RS/Conference2020

San Francisco | February 24 – 28 | Moscone Center

HUMAN ELEMENT

SESSION ID: OST-T11

Open Source Tooling for Threat Analysis and Attack Surface Management

Rey Bango & Gabe Stocco

Microsoft Corporation

Mark Russinovich
Chief Technology Officer
Microsoft Azure

Keynote: Collaborating to Improve Open Source Security: How the Ecosystem Is Stepping Up

Session ID: KEY-F02S

Moscone South

February 28, 2020 9:50am – 10:40am

State of the Octoverse Report 2018

Top open source projects

VS Code, React, and Tensorflow once again top our list of open source projects by contributor count.

New to the list are projects that manage containerized applications, share Azure documentation, and consolidate TypeScript type definitions: Kubernetes, Azure Docs, and DefinitelyTyped.

- 1 Microsoft/vscode
- 2 facebook/react-native
- 3 tensorflow/tensorflow
- 4 angular/angular-cli
- 5 MicrosoftDocs/azure-docs
- 6 angular/angular
- 7 <u>ansible/ansible</u>
- 8 <u>kubernetes/kubernetes</u>
- 9 npm/npm
- 10 DefinitelyTyped/DefinitelyTyped

State of the Octoverse Report 2018

> ORGANIZATIONS COMMITTING TO OPEN SOURCE

Open source contributions made by employees of different organizations

Open source development is driven by millions of paid and volunteer developers—and many of the organizations that employ them. Microsoft, Google, Red Hat, Intel, and a number of universities top the list of organizations whose employees contribute most to open source. **

I'm thrilled to welcome GitHub to Microsoft. Together, we will continue to advance GitHub as a platform loved by developers and trusted by organizations.

It's official. @GitHub is now a part of the Microsoft family of companies. New GitHub CEO @NatFriedman shares his plans for a GitHub that's open, developer-first, and better than ever: blog.github.com/2018-10-26-git...

10:00 AM · Oct 26, 2018 · Twitter Web Client

1K Retweets **4.4K** Likes

GitHub Data To-Date

Source: https://datastudio.google.com/u/0/reporting/0ByGAKP3QmCjLU1JzUGtJdTlNOG8/page/Q3DM

OSS Projects @ Microsoft

- Visual Studio Code
- TypeScript
- Microsoft Edge

- PowerShell
- The Windows Terminal
- Webhint

Attack Surface Analyzer

msticpy - Jupyter and Python Security Tools

RSA*Conference2020

Attack Surface Analyzer

Attack Surface Analyzer 2

- Microsoft Attack Surface Analyzer (ASA) detects system configuration changes resulting from software installations*
- ASA 2 is a rewrite of the original tool available since 2012 that has helped IT professionals secure their systems for years
- Now includes support for Windows 10, Linux and macOS
- Released in April 2019 as Open Source on GitHub

System Attack Surface Risks

- File System malicious or inadvertent changes can corrupt system files that make up key functions of your system or grant access to private data
- User Accounts persistent rogue elevated accounts can grant access to hijack your system
- System Services background processes may be introduced that perform rogue operations like capturing sensitive data and even shut down existing key security modules
- Network Ports can expose your system to unknown remote entities
- Digital Certificates determine what remote domains and package signatures are trusted
- Registry –controls system startup actions, device drivers, services, and more

Attack Surface Analyzer Coverage

Each one requires special tools and knowledge to identify changes made

15

Microsoft Attack Surface Analyzer Reports Help

RSA*Conference

Using Attack Surface Analyzer

- Create a base or initial scan on a clean system.
- Install and run your product or application.
- 3. Take another scan.
- 4. Use the results analysis to identify system changes

RSA Conference 2020

ASA Demo

Built for Everyone

- Microsoft uses the Attack Surface Analyzer as part of our security development lifecycle practices (SDL)
- The classic version of the tool is still available with limited Windows support
- Attack Surface Analyzer 2.1 runs on Windows 10, Linux, and macOS
- Command line and browser based GUI interfaces.

Typical Users

DevOps Engineers that want to reduce the system attack surface introduced by their own software

IT Security Auditors that want to evaluate risks from third-party software

Attack Surface Analyzer 2.1

- Collects Many Different Verticals
 - ✓ Firewall settings
 - ✓ System Services
 - ✓ System Logs
 - ✓ COM Objects (Windows)
 ✓ Users and Groups

- ✓ Files
- Registry
- ✓ Network Ports
- New user defined analysis rules system
 - Define analysis rules on any collected field using choice of operator
- Default ruleset
 - e.g. flags executables without ASLR enabled
 - Community contributions for default rules are encouraged.
- Docker-based detonation chamber available

Other tools from Microsoft Security

- Application Inspector reports on what types of functionality source code implements allowing you to identify any unexpected functionality.
 - Github.com/Microsoft/ApplicationInspector
- DevSkim is a security linter available as an extension for both Visual Studio and Visual Studio Code.
 - Github.com/Microsoft/DevSkim

RSA*Conference2020

msticpy

AKA MSTIC Jupyter and Python Security Tools

What is msticpy?

- Python tools for security investigations and hunting
- Built for interactive Jupyter notebook environment
- Addresses the following needs:
 - Data Acquisition
 - Data Enrichment
 - Data Analysis
 - Visualization
- Open source and agnostic to the data source

Why use Jupyter for Security Investigations?

- Access to sophisticated data processing, machine learning and visualization
- Extends & complements SIEM dashboards and data
- Pull external data into your investigation
- Offers fine-grain capabilities
- Scripting and programming environment for repeatability
- Auto-saves your investigation into shareable HTML document

4 Core Aspects of msticpy

- Data Acquisition
 - Single-line parameterized functions vs. complex queries
 - Results are returned as pandas DataFrames
- Data Enrichment
 - Dig granularly into data (e.g.: IP geolocation)
 - Connect to threat intel providers like VirusTotal, OTX, X-Force
- Visualization
 - Methods for plotting, building timelines, GeoIP mapping & more

4 Core Aspects of msticpy

- Data Analysis
 - Reshape data to gain new insights
 - IOC extractor extract IP addresses, URLs, hashes, etc. from data
 - Decode/unpack obfuscated data from base64, zip, tar, etc.
 - Search for specific patterns
 - Cluster events to find unusual activity
 - Automate these to streamline workflow pandas DataFrames make it easy to chain acquisition->enrichment->analysis->visualization components

RSA*Conference2020

msticpy Demo

Call to Action

- Use Microsoft Attack Surface Analyzer 2.0 as part of your secure development lifecycle
 - Get it at: https://github.com/Microsoft/AttackSurfaceAnalyzer
- Start analyzing your threat data with msticpy & Jupyter Notebooks
 - msticpy Project: https://github.com/Microsoft/msticpy
- Contribute back:
 - Help shape the projects by giving back fixes and cool new features

