

RSA® Conference 2015

San Francisco | April 20-24 | Moscone Center

SESSION ID: STR-R02

Threat Intelligence is Dead. Long Live Threat Intelligence!

Mark Orlando

Director of Cyber Operations
Foreground Security

CHANGE

Challenge today's security thinking

RSA® Conference 2015

San Francisco | April 20-24 | Moscone Center

Background

Threat Intelligence is Dead. Long Live Threat Intelligence!

- ◆ Defining and Discussing Threat Intel
- ◆ Market Offerings
- ◆ Concerns, Considerations – Mainly Quality and Utility
- ◆ Types of Indicators, What's Good and Bad
- ◆ Case Studies and What Works
- ◆ Applying What You've Learned
- ◆ Q&A

What is Threat Intelligence?

- ◆ Many different kinds; we're talking about cyber threat intelligence - more specifically, indicator-based intelligence services
- ◆ IP addresses, email addresses, strings, FQDNs, mutex, URLs, hashes
- ◆ Subscription services, products, hybrid model

Why the Hype?

It makes us feel less like this...

...and more like this.

RSA® Conference 2015

San Francisco | April 20-24 | Moscone Center

The Market

Threat Intel is Dead

- ◆ Highly commoditized – it's the new IDS signature
- ◆ Poor quality control
- ◆ Short shelf life
- ◆ Promotes false sense of awareness

Or is it?

- ◆ If processed and applied properly, an invaluable resource
- ◆ Gets us closer to the adversary's tactics and infrastructure
- ◆ Informs defensive posture

The Reality

- ◆ Cyber threat intelligence is another tool in the defender's toolbox
- ◆ Must be collected, vetted, applied, and automated for better and more timely detection without exponentially increasing workload or **sacrificing the fundamentals:**
 - ◆ Robust instrumentation
 - ◆ Awareness of one's own environment
 - ◆ Solid analytic processes

Market Offerings

OPEN SOURCE	COMMUNITY	COMMERCIAL	INTERNAL
Free	Free - \$	\$ - \$\$\$	\$ -\$\$\$\$
Format varies	Some standardization	Vendor specific	Standardized
Limited targeted intelligence	Moderate targeted intelligence	Moderate targeted intelligence	Highly targeted intelligence
Usage restrictions vary	Usage is restricted	Usage is restricted	Unrestricted usage

Considerations

- ◆ What are your monitoring goals?
 - ◆ Protection
 - ◆ Detection
 - ◆ Attribution and Prosecution

Considerations

- ◆ What are your monitoring goals?
 - ◆ Protection – good!
 - ◆ Detection – good!
 - ◆ Attribution and Prosecution – maybe...

Considerations

- ◆ What are your monitoring *capabilities*?
 - ◆ Tools – ingest XML/CSV/JSON, web site content, vendor provided indicators, community or industry reports
 - ◆ Staff – to collect, vet, curate, and apply
 - ◆ Awareness – threats and countermeasures within your environment, likely targets

RSA® Conference 2015

San Francisco | April 20-24 | Moscone Center

Ok, we have our intel. What now?

Quality and Utility

- ◆ Scenario: good indicators versus bad indicators
 - ◆ Malware calls out to <http://infect.p0wned.de/clickme/fool.php>
 - ◆ User agent observed:
Mozilla/5.0 (compatible; MSIE 10.0; Windows NT 6.2; Trident/6.0;
6F8D132A4C9F
- ◆ Which would you pivot from?

Quality and Utility

- ◆ `http://infect.p0wn3d.de/clickme/fool.php` broken down:
 - ◆ FQDN: `infect.p0wn3d.de`
 - ◆ Domain name: `p0wn3d.de`
 - ◆ URL path: `/clickme/fool.php`
 - ◆ Resolved IP: `123.80.123.80`

Quality and Utility

- ◆ Useful: http://www.cnn.com/adhome/malicious_ad.js
Not as useful: www.cnn.com

IP Address

23.235.47.184 - 256 other sites
hosted on this server

Network Indicators

- ◆ How can you vet network indicators?
- ◆ FQDN/Domain:
 - Age of domain
 - Registrant info (name, email, address)
 - Page rank
 - Reputation
 - Malware history
- ◆ Sources: WHOIS, Domaintools, Alexa, AV/web proxy vendors, VirusTotal

Network Indicators

- ◆ How can you vet network indicators?
- ◆ IP Address:
 - Netblock owner
 - # domains hosted on that IP
 - Malware history
- ◆ Sources: WHOIS, Domaintools, VirusTotal

Host Indicators

- ◆ Host-based indicators require closer inspection
- ◆ **Careful!** Watch community contributed and auto-gen content
- ◆ Generic filenames should be noted, probably not useful
- ◆ System paths alone aren't very useful
- ◆ Generate regex for generated names/hashes if possible

Email Indicators

- ◆ Spoofed sender addresses are interesting but not indicators
- ◆ Attachment names and subject lines are similarly interesting, but often tweaked or used in a single campaign only so not indicators in themselves
- ◆ Indicators derived from malicious attachments and links are better

Bad Indicators – BAD!

- ◆ 127.0.0.1
- ◆ RFC 1918 reserved addresses like 10.0.0.0/8
- ◆ Well known domains like google.com
- ◆ “Blank” values like 0.0.0.0

RSA® Conference 2015

San Francisco | April 20-24 | Moscone Center

Case Studies

Case Study 1: Commercial Feed

- ◆ XML feed of domains, IP addresses, mutex, URLs, and user agent strings
- ◆ Collected and vetted by a global team of analysts
- ◆ Approximately 730 unique indicators a month

Indicator Types, Descriptions

EXPLOIT

STAGED_DL

INITIAL_INFECTION

C&C

DOMAIN

IP

URL

USERAGENT

MUTEX

Analytic Value

- ◆ IP addresses and domains are useful, but easily modified by the attacker and are often specific to campaign or variant
- ◆ Good indicators, but indicator != incident
- ◆ Most of these come in late in the attack chain; read about David J. Bianco's Pyramid of Pain
(<http://detect-respond.blogspot.com/>)

Lessons Learned

- ◆ Track hit rate, vet in advance if possible
- ◆ One bad indicator resulted in 108,000+ hits
 - ◆ **Bonus for defenders:** what does this remind you of??
- ◆ Remember the part about knowing your IT? Be mindful of where you apply indicators!

Case Study 2: Community Feed

- ◆ Unstructured but context-rich reports
- ◆ Distributed among defenders within a specific community of interest
- ◆ Approximately 460 unique indicators a month

Analytic Value

- ◆ Great context, provides use cases and approximate expiration timeframes for indicators
- ◆ Generally more relevant given community focus
- ◆ Fewer indicators simplifies vetting

Lessons Learned

- ◆ Manual report review can be very time consuming
- ◆ Automated indicator extraction from Word or PDF can be challenging
- ◆ Indicators have shorter shelf lives; possibly more campaign-specific infrastructure

RSA® Conference 2015

San Francisco | April 20-24 | Moscone Center

Putting It All Together

#RSAC

What Works

- ◆ Cast a wide net
- ◆ Automate!
 - ✓ Collection
 - ✓ Normalization
 - ✓ **Vetting – remember this? →**
 - ✓ Tagging
 - ✓ Ingestion
- ◆ FQDN/Domain:
 - Age of domain
 - Registrant info (name, email, address)
 - Page rank
 - Reputation
 - Malware history
- ◆ Lots of sample scripts out there

What Works

- ◆ Curating: tag, classify, or annotate intel-based events
- ◆ Collect metrics such as:
 - ◆ *Reuse*: How many overlaps between commercial, community, open source?
 - ◆ *Utility*: How many investigations has a given source supported?
 - ◆ *Applicability*: How relevant is an intel product to your business or sector?
- ◆ Data-driven analysis

What Works

- ◆ Understand technical capabilities
 - ◆ Many tools can't process contextual data; in some cases, not even the entire indicator (see "**bad indicators**")
 - ◆ APIs are great, present performance and capability challenges
 - ◆ Look at previously mentioned description and transmission standards
- ◆ Build workflows for better critical thinking, not just alerting

What Works

What Doesn't Work

Apply What You've Learned

- ◆ Identify likely objectives like your user base and critical IT assets
- ◆ Brush up on NSM and Intel Analysis:
 - ◆ The Practice of Network Security Monitoring, by Richard Bejtlich
 - ◆ Practical Network Security Monitoring, by Chris Sanders
 - ◆ *Psychology of Intelligence Analysis*, by Richards Heuer, Jr.
<https://www.cia.gov/library/center-for-the-study-of-intelligence/csi-publications/books-and-monographs/psychology-of-intelligence-analysis/PsychoIntelNew.pdf>

Apply What You've Learned

- ◆ In the next few months:
 - ◆ Vet and measure your intelligence independently of detection efforts
 - ◆ Look for patterns and overlaps
 - ◆ Track hit rates
 - ◆ Evaluate indicator quality
 - ◆ Weave these efforts into your NSM infrastructure management processes

RSA® Conference 2015

San Francisco | April 20-24 | Moscone Center

Questions?

