RS/Conference2019

San Francisco | March 4–8 | Moscone Center

SESSION ID: LAB2-T08

Bad Intelligence: Or How I Learned to Stop Buying and Love the Basics

Heather Gantt-Evans

Cyber Threat Management Ernst & Young LLP

Brett Rogers

Cyber Threat Management Ernst & Young LLP

Larry Lipsey

Cyber Threat Management Ernst & Young LLP

Define Cyber Threat Intelligence (CTI)

IS

ISN'T

DOES

The collection, analysis and production of information about adversaries used to make a decision and/or take action

Crystal ball
Magic 8 ball
Oracle of Delphi
Pretty dashboard

Strengthens network defense posture in timely, specific, measurable and impactful ways

Where is the breakdown?

- Years-long training pipeline
- Many information silos
- Granular attribution
- Many highly specialized resources
- Thousands of offices
- Collect everything
- Support everyone

- Staffing struggles and turnover
- Lack "internal intelligence"
- Small return on effort
- Over-budget intelligence programs
- Integration failures
- Data overload / heavy vendor reliance
- Over-scoped mission

STARTUP STORY

Key tenants

- 1 Threat priorities
- 2 Customer scope
- 3 Actionable integration and feedback
- 4 Manual minimal viable product (MVP)

Pics or it didn't happen

Threat Landscape Assessment Scenario	Priority Intelligence Requirement (PIR)	Specific Information Requirement (SIR)	Indicator	Collection Task	Defensive Action (DA) Task	Operations Owner
		Intellig	ence	Joint	Opera	itions
PUBLIC ASSET DISCLOSURE A threat actor		1.1. What exploits will be leveraged against the organization's network?	Observed vulnerability or missing control in the enterprise network	Confirm or deny the	Leverage the Red Team to validate presence of emerging vulnerabilities not currently scanned for by vulnerability management tools	Red Team
identifies design specifications of your services by researching publicly available case studies, interviews, or success stories. Attackers then proceed to locate an existing vulnerability / exploit for the identified assets and	How will adversaries identify and leverage vulnerabilities or exploits in the organization's environment?	1.2. What are the known, unpatched, vulnerable software on the organization's production networks for which exploits are publicly available?	Vendor vulnerability reporting; OSINT reporting	Identify vulnerabilities affecting internal systems/tools	Scan the production network to identify existing vulnerabilities	Vulnerability Management Team
		1.3. How do adversaries identify exploitable vulnerabilities in the organizations network?	Unusual uptick in ping test, traceroutes, and scanning	Identify or report reconnaissance activity in the enterprise network	Leverage NIDS/NIPS to identify an increase in network traffic across the enterprise network	Security Operations Team
attempts to initiate an attack.		1.4. Are third party vendors exposed to new vulnerabilities or exploits?	Vendor vulnerability reporting; OSINT reporting	Confirm or deny vendor applications are in- compliance with organizational standard	Conduct random risk assessment of select vendor applications	Enterprise / Third Party Risk Management Team

How do we start?

Idea/Vision

Market Research Customer/Product Validation

Develop/Update Roadmap

Increases the defensibility of the network

Research the threats (competitors)

Identify target customers and how to meet needs with MVP

Build out roadmap to accomplish vision

Begin delivery of intel products to in-scope customers

Collect feedback with focus on actionability

Iteratively scale MVP to align to roadmap and feedback

Scale and Grow

> Collect Feedback

re)Launch

Agenda

Introduction	25 mins
Group exercise 1: Market Research	25 mins
Group exercise 2: Customer/Product Validation part 1	25 mins
Group exercise 3: Customer/Product Validation part 2	25 mins
Next Steps and Apply	10 mins
Q & A	10 mins

Group exercise 2 answers

Group	CTI Provided Support	Enabled Defensive Capabilities
Physical/Supply Chain	Analysis regarding cyber threats to facilities or distribution channels	Use of ad-hoc actions to protect facilities and distribution channels
Security Operations	All-source analysis to drive continuous network monitoring, response, defense and threat hunting	Use of ad-hoc actions to protect the network through: blocking, alerting, investigating, temporarily restricting and monitoring items of interest
Red Team	Collaborative effort to create realistic threat scenarios for testing	Ability to simulate the tactics, techniques and procedures of relevant threat actors and identify associated vulnerabilities
Vulnerability Management	Analysis used to validate and prioritize vulnerability risk	Prioritized out-of-cycle/emergency patching
Architecture/IT	Analysis regarding emerging threats to infrastructure	Prioritized implementation of controls and architecture designs to improve the long-term defensibility of the network
Executive Board	Trends and metrics analysis highlighting cyber threats with impacts to revenue	Prioritized security investments aligned to cyber risk reduction
Business Information Security Officers	Trends and metrics analysis highlighting cyber threats with impacts to business operations	Business Information Security Officers can prioritize controls to protect business operations
Enterprise/Third Party Risk Management	Analysis regarding current cyber threats to the enterprise and vendors/external partners	Ability to update risk assessment frameworks, refine enterprise security standards, policies and procedures, and more thoroughly assess/control risks posed by vendors
Data Protection	Analysis of adversary intent/capabilities to target high value data	Better targeted controls and policy designed to protect sensitive data

Primary Customer

(daily/weekly cycle)

Security
Operations

Second Customer

(monthly/quarterly cycle)

Vulnerability Management

Group exercise 3 answers

Threat Landscape Assessment Scenario	Priority Intelligence Requirement (PIR)	Specific Information Requirement (SIR)	Indicator	Collection Task	Defensive Action (DA) Task	Operations Owner	
		Intellig	ence	Joint	Operations		
PUBLIC ASSET DISCLOSURE A threat actor		1.1. What exploits/tactics will be leveraged against the organization's network?	Observed vulnerability or missing control in the enterprise network	Confirm or deny the presence of associated vulnerabilities in the enterprise network	Leverage the Red Team to validate presence of emerging vulnerabilities not currently scanned for by vulnerability management tools	Red Team	
identifies design specifications of your services by researching publicly available case studies, interviews, or success stories.	vulnerabilities or exploits in the organization's environment?	1.2. What are the known, unpatched, vulnerable software on the organization's production networks for which exploits are publicly available?	Vendor vulnerability reporting; OSINT reporting	Identify vulnerabilities affecting internal systems/tools	Scan the production network to identify existing vulnerabilities	Vulnerability Management Team	
Attackers then proceed to locate an existing vulnerability/ exploit for the identified assets and		1.3. How do adversaries identify exploitable vulnerabilities in the organization's network?	Unusual uptick in ping test, traceroutes and scanning	Identify or report reconnaissance activity in the enterprise network	Leverage NIDS/NIPS to identify an increase in network traffic across the enterprise network	Security Operations Team	
attempts to initiate an attack.				1.4. Are third party vendors exposed to new vulnerabilities or exploits?	Vendor vulnerability reporting; OSINT reporting	Confirm or deny vendor applications are in compliance with organizational standard	Conduct random risk assessment of select vendor applications

Note: Additional collection plan inputs for consideration include measures of effectives, frequency of collection and collection tool/source.

RS/Conference2019

Next Steps and Apply

Applying what we learned

What comes next?

Idea/Vision

Market Research Customer/Product Validation

Develop/Update Roadmap

Increases the defensibility of the network

Research the threats (competitors)

Identify target customers and how to meet needs with MVP

Build out roadmap to accomplish vision

Begin delivery of intel products to in-scope customers

Collect feedback with focus on actionability

Iteratively scale MVP to align to roadmap and feedback

Scale and Grow

re)Launch

Collect Feedback

But can't a TIP do all of this for me?

Apply and artifact handout

Threat Landscape Assessment Scenario	Priority Intelligence Requirement (PIR)	Specific Information Requirement (SIR)	Indicator	Collection Task	Defensive Action (DA) Task	Operations Owner	
		Intellig	ence	Joint	Opera	erations	
PUBLIC ASSET DISCLOSURE A threat actor		1.1. What exploits will be leveraged against the organization's network?	Observed vulnerability or missing control in the enterprise network	Confirm or deny the presence of associated vulnerabilities in the enterprise network	Leverage the Red Team to validate presence of emerging vulnerabilities not currently scanned for by vulnerability management tools	Red Team	
identifies design specifications of your specifications of your services by researching publicly available case studies, interviews, or success stories. Attackers then proceed to locate an existing wulnerability / exploit for the identified assets and	How will adversaries identify and leverage vulnerabilities or exploits in the organization's environment?	1.2. What are the known, unpatched, vulnerable software on the organization's production networks for which exploits are publicly available?	Vendor vulnerability reporting; OSINT reporting	Identify vulnerabilities affecting internal systems/tools	Scan the production network to identify existing vulnerabilities	Vulnerability Management Team	
		1.3. How do adversaries identify exploitable vulnerabilities in the organizations network?	Unusual uptick in ping test, traceroutes, and scanning	Identify or report reconnaissance activity in the enterprise network	Leverage NIDS/NIPS to identify an increase in network traffic across the enterprise network	Security Operations Team	
attempts to initiate an attack.		1.4. Are third party vendors exposed to new vulnerabilities or exploits?	Vendor vulnerability reporting; OSINT reporting	Confirm or deny vendor applications are in- compliance with organizational standard	Conduct random risk assessment of select vendor applications	Enterprise / Third Party Risk Management Team	

Summary

- Discovered an end to end framework developed for costeffective, custom integration of intelligence.
- Learned how to implement custom workflows for the most valuable threat intelligence integration.
- Walking away with real analytical artifacts and become confident in application to your business.

Q&A

• Burning questions now, tomorrow, next month or next year?

Email us anytime at:

Heather Gantt-Evans heather.gantt@ey.com

Brett Rogers brett.rogers@ey.com

Larry Lipsey
larry.lipsey@ey.com

RS/Conference2019

Appendix: Handout artifacts

Taking it back to the business

CTI operating model

*People Requirements: 2-4 dedicated analysts depending on organizational size and intelligence mission scope

Example CTI workflow

Example threat scenario: Public asset disclosure

2. Attack

Attacker leverages CVEs related to identified

payload for the potentially vulnerable asset.

assets in Metasploit to create a commoditized

1	Likelihood	Potential Impact	Risk Rating	
	3	3	9	

Threat Scenario	➤ A threat actor identifies design specifications for the [ORGANIZATION NAME] services or clients by researching publicly available case studies, interviews or success stories. Attackers then proceed to locate an existing vulnerability/exploit for the identified assets and attempts to initiate an attack.									
Supporting Evidence	 Public documents on the [ORGANIZATION NAME] which provides a description of HVA listed in the [ORGANIZATION NAME] Success Story, may provide attackers with insights on relevant architecture during a campaign. Open source news reporting regarding a vulnerability on a public facing [ORGANIZATION NAME] Webmail page. Security monitoring historic alerts. Applicable enterprise risk management risk register entries. 									
Likelihood		Likely, public disclosure of vulnerabilities occurs frequently and an attacker would need to correlate these disclosures to company assets in order to initiate this threat event.								
Impact to Organization	➤ Medium to Critical – Impact would vary depending on the internal classification of the system impacted by the vulnerability and if the attacker was able to pivot to other systems by exploiting the vulnerability.									
Collection Objectives	 Exposure of enterprise network details aligned to vulnerabilities impacting [ORGANIZATION NAME] systems and applications. Evidence of exploits and threat tactics capable of leveraging network vulnerabilities. 									
Corresponding PIR	Corresponding PIR How will adversaries identify and leverage vulnerabilities or exploits in the [ORGANIZATION NAME] environment?								t?	
Intelligence Gathering Initial Exploitation Command & Control Privilege Escalation Conclusion										
External Reconnaissance de	Attack evelopment	Initial Attack	Establish Foothold	Enable Persistence	Enterprise Recon	Move Laterally	Escalate Privilege	Gather Data	Steal Data	Maintain Persistence

1. Intelligence Gathering

Attacker searches for press releases, white

papers, case studies or interviews that identify

company assets used internally or by clients.

4. Data Exfiltration/Destruction

Malware may be spread via a spearphishing

email to the employee who disclosed the asset

or, if the asset is externally facing, attackers may

3. Spread of malware

attempt to exploit directly.

Example collection plan

TLA Scenario	Priority Intelligence Requirement (PIR)	Specific Information Requirement (SIR)	Indicator	Collection Task	Ops Owner	Collection Tool(s)	Collection Frequency	Measure of Effectiveness (MOE)
		In	telligence			Operation	S	Joint
		1.1. Are there instances of an adversary searching for data strings similar to a date of birth (DOB) or SSN?	ID string character searches matching SSN/Credit Card/Visa number sequences; Observed account files and directory	searches (SSN, CC, DOB, ACCT #'s,	Security Monitoring	IDS/IPS	Weekly	Anomalous behavior detection increased by
ENTERDRICE NETWORK AS A				ID string search gaps to PII systems	Threat Hunting	IDS/IPS		30%
			discovery activity	Confirm ACL's	IAM	IAM platform		
Attackers determine your organization stores critical PCI, PII, or data related to intellectual property in a cloud environment. The attackers then attempt to compromise your enterprise through any means necessary and pivot through assets.	enterprise environment?	1.2. What internal teams or sysadmins will adversary target due to placement & access to PCI/PII ?	High volume of phishing against a particular team or sysadmin		GRC Vulnerability Management Threat Intelligence	CRM platform Vulnerability Scanner Open source or vendor reporting	Quarterly	Phishing attempts to sysadmins decreased by 15%
		1.3. Is there an unusual amount of system login failure attempts?	Modified timestamps log files	Confirm/Deny pattern on system login failures ID system login failures	Active Defense Security Monitoring	IDS/IPS, SIEM analytics AD, NAC, VPN, Wireless	Weekly	Anomalous login activity detection increased by 20%

Note: "Defensive Action (DA) Task" column omitted to allow room for additional columns that can be leveraged in a collection plan. Defensive Actions are not required to be in the collection plan but should be incorporated in all RFI responses, CTI alerts and CTI reports.