RSA*Conference2016

San Francisco | February 29 - March 4 | Moscone Center

SESSION ID: EXP-R03

Advanced Persistent Security to Combat Advanced Persistent Threat

Ira Winkler, CISSP

President Secure Mentem @irawinkler

Araceli Treu Gomes

Subject Matter Expert –
Intelligence and Investigations
Dell SecureWorks
@sleepdeficit

Why The Hype Matters to Us

- It destroys our focus
- It changes the story
- It asks questions that shouldn't be asked
- It deflects blame
 - Bad security vs unstoppable enemy
- "If the top organizations can be hit, there is no way anyone will expect us to stop the attacks"

The Question That Should Be Asked

Was it really a "sophisticated" attack, or just bad security?

The Proclaimed "Sophisticated Attacks"

- Hacking Team
- IRS
- Ashley Madison
- Anthem
- Premera
- You name it, it's sophisticated according to someone

It Can Also Help You

- It gets people talking about security
- Use the narrative to help your cause
 - If management is concerned about the hype, use it
- Highlighting the common vulnerabilities exploited during attacks can get you funding to mitigate similar vulnerabilities
- Stating how your security would have stopped the attacks would give you kudos

Hacking Team

- Notable in that they supposedly support law enforcement and had zero day vulnerabilities
- Embarrassing data to customers
- Leak of vulnerabilities causing ripple effect

Sophisticated?

Password was passw0rd

- Able to access and download data as engineer
- Sophisticated: HELL NO!
- Once inside there was apparently a flat network or easy data access

IRS Breach

- 330,000 records compromised through Get Transcript function
 - 400,000 attempted breaches
- Compromised authentication scheme
- Required "information on the taxpayer had"
 - Hmmmm....
- Criminal downloaded records, filed false tax returns
 - Stole \$50 Million
- IRS Commissioner said it couldn't be stopped citing
 - Smart criminals with lots of advanced computers, hiring smart people

Sophisticated?

All the criminals needed were credit reports

- IRS used commercial system that asked questions with answers available through credit reports
- Went undetected for 400,000 relatively intensive attempts

Ashley Madison

- Compromise of clients and client information
- Led to suicides
- Led to great embarrassment for others
- Demonstrated that they did not delete accounts as promised
- Released sensitive internal documents
- Revealed that there weren't many real women on site

Sophisticated?

#RSAC

SQL injection attacks likely

- Criminals claimed that network poorly segmented
- Pass1234 was root password on all servers
- Poor password encryption used
- Data not deleted
- Arrogance

Anthem

- 80,000,000 health care records compromised
- Largest breach of his type
- This one was personal

- Potentially perpetrated by China
 - Seemed to have signature of Deep Panda, and pandas are from China
- A large number of people have government access

Sophisticated?

#RSAC

- Watering hole attack suspected
- Compromised administrator credentials
- Undetected for nine months
- Massive querying of data

Premera

■ 11,000,000 accounts compromised

- Phishing attack suspected
- Operated for 9 months
- Deep Panda suspected again
- 277 data breaches in healthcare organizations in 2015

Commonalities

- Improperly segmented networks
- Detection Deficit Disorder
 - Ignoring or looking at incidents in wrong places
- Failure to white list
- Not monitoring critical systems
- Poor awareness
- No multi-factor authentication
- Phishing messages

Preventing the IRS Attack

Frankly authentication might not be feasible to strengthen

- Better detection
- IP analysis
- Rapid increase in requests
- Focus on misuse detection

The Irari Rules of Sophisticated Attacks

- Must not actualize because of a Phishing message
- Malware must have been undetectable
- Passwords were not easily guessed
- User awareness exploited with poor awareness program in place
- Known vulnerabilities cannot have been explored

- Passwords were not hardcoded into the systems (or on TV)
- Detection capability was in place and not ignored
- Proper network segmentation in place
- User accounts had minimum privileges

Advanced Persistent Threat or ADAPTIVE Persistent Threat?

- They are Persistent
- They are a Threat
- But they are more adaptive than they are advanced
- Advanced implies sophisticated
- Sophisticated implies unstoppable

APT Assumes Failure

- Actually, "successful" APT assumes failure
- They assume there will be countermeasures in place
- They assume there will be detection mechanisms
- They know they need to be adaptive
- They are proactive

"Be like water" - Bruce Lee

"Persistence and focus will get you in"

Rob Joyce

Chief, NSA Tailored Access Office

RS∧°Conference2016

Advanced Persistent Security

Fight APT with APS

 Adaptive Persistent Security, but Advanced Persistent Security is a better buzz term

- Security programs must be adaptive
- Security programs must assume failure
- Designed to presume failure
- Extrusion prevention > Intrusion prevention

Risk Management Implies Failure is Acceptable

- IRS hack demonstrates availability requires better detection, not prevention
 - It can be more cost effective
 - Better detection = Better protection
- Security is about Risk Management not perfect prevention
- Detection and reaction mitigate loss that cannot be prevented
- Adversary disruption is an acceptable "Security" strategy
 - Kill Chain Analysis
 - Goal is exit prevention

Optimizing Risk

Proaction

- Design program always looking for failures
- Determine where failure is likely to occur
- Perform threat intelligence to determine likely attackers and attack vectors
- Implement security countermeasures as appropriate
- Implement detection
- Build the ability to modify protection into your program

Defensive Information Warfare

Protection

- Understand what you Value
- Understand your Threats
 - What they target
 - What they value
 - Likely attack vectors
- Determine your vulnerabilities
- Prioritize countermeasures based on likely threats and vulnerabilities
- Address security culture

Detection

- Understand your Kill Chain
- Detection Deficit Disorder
 - Avoid it
- Human sensors
- Constantly examine the data
- Assume critical assets are being stolen
- Assume networks are compromised and look for indications

Reaction

- Reaction should be anticipated as being a common circumstance
- Reaction built into security program and architecture
- Determine who's attacking you
 - What are their attack methods
- Look for additional attacks
 - Be a hunter
- Feedback into Protection
- Remember, your goal is exit prevention
 - Exercision prevention is more manageable intrusion prevention

The Role of Security Culture/Awareness

- People have a role in Prevention, Detection, and Reaction
- A strong security culture prevents incidents
 - People should behave appropriately
- A strong security culture detects incidents in progress
 - Snowden's coworkers should have noticed suspicious activities
 - Detecting incidents, phishing, etc.
- Reaction

Taking actions to mitigate incidents before they get too damaging

Conclusions

- Attackers are successful not because they are advanced or sophisticated, but because they are adaptive and persistent
- Be adaptive and persistent in response
- Be proactive
- Failure is expected
- Failure can be good
- Implement Advanced Persistent Security

"Apply" Slide

- Next week you should:
 - Determine whether you have a "Security" program or a "Prevention" program
- Within 3 months you should:
 - Reevaluate your awareness program
 - Determine the protection of your critical data
 - Analyze your likely threats
 - Determine if you have Detection Deficit Disorder
- Within 6 months you should:
 - Reevaluate the structure of your overall security program

