RSA*Conference2016

San Francisco | February 29 – March 4 | Moscone Center

Connect **to** Protect

SESSION ID: CRWD-R02

Using Deception and Forensics to Detect Threats from Within

Joseph R. Salazar

Sales Engineering Manager Attivo Networks

Who said it?

Appear weak when you are strong, and strong when you are weak.

About you (I assume...)

- You are somewhat familiar with current threats
- You have passing familiarity with deception technologies
- You are familiar with forensic technologies
- You want to improve your information security

Objectives

- To understand why breaches are so prevalent
- To show the value of deception technologies
- To explore how forensics can enhance security

The Cycle of Pain

Source: Infosecinstitute.org

- Initial Recon
 - Attacker chooses a target

Attacker does research on the target

Social networking

- Initial compromise
 - Attacker compromises a system
 - Phishing attack
 - Social engineering
 - Technical breach

Initial Recon Initial Compromise Establish Foothold

- Establish a Foothold
 - Attacker installs malware on the compromised system
 - Remote Access Trojan
 - Backdoor
 - Harvest stored credentials
 - Establish Command and Control

- The Persistence Cycle
 - Attacker escalates privileges on the compromised system
 - Attacker spreads to other systems
 - Attacker maintains a persistent presence on compromised systems or networks

Initial Initial Compromise

Establish Foothold

- Complete mission
 - Attacker packages files for theft
 - Attacker exfiltrates stolen data
 - Attacker deletes traces of activities during the breach

Recon

Initial

Initial Compromise Establish Foothold

Why are breaches so prevalent?

- Users are bad at security
- AV can't keep up with new malware
- Unpatched vulnerabilities
- Distributed workforce and the porous perimeter

Users – the Weakest Link

- Bromium Survey January 2015
 - end users are the biggest security headache
- Ponemon Institute Survey 2015
 - more security incidents are caused by unintentional mistakes than by intentional and/or malicious acts

AV (in)effectiveness

- Imperva Hacker Intel monthly trend report #14, 2012
- Damballa research findings, October 2014

Lastline labs report, May 2014, and April 2015

Malware Detection

- AV detection
 - Signature
 - File byte sequence
 - File hash
 - Heuristics
- Malware sandbox

Malware Detection Evasion

- Evading AV
 - Compression
 - Packaging and encoding
 - Encryption
 - Targeting
 - File-less execution

- Evading sandbox analysis
 - Delayed Onset
 - Sandbox hypervisor detection
 - Human Pulse detection

Vulnerabilities and the porous perimeter

- Complex software has undisclosed vulnerabilities
 - Zero days
 - Malware economy
- Distributed workforce
 - "free" wi-fi

Discussion No. 1

If an attacker succeeded today, would you know?

What is Deception?

- Military deception refers to attempts to mislead enemy forces during warfare, usually by creating or amplifying an artificial fog of war through disinformation and other methods.
 - Wikipedia

Deception in Information Security

■ The assumption: No one should legitimately be communicating with your deception assets

- Deceive and detect
- Deception mechanisms
 - Honeypots
 - Honeynets
 - Honeytokens

Honeypots

- Types
 - Production
 - Research
- Categories
 - Low-interaction
 - High-interaction
 - Pure

Honeynets

- "A honeynet is a network of high interaction honeypots that simulates a production network and configured such that all activity is monitored, recorded and in a degree, discreetly regulated."
 - Lance Spitzner, founder of the Honeynet Project, in his 1999 paper "To Build a Honeypot".

Honeytokens

- Non-production pieces of data
- No prevention of data tampering
- Indicates that data integrity has been compromised

Discussion No. 2

Who here is using deception in their networks right now?

Traditional Deception as Network Security

- Distracts attackers from sensitive production assets
- Decreases likelihood of attacker finding a legitimate production asset
- Increases likelihood of detecting internal scans
- Understand what data was breached

Modern Deception for Intelligence

- Provides threat intelligence and insight
 - Tactics/techniques/procedures
 - Targets/motives
- Integration with security devices

What is computer forensics?

- Computer forensics (sometimes known as computer forensic science) is a branch of digital forensic science pertaining to evidence found in computers and digital storage media.
 - Wikipedia

Discussion No. 3

Who here uses forensics on a regular basis?

Forensics and malware incident response

- Positive identification of infected systems
- Post infection malware analysis
- Identify affected data

What about network forensics?

Network forensics is a sub-branch of digital forensics relating to the monitoring and analysis of computer network traffic for the purposes of information gathering, legal evidence, or intrusion detection.

Wikipedia

Discussion No. 4

Who here currently has network forensics capabilities?

Tying forensics with deception

- Host forensics on a deception asset
- Network forensics on networked deception assets
- Threat intelligence
 - Host change tracking
 - IOCs
 - PCAPs

Wrapping it up (the quiz at the end)

- Why are breaches so prevalent?
- What can deception do for you?
- What can forensics give you?

Applying this back home

- Next week you should:
 - Identify gaps in your internal visibility and threat intelligence
- In the first three months following this presentation, you should:
 - Evaluate deception and forensics solutions to bridge those gaps
- Within six months to a year, you should:
 - Deploy deception and forensic solutions that meet your requirements

Parting Shot

All warfare is based on deception -Sun Tzu

Questions?

Joseph R. Salazar Sales Engineering Manager Attivo Networks

jsalazar@attivonetworks.com

