RS∧°Conference2016

San Francisco | February 29 – March 4 | Moscone Center

SESSION ID: AIR-F02

The Pivot

Jonathan Trull

Office of the CISO Optiv
@jonathantrull

The Pivot

Dwell Time

APT1 maintained access to victim networks for an average of 356 days

Attackers had free reign of victim networks for 205 days in 2015

Detection Deficit

Source: 2015 Verizon Data Breach Report

Attackers are able to compromise an organization within minutes

Spread from Victim 0 to Victim 1 within one day (24 hours)

RSAConference2016

Time is not on your side

- 50 percent of users open emails and click on phishing links within the first hour
- 1 minute and 22 seconds Median time to first click
- Half of CVEs exploited from publish to pwn in less than a month

Session Objectives

How attackers pivot and move laterally through an organization

How to identify the telltale signs of a pivot

Identify the steps to defend against it

RSA*Conference2016

How Attackers Pivot and Move Laterally

#RSAC **Attacker Lifecycle Observe** Move Laterally Orient Act Maintain Presence Internal Initial Initial Establish Escalate Complete Recon Foothold Mission Compromise Privileges Recon Decide **ÖPTIV** RSAConference2016

Accuvant and FishNet Security Transformed

Optiv Simulated Attack Lifecycle

	Stages	Use Cases
	Code Execution	UC-01.003: Host Exploit Flash CVE-2014-0497 UC-02.001: Malware Installation Zeus UC-02.002: Malware Installation Custom (Veil AES) UC-02.004: Malware Installation Custom (Excel Macro) UC-02.008: Disrupt Security Software UC-02.009: Persistence
	Lateral Movement	UC-02.010: Install Tools UC-03.001: Credential Theft UC-04.001: Lateral Movement Reconnaissance UC-04.002: Lateral Movement Malware Installation
F	Exfiltrate Data	UC-05.001: Data Exfiltration Zeus UC-05.002: Data Exfiltration UC-06.001: Cover Tracks

Story of a Hack

Patient Zero

We don't need no stinking badges

- After initial compromise, attackers are leveraging native tools:
 - cmd.exe
 - Powershell scripts
 - at.exe
 - Net use
 - WMI

- Compromised credentials are commonly used during pivot:
 - Mimikatz
 - wce

RSA*Conference2016

Signs of a Pivot (Indicators of Pivot or IOPs)

Indicators on Two or More Machines

Recon Stage

- whoami
- net view /domain
- net users
- net group "Domain Admins" / <domain >
- net view /domain:<Domain Name>

- net session
- net file

- Ping
- FPORT

Remote Code Execution

- Scheduled Tasks
 - at.exe
- WMI
- PowerShell
- Remote Desktop (RDP)

- SysInternals PsExec
- Netcat
- Metasploit

Remote Code Execution Examples

- Windows Management Instrumentation (WMI):
 - wmic /domain:host process call create "c:\rootkit.exe"
- Powershell
 - Invoke-Command host {c:\rootkit.exe}
- SysInternals PsExec
 - Psexec \\host -e c:\rootkit.exe

Mapping Shares

- Allows for limited interaction with destination host for attacker
- However, share may contain valuable data
- Usage:
 - Map Network Drive wizard
 - CLI -> net use z: \\host\drive /user <username> <password>

Scheduled Tasks

- at.exe or schtasks.exe creates tasks on local or remote host
- Typically used to remotely execute malware or other malicious tools
- Requires admin privileges
- Runs under context of SYSTEM

Windows Event Logs

- Native logging of security, system and application events
- Requires further configuration to be useful for detecting IOPs
- Location: %systemroot%\System32\winevt\Logs*.evtx
- Microsoft Event Viewer

Windows Account Usage

	ID	Level	Event Log	Event Source
Account Lockouts	4740	Informational	Security	Microsoft-Windows-Security-Auditing
User Added to Privileged Group	4728, 4732, 4756	Informational	Security	Microsoft-Windows-Security-Auditing
Security-Enabled Group Modification	4735	Informational	Security	Microsoft-Windows-Security-Auditing
Successful User Account Login	4624	Informational	Security	Microsoft-Windows-Security-Auditing
Failed User Account Login	4625	Informational	Security	Microsoft-Windows-Security-Auditing
Account Login with Explicit Credentials	4648	Informational	Security	Microsoft-Windows-Security-Auditing

Windows Logon Types

Туре	Code	Example	Туре	Code	Example
Interactive	2	At the console of a computer	NetworkCleartext	8	Similar to network logons but in clear text
Network Logons	3	Connections to shared folders or printers	NewCredentials	9	RunAs used to start program under different user account
Batch	4	Scheduled tasks	Remoteinteractive	10	RDP, terminal services, remote assistance
Service	5	Windows service started	CacheInteractive	11	Remote logon with domain account
Unlock	7	Unlock computer screen			

Process Creation

- Event ID 4688: A new process has been created
- Documents each program that is executed, who the program ran as and the process that started this process
- Disabled by default:
 - Enable by editing GPO
 - Policy location: Computer Configuration > Policies > Windows Settings > Security Settings > Advanced Audit Configuration > Detailed Tracking
- Missing process command line arguments by default
 - Enable via GPO "Include command line in process creation events"

Created Process with Command Line

	been created.		45		
Subject:					
Security Account		PERF\adr	ministrator or		
Account Logon ID		PERF 22D92			=
Process Information					
Token Ele	cess Name: C:\ evation Type: To	kenElevat	s\System32\wscr tionTypeDefault		
Process (cript.exe" "C:\systemfiles	3
	ype indicates the type Jser Account Control		that was assigne	ed to the new process in	<u> </u>
	Security				
Log Name:			Logged	9/8/2013 4:06:00 PM	
Log Name: Source:	Microsoft Windows	security	Loggica.		
	Microsoft Windows 4688	security		Process Creation	
Source:		security	Task Category:	Process Creation Audit Success	
Source: Event ID:	4688	security	Task Category:		.com
Source: Event ID: Level:	4688 Information	security	Task Category: Keywords:	Audit Success	.com

Prefetch Files

- Introduced in Windows XP
- Designed to speed up application startup processes
- Location: %systemroot%\prefetch*.pf
- Contain name of the executable, Unicode list of DLLs used, count of times .exe run, and timestamp indicating last run time

Viewing Pre-fetch Files

Scheduled Tasks

Source

Prefetch files of program execution => at.exe or schtasks.exe

Destination

Service being started => Event ID 7035/7036

Windows Special Groups

Event ID 4964

Introduced in Windows 2008

Use to track logon of particular accounts on systems

IOP #1 – Successful PtH

Event ID	Event Log	Level	Logon Type	Auth Package
4624	Security	Informational	3	NTLM

View filter -> Not a domain logon and not the ANONYMOUS LOGON account

IOP #2 – Failed PtH

Event ID	Event Log	Level	Logon Type	Auth. Package
4625	Security	Informational	3	NTLM

View Filter -> Not a domain logon and not the ANONYMOUS LOGON account

IOP #3 – New Scheduled Task

Alert on new Event ID 7035 created by at[#].exe

IOP # 4 – Privilege Escalation

Alarm on login from non-workstation host to another non-workstation host

Alarm on login from one workstation to another workstation

Alarm on login attempts using known service accounts

Alarm on creation of new domain admin account or elevation of account

RS∧°Conference2016

Levels of Defense

100,000 Foot View

- Layered preventive and detective controls
- IOP hunting
- User behavior analytics
- Configure auditing / EDR or Sysmon
- Honeypot deployment

In the Weeds

- Remove / restrict use of Powershell on endpoints
- Look for IOP artifacts at the host and network levels
- Mitigate Pass-the-Hash attacks

Optiv Research Methodology

- We selected seven solutions that span across all endpoint categories
- The endpoint product was the only point of defense
- All endpoints were unpatched and vulnerable to the selected attacks
- Goal was to compare and contrast results from different types of endpoint solutions

Types of Solutions Tested

Testing Highlights

Lateral Movement

- No silver bullets
- Look for odd usage of scripts
- Use threat modeling to identify how attackers would pivot through your network and build detection rules to identify IOPs
- Leverage Windows event logs and timeline analysis

- Control user-to-user communication and powershell script execution
- Use enhanced authentication (OTP/2fa) for domain admin accounts
- Implement mitigation strategies for Pass-the-Hash attacks

Detai	led Results			
	Endnoint Protection Platform	Anti-	FDR + Ann	FDR

Vendor # 3

Pass

Partial

Fail

Pass

Use Case

UC-03.001:

Movement

Movement Malware Installation

Tools

UC-02.010: Install

Credential Theft

UC-04.001: Lateral

UC-04.002: Lateral

Reconnaissance

Vendor #1

Pass

Partial

Fail

Pass

Vendor # 2

Pass

Partial

Fail

Fail

Exploitation

Fail

Fail

Fail

Pass

Vendor # 4

Control

Partial

Partial

Partial

Partial

Vendor # 6

Fail

Fail

Fail

Partial

Vendor # 5

#RSAC

Vendor #7

Partial

Partial

Partial

Partial

Enable Sufficient Logging

Sysmon

EDR

Audit policy configuration

Central Logging and Analysis

Honeypots

For More Detailed Information

www.secopslabs.com

Apply What You Have Learned Today!

Next week you should:

- Ensure sufficient logging is enabled to detect IOPs
- Develop a detailed threat model for how attackers would pivot through your organization to gain access to your crown jewels

In the first three months following this presentation you should:

- Perform daily IOP hunting on your endpoints using either an EDR solution or Microsoft event logs
- Deploy honeypots to the DMZ and user and server subnets

Within six months you should:

 Implement enhanced authentication for domain admin accounts and pass-the-hash mitigation strategies

References

- www.ultimatewindowssecurity.com
- https://technet.microsoft.com/security/advisory/3004375
- http://sysforensics.org/2014/01/lateral-movement/
- www.optiv.com
- http://windowsir.blogspot.com/2013/07/howto-track-lateral-movement.html
- https://www.nsa.gov/ia/ files/app/spotting the adversary with wind ows event log monitoring.pdf

