:object-232deffc-063f-4e83-9027-1b930af4a09f
10/01/14 02:16:20.000 AM	ipv4-addr	dhcpd	mandiant:object-232deffc-063f-4e83-9027-1b930af4a09f
10/01/14 02:16:20.000 AM	ipv4-addr	dhcpd	mandiant:object-232deffc-063f-4e83-9027-1b930af4a09f
10/01/14 02:16:20.000 AM	ipv4-addr	linux_secure	mandiant:object-232deffc-063f-4e83-9027-1b930af4a09f
10/01/14 02:16:20.000 AM	ipv4-addr	bro_http	mandiant:object-232deffc-063f-4e83-9027-1b930af4a09f
10/01/14 02:16:20.000 AM	ipv4-addr	bro_ssh	mandiant:object-232deffc-063f-4e83-9027-1b930af4a09f

Number of Matching Indicators over time (last 7 days)

Context+Threat Intelligence:TLD against GeolP

How would I find all the URLs by their Top Level Domain, and compare them with their geolocation to validate they are legitimate on a map?

Matching against TLD & GeoIP

```
sourcetype=bluecoat url=* | lookup faup url | fields url_domain url_tld |  
geoip url_domain | eval  
url_domain_country_code=lower(url_domain_country_code) | eval  
tld_match=if(url_tld == url_domain_country_code, "true", "false")
```

#Run FAUP as a lookup across all bluecoat URLs

#generate the geolocation telemetry for url_domain

#determine if the url country code is = to the TLD

Now, show me on the map where they are...

```
sourceType=bluecoat url=* | dedup url | lookup faup url OUTPUT url_subdomain url_domain url_tld | fields url_domain url_tld | geoip url_domain | eval url_domain_country_code=lower(url_domain_country_code) | eval tld_match;if(url_tld == url_domain_country_code, "true", "false")
```

All time

53 matching events

Save Create

 Show timeline

Views:

[Map](#) | [Geo Results](#) | [Events](#)

22 results with location information (5 distinct locations) over all time

.conf2014

YOUR DATA ADVENTURE

Questions?

splunk®

Some Content For You

- Archer Integration Technology add-on template
- Scripts for ticket system alerting
- SA-VA, ES Vulnerability Assessment/Risk calculation tool

Follow @Splunksec on twitter for these releases today after our session!

What You Can Do for the Security Practice

- We love to dig through new data sets
- Share cool, hard use cases with us
- Share knowledge to help us better the product
- All your desires and concerns for features and uses

Partner with us, we will do the same!

- Help with integrations, use cases, features functions.
- Our job is to help you get to your highest maturity level

.conf2014

YOUR DATA ADVENTURE

Thank you!

@SplunkSec
security@splunk.com

splunk®

Appendix

- SA-VA (How it works)
- SplunkSight (How it works)
- TA-Archer (How it works)

.conf2014

YOUR DATA ADVENTURE

Adding Context:

Splunk > Nmap +
CVE=Risk Score

splunk®

Problem

- Network complexity and attack surface is growing
- No central location for exploit information
- Manual system prioritization based on risk is (nearly) impossible
- Analysis must be done regularly as new exploits are released

Solution: SA-VA

- Automated exploit database aggregation
 - SA-VA automatically parses National Vulnerability Database <http://nvd.nist.gov/> and Offensive Security's Exploit-DB
<https://github.com/offensive-security/exploit-database>
- Scheduled vulnerability scan
- Integration with Splunk Enterprise Security assets
 - SA-VA integrates with your existing security solutions to give a clearer picture

Solution: SA-VA

Monitor network risk trends

Solution: SA-VA

Isolate exploits affecting a large number of hosts

Solution: SA-VA

Access to information on thousands of exploits

Exploit Lookup

CVE	Exploit-ID	Date	Software/OS
*	*	*	*

Score

*

Submit

cve	exploit_id	date	description	softlist	score
CVE-2014-3914	2014-08-07-13:44:36.383-04:00		Rocketsoftware Rocket_Servergraph 1.2		10.0
CVE-2014-2363	2014-07-28-13:45:44.887-04:00		Morpho Itemiser_3 8.17		10.0
CVE-2014-0607	2014-07-24-13:33:00.323-04:00		Attachmate Verastream_Process_Designer 6.0 , Attachmate Verastream_Process_Designer 6.0		10.0
CVE-2014-4502	2014-07-23-14:16:30.117-04:00		Bfgminer Bfgminer 4.0.0 , Sgminer_Project Sgminer 4.0.0 , Bfgminer Bfgminer 3.2.3 , Sgminer_Project Sgminer 4.1.242 , Bfgminer Bfgminer 3.2.4 , Bfgminer Bfgminer 3.2.5 , Bfgminer Bfgminer 3.2.6 , Bfgminer Bfgminer 3.2.0 , Sgminer_Project Sgminer 4.2.1 , Bfgminer Bfgminer 3.2.1 , Sgminer_Project Sgminer 4.1.271 , Bfgminer Bfgminer 3.2.2 , Sgminer_Project Sgminer 4.2.0 , Bfgminer Bfgminer 3.2.8 , Sgminer_Project Sgminer 4.1.0 , Bfgminer Bfgminer 3.2.9 , Sgminer_Project Sgminer 4.1.153 , Bfgminer Bfgminer 3.2.7		10.0

Solution: SA-VA

View all hosts affected by specific exploits

Affected Host Lookup

CVE	Exploit-DB ID
<input type="text" value="CVE-2010-5107"/>	<input type="text"/> *

Submit

ip	hostname
173.254.64.147	173-254-64-147.unifiedlayer.com

Calculating Risk for Assets.csv

- Risk Percentage
 - Δ Risk Score / Reference Score (Gold Standard)
- Risk Score
 - Σ Service Score
- Service Score
 - CVSS Severity / (Current Year – Release Year)
- Every host scanned is assigned a risk percent as a function of the reference score, and an overall risk score
- Every service is assigned a risk percent score as a percentage of host's overall risk

Example

#	Time	Event
>	8/19/14 4:02:55.000 PM	<pre>127.0.0.1 { "risk": "374.00%", "hostname": "localhost", "host_score": "23.70", "services": { "88: Heimdal Kerberos ": { "cve": "CVE-2006-3083(7.2), CVE-2006-3084(7.2)", "score": "6.75%", "exploit_db": "None" }, "Unidentified": { "score": "93.25%" }, "22: OpenSSH 6.2": { "cve": "CVE-2014-1692(7.5), CVE-2014-2532(5.8), CVE-2014-2653(5.8), CVE-2013-4548(6.0)", "score": "93.25%", "exploit_db": "None" } }, "dns": "localhost, 1.0.0.127.in-addr.arpa, 127.0.0.1 (scanned with localhost)", "time": "Tue Aug 19 16:02:55 2014", "os": "Apple Mac OS X 10.8 (Mountain Lion) (Darwin 12.0.0)", "open_ports": "22,88", "state": "up", "addresses": { "ipv4": "127.0.0.1" }, "ref_score": "5" }</pre> Collapse

Configurability

- Provide custom arguments to Nmap scan in addition to preset scan arguments
- Whitelist to exclude sensitive hosts from scans
- Block specific vulnerabilities scoring on a host specific and global level
- Schedule and automate database updates and network scans based on your network needs

Summary

- Automate vulnerability database aggregation
- Schedule scans and database updates
- Whitelist machines sensitive to scans
- Multiple scan intensity options including custom arguments for VoIP, printers, and other sensitive systems
- Integration with Enterprise Security assets model
 - Appends fields to existing assets.csv
 - Create new assets.csv based on scan
- Calculated Risk prioritization score
 - Risk % = Δ Risk Score / Gold Standard
 - Risk Score = Σ (CVSS severity / (Current Year – Release Year))

.conf2014

YOUR DATA ADVENTURE

SIEM Augmentation:
SplunkSight
Splunk > Arcsight

splunk®

Delivering Context to CEF for Analytics-driven Security

Datamodel Enrichments Enhance Decision Making

- Add context to events by using Splunk Add-ons and custom lookups
- Constrain, filter, or augment data via CIM or custom datamodels
- Aggregate events from multiple sources before forwarding

Connect and Visualize Disparate Data In Familiar Tools

- Gain faster, easier and deeper insights across all machine data
- Simply map Splunk fields to CEF fields without knowledge of the Splunk search syntax, using a new Guided UI

Automatically Deliver Insight from Splunk to the Front Lines

- Organizations where an incumbent SIEM is the Tier 1 tool can now receive augmented events and alerts
- Increase the value of threat intelligence by indicating important events

Inside Splunk App for CEF

Why Splunk app for CEF?

- For many data sources, dual feeding both Arcsight and Splunk , the same events is not feasible
- Splunk App for CEF enables CEF-formatted output based on **search results** in Splunk
- Field mappings from Splunk CIM to Arcsight CEF make configuration easy

Inside SplunkSight

Why SplunkSight?

- Scaling your CEF output structure should scale with Splunk architecture
- SplunkSight enables CEF formatted output based **indexed fields** in Splunk
- SplunkSight uses TCPOUT to process events directly on each indexer
- Index and sourcetype filters enable flexibility
- Field mappings from Splunk CIM to Arcsight CEF make configuration easy

Integration Challenges

- Splunk currently, cannot send CEF data directly to Arcsight ESM at scale, or index time.
- Logger agents tend to lose data in translation via Snare and syslog
- Splunk forwarders are not distributed across the entire infrastructure to capture raw windows events
- Target's challenge is 100% visibility, and ubiquity in their collection environment for host data collection
- single agent to feed both their collection and correlation technology.

We built SplunkSight to deal with these challenges

SplunkSight

Designed to be Highly scalable

- Located on each Indexer as a separate socket-ized process
- Multi-threaded process to deal with scale
- Operates at index-time as opposed to search-time
- Does not impact the parsing or indexing queues in indexing pipeline
- Does not directly impact search behaviors or search pipeline performance

SplunkSight

Designed to be easily configurable

- Enable mapping from CIM to CEF in a .csv file
- Designed to work with metadata written at index time using Technology Add-on framework
- Allows Target to specify specific fields to consume in Splunk for consumption in ESM
- Manageable via the deployment server

Current Architecture Challenge

Architecture with SplunkSight

How it Works

- Communication from forwarder
 - We configure the forwarder to send data to the Splunk Indexer, as you have currently deployed Splunk today.
 - For data types requiring transformation at index time (either on a Heavy Forwarder, or on the Indexer) we send either **Cooked** or **Uncooked** data.
 - The indexer listens on 9997 as usual, receives data into Splunk and consumes it.

The screenshot shows the Splunk web interface with the following details:

- Header:** splunk > Apps ▾ Jim Agger ▾ Messages ▾ Settings ▾ Activity ▾ Help ▾
- Breadcrumbs:** Forwarding and receiving > Receive data
- Search Bar:** A search input field with a magnifying glass icon.
- Buttons:** New (highlighted in green), Search (magnifying glass icon).
- Table Headers:** Listen on this port ▾, Status ▾, Actions
- Table Data:**

Listen on this port ▾	Status ▾	Actions
9997	Enabled Disable	Delete
- Pagination:** Showing 1-1 of 1 item, Results per page: 25 ▾

How it Works

- Communication from indexer to SplunkSight
 - The Splunk Indexer sends via **outputs.conf**, data to SplunkSight, which lives on a configurable socket on the indexer (we are using 9996 as example)
 - We are sending data using our **TCPOUT** option in our proprietary **S2S protocol**, which allows us to field map, and transform data into CEF Output.

The screenshot shows the Splunk web interface with the following details:

- Header:** splunk > Apps > Jim Apger > Messages > Settings > Activity > Help
- Page Title:** Forward data
- Sub-Title:** Forwarding and receiving > Forward data
- Search Bar:** App context: Search & Reporting (search), Owner: Any, Search button
- Filter:** Show only objects created in this app context (checkbox)
- Buttons:** New (green), Results per page: 25
- Table:** Shows 1 item.

Host #	Automatic Load Balancing #	Status #	Actions
192.168.1.85:9996	Enabled	Enabled	Clone Delete

How it Works

- Sending data to Arcsight ESM

- Defined in splunksight.conf
- Output is UDP syslog
- SplunkSight runs as a service and includes a few python processes:
 - Process.py
 - Cefobjectizer.py
 - Daemon.py
 - Utils.py
 - Read-conf.py
 - Splunksightsyslog.py
 - Splunksight.py

Splunksight.conf

[daemon]

listen_ip = 0.0.0.0

listen_port = 9996

log_file = /tmp/splunksight.log

pid_file = /tmp/splunksight.pid

log_type = standard

[syslog]

proto = udp

dest_ip = x.x.x.x

dest_port = 514

How it Works

- Configuring SplunkSight
 - Requires **WRITE_META = true** for Technology add-ons (**This creates an indexed field**), fields and props configuration.
 - Provide mapping of CIM (Splunk) fields, to CEF (Arcsight) fields i.e. default.csv

Default.csv

```
#cim,cef  
dest,CEF_dest  
session_id,CEF_session_id  
dest_nt_host,CEF_dest_host  
src_ip,src  
dest_ip,dst  
src_port,spt
```

Splunk_TA_Windows

Transforms.conf

```
[Target_Server_Name_as_dest]  
SOURCE_KEY = Target_Server_Name  
REGEX = ([\\]+)?([^-].*)  
WRITE_META = True  
FORMAT = dest::"$2"
```

Fields.conf

```
[dest]  
INDEXED = true
```

How it Works

- Configuring SplunkSight
 - Enables filtering based on Sourcetypes and indexes. By default, we remove all the _* indexes
 - Can configure whether we send ALL data, or just metadata

Splunksight.conf

```
[filters]
indexes_to_discard = _internal_introspection
 _thefishbucket_audit_blocksignature

#sourcetypes_to_discard =sourcetype::syslog
sourcetypes_to_discard
=sourcetype::sep::risk
```

CEF Output example

```
Sep 4 20:30:03 172.16.130.1 CEF: 0|Splunk|sourcetype::bluecoat|1.0|100000|generic event|5|src=10.11.36.20  
end=179 fileType=application/x-fcs in=24804 request=http://199.9.251.150/idle/1021363361/6290 xreferrer=-  
requestMethod=POST suser=- act=TCP_NC_MISS xstatus=200 requestCookies="Flash\" out=212  
Sep 4 20:30:03 172.16.130.1 CEF: 0|Splunk|sourcetype::bluecoat|1.0|100000|generic event|5|  
Sep 4 20:30:03 172.16.130.1 CEF: 0|Splunk|sourcetype::bluecoat|1.0|100000|generic event|5|  
Sep 4 20:30:03 172.16.130.1 CEF: 0|Splunk|sourcetype::bluecoat|1.0|100000|generic event|5|src=10.44.38.116  
end=125 fileType=- in=39 request=tcp://216.219.113.250:443/ xreferrer=- requestMethod=CONNECT suser=-  
act=TCP_TUNNELED xstatus=200 requestCookies=- out=67
```


.conf2014

YOUR DATA ADVENTURE

Workflow Example:
Splunk > Archer

splunk®

Splunk / Archer Integration Overview - v1.0

Splunk / Archer Integration Workflow - v1.0

Splunk Archer Integration Escalation Mgr. Incident Mgr. Operations

Getting Data to Archer

python REST API interaction with Splunk API for gathering things like asset info, vuln data, etc pulled from the metadata ‘Notable Events’ correlation framework.

The common set of fields in the correlationsearches.conf specification would be passed to archer, driven by the **rule_id**

security_domain

severity

rule_name

description

rule_title

rule_description

drilldown_name

drilldown_search

default_status

default_owner

Getting Data to Archer

10/24/13 1:45:13.000 PM Endpoint Host With A Recurring Malware Infection (troj_bredo.smgs On acme-fe50db) Medium New

Description:
The device acme-fe50db was detected with malware 'troj_bredo.smgs' that has been detected as active for 8 days in a row. AV has successfully removed the infection each time but the system is continually reinfected; this may indicate the presence of another form of malware is on the system that is prompting the download of 'troj_bredo.smgs'.

Additional Fields:

- Destination: acme-fe50db
- Destination Expected: false
- Destination PCI Domain: untrust
- Destination Requires Antivirus: false
- Destination Should Time Synchronize: false
- Destination Should Update: false
- Signature: troj_bredo.smgs

Valid. event_id=ip-10-234-1-200@@notable@@d2bb3f236aff7e6f0f302e9ac2023a66 eventtype=suppress_dest:signature | eventtype=notable

event_hash=d2bb3f236aff7e6f0f302e9ac2023a66

Tag event_id=ip-10-234-1-200@@notable@@d2bb3f236aff7e6f0f302e9ac2023a66
Report on field

Escalate Archer ip-10-234-1-200@@notable@@d2bb3f236aff7e6f0f302e9ac2023a66
New

Google ip-10-234-1-200@@notable@@d2bb3f236aff7e6f0f302e9ac2023a66
New

Norse IPViking history ip-10-234-1-200@@notable@@d2bb3f236aff7e6f0f302e9ac2023a66 my logs
New

10/24/13 1:45:13.000 PM	Endpoint	Host With A Recurring Malware Infection (mal/pack...)
10/24/13 1:45:13.000 PM	Endpoint	Host With A Recurring Malware Infection (mal/encp... 006)
10/24/13 1:45:13.000 PM	Endpoint	Host With A Recurring Malware Infection (eicar-av-t... pos-006)
10/24/13 1:45:13.000 PM	Endpoint	Host With A Recurring Malware Infection (eicar-av-t... mfs-005)

Getting Data to Archer

- Archer fields mapped to Splunk Notable Events field in python SOAP script
- Splunk generates metadata events, and 'Archer' command, sends it to Archer via custom search in Enterprise Security.
- Workflow action to escalate a Notable Event to Archer directly
- Automated Splunk Search of the 'Notable Events' Macro every few minutes based on rule_id, event_id and urgency (for alerting if desired)

The screenshot shows the Splunk Alert manager interface. The top navigation bar includes the Splunk logo and the title "Alert manager". Below the navigation bar is a search bar with dropdown filters for "App" (set to "Archer Escalation (TA-archer)"), "Owner" (set to "Administrator"), "Severity" (set to "All"), and "Alert" (set to "All"). There is also a search input field and a green search button. Below the search bar, there are links for "«prev" and "next»", and a message indicating "Showing 1-1 of 1 result". The main table displays one row of data:

Time	Fired alerts	App	Type	Severity	Mode	Actions
2013-10-20 14:25:06 EDT	critical escalation	TA-archer	Scheduled	⚠ Critical	Per Result	View results Edit search Delete

Getting Data to Archer

The screenshot shows the RSA Archer eGRC interface with the title "Incidents: INC-349". The navigation menu on the left includes sections for Administration, Incident Management, and Incidents, with various sub-options like Advanced Search, Add New, and Display All. The main content area displays incident details and Splunk integration fields.

Incident Details:

- Date/Time Closed: [Field]
- Affected Business Unit: [Field]
- Days Open: 0
- Source: [Field]
- Incident Details: [Field]
- Incident Access History: [Link] View Access History [Link]

Splunk Fields:

Rule ID:	ip-10-234-1-200@notable@@d813343d9800666791abdce33e7dfc3d	Severity:	high
Rule Name:	Host With A Recurring Malware Infection		
Splunk Description:			
Rule Title:	Security Domain:		endpoint
Rule Description:	The device \$dest\$ was detected with malware '\$signature\$' that has been detected as active for \$day_count\$ days in a row. AV has successfully removed the infection each time but the system is continually reinfected; this may indicate the presence of another form of malware is on the system that is prompting the download of '\$signature\$'.		
Default Owner:	unassigned	Default Status:	1
Noteable Event Closure Comments:			
Drilldown Search:	Drilldown Name:		[Field]

General

Closing a Notable Event from Archer

Archer dashboard object or action to close a 'Notable Event'. We use the 'search' REST endpoint to allow a REST call, to change a status or close a status.

This hander takes some **input** and writes a properly formatted line of CSV to `incident_review.csv`. `incident_review.csv`'s header contains the following fields:

time

Search					
time	rule_id	Owner	Urgency	Status	Comment
stats count eval time=strftime(now(), "%m/%d/%Y %H:%M:%S %Z") eval rule_id="ip-10-234-1-200@@notable@@86e113ee844ed8fc367e6cbde0bdfb6" eval status="5" eval comment="Notable Event Closed by Archer" outputlookup append=t incident_review lookup					
Last 60 minutes					
0 matching events					
1 result from 11:39:00 PM October 15 to 12:39:22 AM October 16, 2013					
<input type="checkbox"/> .all	<input checked="" type="checkbox"/> Export	<input type="checkbox"/> Options			50 per page ▾
Overlay: None					
count	comment	rule_id		status	time
0	Notable Event Closed by Archer	ip-10-234-1-200@@notable@@86e113ee844ed8fc367e6cbde0bdfb6		5	10/16/2013 00:39:22 EDT

Status

Comment

user