RSA*Conference2016

San Francisco | February 29 – March 4 | Moscone Center

SESSION ID: AIR-W02

The Rise of the Purple Team

Connect **to** Protect

Robert Wood

Head of Security Nuna @robertwood50

William Bengtson

Senior Security Program Manager Nuna @waggie2009

Typical Team Responsibilities

Red

- Vulnerability scanning
- Social engineering
- Physical and digital pentesting (typically done in a vacuum)
- Open source intelligence gathering

Blue

- Threat intelligence
- Malware and exploit reverse engineering
- Digital forensics
- Active monitoring

Overlap

Current State

- and often operate in a vacuum on a day-to-day basis, sometimes even within their own teams
- Feedback loops consist of reports being tossed over the wall if shared at all
- Emphasis is given on remediation of vulnerabilities rather than prevention and detection growth
- Teams are incentivized by their ability to outwit the other side
- are often composed at least partially of outsourced groups

RS∧°Conference2016

RS∧Conference2016

Org Chart Issues

Teams typically report to different leads with different agenda, objectives, etc.

Misaligned Incentives

Red Team

- Big scary report = job well done
- Success is dependent on how many controls the team can bypass (Blue team failure points)

Blue Team

- No alerts = preventative controls all worked!
- A lot of alerts means that detection capabilities are firing on all cylinders

Aligned Incentives

Purple Team

■ Big scary report =

improvements

- No alerts = badly tuned SIEM
- No attack success = New TTPs for

Success is improvement in both attack and defense

RSA*Conference2016

What does company?

look like at your

Approach

RS∧°Conference2016

What should it look like?

Approach

Social engineering

Emails

M Active reconnaissance

Physical

Service discovery

W Vulnerability referencing

CVE?

RS∧°Conference2016

How'd you do that?

- Team paring:
 - Allow the to see how things work:
 - Exploits
 - Pivoting
 - Credential harvesting
 - Allow the to see how things work:
 - Active monitoring and alerts
 - Response playbook
 - Policies
- What are the specific forensic artifacts from all of the above?
- Do we understand why these attacks are succeeding?

Can you see me now?

- During vulnerability scans and more in depth exploit attempts:
 - Does the have logs of all attack activity?
 - Are alerts set up for successful or continued attempts?
 - Does the know how to query logs for attack activity?
 - What is the response procedure for the various scans and attacks that are attempted?
- Each of the above represent a potential gap that can be improved upon
- This can occur for all parts of an organization (corporate network, product, badging systems, employee workstations, etc.)

Who told you that?

- Manage social engineering campaigns together
- Use experience with real campaigns to drive more realistic campaigns
- Use alerting to modify your TTPs for if
- Use to monitor results and cross-reference with reporting from employees

Outsourced Help

- Engage during scoping efforts and regular touch points where possible for interactive discussions
- Push to deliver bug reports (i.e. JIRA tickets) instead of 100 page PDFs for tighter integration into remediation workflows
 - Removes a translation step for
- Have keep a journal of where, how, and what attacks are conducted for future cross-reference with hunt teams

RS∧°Conference2016

What do I measure?

■ Do I measure or ?

■ BOTH!

Metrics

- Attack complexity
- Number of targets
- Duration of exercises
- Boxes compromised
- Users compromised
- Historical data

Email Campaign

Fail Pass

Vulnerabilities Across Enterprise

Metrics

- Attacks Detected
- Detection Time
- Response Time
- Forensic Information
- Improvement from Previous Tests

Attacks By Protocol

True vs. False Positives

Login Attempts

Purple Team Metrics

- Measure improvement scan over scan
- Measure growth in team knowledge
 - learning playbook
 - learning TTPs

RS∧°Conference2016

What should you apply?

- Proactive protection
 - Tabletop exercises
 - Threat modeling
 - Security assessments

Next Week

- Pairing (tester + responder)
- Walk through common techniques
- Walk through protection mechanisms in place
- Identify gaps
 - Improve on these gaps

3 Months Out

- Pairing (tester + responder)
- exercises with pairing
 - Execute discovery or payload, determine if it is detectable
 - See what is currently being monitored to determine what tactic to use
- Communication between teams to allow growth

6 Months Out

- Pairing (tester + responder)
- understands what is being monitored and alerted on.
 Starts to think what would happen if another vector was used instead
- starts to predict attacks and provides preventative measures instead of responsive

6+ Months

- Pairing (tester + responder)
- Continued security exercises
- Each iteration continues to advance in techniques used
- Each cycle improves overall security stature

Questions?

Robert Wood | batman@nuna.com | @robertwood50

Will Bengtson | punisher@nuna.com | @waggie2009

