

ATT&CK: All the Things

▶ USAA's journey into integrating ATT&CK into Tools, Techniques, and <tacos>

Neelsen Cyrus

@neelsen

David Thompson

@dirty_tizzle

>id @neelsen

- Various operational roles at USAA since 1997
 - WebSphere farm support for external and internal web applications
 - Configuration Management Database
 - Cyber Threat Operations Center (CTOC)
- Dual hats in the (CTOC)
- Usually behind the scenes and not on stage with real people watching me

> id @dirty_tizzle

- 6.5 years Air Force Captain doing Vuln Assessments for AF BT and ~2 years at NSA
- Pen Tester for JHU APL working Space Systems and other DoD Projects
- Pen Tester for AF BT (Contractor) working Space Systems, Aircraft and other weapon systems
- Was a Red Team Member, New Detections Lead (Blue Team), and as of 15 Oct, I am now the Manager Leading our Incident Response Team

Outline

- > "Pre-" ATT&CK Work
- Integrating ATT&CK into our Ecosystem
- Way Ahead
- Questions

"Pre-"ATT&CK Work

Why We Chose ATT&CK

- Old Method Kill Chain
 - > 50,000 FT view of threat behavior
- New Method ATT&CK
 - Threat behavior that is operationally relevant & <u>actionable</u>
- Threat Actor Group Data
 - Tactics & Techniques of past Intrusion Sets
 - Cataloging Threat Actor Capabilities w/ ATT&CK
- Meaningful
 - Proactive vs Reactive in Identifying and Prioritizing Gaps

USE CASES:

- **→** Gap Analysis with Current Defenses
- Prioritize detection/mitigation
- > Information Sharing
- > Track a specific adversaries set of techniques
- > Adversary Emulation
- > New technologies, research

Self-Assessment

			USAA	USAA		
	(10 Highest)	Real	Detection	Mitigation		
ATT&CK Techniques	Priority	time/Hunt	Rating	Rating	ATT&CK Tactics	ATT&CK Tactics
Redundant Access	Х	R/H	Х	Х	Persistence	Defense Evasion
DLL Injection	Х	R/H	Х	Х	Privilege Escalation	Defense Evasion
Process Hollowing	Х	R/H	Х	Х	Defense Evasion	Execution
Rundll32	Х	R/H	Х	Х	Defense Evasion	Execution
Applnit DLLs	Х	R/H	Χ	Χ	Persistence	Privilege Escalation
Data Transfer Size Limits	Х	R/H	Χ	Χ	Exfiltration	
<u>Bootkit</u>	Х	R/H	Χ	Χ	Persistence	
System Service Discovery	Х	R/H	Х	Х	Discovery	
Exfiltration Over Command and Control Channel	Х	R/H	Χ	Χ	Exfiltration	
Pass the Hash	Х	R/H	Χ	Χ	Lateral Movement	
Binary Padding	Х	R/H	Х	Х	Defense Evasion	
DLL Search Order Hijacking	Х	R/H	Χ	Χ	Persistence	Privilege Escalation
Install Root Certificate	Х	R/H	Χ	Χ	Defense Evasion	
Regsvcs/Regasm	Х	R/H	Χ	Χ	Defense Evasion	Execution
System Owner/User Discovery	Х	R/H	Χ	Χ	Discovery	

Detection Tagging Train

- We started pushing new detections ideas into GIT about a year ago
- Labels For The win (FTW)!
- GIT API Calls based off of ATT&CK Labels to feed our Flask app FTW!

Integrating ATT&CK into our Ecosystem

USAA's ATT&CK Visualization tool

- Custom Tool Based off of Navigator
- > Python Flask App
- Updates MITRE data via API
- Correlating tags with respective techniques
 - Detection test/prod
 - > Hunt
 - > Intel
 - Adversary Capabilities

Case Enrichment with ATT&CK

Way Ahead

DMR – Detection Management Reporting

> Prioritization

➤ Inputs from Intel/Hunt

Self contained

Various components are stored/versioned together

> Development Pipeline

➤ Idea to Implementation (and beyond)

> Primary data source

>Source of record for other tools

DSP – Defense Security Posture

- Detection ideas
 - ➤ Feed DMR
- Prioritization
 - ➤ Risk determines detection's priority in DMR
- Categorization
 - ➤ ATT&CK tactics/techniques applied

GWH – Good ... Hunting tool

Detection ideas and feedback

- ➤ Feed DMR
- ➤ Provide more insight for better detection creation

Recurring hunts

Constraints limit some detections

PAX – Suppression Engine

Provide quick queue relief

Silence noisy/false positive cases until detection can be updated

Multi-purpose

➤ Works at both the Event Alerting and Case Management level

pax_ Condition

AST – A Simulation Tool

Canaries

- >Test plumbing end to end
- ➤ Early warning that detections are not working as designed

POC Execution

➤ Assists with detection development

MIST – Malicious Intel Search Tool

- Tagged indicators of compromise
 - > Regressive search
- Multiple queues
 - ➤ Triage determining if IOC worth tracking
 - ➤ Intel IOCs being tracked
 - > IR IOCs identified during an incident
- Matching events tagged and copied to a dedicated index
 - ➤ Longer retention

SHP – Secure Hub Portal

Management view

➤ Metrics

> Reports

- ➤ Gaps
- Detections on hold because of infrastructure/manpower/etc
- ➤ Successes
- ➤ ATT&CK tactics/techniques that gained more coverage
- View into rest of tools
 - > How many new detections deployed

TBD – Gory Details and the Future

- Python FTW
- Built on the great work in the community
 - ≽ldeas
 - ➤ Open source projects
- Hope to give back
 - ➤ Because we have used and learned so much
 - ➤ Slow to change, but trying...

Thank you for your time!

Any Questions?

