Lessons in Purple Team Testing with MITRE ATT&CK™

from Priceline and Praetorian

Who

Matt Southworth.

- CISO @ Priceline
- [Previous] Security engineer in financial services, DNs, etc
- Lots of coffee

Daniel Wyleczuk-Stern.

- Practice Manager @ Praetorian
- [Previous] Officer @ USAF (92d COS)
- Some certs, lots of cats _(ツ)_/

The Problems

Market Segment	2017	2018	2019
Application Security	2,434	2,742	3,003
Cloud Security	185	304	459
Data Security	2,563	3,063	3,524
Identity Access Management	8,823	9,768	10,578
Infrastructure Protection	12,583	14,106	15,337
Integrated Risk Management	3,949	4,347	4,712
Network Security Equipment	10,911	12,427	13,321
Other Information Security Software	1,832	2,079	2,285
Security Services	52,315	58,920	64,237
Consumer Security Software	5,948	6,395	6,661
Total	101,544	114,152	124,116

Source: Gartner (August 2018)

Symptoms

Praetorian.

- Clients failing to detect activities on Red Teams
- On penetration tests after getting flagged for something...

"Well we would've caught you when you did this so make sure to note our strong detection"

Priceline.

- Repeat findings through adversarial testing
- Fidelity loss between adversarial test, reporting, attempts to recreate

"Bring me pictures of Spider-Man!"

MITRE ATT&CKTM

MITRE.

Federally funded non-profit focused on research in support of various federal agencies

ATT&CK™.

- "a globally-accessible knowledge base of adversary tactics and techniques based on real-world observations"
- Attacker techniques are organized into 12 columns based on their tactic

Why ATT&CK™?

Praetorian.

- Repeatable process
- Aligned with industry
- Defensible
- Show improvements over time
- Provide metrics as well as strategic (tactic) and technical (procedure) recommendations

Priceline.

- Opportunity for comparative metrics between security teams
- Common language when talking to security vendors
- Allow prioritization among the whole universe of TTPs
- Provide a burn down list to show improvement over time and justify investments

Purple Team Objectives

Improve detection capabilities through targeted emulation of attacker techniques

Collect metrics related to an organization's ability to detect the specific technique under test

Telemetry and Analysis - is the right data being collected and is it being processed correctly?

Develop recommendations that are both tactical (specific alerts for specific procedures) as well as strategic (deploying new tools, enriching data, etc)

Constraints

TIME T1030 **THREATS** T1205

CAPABILITY T1207

Outsider Perspective

Cooperation is key

- Fail and learn quickly
- Quick triaging of findings

Prioritize Accordingly

- Difficulty to execute
- Difficulty to fix
- Client input

Flexibility

Breadth vs depth

Automation

- Metasploit Framework (Rapid 7)
- Caldera (MITRE)
- Metta (Uber)
- Atomic Red Team (Red Canary)
- Invoke-Adversary (Microsoft)

Why Metasploit Framework (MSF)?

- Alert on the behavior, not the tool
- Strong flexibility and automation capabilities
- Can integrate with PowerShell and .NET that other teams are creating
- Easy to develop for clear standards and documentation
- Large, active open source community
- Support Windows, Linux, macOS, or none

Why Not MSF?

- Whitelisting the payload can be <u>hard</u>
- Deployment across an enterprise isn't easy
- Some things are hard to customize
- If you're not familiar with using MSF, there's a bit of a "retention curve"

Modules

```
msf5 exploit(multi/handler) > use post/windows/purple/
use post/windows/purple/adidns
 use post/windows/purple/t1033
 use post/windows/purple/t1075
use post/windows/purple/exec_bloodhound
 use post/windows/purple/t1034
 use post/windows/purple/t1077
use post/windows/purple/t1002
 use post/windows/purple/t1035
 use post/windows/purple/t1078
 use post/windows/purple/t1081
use post/windows/purple/t1003
 use post/windows/purple/t1036
use post/windows/purple/t1004
 use post/windows/purple/t1037
 use post/windows/purple/t1082
use post/windows/purple/t1005
 use post/windows/purple/t1044
 use post/windows/purple/t1083
use post/windows/purple/t1006
 use post/windows/purple/t1047
 use post/windows/purple/t1084
use post/windows/purple/t1007
 use post/windows/purple/t1049
 use post/windows/purple/t1085
 use post/windows/purple/t1050
use post/windows/purple/t1010
 use post/windows/purple/t1086
use post/windows/purple/t1012
 use post/windows/purple/t1053
 use post/windows/purple/t1087
 use post/windows/purple/t1055
use post/windows/purple/t1013
 use post/windows/purple/t1088
 use post/windows/purple/t1089
use post/windows/purple/t1015
 use post/windows/purple/t1056
 use post/windows/purple/t1057
 use post/windows/purple/t1096
use post/windows/purple/t1016
use post/windows/purple/t1018
 use post/windows/purple/t1060
 use post/windows/purple/t1098
use post/windows/purple/t1023
 use post/windows/purple/t1063
 use post/windows/purple/t1099
use post/windows/purple/t1028
 use post/windows/purple/t1069
 use post/windows/purple/t1101
use post/windows/purple/t1031
 use post/windows/purple/t1070
 use post/windows/purple/t1103
msf5 exploit(multi/handler) > use post/windows/purple/
```

https://github.com/praetorian-code/purple-team-attack-automation

Details

```
msf5 post(windows/purple/t1053) > info
 Name: Scheduled Task (T1053) Windows - Purple Team
 Module: post/windows/purple/t1053
  Platform: Windows
 Arch:
 Rank: Normal
Provided by:
 Praetorian
Compatible session types:
 Meterpreter
Basic options:
 Name
 Current Setting
 CLEANUP
 true
 CMD
 cmd /c calc.exe && echo T1053 > C:\t1053.txt && whoami >> C:\t1053.txt
 METHOD
 SESSION
 TASK INT ONCE
 TASK NAME Praetorian
 TASK_TIME 13:00
Description:
 Execution, Persistence, Privilege Escalation: Utilities such as at
 and schtasks, along with the Windows Task Scheduler, can be used to
 schedule programs or scripts to be executed at a date and time. The
 account used to create the task must be in the Administrators group
 on the local system. A task can also be scheduled on a remote
 system, provided the proper authentication is met to use RPC and
 file and printer sharing is turned on. An adversary may use task
 scheduling to execute programs at system startup or on a scheduled
 basis for persistence, to conduct remote Execution as part of
 Lateral Movement, to gain SYSTEM privileges, or to run a process
 under the context of a specified account.
References:
 https://attack.mitre.org/wiki/Technique/T1053
```

```
session => 2
msf5 post(windows/purple/t1053) > exploit
[*] Scheduling task using schtasks...
[*] Executing 'cmd /c schtasks /Create /SC once /TN Praetorian /TR "cmd /c calc.e
.185.128:58827 (192.168.38.104) "WIN10\vagrant @ WIN10">
[!] WARNING: Task may not run because /ST is earlier than current time.
SUCCESS: The scheduled task "Praetorian" has successfully been created.
[*] Executing 'cmd /c schtasks.exe /Run /TN Praetorian' on #<Session:meterpreter
[!] SUCCESS: Attempted to run the scheduled task "Praetorian".
[+] Found running calc process!
[+] Found persistence file!
[*] Cleaning up...
[*] Executing 'cmd /c cmd /c schtasks.exe /Delete /TN Praetorian /f' on #<Session
[!] SUCCESS: The scheduled task "Praetorian" was successfully deleted.
[*] Killing calc process if it exists...
[+] Found an instance of Calculator running. Killing it.
[+] Module T1053W execution successful.
[*] Post module execution completed
msf5 post(windows/purple/t1053) >
```


Demo 1 — Scheduled Task

```
msf5 post(windows/purple/t1053) > exploit
[*] Scheduling task using schtasks...
[*] Executing 'cmd /c schtasks /Create /SC once /TN Praetorian /TR "cmd /c calc.exe && echo T1053 > C:\t1053.txt && whoami >>
 (192.168.38.104) "WIN10\vagrant @ WIN10">
[!] WARNING: Task may not run because /ST is earlier than current time.
SUCCESS: The scheduled task "Praetorian" has successfully been created.
[*] Executing 'cmd /c schtasks.exe /Run /TN Praetorian' on #<Session:meterpreter
 (192.168.38.104) "WIN10\va
[!] SUCCESS: Attempted to run the scheduled task "Praetorian".
[+] Found running calc process!
[+] Found persistence file!
[*] Cleaning up...
[*] Executing 'cmd /c cmd /c schtasks.exe /Delete /TN Praetorian /f' on #<Session:meterpreter
 (192.168.38.1
[!] SUCCESS: The scheduled task "Praetorian" was successfully deleted.
[*] Killing calc process if it exists...
[+] Found an instance of Calculator running. Killing it.
[+] Module T1053W execution successful.
[*] Post module execution completed
```


Demo 1 — Successful Alert

10/06/2019 23:03:24 +0000, search_name="[T1053] Scheduled Task - Process", search_now=1570403700.000, info_s cess_parent_path="C:\\Windows\\System32\\cmd.exe", process_parent_command_line="cmd /c schtasks /Create /SC t;> C:\\t1053.txt\" /ST 13:00 /f", event_description="Process Create", process_parent_id=5044, process_id te /t >> C:\\t1053.txt && time /t >> C:\\t1053.txt\" /ST 13:00 /f", hash_sha256=b0a35a62 ence, Privilege_Escalation, Execution", mitre_technique="Scheduled Task", mitre_technique_id="T1053"

Successful Alert

Demo 2 — No Telemetry

```
msf5 post(windows/purple/t1055) > exploit
[*] Killing any existing instances of notepad.exe...
Filtering on '[Nn]otepad'
No matching processes were found.
[*] Uploading injection binary and required dlls...
[*] Uploading /usr/src/metasploit-framework/data/purple/t1055/inject_x64.exe to C:\t1055.exe
[*] Uploading /usr/src/metasploit-framework/data/purple/t1055/dllmain_x64.dll to C:\dllmain.dll
[*] Uploading /usr/src/metasploit-framework/data/purple/t1055/dllpoc_x64.dll to C:\dllpoc.dll
[*] Uploading /usr/src/metasploit-framework/data/purple/t1055/carriage_return.txt to C:\carriage_return.txt
[*] Uploading /usr/src/metasploit-framework/data/purple/t1055/rdll_x64.dll to C:\rdll.dll
[*] Killing any existing instances of notepad.exe...
Filtering on '[Nn]otepad'
No matching processes were found.
[*] Killing any existing instances of calc.exe...
Filtering on '[Cc]alc'
No matching processes were found.
[*] Executing command 'notepad.exe' on #<Session:meterpreter
 (192.168.38.104) "WIN10\vagrant @ WIN10">
[*] Executing inject method CreateRemoteThread on target machine...
[+] Found running calc process!
[+] CreateRemoteThread success, calc found it worked.
Filtering on '[Cc]alc'
Killing: 3084
Filtering on '[Nn]otepad'
Killing: 5036
[*] Removing uploaded binaries...
[+] Module T1055W execution successful.
[*] Post module execution completed
```

```
index=sysmon Calculator.exe

√ 0 events (10/6/19 11:41:51.000 PM to 10/6/19 11:56:51.000 PM)

 No Event Sampling ▼
 Visualization
Events (0)
 Statistics
 Patterns
Format Timeline *
 + Zoom to Selection
 - Zoom Out
 x Deselect
 No telemetry:(
```


Demo 3 — Actual Alerts

CrowdStrike Detection

Severity: Critical

ComputerName:

User: szabel

File Name: procdump64.exe

SHA256:

16f413862efda3aba631d8a7ae2bfff6d84acd 9f454a7adaa518c7a8a6f375a5

CrowdStrike Console

Demo 3 — Actual Alerts

Severity: **High**

ComputerName:

User: szabel

File Name: powershell.exe

SHA256:

e0c662d10b852b23f2d8a240afc82a72b0995

19fa71cddf9d5d0f0be08169b6e

CrowdStrike Console

SplunkES APP 5:30 AM

was testing credentials in more than **100** accounts in the past 24hours

Alert "4768 - Authentication Ticket TGT (24hours)" has been *suppressed* for the next 6 hours. Check manually if needed.

View Results

Two Cats — On Stairs

"Attackers only need to get it right once"

- Attackers also only need to get it wrong once
- You don't need a cat on every stair if you strategically place your cats where a human is likely to step

Thinking with Chains

- Overlap Purple Team with internal assessments
- Map the compromise and findings to ATT&CK
- Threat model your network

When ATT&CK is Not Enough

Examples

- SaaS Applications
- Internal APIs
- Cloud (added in latest release)

Solutions

- External communication
- Internal communication
- Technical breadth

Priceline Examples

Duo Bypass.

index=security_access bypass sourcetype="duo:auth" NOT {{whitelisted users}}| dedup user| eval Report= user." %"| rex mode=sed field=Report "s/%/\n/g" | stats list(Report) as Report

GCP org changes.

index="gcp" | search "data.resource.type"=organization

Delivering Value

Think outside the PDF

- Excel
- Web
- Tickets

Think tactically and strategically

- TTP specific
- People, process, product

Prioritization

- ROI
- Most common and easiest to fix
- Land of diminishing returns
- **Don't just find solve**

Executive Summary		Dash	board	MITRE ATT&CK™ Matrix		Test Cases
			ides techniques spanning Windows, Mac, and Linux platforms the FAQ Threat Model		ns and can be used to navigate through the knowledge base. Custom Queries	
	MITRE ATT&	CK Matrix	Operating System:	<u>Windows</u>	<u>Linux</u>	Mac
Persistence	Privilege Escalation	Defense Evasion	Credential Access	Discovery	Lateral Movement	Execution
Winlogon Helper DLL	Port Monitors	File System Logical Offsets	Credential Dumping	System Service Discovery	Application Deployment Software	Windows Remote Management
Port Monitors	Accessibility Features	Binary Padding	Network Shiffing	Application Window Discovery	Remote Services	Service Execution
Accessibility Features	Path Interception	Rootkit	Input Capture	Query Registry	Windows Remote Management	Scheduled Task
System Firmware	DLL Search Order Hijacking	Obfuscated Files or Information		System Network Configuration Discovery	Logon Scripts	Command-Line Interface
Shortcut Modification	<u>File System</u> <u>Permissions Weakness</u>	Masquerading	Credentials in Files	Remote System Discovery	Shared Webroot	Graphical User Interface
Modify Existing Service	New Service	DLL Search Order Hijacking		System Owner/User Discovery	Exploitation of Remote Services	Scripting
Path Interception	Scheduled Task	Software Packing	Account Manipulation	Network Service Scanning	Third-party Software	Third-party Software
Logon Scripts	Process Injection	Indicator Blocking	Brute Force	System Network Connections Discovery	Pass the Hash	Rundll32
DLL Search Order Hijacking	Service Registry Permissions Weakness	Process Injection	Two-Factor Authentication Interception	Process Discovery	Remote Desktop Protocol	PowerShell
Change Default File Association	Exploitation for Privilege Escalation	Scripting	Create Account	Security Software Discovery	Windows Admin Shares	Process Hollowing
File System	Valid Accounts	Indicator Removal from	Makania Mara	Permission Groups	Talet Charad Cantant	Evenuition through ADI

Managing the Purple team – CISO's Perspective

- Remember, "the purple team" isn't just redeployed adversarial testers
- Don't expect testers to do all the work!
- Preparation is important
- Consider what success looks like, including **KPIs**
- Encourage flexibility

Managing the Purple Team – Preparation and Pre-work

Don't ignore the people:

- Know roles and responsibilities are
- Have a comms channel (Slack/Teams/Discord/Carrier Pigeon)
- Have accounts created, systems provisioned, access validated
- Daily rhythm (standups, status reports)
- Align incentives: we prioritized collaboration over coverage
- Consider objectives: TTPS you want to concentrate on or ignore
- Have some expectations about which detective tools will cover which TTPs
- Promote the upcoming test internally

It's Like a Pentest You *Want* to Succeed

Expected results include:

- Alerts are validated, taxonimized per ATT&CK
- New team members get an intense onboarding through this process
- "Hit list" of improvements, taxonomized and ready to share with vendors
- Quick, reproduceable demos using common pentester tools
- Our most important outcome is Collaboration and knowledge transfer

Measurements and KPIs

- TTP coverage
- Alerts created/improved
- Rate of ticket closure

So You've Done This Assessment, Now What?

Tactical next steps.

- Track your findings
- Make sure your existing alerts are categorized per ATT&CK
- Document existing TTP coverage
- Working with security product vendors
 - ATT&CK is a badge in marketing materials, but there's more needed
 - Be as explicit as you can with your vendors: We want you to cover these TTPs, here are sample attacks for tuning

Strategic improvements.

- Plan your next test objectives
- Suggest KPIs
- Reprioritize projects in light of findings

Track Your Findings

Align Alerts with ATT&CK

Use what works for your team

- Spreadsheets, Wiki, Version control system
- https://github.com/hunters-forge/ThreatHunter-Playbook

Tips for Success

Checklists.

Make sure you request what you need

Sharing.

Google sheets, Box folders, etc – don't silo information during the engagement

Planning.

- Each Purple Team will be unique and each partner will be unique
- No plan survives first contact, but having a plan will allow you to be flexible from that plan to still stay on track

Define Objectives.

Review previous adversarial understanding

Understand your Environment.

Know in general what tools you expect to give you general coverage

Internal Promotion.

- Communicate with other tech teams
- They know if weird stuff happens who to go to
- Other folks have dropped in during the test just to see how things are going

Team Diversity.

- Internal variety of experience and skillsets
- External strong red teamers, blue teamers, application security

Thank You!

References

- https://www.iteuropa.com/news/services-rise-over-half-security-software-spend
- https://attack.mitre.org/docs/ATTACK Framework Board 4x3.pdf

Security Spend.

- https://dsimg.ubmus.net/envelope/390213/526993/TCM DR 1705079 Dark%20Reading%20Security%20Spending%20Repo rt.pdf
- https://www.sans.org/reading-room/whitepapers/analyst/security-spending-trends-36697

Images.

Excuse me, miss, I asked for the large cup of coffee. Hello ...

