RS/Conference2020

San Francisco | February 24 – 28 | Moscone Center

SESSION ID: 20651

SOC Metrics: Discovering the Key to SOC Nirvana

Ankush Baveja

PreSales Engineer RSA @socdefender

RSA*Conference2020

"If you don't collect any metrics, you're flying blind. If you collect and focus on too many, they may be obstructing your field of view."

— Scott M. Graffius

Agenda/Motivations for this session

- Problem Statement
 - Unable to measure because lack of a framework
- Solution Framework
 - "What to measure" or rather "How to identify what to measure"
- Topics we will cover today
 - SOC Capabilities
 - Linking capabilities to metrics
 - Linking metrics to outcome
- Disclaimer
 - Not "how to measure"
 - My own views

Some of the Metrics we will discuss today

- Mean Time to Detect (MTTD)
- Mean Time to Respond (MTTR)
- False Positive List (FPL) and False Positive Rate (FPR)
- What are we detecting? MITRE ATT&CK Coverage
- Device Coverage % and Content Requests Processed
- New Content Requests Created
- Attack Quotient (AQ)

Introducing GQIM – deriving metrics from capabilities

SOC Capability Triad

- New Tech Onboarding
- Trainings

- 24/7 Incident Triage
- Incident Escalation & Containment

Content Requests – Tooling

- Content Requests Technical Validation (investigations)
- Content Requests False Positive's

Testing New and existing content

Blue and Red Team

Governance and PMO

Coordination with TI team

Using GQIM for SOC capability triad

Security metrics are the servants of risk management, and risk management is about making decisions. Therefore, the only security metrics we are interested in are those that support decision making about risk for the purpose of managing that risk.

Triad #1 - SOC Operations

Metric	Decision
# of analyst per shift and day# of incidents per shift and day of week	 Day/shift where we need to increase or reduce staffing (MTTA > 12 hours and MTTD > 48 hours) ? How many average incidents can a analyst handle (vary org/org)
Mean Time to Acknowledge (MTTA)Mean Time to Decision (MTTD)	 How many analysts for a consistent backlog (MTTA < 12 hours) How many analysts for a consistent "in progress" backlog (MTTD < 48 hours)
 Alert True Positive Rate # of incident escalated Content True Positive Rate Type of Action Taken and time taken for implementation 	 How effective is my SOC (ROI) in detecting attacks How many CIRT Analysts/investigators/L3 resources on shift Any specific type of behavior which requires user education or reporting to senior management (for eg: phishing, ELT targeted)? Any specific type of control (preventative, detective, corrective, deterrent etc.) that can help reduce the risk What is the ability of supporting functions to respond to SOC request (block/reimage/quarantine)
Alert False Positive RateContent False Positive Rate	 Higher FP (> 15%) means detection content needs a review (logic/tuning/whitelisting) Needs to involve the BR team for review of the content

Kanban v/s Scrum

	Scrum	Kanban
Cadence	Regular fixed length sprints (ie, 2 weeks)	Continuous flow
Release methodology	At the end of each sprint	Continuous delivery
Roles	Product owner, scrum master, development team	No required roles
Key metrics	Velocity	Lead time, cycle time, WIP
Change philosophy	Teams should not make changes during the sprint.	Change can happen at any time

RSAConference2020

Triad #2 - SOC Engineering & IT

Metric	Decision
 Build - Content Implementation (Scrum) # of new content processed & blocked Backlog # and future sprints roadmap 	 New detections -> SOC run books and feedback Blocked -> Engage with OEM Higher backlog -> More resources required Backlog prioritization with BR team
 Build – Platform (Scrum) # of new log sources onboarded Total # of log sources being monitored # of Platform/administrative requests processed & blocked (upgrades, tool onboarding, POC, hardware etc) 	 Which log sources are pending integration and why (backlog prioritization) What is my visibility % w.r.t to my roadmap - Risk Budgeting exercise - Infrastructure and Tools Platform related requirements – training, hardware, OEM support Capabilities to be outsourced
Run – Content Tuning (Kanban)# of tuning requests processed & backlog	 How many engineers required for run support and their training needs?
 Run – Platform (Kanban) # of adhoc/urgent requests – user, access etc Issue support and troubleshooting 	 Platform team rostering OEM engagement and support model

Triad #3 - Blue and Red Team

Metric	Decision
False Positive Rate (alert and content)True positive rate	 Ineffective detections (false sense of security) Success criteria for BR team
 MITRE ATT&CK Content Coverage Attack Navigator dashboard Content requests added to Run/Build backlog Content requests WIP (Hypothesis, requirement gathering, lab tests, release to sprint backlog) 	 What coverage is missing? Content Pipeline – Detection Improvement plan
 Attack Quotient (high likelihood/high impact) Threat Actor tracking and specific TTP's Pentests New Vuln (Exploitable, Critical, Relevant) Threat Intel team inputs 	 What are our top threats? Prioritized Content backlog What critical threats are not being detected today?

Governance and PMO

Metric	Decision
 Training Program - NIST NICE Matrix* (Knowledge Skills Abilities) 	 What training my team needs? Training budget requirement? Backup planning - Dependencies on any key resources?
 Quality Assurance and Audit Audit Checklist and compliance Eg: Triage Quality rating 	 Internal Audit assessment and review the quality of functions Incorporate process improvements
 SOC Dashboard and visualization Jira Program backlog reporting for each SOC capability 	 Complete view of SOC capabilities and functions for senior leadership Performance incentive / Talent Management – Linking MBO's Internal SOC maturity plan

https://niccs.us-cert.gov/workforce-development/cyber-security-workforce-framework

Apply What You Have Learned Today

- Next week you should:
 - Choose a framework
 - Download and use the framework sheet
 - Define capabilities for your SOC (current and roadmap)
- In the first three months following this presentation you should:
 - Identify metrics for each capability, use the GQIM methodology
 - Define how these measurements affect your decisions
 - For eg 10% variation vs 40% variation
 - Define stakeholders and assign ownership to monitor/alert
- Within six months you should:
 - Create your SOC Dashboard
 - Set periodic checkpoints to review the goals
 - If "A" Metric doesn't add value or lead to any decision, dump it

RSA*Conference2020

Thank you