

Get The Basics Right!
Improving detection capabilities with SIEM
SIEM Summit & Training 2019

Balaji Nakkella

Slide 2 of 39
Get The Basics Right!

Rakesh Kumar Narsingoju

Slide 3 of 39
Get The Basics Right!

Get The Basics Right! What/How to choose?

The Magic Quadrant

Source: Gartner (December 2018)

Slide 5 of 39
Get The Basics Right!

Buying a SIEM - What we have

Deployed SIEM - Expectation vs Reality

Slide 7 of 39
Get The Basics Right!

Key Elements

Get The Basics Right! Key Challenges

- **1. Assets** what to protect
- 2. Crown Jewels Protecting a pawn vs Protecting a king
- **3. Identities** who are your players
- **4. Data Sources** what to log
- **5.** Rules what to detect
- **6. Threat Intel** whom to rely on

A holistic view

Slide 10 of 39

Get The Basics Right!

Improving detection capabilities using SIEM SIEM Deployment Life Cycle

- ❖ Neither industry nor vendor specific
- ❖ Non exhaustive
- Detection centric

Phase #1: Plan

☐ Start with Governance, Risk Management and Compliance

Business Risks	Regulatory Risks

☐ Review existing Security Controls

Risks (Business/Regulatory)	Preventive	Detective	Corrective

Phase #1: Plan

- Identify and Review existing frameworks
- Implement
- Control/ Program/ Risk Frameworks
- ❖ PCI DSS, ISO, CIS, NIST etc. to start with

☐ Shortlist use cases

Risk	Use case name	Description	Log source

Phase #1: Plan

☐ Finalize log sources and their logging levels

Log source	Logging level

- ☐ Shortlist Threat Intel feeds
 - Relevance
 - Variety (IPs, Hashes, URLs, Domains)
 - Output format(s)

- ❖ In-house skillset
- ☐ Select Ticketing tool, if required

Phase #2: Deploy

- ☐ Implementation of approved design
- □ Data onboarding
 - ❖ Add context to raw logs
 - ❖ Parse Verify Ingest
- ☐ Threat Intel feed integration
 - ❖ Test Deploy
- ☐ Use case development
 - ❖ Develop Test Deploy
- ☐ Ticketing system integration

Phase #3: Enhance

- ☐ Use case Tuning False positive reduction
 - Scripts
 - Security expertise and processes
 - Analytics
- □ Additional detection tools
 - IPS/IDS (Cisco, PA, FortiGate, Fidelis, Juniper, Checkpoint,...)
 - Endpoint Detection & Response (CrowdStrike, Carbon Black, FireEye,...)
 - Email protection (Proofpoint, IronPort, Symantec,...)
 - ❖ AV solutions (McAfee, SEP,...)
 - Vulnerability Scanners (Qualys, Nessus,...)
 - Web Proxy(Bluecoat, Websense,...)

Phase #4: Evolve

Deloitte Omnia – In house AI driven Product development team

IAM Analytics

APM

- Attack Path Modelling
- Become more proactive in your strategy and increase the ability to stop attacks even before they occur
- Provides current state and scenario-based analysis of threats and control failures on technology assets
- Leverages AI to drive recommendations that provide a variety of options for remediation and risk mitigation while showing how each action affects your risk score

APM – Key Differentiators

Predict vulnerable entry points and the path of least resistance

Visualize a path an attacker might use to traverse the network

Identify vulnerable technology assets leading to increased risk exposure to an attack

Prioritize a remediation strategy through risk ranking

Automate remediation through integration with orchestration solution

Develop simulated attack path models through scenario analysis

SIEM Deployment checklist IAM Analytics - AI Enabled RBAC

- ❖ IAM Analytics is an Artificial Intelligence enabled solution that closely monitors how end users consume the IAM recommendations.
- We utilize an intuitive GUI that prompts key business context to end users, delivering a phenomenal user experience.
- ❖ Our state of the art advanced analytics engine is powered with closed loop feedback mechanism **to enable Machine Learning** as we scale operations and is configurable based on your preferences.

Current pain points vs IAM Analytics Benefits

Lack of a sustainable role maintenance process potentially resulting in inappropriate access

Enhanced logical view of access to help ensure that the right people have the right access

Human analysis of complex data patterns may lead to sub-optimal role definitions

Improved user experience in the organization's IAM platform, injected with logical and business context

Time-consuming and manual role definition/maintenance processes result in low operational efficiency

Increased operational efficiency, including reduced administrative effort across business and technology lines

Scenario #1

Prioritized Asset and Identity Inventory

Slide 22 of 39
Get The Basics Right!

Prioritized Asset and Identity Inventory

Know "Who" and "What" to protect

Prioritized Asset and Identity Inventory Alert Fatigue

Old school technique:

- ❖Assign severities to use cases
- ❖One to one mapping of Severity to Priority
- ❖Minimize SLA breaches

Drawbacks:

SLA breaches/ Higher dwell times

How do we address?

Prioritized Asset and Identity Inventory First Things First approach

	S1	S2	S 3	S4
C1	P1	P1	P2	P2
C2	P1	P2	Р3	Р3
сз	P2	Р3	Р3	P4
C4	P2	Р3	P4	P4

Legend: C-Criticality, S-Severity, P-Priority

Slide 25 of 39
Get The Basics Right!

Prioritized Asset and Identity Inventory

The *hidden treasure!

Asset Inventory

Hostname	IP	MAC	Owner	*Critical (C/H/M/L)	Category	os

Identity Inventory

Username	Email	Business Unit	*Role	Domain	Others

Slide 26 of 39

Prioritized Asset and Identity Inventory Benefits

- Event enrichment False Positive reduction
- Effectively handle alert fatigue
- ❖ Prioritized alerts Reduce dwell time

Scenario #2 Health Monitoring

Slide 28 of 39
Get The Basics Right!

Slide 29 of 39
Get The Basics Right!

Why?

- Reporting vs. Non reporting Compliance
- ❖ Avoids potential true positive miss Security

General approach

Level of detail till log collector(s)

Limitations

Visibility only to Aggregator/Collector level

Get The Basics Right!

Health Monitoring Solution

What if we proceed to the host/log source level?

- Different sources have different logging frequencies
- Use cases at source level impacts SIEM productivity

Solution

- Configure alerts for P1 sources
- Schedule Daily/Weekly reports for P2/P3 sources

Benefits

- * Reduced downtime
- ❖ No Alert fatigue

Scenario #3

Identifying blind spots

Slide 34 of 39
Get The Basics Right!

Example

List of use cases

Sources Sending Many DNS Requests

High Volume Email Activity to Non-corporate Domains by User

Multiple Authentication Failures

Suspicious Domain/IP Communication

Unusual Geolocation of Communication Destination

Emails with Look alike Domains

Web Uploads to Non-corporate Sites by Users

Unusual Volume of Network Activity

Detect Use of cmd.exe/ps.exe to Launch Script Interpreters

Detect USB Usage/insertion

Hosts Sending To More Destinations Than Normal

Enrich

	' /
lu Lu	٦٢.
Z=:	-7

Use case	Threat Category	Kill Chain Phase
Sources Sending Many DNS Requests	Insider Threat, Advanced Threat Detection	C2, Action on Objectives
High Volume Email Activity to Non- corporate Domains by User	Insider Threat, Advanced Threat Detection	Action on Objectives
Multiple Authentication Failures	Insider Threat, Advanced Threat Detection	None
Suspicious Domain/IP Communication	Insider Threat, Advanced Threat Detection	None
Unusual Geolocation of Communication Destination	Insider Threat, Advanced Threat Detection	None
Unusual Volume of Network Activity	Insider Threat, Advanced Threat Detection	None
Web Uploads to Non-corporate Sites by Users	Insider Threat	Action on Objectives
Emails with Look alike Domains	Advanced Threat Detection	Delivery
Detect Use of cmd.exe/ps.exe to Launch Script Interpreters	Advanced Threat Detection	Exploitation
Detect USB Usage/insertion	Insider Threat	Installation, Delivery
Hosts Sending To More Destinations Than Normal	Advanced Threat Detection	Reconnaissance

Transform

Kill Chain Phase	APT	Insider Threat
Reconnaissance	Hosts Sending To More Destinations Than Normal	
Weaponization		
Delivery	Emails with Look alike Domains	Detect USB Usage/insertion
Exploitation	Detect Use of cmd.exe/ps.exe to Launch Script Interpreters	
Installation		Detect USB Usage/insertion
Command & Control	Sources Sending Many DNS Requests	Sources Sending Many DNS Requests
Actions on Objectives	Sources Sending Many DNS Requests, High Volume Email Activity to Non-corporate Domains by User	Sources Sending Many DNS Requests, High Volume Email Activity to Non-corporate Domains by User, Web Uploads to Non-corporate Sites by Users
None	Multiple Authentication Failures, Suspicious Domain/IP Communication, Unusual Geolocation of Communication Destination, Unusual Volume of Network Activity	Multiple Authentication Failures, Suspicious Domain/IP Communication, Unusual Geolocation of Communication Destination, Unusual Volume of Network Activity

Model | List - Enrich - Transform

	APT	Insider Threat	Data protection	others
Reconnaissance				
Weaponization				
Delivery				
Exploitation				
Installation				
Command & Control				
Actions on Objectives				

Thank You!

Balaji Nakkella - <u>linkedin.com/in/balajinakkella/</u> Rakesh Kumar Narsingoju - <u>linkedin.com/in/rakesh-narsingoju</u>

Slide 39 of 39

Get The Basics Right!