Insiders: The Threat is Already Within

Shiri Margel & Itsik Mantin

June 2016

About us

- Data Security Research Team Leader
- M. Sc. in Applied Math and Computer Science from the Weizmann Institute

- Itsik Mantin
- Director of Security Research
- M. Sc. in Applied Math and Computer Science from the Weizmann Institute

Agenda

- Introduction
- Behavioral Analysis
- Deception
- Summary

The Nature of Insider Breach

- Acquire small amount of sensitive information over a long period of time
- Noticed after damaging events

Figure 30.

Discovery timeline within Insider and Privilege Misuse over time, (n=358)

Verizon DBIR 2016

Our Research

- Behavioral Analysis
- Deception

Our Research

- Behavioral Analysis
- Deception

The Data

Our Research – Behavioral Analysis

- Collect live production data from several customers of Imperva
- Full database and file server audit trail SecureSphere audit logs
- Machine learning algorithms identify "Actors" and "Good Behavior" in order to identify "Meaningful Anomalies"

Actors

Good Behavior

Behavioral Analysis Findings

- Malicious Insider
- Negligent Insider
- Compromised Insider

Behavioral Analysis Findings

- Malicious Insider
 - Hoarding IP before leaving the company
 - A DBA accessed financial information
- Negligent Insider
- Compromised Insider

- A Technical Writing employee copied > 100,000 files
- Employee was authorized to access data
- Operation took 3 weeks
- Each copy contained a few thousand files
- Some copies in the middle of the night and/or on the weekend

- The employee / department never copied this amount of files
- The employee never worked on weekends / middle of the night

Figure 1: Number of files accessed by user in a week

- The employee / department never copied this amount of files
- The employee never worked on weekends / middle of the night

Employee was authorized to access data

Figure 1: Number of files accessed by user in a week

Organization Feedback:

 The employee was planning to leave the organization shortly after the incident took place

Behavioral Analysis Findings

- Malicious Insider
 - Hoarding IP before leaving the company
 - A DBA accessed financial information
- Negligent Insider
- Compromised Insider

- A DBA from IT retrieved and modified multiple records from PeopleSoft application tables on a specific day
- Didn't access these tables through the PeopleSoft interface
 - → bypassed PeopleSoft logging and retrieval limitations

Retrieved many records

Compared to other users -

Compared to himself -

- Modified several thousands of records in one table
- The tables contained sensitive financial information

- Modified several thousands of records in one table
- The tables contained sensitive financial information

Should a DBA access financial information ???

Organization Feedback:

- A DBA from IT should never be exposed to financial information
- Certainly not modify this information outside of application processes

Behavioral Analysis Findings

- Malicious Insider
- Negligent Insider
 - Account Sharing
- Compromised Insider

Negligent Users: Behavioral Analysis flags Account Sharing

- Bypass organization permissions and privileges
- Provide people with access that they are not entitled to
- Leave incorrect access trail to the data
- Sharing is not caring!

Negligent Users: Behavioral Analysis flags Account Sharing

Usage of DB accounts by domain users

- A and B share privileges
- C and D use B's account
- H uses the accounts of E, G
- J uses the accounts of G, I
- L uses the account of K

Behavioral Analysis Findings

- Malicious Insider
- Negligent Insider
- Compromised Insider
 - Multiple failed login attempts

Compromised Users: How failed logins are flagged as anomalous

Baseline period

- the user always successfully logs into DB1 using "red" account
- never logs into DB2
- On the day of the incident
 - the user tried and failed to log into DB2 11 times using 4 different account
 - Succeeded using 5th account

Behavioral Analysis - Summary

Behavioral Analysis - Summary

- We found interesting incidents for all insiders options
- It was hard to find them without behavioral analysis methods
 - Used valid privileges
 - Chose "meaningful" anomalies
- Concentrated on the actors and on their access to the data

Our Research

- Behavioral Analysis
- Deception

Deception Why?

Because Compromise is Inevitable

- No Perimeter: BYOD, Cloud Apps, VPN
- Legitimate apps (TeamViewer, DropBox)
- Zero Days
- Social Engineering

Find Data Breach within Compromises

- Compromises happen all the time... few of them may turn into a breach!
- Response team have to prioritize
- 100 alerts << 1 alert</p>
- Detect a breach ASAP
 - Reconnaissance & Lateral Movement

Attack Cycle

Center

Data Web Apps

- Reconnaissance
- **Lateral Movement**
- Data Access
- Exfiltration

Deception Tokens

- Point the attacker towards a Trap
 - Web, File, DB Server (etc)
 - Local / Domain Account
 - Passwords, Cookies, Authentication Tokens
- Trap Server is Real
 - Not a Honeypot
- Detection = Harvest + Use token
 - Deliberate attempt at the data center / gain more privileges

Using Sensors for Deception

Browser Passwords

Where are autocomplete passwords saved?

• Are they safe?

Browser Passwords

MimiKatz

- Pulling plaintext passwords from Windows
- Relies on Wdigest interface through LSASS

- Wdigest: a DLL used to authenticate users against HTTP Digest authentication and Simple Authentication Security Layer (SASL) exchanges.
- (un)fortunately, these require the plain-text password

MimiKatz

```
mimikatz 2.0 alpha x64
 mimikatz 2.0 alpha (x64) release "Kiwi en C" (Sep 30 2013 23:42:09)
 . #####.
 .## ^ ##.
 ## / \ ##
 Benjamin DELPY 'gentilkiwi' ( benjamin@gentilkiwi.com ) http://blog.gentilkiwi.com/mimikatz
 ## \ / ##
 '## v ##'
  , """"",
 with 10 modules * * */
mimikatz # privilege::debug
Privilege '20' OK
mimikatz # sekurlsa::logonPasswords full
Authentication Id : 0 ; 196180 (00000000:0002fe54)
 : Interactive from 1
Session
User Name
 : user
 : UM-7x64-test
Domain
 msv :
 [00000003] Primary
 * Username : user
 * Domain
 : UM-7x64-test
 * LM
 : 5058dcdf3965e4cff53994b1302e3174
 * NTLM
 tspkg:
 * Username : user
 * Domain : UM-7x64-test
 * Password : ImagineTryingToCrackSomeSuperLongP@$$w@rdLikeThis!!!
 wdigest :
 * Üsername : user
 : UM-7x64-test
 * Password : ImagineTryingToCrackSomeSuperLongP@$$w@rdLikeThis!!!
 kerberos :
 * Username : user
 * Domain : UM-7x64-test
 * Password : ImagineTryingToCrackSomeSuperLongP@$$wØrdLikeThis!!!
 ssp :
```


Compromised User Scenario

Figure 5: Example of credential dumps

- Trojan got through to the endpoint via phishing
- Planted credentials inside Windows Vault, Internet Explorer were used
- Determine the source and scope of the attack without tipping off the attacker

##