RSAConference2020

San Francisco | February 24 – 28 | Moscone Center

SESSION ID: CSV-W01

Logging in the Cloud: From Zero to (Incident Response) Hero

Jonathon Poling

Managing Principal Consultant Secureworks @JPoForenso

Agenda

```
for those in [aws , Azure, Google ]:
  print("What Should I Be Logging?")
  print("How *Specifically* Should I Configure it?")
  print("What Should I Be Monitoring?")
else:
  print("Questions?")
```

Today, We (Attempt to) Make History...

Why Me?

- Cloud (AWS) SME for Secureworks
- Developed Secureworks' AWS Incident Response Service Line
- Help SMB through Fortune 10 Customers...
 - Intelligently Configure/Instrument Their Environments
 - Protect Their Infrastructure
 - Effectively Respond to Incidents

Why This Presentation?

- Too many clouds, too little time
 - Many of us are still lacking foundational understanding of Cloud operations and security
 - It's extremely hard to master one cloud, let alone multiple
- Tired of presentations with no actionable takeaways
 - People need prescriptive actions to take that can help them to <u>immediately</u>
 start getting/operating/securing their Cloud(s) better
- Helping us to help you (to help us and help you)

How Will This Help You?

In this talk you will (hopefully) learn:

- -Core log capabilities of each Cloud provider
- Which core logs should be configured (specifically how)
- Tips for Monitoring core logs
- A few tips/tricks for Incident Response along the way

Get Ready for a LOT of Material...

RS/Conference2020

Amazon Web Services (AWS)

Overview of Logging

- CloudTrail
 - Your account's syslog on steroids
 - Enabled by Default for 90 days of retention BUT...
 - Each region's logs are kept ONLY in that region's bucket (ROYAL PAIN for response)
 - Only "Global" (IAM/STS) service events will be logged across all regions/buckets
 - But... some aren't... (DON'T @ ME "ConsoleLogin"!)

- CloudWatch
 - System performance metrics
 - Enabled by default (metrics sent every 15 minutes)
 - Enabling "Detailed Monitoring" will send metrics every 1 minute
 - OS/Application Logs
 - Send to CloudWatch via EC2 Systems Manager (SSM) and/or CloudWatch Logs Agent
 - Both require installation of additional agent on each Instance
 - Additional stuff you're also sending (CloudTrail, VPC Flow Logs, etc.)

- Track Resource "Compliance" against a set of rules
- Easy setup via Console or CLI
- Deliver config logs to SNS Topic and/or S3
- Config Rules
 - Enable various default Config Rules to monitor/alert on configuration changes as they occur or on a schedule
 - Create custom rules according to your environment and policies
 - AWS Managed Rules provided/enabled by default
- Now with Multi-Account Multi-Region Data Aggregation

- Config
 - (BONUS) Software Monitoring
 - Monitor/record software inventory/changes
 - Requires Instances to be configured as "Managed Instances"

- S3
 - Bucket-Level (aka Management Event) Logs
 - Delete/Get/Put Bucket* type actions
 - Enabled by default
 - Object-Level (aka Data Event) Logs
 - Delete/Get/Put Object* type actions
 - Must be manually configured
 - Server Access Logs
 - Apache-ish type logs (Remote IP, URI, Bytes Sent, Referer, User-Agent, etc.)
 - Must be manually configured

- VPC Flow Logs
 - Netflow(ish) type connection logs
 - Can be enabled for VPC, VPC Subnet, or Elastic Network Interface (ENI)
 - Enable for anything of which you might even remotely care about the incoming/outgoing traffic
 - Logged to CloudWatch Logs as a new Log Group with a Stream for each associated ENI
 - Create CloudWatch Metric Filters/Alarms for traffic you care about

- Load Balancer Logs
 - Elastic Load Balancer (ELB) Logs
 - Now referred to as "Classic Load Balancer" (CLB)
 - Logs the details of each request made to the load balancer
 - Timestamp, Client/Backend IP/Port, Processing Time, Sent/Received Bytes, User Agent, etc.
 - Publishes a log file for each ELB node every 5 or 60 (default) minutes
 - Disabled by default

- Load Balancer Logs
 - Application Load Balancer (ALB) Logs
 - Logs requests (*as best effort*) sent to the load balancer, including requests that never made it to the targets (malformed requests, requests with no target response)
 - Logs the details of each request/connection made to the Load Balancer
 - Connection Type, Timestamp, Client/Target IP/Port, Status Code, Sent/Received Bytes, User Agent, etc.
 - Publishes a log file for each ALB node every 5 minutes
 - Disabled by default

- Load Balancer Logs
 - Network Load Balancer (NLB) Logs
 - Logs detailed information about the <u>TLS requests</u> sent to your NLB
 - Access logs are created only if the load balancer has a TLS listener and they contain information only about TLS requests!
 - Logs the details of each TLS single request/connection made to the Load Balancer
 - Timestamp, Client/Target IP/Port, Sent/Received Bytes, TLS Cipher, TLS Protocol Version, etc.
 - Publishes a log file for each NLB node every 5 minutes
 - Disabled by default

	CLB	ALB	NLB
Protocols	TCP, SSL/TLS, HTTP, HTTPS	HTTP, HTTPS	TCP, TLS
Performance (a higher number is slower): the ability to handle more traffic	2	3	1 (fastest)
Host/Path-based routing	No	Yes	No
Sticky Session (for session- based applications)	Yes (redirect to the same machine)	Yes (redirect to the same target)	No
Static/Elastic IP	No	No	Yes
Load balancing to multiple ports on the same instance	No	Yes	Yes
Configurable idle connection timeout	Yes	Yes	No

RS/Conference2020

Amazon Web Services (AWS)

Configuring Logging

CloudTrail

- Configuring Global/Central Logging to a single bucket
 - Navigate to CloudTrail
 - Ensure you're in the Region where you'd like your CT logs centralized
 - Select Trails
 - Click Create Trail
 - Input the Trail Name
 - Select Apply trail to all regions
- Note: IAM Events will be duplicated across all regions
 - Used to be able to disable Global Events in all Buckets except one
 - Documentation no longer references how to do this, so... YMMV

- Certain Logs automatically sent to CloudWatch
 - CloudFront, Config, GuardDuty
- Enabling Detailed Monitoring (per Instance)
 - New Instances
 - In Step 3 of your Instance Configuration, select Enable Cloudwatch detailed monitoring
 - Existing Instances
 - Navigate to EC2
 - Select Instances
 - Right-click the Instance
 - Select CloudWatch Monitoring -> Enable Detailed Monitoring

- Configuring CloudWatch Logs Agent
 - Configure IAM Role to Allow Instance to write to CloudWatch
 - Either create a new Role or modify existing Role(s) to have the permissions specified in the CloudWatchAgentServerPolicy Policy
 - Configure Linux Instance to send OS/Host logs to CloudWatch
 - Download and Install the CloudWatch Logs Agent

```
$ wget <link_to_proper_package>
$ sudo rpm -U ./amazon-cloudwatch-agent.rpm
OR
$ sudo dpkg -i -E ./amazon-cloudwatch-agent.deb
```

- Configuring CloudWatch Logs Agent
 - Configure Linux Instance to send OS/Host logs to CloudWatch (Cont.)
 - Configure the CloudWatch Logs Agent Configuration File
 - Modify the config the collect the appropriate metrics and logs from your system(s)
 - Start the CloudWatch Logs Agent

```
$ sudo /opt/aws/amazon-cloudwatch-agent/bin/amazon-cloudwatch-
agent-ctl -a fetch-config -m ec2 -c file:configuration-file-path -s
```

- Configuring CloudWatch Logs Agent
 - Configure Windows Instance to send OS/Host logs to CloudWatch
 - Download and Install the CloudWatch Logs Agent

```
Link: https://s3.amazonaws.com/amazoncloudwatch-
agent/windows/amd64/latest/amazon-cloudwatch-agent.msi
> msiexec /i amazon-cloudwatch-agent.msi
```

- Configure the CloudWatch Logs Agent Configuration File
 - Modify the config the collect the appropriate metrics and logs from your system(s)
- Start the CloudWatch Logs Agent (via PowerShell)

```
> & "C:\Program Files\Amazon\AmazonCloudWatchAgent\amazon-
cloudwatch-agent-ctl.ps1" -a fetch-config -m ec2 -c
file:configuration-file-path -s
```

- Configuring CloudWatch Logs Agent
 - Can also:
 - Install CloudWatch Logs Agent using SSM (if Instances are instrumented)
 - Install CloudWatch Logs Agent on on-premises systems to send to CW in AWS

- Configuring CloudTrail to send logs to CloudWatch
 - Navigate to CloudTrail
 - Select the appropriate Trail
 - Within the CloudWatch Logs section, click Configure
 - Specify a New or existing log group
 - Click Continue
 - Create a New or select an Existing IAM Role and Policy Name
 - Click Allow

- Configuring VPC Flow Logs to send to CloudWatch
 - Create a VPC Flow Logs IAM Role

```
"Version": "2012-10-17",
"Statement": [
 "Action": [
 "logs:CreateLogGroup",
 "logs:CreateLogStream",
 "logs:PutLogEvents",
 "logs:DescribeLogGroups",
 "logs:DescribeLogStreams"
 "Effect": "Allow",
 "Resource": "*"
```

```
"Version": "2012-10-17",
"Statement": [
 "Sid": "",
 "Effect": "Allow",
 "Principal": {
 "Service": "vpc-flow-logs.amazonaws.com"
 "Action": "sts:AssumeRole"
```

- Configuring VPC Flow Logs to send to CloudWatch
 - Create a VPC Flow Logs IAM Role (Cont.)
 - Users will also need PassRole permissions for the Role

```
"Version": "2012-10-17",

"Statement": [ {
 "Effect": "Allow",
 "Action": ["iam:PassRole"],
 "Resource": "arn:aws:iam::account-id:role/flow-log-role-name"
 } ]
```

- Configuring VPC Flow Logs to send to CloudWatch
 - Configure VPC Flow Log to publish to CloudWatch
 - Navigate to EC2
 - Select Network Interfaces
 - Right-click on the appropriate network Interface and select Create Flow Log
 - Select the appropriate traffic Filter (Accept, Deny, All)
 - Select the Maximum aggregation interval (1 or 10 minutes)
 - Select the **Destination** to **Send to CloudWatch Logs**
 - Enter the **Destination log group**
 - Select the previously created IAM Role
 - Click Create

- Configuring Multi-Region Aggregation
 - Set up an Aggregator for all Regions
 - Navigate to AWS Config
 - Select Aggregated View -> Aggregators
 - Click Add Aggregator
 - Select Allow AWS Config to replicate data from source account(s) into an aggregator account. You must select this checkbox to continue to add an aggregator.
 - Input a unique Aggregator Name
 - Select either:
 - Add individual account IDs (input Account ID's to include)
 - Add my organization (create/choose the appropriate IAM Role)
 - Select all available Region(s)
 - Select Allow AWS Config to aggregate data from all future AWS regions where AWS Config is enabled.
 - Click Save

- Configuring Multi-Region Aggregation
 - Authorize Aggregators for Regions
 - Navigate to AWS Config
 - Select Authorizations
 - Click Add authorization
 - Input Aggregator Account
 - Select Aggregator Region
 - Click Add authorization

- Configuring Config Rules (that sounds weird*)
 - Adding Managed Rules
 - Navigate to AWS Config
 - Select Rules
 - Click Add rule
 - Search/filter based on rule name or description
 - Select the appropriate Rule
 - Configure the Rule as needed
 - Click Save

^{*}But not as weird as AWS Systems Manager Session Manager...

- Configuring Config Rules (that sounds weird*)
 - Adding Custom Rules
 - Navigate to AWS Config
 - Select Rules
 - Click Add rule
 - Click Add custom rule
 - Configure the Custom Rule as needed
 - Name, Description, Lambda, Trigger, Rule Parameters, and Remediation Action
 - Click Save

- Enabling MFA Delete
 - Can only be configured via the AWS CLI (unless I am missing something)
 - Configuring MFA Delete for a Bucket via the AWS CLI

```
$ aws s3api put-bucket-versioning --bucket my_bucket
--versioning-configuration '{"MFADelete":"Enabled"}'
```

 Consider using S3 Object Lock as an alternative and/or added measure for preventing unintended/malicious data deletion

- Enabling Object-Level Logging
 - Via S3 (for Specific Bucket)
 - *Can also configure upon Bucket Creation in Configure options
 - Navigate to S3
 - Select the appropriate Bucket
 - Navigate to the Properties tab
 - Click Obect-level logging
 - Select the **Bucket** for recording the activity
 - Select Read and Write for Events
 - Click Create

- Enabling Object-Level Logging
 - Via CloudTrail (For All Buckets)
 - Navigate to CloudTrail
 - Select Trails
 - Click the appropriate **Trail**
 - Under Data events, click Configure under the S3 tab
 - Click Select all S3 buckets in your account
 - Click Save

- Enabling Server Access Logs
 - Navigate to S3
 - Create Target Bucket for collecting the Server Access Logs
 - Click Create bucket
 - Within the Set permissions tab, under Manage system permissions, ensure Grant Amazon S3 Log Delivery Group write access to this bucket is selected from the drop-down list

- Enabling Server Access Logs
 - Configure Server Access Logging (per Bucket)
 - Click the Bucket for which you'd like to enable Server Access Logs
 - Navigate to the **Properties** tab
 - Select Server access logging
 - Click Enable logging
 - Input the previously created Target Bucket
 - (Optional) Enter a Target prefix (e.g., "ServerAccessLogs")
 - Click Save

VPC Flow Logs

- Configuring per ENI
 - Navigate to EC2
 - Right-click the appropriate ENI, select Create flow log
- Configuring per Subnet
 - Navigate to VPC -> Subnets
 - Right-click the appropriate Subnet, select Create flow log
- Configuring per VPC
 - Navigate to VPC -> Your VPCs
 - Right-click the appropriate VPC, select Create flow log

Load Balancer Logs

- Configuring ALB/NLB Access Logs
 - Navigate to EC2 -> Load Balancers
 - Select the appropriate Load Balancer
 - Scroll to the bottom of the **Description** tab
 - Click Edit Attributes
 - Check the Access logs box
 - Input the appropriate S3 location
 - Select Create this location for me if it does not yet exist
 - Click Save

Load Balancer Logs

- Configuring ELB (Classic) Access Logs
 - Navigate to EC2 -> Load Balancers
 - Select the appropriate Load Balancer
 - Scroll to the bottom of the **Description** tab
 - Click Configure Access Logs
 - Check the Enable Access logs box
 - Select the appropriate Interval
 - Input the appropriate S3 location
 - Select Create this location for me if it does not yet exist
 - Click Save

CloudFront Logs

- Configuring CloudFront Access Logs (per Distribution)
 - Navigate to CloudFront -> Distributions
 - Select the appropriate **Distribution**
 - Under the General tab, click Edit
 - Within the Distribution Settings tab, scroll down to the Logging section
 - Select On for Logging
 - Input the appropriate target Bucket for Logs
 - (Optional) Input a Log Prefix
 - Click Yes, Edit

RS/Conference2020

Amazon Web Services (AWS)

Tips for Monitoring

CloudWatch Alarms

- Create CloudWatch Alarms for various Metrics:
 - CloudFront
 - Inordinate number of 4xx/5xx errors, anomalous bytes downloaded/uploaded, ...
 - EC2 Instances
 - High CPU/Memory utilization, high CPU Credit Usage, StatusCheckFailed's, ...
 - Load Balancers
 - High number of active or rejected connections, auth errors, high response times, ...
 - VPC Flow Logs
 - Anomalous traffic increases/spikes or inbound/outbound data transfer, ...

- ...

CloudWatch Events

- Create CloudWatch Events for:
 - Config Rules
 - Disable accounts when/where MFA is disabled
 - CloudTrail Actions/API Calls
 - Alert and re-enable CloudTrail Logging if ever stopped/deleted
 - GuardDuty Alerts
 - Shut down Instances found to be compromised with CryptoMiners
 - TrustedAdvisor Findings
 - Alert/respond (lambda) to MFA disable for root account, public EBS Snapshots, service limits hit, ...
 - VPC Flow Logs
 - Alert on known malicious IP's, SSH Brute Force attacks, RDP traffic, ...

- ...

Log Analysis in Athena

- Athena provides a super easy and scalable option for log analysis
- Query any data (directly) that resides in S3
- Create tables/queries on the fly
- Perform highly parallelized and efficient searches across massive amounts of data*
 - * With the proper data partitioning!

Tons More Tips for AWS Alerting/Monitoring...

If you're interested in learning more about AWS Alerting and Monitoring, check out my other talks on the subjects (links on my website)...

RSA*Conference2020

Microsoft Azure

Overview of Logging

Core Logs

- Activity Logs
 - Management Plane events (Operations performed against your subscription)
 - All Create, Update, List, or Delete actions performed
 - Create Virtual Machine, Delete Network Security Group (NSG), ...
- Resource (Diagnostics) Logs
 - Data Plane events (Operations your Resource itself performed)
 - Getting a Secret from a Key Vault, Querying a DB, VM Metrics/Operations, ...
- Azure Active Directory Logs
 - Active Directory activities/events (with built-in reports)

Core Logs

- Windows Azure Diagnostics (WAD)
 - Collects host/system logs
- Application Logs/Insights
 - Monitor Application Health and Performance
 - Collect and Monitor Application/Server Logs
- Storage Analytics Logs
 - Detailed information about requests to Storage service

Core Logs

- Network Security Group (NSG) Flow Logs
 - Netflow(ish) Logs
 - Source/Dest IP, Source/Dest Port, Protocol, Allowed/Denied, Bytes/Packets Sent
 - Diagnostic Logs
 - See which (and how) firewall rules were triggered/applied to traffic
- Security Center
 - Provides a variety of endpoint and account-based monitoring and threat detections
 - Endpoint log analytics agent (Microsoft Monitoring Agent) must be specifically configured

RSA*Conference2020

Microsoft Azure

Configuring Logging

Activity Logs

- Activity Logs
 - Enabled by default
 - Configure via:
 - Navigate to Azure Monitor
 - Select Activity Log
 - Select Diagnostic Settings
 - Configure + send to:
 - Storage
 - Log Analytics Workspace (for Azure Monitor)
 - Event Hub

Resource Logs

- Resource (Diagnostic) Logs
 - Each Resource requires its own configuration
 - Configuration for a single resource:
 - Select Monitoring -> Diagnostic Settings
 - Select Add diagnostic setting
 - Configure + send to:
 - Storage
 - Log Analytics Workspace (for Azure Monitor)
 - Event Hub
 - Configuration for multiple resources:
 - Navigate to Azure Monitor
 - Select Settings -> Diagnostic Settings

Active Directory Logs

- Active Directory Logs
 - Enabled by default with the following logs/reports:
 - Audit Logs
 - Sign-in Logs
 - Risky Sign-in Logs
 - Users Flagged for Risk Logs
 - Provisioning Logs
 - Configure via:
 - Navigate to Azure Active Directory -> Diagnostic Settings
 - Select Add diagnostic setting
 - Configure AuditLogs and/or SignInLogs to send to:
 - Storage
 - Log Analytics Workspace (for Azure Monitor)
 - Event Hub

Windows Azure Diagnostics (WAD) Logs

- Windows Azure Diagnostics
 - Configuration via:
 - Windows Azure Diagnostics (send to Storage, Log Analytics, Azure Monitor)
 - Windows Event Forwarding (send to your SIEM)
 - Configuration for VM's:
 - Configure diagnostics at run/build time manually or using templates

Application (Diagnostic) Logs

- Configure Application Logging (Windows) per App:
 - Navigate to App Service Logs
 - Select **On** for:
 - Application Logging (Filesystem) Temporary (12-hour) storage for debugging purposes
 - Application Logging (Blob) Long term storage
 - Select the (Log) Level
- Configure Application Logging (Linux/Container) per App:
 - Navigate to App Service Logs
 - Select Application Logging -> File System
 - Configure:
 - Quota (MB)
 - Retention Period (Days)

Application (Diagnostic) Logs

- Configure Web Server Logging per App:
 - Navigate to App Service Logs
 - Select Web Server Logging
 - Select to send to:
 - Storage
 - File System
 - Configure Retention Period (Days)
- Configure Detailed Error Messages per App:
 - Navigate to App Service Logs
 - Set Detailed Error Logging to On

Application (Diagnostic) Logs

- Configure Failed Request Tracing per App:
 - Navigate to App Service Logs
 - Set Failed Request Tracing to On
- Configure Deployment Logging per App:
 - Enabled by default
 - "Happens automatically and there are no configurable settings for deployment logging. It helps you determine why a deployment failed."

Storage Analytics Logs

- Storage Analytics
 - Configure via Azure Portal per Storage Account:
 - Navigate to Storage Accounts
 - Select the appropriate Storage Account
 - Select Monitoring (Classic) -> Diagnostics Settings (Classic)
 - Select the appropriate **Metrics**:
 - API Metrics, Delete Data
 - Select the appropriate Logging:
 - Read, Write, Delete, Delete Data
 - Set the Retention (Days)

Network Security Group (NSG) Logs

- NSG Flow Logs
 - Pre-Requisites:
 - Register Microsoft.Insights Provider per Subscription:
 - Navigate to Subscriptions
 - Select the appropriate Subscription
 - Select Settings -> Resource Provider
 - Select **Register**
 - Enable Network Watcher per Region:
 - Navigate to Network Watcher
 - Click the ">" next to the Regions to expand them
 - Select the "..." next to each appropriate Region
 - Select Enable Network Watcher

Network Security Group (NSG) Logs

- NSG Flow Logs
 - Configure NSG Flow Logs per NSG:
 - Navigate to Network Watcher
 - Select Logs -> NSG Flow Logs
 - Select the appropriate NSG
 - Under Flow Logs, select On
 - Select Version 2 for Flow Logs version (includes bytes/packets count + flow state)
 - Select the appropriate Storage Account
 - Select the appropriate Retention Period (Days) for Storage v2 Accounts

Network Security Group (NSG) Logs

- NSG Flow Logs
 - Configure NSG Flow Logs per NSG:
 - Optional
 - Under Traffic Analytics Status, select On
 - Select Processing Interval (1 Hour, 10 Minutes)
 - Select existing (or new) Log Analytics Workspace as a log destination (for later analysis)

- Security Center
 - Configure endpoint log analytics agent via:
 - Automatic Provisioning (for all Azure VM's)
 - Select Pricing & Settings
 - Select the appropriate Subscription
 - Select Data Collection
 - Set Auto Provisioning to On
 - Select the appropriate Workspace for log destination

- Security Center
 - Configure endpoint log analytics agent via:
 - Automatic Provisioning (for all Azure VM's)
 - Optional Store Additional Raw Data
 - None (not recommended)
 - Minimal ("This set covers only events that might indicate a successful breach and important events that have a very low volume.") – 4624 / 4625 / 4688 / ...
 - Common ("Provide a full user audit trail in this set.") 4634 / ...
 - All Events (All Windows Security and AppLocker events)

- Security Center
 - Configure endpoint log analytics agent via:
 - Manual Provisioning
 - Ensure Auto Provision is set to Off
 - Select Pricing & Settings
 - Select the appropriate Subscription
 - Ensure the Pricing Tier is set to Standard
 - Deploy Monitoring Agents to:
 - New VM's via a Resource Manager Template
 - Existing VM's via

- Security Center
 - Configure endpoint log analytics agent via:
 - Manual Provisioning
 - Deploy Monitoring Agents to:
 - New VM's via a Resource Manager Template
 - Existing VM's via Log Analytics Workspace -> Virtual Machines -> Select VM -> Click
 Connect
 - Existing VM's via PowerShell

RSA*Conference2020

Microsoft Azure

Tips for Monitoring

Azure Monitor

Activity Logs

- Review for anomalous CREATE / DELETE / UPDATE actions
 - New Accounts
 - New resources created in unapproved methods / regions

Network Activity

- Review for anomalous traffic
 - After-hours traffic spikes
 - Heartbeat (C2)
 - Possible DDoS

Azure Monitor

- Resource Diagnostics (OS-level Logs)
 - Run queries for:
 - Host-level authentications
 - Process executions
 - Command-line/PowerShell activity
 - O ..
- Use "Insights" Features for Anomaly Discovery

Network Watcher

- Analyze NSG Flow Logs in Network Watcher
 - Identify "Top Talkers"
 - Visualize Activity by Geographic Map
 - Statistics of Allowed vs. Blocked traffic
 - Identify "badness":
 - Connection initiated inbound w/ large outbound data (web shell or just web server?)
 - Connection initiated outbound w/ large outbound data (reverse shell?)
 - Regular X byte connection started every Y minutes (C2?)
 - Query for known malicious IP's

Active Directory

- Utilize Built-In Auditing and Reports to Review Authentications
 - Security Reports
 - "Users At Risk" Report
 - A "risky" user is an indicator for a user account that might have been compromised
 - "Risky Sign-In" Report
 - A "risky sign-in" is an indicator for a sign-in attempt that might have been performed by someone who is not the legitimate owner of a user account

Active Directory

- Utilize Built-In Auditing and Reports to Review Authentications
 - Activity Reports
 - Audit Logs
 - Audit all AD activities (New Users/Groups, Password Changes, New/Modified Admin Groups New/Modified Service Accounts)
 - Sign-In Report
 - Identify sign-in patterns of specific users (signing in from new location out of nowhere?)

Security Center

- Security Center
 - Use this as a force multiplier for your monitoring/security efforts
 - Secure Score
 - Review, investigate, and remediate findings
 - Start with highest impact Recommendations
 - Security Alerts
 - Monitor for, and investigate, these alerts
 - Can be early (or only) indicators of compromise

Azure Sentinel

- Azure-based native SIEM
- Connect/send all your logs to Sentinel to:
 - Use built-in (and custom) analytics for searching/alerting
 - Use built-in (or custom) workbooks to search/investigate
 - Use built-in Investigations capability (and graphs) to investigate possible incidents
 - Use Playbooks to build and automate responses to incidents

RSA*Conference2020

Google Cloud Platform (GCP)

Overview of Logging

Activity Logs

- API calls or other administrative actions that modify the configuration or metadata of resources
- Enabled by default (at no charge)
- Always written you cannot configure/disable them
- Automatically retained for 400 days

- Data Access Logs
 - API calls that create, modify, or read user-provided data
 - Disabled by default
 - Automatically retained for 30 days

- System Event Audit Logs
 - Log entries for Google Cloud administrative actions that modify the configuration of resources
 - Generated by Google systems (not driven by direct user action)
 - Always written you cannot configure/disable them
 - Automatically retained for 400 days

- Application/Host/OS Logs
 - Collect Application and Host/OS-level logs via the Stackdriver Logging Agent
 - GCP's customized version of Fluentd
 - Monitors/collects the following logs by default:
 - Linux
 - Syslog, nginx, apache2, apache-error
 - Windows
 - Windows Event Logs

- VPC Flow Logs
 - Per-VM or Per-VPC network flow logs
 - Allow you to:
 - Monitor the VPC network
 - Perform network diagnosis
 - Filter the flow logs by VMs and by applications to understand traffic changes
 - Understand traffic growth for capacity forecasting
 - Built into the networking stack of the VPC network infrastructure
 - No extra delay or performance penalty in enabling

- Cloud Storage Logs
 - Access Logs
 - Provides info for all of the requests made on a specified bucket
 - Access to public objects
 - Changes made by the Object Lifecycle Management feature
 - Server access style logs (client/dest IP, port, method, uri, bytes, etc.)
 - Created Hourly, when there is activity (typically created 15 minutes after the end of the hour)
 - Storage Logs
 - Provide info about the storage size (in "byte_hours") of buckets per 24 hour period
 - Created Daily with previous day's info (typically created before 10:00 am PST)
 - Not generally recommended to use suggested to use Monitoring -> Metrics Explorer instead

RSA*Conference2020

Google Cloud Platform (GCP)

Configuring Logging

Data Access Logs

- Configure Data Access Logs (logging per Service)
 - Navigate to IAM & Admin -> Audit Logs
 - Select the appropriate Project/Folder/Organization
 - Select a Service
 - Turn on/off the following logging for the selected Service:
 - Admin Read
 - Data Read
 - Data Write
 - Click Save

Data Access Logs

- Configure Data Access Logs (default logging for All New/Existing Services)
 - Navigate to IAM & Admin -> Audit Logs
 - Select the appropriate Project/Folder/Organization
 - Click Default Audit Config
 - Turn on/off the following logging for the All Services:
 - Admin Read
 - Data Read
 - Data Write
 - Click Save

Stackdriver Logging Agent

*Note: Installed by default on VM's running in Google Kubernetes Engine or App Engine

- Installing the Agent
 - Linux (via Command-Line)

```
$ curl -sSO https://dl.google.com/cloudagents/install-logging-agent.sh
$ sudo bash install-logging-agent.sh
```

- (Optional) Edit Proxy config in /etc/default/google-fluentd to export http_proxy, https_proxy, and no_proxy environment variables
- \$ sudo service google-fluentd restart

- Stackdriver Logging Agent
 - Installing the Agent
 - Windows (via Command Line)
 - (Optional) Export proxy variables via Admin Command Prompt

```
> setx http_proxy http://<PROXY_IP>:<PROXY_PORT> /m
> setx https_proxy http://<PROXY_IP>:<PROXY_PORT> /m
```

- > setx no_proxy 169.254.169.254 /m
- Open PowerShell terminal (No Admin Needed)

```
> cd $env:UserProfile;
> (New-Object
Net.WebClient).DownloadFile("https://dl.google.com/cloudagents/windows/S
tackdriverLogging-v1-10.exe", ".\StackdriverLogging-v1-10.exe")
```

URL may change over time

> .\StackdriverLogging-v1-10.exe /S /D="C:\Preferred\Install\Dir\"

Specify Silent Install

Set Install Dir

- Stackdriver Logging Agent
 - Installing the Agent
 - Windows (via GUI)
 - Simply download + install the Stackdriver Logging Agent executable

- Stackdriver Logging Agent
 - Configuring the Agent
 - "The Logging agent comes with a default configuration; in most common cases, no additional configuration is required." (YMMV)
 - Due to GCP's implementation/inclusion of a fluentd-catch-all-config
 - Agent configuration files locations:
 - Linux

```
/etc/google-fluentd/google-fluentd.conf
```

Windows

C:\Program Files (x86)\Stackdriver\LoggingAgent\fluent.conf

- Stackdriver Logging Agent
 - Customizing the Agent to collect additional (non-standard) logs
 - Create a new config file (e.g. new-log.conf) within the following directory:
 - Linux

```
/etc/google-fluentd/config.d/
```

Windows

```
C:\Program Files (x86)\Stackdriver\LoggingAgent\
```

- Set the appropriate path, format, tag, ... in the config file
- Restart the service

- Stackdriver Logging for Kubernetes (GKE)
 - Metrics (CPU/Mem Utilization, Incidents, etc.) for GKE Clusters/Nodes
 - Configuring Stackdriver (New Cluster)
 - Navigate to Kubernetes Engine -> Clusters
 - Click Create Cluster
 - Click Availability, networking, security, and additional features
 - Select Enable Stackdriver Kubernetes Engine Monitoring
 - Click Create
 - Configuring Stackdriver (Existing Cluster)

- Stackdriver Logging for Kubernetes (GKE)
 - Configuring Stackdriver (Existing Cluster)
 - *Requires cluster to version 1.12.7 or higher (will need to manually upgrade if not)
 - Navigate to Kubernetes Engine -> Clusters
 - Click the Edit (pencil) icon on the appropriate Cluster
 - In the Stackdriver Kubernetes Engine Monitoring drop down, select Enabled
 - Click Save
 - (Optional) Configuring Prometheus Monitoring Support
 - Stackdriver configured as sidecar, exports metrics as "External Metrics"

- Enabling Auditd Logs on GKE Nodes
 - Provides OS/Host-level auditing logs (errors, logins, binary execution, etc.) to provide info on the state of your cluster/workloads
 - Requires use of a Kubernetes DaemonSet**
 - **Works only on nodes running Container-Optimized OS
 - Manages groups of replicated Pods
 - Runs one Pod on each cluster node with 2 Containers to configure auditd:
 - First is an init-container that starts the cloud-audit-setup systemd service
 - Second is fluentd-gcp-cos-auditd Container that configures auditd

- Enabling Auditd Logs on GKE Nodes
 - Configuring Auditd Logging (per Cluster)**
 - **As always with configuring auditd be aware of performance implications!
 - Download the example manifests

```
$ curl
https://raw.githubusercontent.com/GoogleCloudPlatform/k8s-
node-tools/master/os-audit/cos-auditd-logging.yaml > cos-
auditd-logging.yaml
```

Deploy the logging DaemonSet and ConfigMap

```
$ kubectl apply -f cos-auditd-logging.yaml
```

Verify logging pods have started

```
$ kubectl get pods --namespace=cos-auditd
```

VPC Flow Logs

- Configuring VPC Flow Logs (per Subnet*)
 - *Note: VPC Flow logs may only be enabled per-Subnet
 - New Subnet
 - Navigate to Networking -> VPC Networks
 - Select the appropriate **Network**
 - Click Add Subnet
 - Under Flow Logs, select On
 - Click Configure Logs to set Aggregation Interval, Include Metadata, and Sample rate
 - Click Add

VPC Flow Logs

- Configuring VPC Flow Logs (per Subnet*)
 - *Note: VPC Flow logs may only be enabled per-Subnet
 - Existing Subnet
 - Navigate to Networking -> VPC Networks
 - Select the appropriate Subnet
 - Under Flow Logs, select On
 - Click Configure Logs to set Aggregation Interval, Include Metadata, and Sample rate
 - Click Add

Cloud Storage Logs

Configure Log Delivery for Access and Storage Logs

*Requires use of gsutil tool (or XML/JSON API's)

Create a Bucket to store the logs (if not already created)

```
$ gsutil mb gs://example-logs-bucket
```

Configure Bucket to allow Cloud Storage WRITE permissions

```
$ gsutil acl ch -g cloud-storage-analytics@google.com:W
gs://example-logs-bucket
```

(Optional) Configure default object ACL

```
$ gsutil defacl set project-private gs://example-logs-bucket
```

Cloud Storage Logs

- Configure Log Delivery for Access and Storage Logs
 - Enable Logging for each Bucket in scope

```
$ gsutil logging set on -b gs://example-logs-bucket [-o log object prefix ] gs://example-bucket
```

- Optionally can specify log_object_prefix
- By default, the object prefix is the name of the bucket for which the logs are enabled

- Can export logs to 3 destination types:
 - Cloud Storage Bucket (for simple retention)
 - BigQuery Datasets (to stage for queries/investigations)
 - Ideal for native investigation and response capabilities
 - Pub/Sub Topics (to send to another application/SIEM)
 - Useful if you're using a separate/dedicated SIEM for log retention, monitoring, and querying

- Exporting Logs to BigQuery with Log Viewer
 - *You can also use the gloud tool or Stackdriver Logging API
 - Per-Project Sink (All Logs, No Filtering)
 - Navigate to Stackdriver -> Logging -> Logs Router
 - Click Create Sink
 - Enter Sink Name
 - Select BigQuery as the Sink Service
 - Select Use Partitioned Tables
 - For Sink Destination, select Create New BigQuery Dataset
 - Enter the BigQuery Dataset Name and click Create
 - Click Create Sink

- Exporting Logs to BigQuery with Log Viewer
 - Organization-Level Sink (Aggregate Sink of all Admin Activity)

```
$ gcloud logging sinks create my-bq-sink
bigquery.googleapis.com/projects/my-project/datasets/my_dataset
--log-filter='logName: "logs/cloudaudit.googleapis.com%2Factivity"'
--organization=<org_ID> --include-children
```

- Exporting Logs to BigQuery with Log Viewer
 - Folder-Level Sink (Aggregate Sink of all Data Access Activity)

```
$ gcloud logging sinks create my-bq-sink
bigquery.googleapis.com/projects/my-project/datasets/my_dataset
--log-filter='logName: "logs/cloudaudit.googleapis.com%2Fdata_access"'
--folder=<folder_ID> --include-children
```

Log Sink Cheat Sheet

og Types Supported by the GCP Sensor			
og Type	Filter to Capture This Log	Notes	
udit Logs at the Organization	organizations/ <organization-< td=""><td>To filter these lo</td></organization-<>	To filter these lo	

Log Type	Filter to Capture This Log	Notes
Audit Logs at the Organization Level	organizations/ <organization- id>/logs/cloudaudit.googleapis.com</organization- 	To filter these logs further, append:
		• %2Factivity : For activity logs
		 %2Fdata_access: For data access logs
		%2Fsystem_event: For system events
Audit Logs at the Project Level	projects/ <pre>/<pre>project- id>/logs/cloudaudit.googleapis.com</pre></pre>	To filter these logs futher, append:
		• %2Factivity : For activity logs
		• %2Fdata_access: For data access logs
		%2Fsystem_event: For system events
VPC Flow Logs	projects/ <project- id>/logs/compute.googleapis.com%2Fvpc_flows</project- 	
Firewall Logs	projects/ <pre>/<pre>project- id>/logs/compute.googleapis.com%2Ffirewall</pre></pre>	
Syslog	projects/ <project-id>/logs/syslog</project-id>	These logs are delivered via the Stackdriver logging agent
Apache Logs	projects/ <project-id>/logs/apache</project-id>	-access: For access logs -error: For error logs
Nginx Logs	projects/ <project-id>/logs/nginx</project-id>	-access: For access logs -error: For error logs

Source Link

RSAConference2020

RSA*Conference2020

Google Cloud Platform (GCP)

Tips for Monitoring

Stackdriver Monitoring/Alerting

- Utilize Stackdriver Monitoring to create alerts
 - Metrics-Based Alerts
 - Create Alerts based on:
 - High CPU Usage (bitcoin miner? ransomware encryption?)
 - High Memory Usage (resource exhaustion?)
 - Uptime (something recently rebooted? why?)
 - Application Log-Based Alerts
 - Gratuitous 404 errors

Using Stackdriver Logs Viewer for Investigations

- Utilize Stackdriver Logs query service to perform regular queries for anomalies
- Define log(s) to search:

```
log_name:"/logs/cloudaudit.googleapis.com%2Factivity" AND...
log_name:"/logs/cloudaudit.googleapis.com%2Fdata_access" AND...
log_name:"/logs/cloudaudit.googleapis.com%2Fsystem_event" AND...
```

Search a specific resource:

```
logName:"projects/[PROJECT_ID]/logs" AND
resource.type=[RESOURCE_TYPE] AND
resource.labels.instance_id=[INSTANCE_ID]
```

Using Stackdriver Logs Viewer for Investigations

Perform targeted searches

HTTP Error Logs

```
resource.type="gae_app" AND proto_payload.status >= 400 AND
sample(insertId, 0.1)
```

Service Account Creation

```
resource.type="service_account" AND
log_name="projects/[PROJECT_ID]/logs/cloudaudit.googleapi
s.com%2Factivity" AND
proto_payload.method_name="google.iam.admin.v1.CreateServiceAccount"
```

Using Stackdriver Logs Viewer for Investigations

- Perform targeted searches
 - Firewall Rule Deletion

```
resource.type="gce_firewall_rule" AND
log_name="projects/[PROJECT_ID]/logs/cloudaudit.googleapis.com%2Fact
ivity" AND proto_payload.method_name:"firewalls.delete"
```

Bucket Creation

```
resource.type="gcs_bucket" AND
log_name="projects/[PROJECT_ID]/logs/cloudaudit.googleapis.com%2Fact
ivity" AND proto_payload.method_name="storage.buckets.create"
```

Using Stackdriver Logs Viewer for Investigations

- Perform targeted searches
 - All Inbound SSH Activity (VPC Flow Logs)

```
resource.type="gce_subnetwork" AND
log_name="projects/[PROJECT_ID]/logs/compute.googleapis.com%2Fvpc_fl
ows" AND json_payload.connection.dst_port="22"
```

GKE Monitoring

- Native Tooling
 - Stackdriver Kubernetes Engine Monitoring
 - Dashboard interface to your Kubernetes Clusters
 - View alerts, metrics, logs, and details surrounding them
 - Can view by Aggregation categories:
 - Infrastructure (Aggregate by Cluster -> Node -> Pod -> Container)
 - Workloads (Aggregate by Cluster -> Namespace -> Workload -> Pod -> Container)
 - Service (Aggregate by Cluster -> Namespace -> Service -> Pod -> Container)

GKE Monitoring

- Native(ish*) Tooling
 - Prometheus
 - *Technically third-party, but GCP has built a Stackdriver Prometheus sidecar
 - Utilize standard Monitoring console's Metrics Explorer
 - Select Kubernetes Container as Resource Type
 - Specify external Metric fields with "external/prometheus/" prefix

GKE Monitoring

- Third-Party Tooling
 - Falco
 - Dedicated security auditing/monitoring solution for Kubernetes
 - "Falco lets you continuously monitor and detect container, application, host, and network activity, all in one place, from one source of data, with one set of <u>rules</u>."
 - Behavior monitoring/analytics (via SysCall monitoring) to help identify/alert when:
 - A shell is run inside a container
 - A server process spawns a child process of an unexpected type
 - A sensitive file, like /etc/shadow, is unexpectedly read
 - A non-device file is written to /dev
 - A standard system binary (like ls) makes an outbound network connection

Using BigQuery for Investigations

- Query BigQuery DataSets established previously
 - Utilize Log Sinks to aggregate/segregate certain types of data into certain DataSets (i.e.
 Tables) as the source(s) for queries
- Can run Active and Scheduled Queries
 - Manually run queries if/when needed
 - Run Scheduled Queries and regularly review results

Using BigQuery for Investigations

Identify Virtual Machine Deletions in Activity Logs

```
SELECT timestamp, resource.labels.instance id,
protopayload auditlog.authenticationInfo.principalEmail,
protopayload auditlog.resourceName, protopayload auditlog.methodName
FROM (TABLE DATE RANGE (
[PROJECT].[DATASET].cloudaudit googleapis com activity,
DATE ADD(CURRENT TIMESTAMP(), -7, 'DAY'), CURRENT TIMESTAMP()) )
WHERE resource.type = "gce instance" AND operation.first IS TRUE AND
protopayload auditlog.methodName = "v1.compute.instances.delete"
ORDER BY timestamp, resource.labels.instance_id
LIMIT 1000
```

Using BigQuery for Investigations

Identify Most Common Actions in Data Access Logs

```
SELECT protopayload auditlog.methodName, resource.type, COUNT(*) AS
counter
FROM (TABLE DATE RANGE (
[PROJECT].[DATASET].cloudaudit googleapis com data access,
DATE ADD(CURRENT TIMESTAMP(), -30, 'DAY'), CURRENT TIMESTAMP()) )
GROUP BY protopayload auditlog.methodName, resource.type
ORDER BY COUNTER DESC
LIMIT 1000
```

RSA*Conference2020

In Conclusion...

(TL;DR)

TL;DR

There is no TL;DR...

Too. Much. Material.

How Can You Apply This Starting Right Now?

- Next week you should:
 - Begin getting familiar with the core logs in each provider
 - I'd suggest assigning one (or more) SME's to each Cloud
 - Or accept that one person is about to be extremely busy form here on out...
 - Start poking around the Consoles and playing with configurations
 - Start identifying and testing multiple access and logging configuration methods
 - Console
 - o CLI
 - Custom (and/or Open Source) Scripts

How Can You Apply This Starting Right Now?

- In the first three months following this presentation you should:
 - Have the core logs enabled and centralized
 - Begin testing and verifying the log configurations and contents:
 - O How easy is it to access the logs?
 - Do the logs contain all the information needed to perform comprehensive investigations?
 - If not... (in this order)
 - How can those gaps be addressed with native tooling?
 - How can those gaps be address with third-party tooling?
 - Do we have an effective and efficient way to aggregate and analyze the logs?

How Can You Apply This Starting Right Now?

- Within six months you should:
 - Identify any gaps in log collection methodologies and/or content
 - Have a roadmap for fixing the identified gaps
 - Be planning several tabletop exercises to test your logging configuration, content, and access with real-world scenarios
 - Compromised Access Key
 - Compromised Instance(s) involving SSRF
 - Unauthorized S3 Data Access/Transfer
 - DDoS
 - O ...
 - Get creative you know what needs testing

The End

Please feel free to reach out!

Email: jpoling@secureworks.com

Twitter: @JPoForenso

Blog: https://www.ponderthebits.com