

Continuous Empirical Validation of Network Security Controls

November 16, 2015

Jay Houghton CTO at Firebind jay@firebind.com www.firebind.com

Keep Me Informed

That Mole Army Is Here...

Security Controls

Network-based Security Controls

- YES = switch/router, firewall, IDPS, FIPS199
- NO = endpoints, hosts, servers

What?

Focus on data on the wire

- Continuous = constant observation
- Empirical = use real data on real network
- Validation = meets requirements

What does this mean?

Today & Beyond

Control and Config Management = Flight Simulator

Network Pentest = Test Pilot

Continuous Empirical = Commercial Air Traffic

Continuous

DHS CDM for FISMA

"Continuous Monitoring... Configuration & Vulnerability"

PCI DSS 3.1 section 11.2.3

"Perform scan after any change"

HIPAA NIST 800-66, RMF

"assessment and evaluation of security controls on a continuous basis"

Empirical

Use <u>real data</u> on <u>real networks</u>

Real Data:

- simulated normal traffic
- simulated attack traffic
- simulated PII traffic

Real Networks:

- Path to & from secure networks
- And all the devices along that path (controls)

Motivations

- Network doesn't know Δ between real and simulated traffic
 - Send over all protocols, all ports & all transports
- Send traffic to all paths between points
 - Send simulated threat traffic (malware signatures)
 - Requires knowledge of vulnerability
 - Hand crafted is state of the art
 - BUT there are sources of structured threat definitions

Approach

<u>Produce</u> and <u>consume</u> data between segments, via scripting, tools, other software

- Requires resources on both sides of controls = complexity
- Mitigated by recent adoption of VMs, cloud and inexpensive form factors (Raspberry Pi, Intel NUC, etc)

Normal Traffic

All transports, ports & protocols

Complete baseline profile of path access control

• e.g. complete profile of all firewall rules in play

Sender— use looped netcat

```
for i in 1 .. 65535; do
 cat file.txt | netcat -v <target IP> $i
done
```

Receiver – use iptables and netcat

```
iptables -t nat -A PREROUTING -i eth0 -p tcp --dport 1:65535 -j DNAT --to-destination 127.0.0.1:8010 netcat -kl 127.0.0.1 8010 > /dev/null
```


Normal Traffic

Considerations

- Silent discard is a timeout = long testing cycle
- A form of port scanning = IDPS alerts
- Firewall state table = be sure not to crash (UDP)
- Results show as netcat output, how to report?
- Source file for data = layer 7 protocols
- Limits of these tools
 - What about response (two-way open?, catch mismatch)
 - iptables bind conflicts

Goal: pass malware through network defense

- Simulated signature under controlled conditions!
- **Best Case**: Controls mitigate attack
- Worst Case: YOU KNOW BEFORE A REAL ATTACK

Simulated malware requires expertise

Candidate sources

- IDPS rule sets (typically regex)
- CVE® and researcher analysis (typically posted online)
- Machine format from MAECTM
 - Malware Attribute Enumeration and Characterization

Shellshock MAEC

```
<maecBundle:MAEC_Bundle xmlns:maecBundle=http://maec.mitre.org/XMLSchema/maec-bundle-4 ...>
  <maecBundle:Malware_Instance_Object_Attributes>
 <cybox:Description>CVE-2014-6271 Shell Shock #1</cybox:Description>
  <maecBundle:Strategic Objective id="maec-shell-shock-obt-1">
 <maecBundle:Name xsi:type="maecVocabs:CommandandControlStrategicObjectivesVocab-</pre>
 1.0">innoculate controls against CVE-2014-6271</maecBundle:Name>
 </maecBundle:Strategic_Objective>
 <maecBundle:Tactical Objective id="maec-shell-shock-obt-2">
 <maecBundle:Name xsi:type="maecVocabs:CommandandControlTacticalObjectivesVocab-</pre>
 1.0">send shell shock payload</maecBundle:Name>
  <maecBundle:Description>An injection of CVE-2014-6271 (shellshock 1 of 6) across
 security controls. The expression \setminus (\setminus) { represents the first form of shellshock
 exploit " () { " </maecBundle:Description>
  <HTTPSessionObj:HTTP_Request_Line>
 <HTTPSessionObj:HTTP_Method datatype="string">POST</HTTPSessionObj:HTTP_Method>
 <HTTPSessionObj:Value>http://target/cgi-script.cgi</HTTPSessionObj:Value>
</HTTPSessionObj:HTTP Request Line>
  <HTTPSessionObj:HTTP_Message_Body>
 <HTTPSessionObj:Message_Body condition="FitsPattern" pattern_type="Regex">
 \(\) {
 </HTTPSessionObj:Message_Body>
</maecBundle:MAEC Bundle>
```


Firebind Simulated Malware

- Shellshock through Snort CVE-2014-6271
- Payload () { = start of attack signature
 - Real world () { :; }; cat /etc/passwd

Rule:

alert tcp any any -> any any (msg: "OS-OTHER Bash CGI environment variable injection attempt"; flow:stateless; content:"() {"; classtype:attempted-admin;)

Log:

```
[Priority: 1] {TCP} 192.168.1.70:50995 -> 192.168.1.71:80
11/09-12:31:22.150984 [**] [1:9000992:1] OS-OTHER Bash CGI environment variable injection attempt
[**] [Classification: Attempted Administrator Privilege Gain
```


Conclusions

- Continuous empirical testing of network security controls has historically been challenging
- Preponderance of endpoint focused security approaches ignore the behavior of network devices
- Continuous validation is more feasible than ever, given tools, virtual infrastructure and low barrier deployment vehicles
- Continuous monitoring *does* catch misconfigurations, new vulnerabilities and provides high confidence

Firebind

Network Visibility Platform that continuously and empirically monitors the network security, availability, and performance posture across inhouse, cloud, and mobile infrastructure.

For more information or a demonstration please contact me!

Jay Houghton CTO at Firebind jay@firebind.com www.firebind.com