RSA*Conference2016

San Francisco | February 29 – March 4 | Moscone Center

Dreaming of IoCs
Adding Time Context to Threat
Intelligence

Travis Smith

Senior Security Research Engineer Tripwire, Inc.
@MrTrav

What is an Indicator of Compromise

An artifact observed on the network or operating system

Formats

What Is Threat Intelligence

"Evidence-based knowledge, including context, mechanisms, indicators, implications and actionable advice about an existing or emerging menace or hazard to assets that can be used to inform decisions regarding the subject's response to that menace or hazard."

"Intelligence is information that has been analyzed and refined so that it is useful to policymakers in making decisions."

CTI Triad

Latitude: 33.8120584

Affiliations: Slingers

Victims: Elderly

Tactics: Slingshot

THREAT INTEL

Longitude: -117.9190333

Latitude: 33.8120584

Culprit: Billy Two Tone

Affiliations: Slingers

Victims: Elderly

Tactics: Slingshot

Time: 1949

TAXII/STIX/CYBOX

Data Model

- Package
- Report
- Campaign
- Couse of Action
- Exploit Target
- Incident
- Indicator
- Threat Actor
- TTP

http://stixproject.github.io/data-model/

RSAConference2016

Sharing is Caring

- Threat Intelligence / Information Sharing
 - Aggregators of data sources
 - Open Source
- Sandbox Solutions
 - Walled Gardens
 - Closed Source

Aggregators

- I know this is bad, do I see it?
 - Search logs for hash/IP
- I have something, is it bad?
- Pros proactive response
- Cons open source/free providers, questionable sanitization

Walled Gardens

- I have something, tell me what you think of it
 - Find a file, reference it
 - See an IP, reference it
- Pros Sanitized and timely data
- Cons
 - Can be expensive
 - Performance lots of lookups

RSA*Conference2016

Collective Intelligence Framework

Collective Intelligence Framework

http://csirtgadgets.org/collective-intelligence-framework

https://github.com/csirtgadgets/massive-octo-spice

Collective Intelligence Framework

- Requirements
 - Small: 16GB/8 cores/250GB
 - Large: 32GB/16 cores/500GB
 - Extra Large: 64GB/32 cores/500GB
- CIFv1 Installation
 - Lots of dependencies, lots of effort
- CIFv2 Installation
 - EasyButton!

Collective Intelligence Framework

- cif --otype ipv4 --format csv
 - MD5
 - URL
 - FQDN
- cif --otype ipv4 --format csv
 - CSV
 - JSON

RS∧°Conference2016

Intro to Logstash

Intro to Logstash

INPUTS

SYSLOG

EVENTLOG

STDIN

40+ More

FILTERS

GROK

FILE

GEOIP

TRANSLATE

DATE

30+ More

OUTPUTS

ElasticSearch

SYSLOG

EMAIL

STDOUT

OUT Moi

50+ More

RS∧Conference2016

20

- Utilizing Custom Patterns
- GROK Message Filtering
- Adding Custom Fields
- Date Match
- Using Translations for Threat Intelligence


```
filter {
 grok {
 match => {
 "message" => "%{IP:client} %{WORD:method}
%{URIPATHPARAM:request} %{NUMBER:bytes} %{NUMBER:duration}"
 }
 }
}
```


```
filter {
 grok {
 patterns_dir => "/opt/logstash/custom_patterns"
 match => {
 message => "%{123456}"
 }
 }
}
```


```
filter {
 if [message] =~ /^(([^,]+),([^,]+),([^,]+),([^,]+),...)/ {
 grok {
 patterns_dir => "/opt/logstash/custom_patterns"
 match => {
 message => "%{1234/56}"
 Remove Capture Groups
(?<del>≺node_name</del>>[^,]+),(<del>?≺node_type></del>[^,]+),(<del>?≺rule_name></del>[^,]+),(<del>?≺element_name></del>[^,]+),…
```


```
filter {
 if [message] =~ /^(([^,]+),([^,]+),([^,]+),([^,]+),([^,]+),...)/ {
 grok {
 patterns dir => "/opt/logstash/custom patterns"
 match => {
 message => "%{291001}"
 add field => [ "rule id", "123456" ]
 add_field => [ "Device Type", "FIM" ]
 add field => [ "Object", "File" ]
 add_field => [ "Action", "Modified" ]
 add field => [ "Status", "Success" ]
```


```
filter {
 ....all normalization code above here ....
 date {
 match => [ "change_time", "M/d/YY h:m a" ]
 }
}
```

change_time: 3/2/16 10:20 AM


```
filter {
 ....all normalization code above here....
 translate {
 field => "md5"
 destination => "maliciousMD5"
 dictionary_path => /opt/logstash/maliciousMD5.yaml'
 }
}
```

- Logstash will check the YAML for updates every 300 seconds
 - Configurable by adding refresh_interval => numSeconds

Yet Another Python Script

cif -otype md5 --format csv

tlp,group,reporttime,observable,cc,asn,confidence,tags,description,rdata,provider,altid_tlp,altid amber,everyone,2016-02-16T15:00:41Z,c3b48c837e8363bc2aacf4fe7495a5da,,,85,malware,,,malc0de.com,,http://malc0de.com/rss amber,everyone,2016-02-16T15:00:41Z,302b4ecfdd8b504c2dfbdbfd4c093d4a,,,85,malware,,,malc0de.com,,http://malc0de.com/rss amber,everyone,2016-02-16T15:00:41Z,874d5323afd44fa39e8aaf8de555bbef,,,85,malware,,,malc0de.com,,http://malc0de.com/rss amber,everyone,2016-02-16T15:00:41Z,d0c6ae6f902330e503830742a525098a,,,85,malware,,,malc0de.com,,http://malc0de.com/rss

https://github.com/travisfsmith/iocdreaming

maliciousMD5.yaml

"c3b48c837e8363bc2aacf4fe7495a5da": "YES "

"302b4ecfdd8b504c2dfbdbfd4c093d4a": "YES "

"874d5323afd44fa39e8aaf8de555bbef": "YES "

"d0c6ae6f902330e503830742a525098a": "YES "

Intro to Logstash


```
root@demobox:/opt/logstash
 - - X
[root@demobox logstash]# logstash -f TE Change.conf
Logstash startup completed
companyDC, Windows Server, Secret Files, C:\Confidential Files\virus.exe, 3/2/16 10
20 AM, Added, High, 10000, ,, "Name=""MD5"", Expected="""", Observed=""cc1d4672c540156
dd8a56c854913109""",
 "message" => "companyDC,Windows Server,Secret Files,C:\\Confidential
les\\virus.exe,3/2/16 10:20 AM,Added,High,10000,,,\"Name=\"\"MD5\"\",Expected=
 "\"\",Observed=\"\"cc1d4672c540156cdd8a56c854913109\"\"\",",
 "@version" => "1".
 "@timestamp" => "2016-03-02T18:20:00.000Z",
 "host" => "demobox",
 "node name" => "companyDC",
 "node type" => "Windows Server",
 "rule name" => "Secret Files",
 "element name" => "C:\\Confidential Files\\virus.exe"
 "change time" => "3/2/16 10:20 AM",
 "Action" => "Added",
 "severity text" => "High",
 "severity num" => "10000",
 "md5" => "cc1d4672c540156c
 "rule id" => "123457",
 "Device Type" => "FIMDevice",
 "Object" => "File",
 "Status" => "Success",
 "approvalID" => "none",
 "maliciousMD5" => "YES",
 "teTags" => [
 [0] "Monitoring Enabled",
 [1] "Microsoft Windows Server 2008 R2",
 [2] "Domain Controllers"
```

Custom Fields:

"Device Type" => "FIMDevice"

"Object" => "File"

"Action" => "Added"

"Status" => "Success"

Threat Intel Translations:

"maliciousMD5" => "YES"

Date Matching:

"change time" => "3/2/16 10:20 AM"

"timestamp" => "2016-03-02T18:20:00.000Z"

- 1. Collect intelligence feeds
- 2. Update security tools with intel
- 3. Monitor observable which doesn't match any feed
- 4. Feeds updated with observable previously already inspected....

RS∧°Conference2016

TARDIS

TARDIS

- Threat Analysis, Reconnaissance, & Data Intelligence System
- Historical Exploit/IOC Detection
- Time Lord of Forensic Log Data
- Available at: https://github.com/tripwire/tardis

Yet Another Python Script

cif -otype md5 --format csv

tlp,group,reporttime,observable,cc,asn,confidence,tags,description,rdata,provider,altid_tlp,altid amber,everyone,2016-02-16T15:00:41Z,c3b48c837e8363bc2aacf4fe7495a5da,,,85,malware,,,malc0de.com,,http://malc0de.com/rss amber,everyone,2016-02-16T15:00:41Z,302b4ecfdd8b504c2dfbdbfd4c093d4a,,,85,malware,,,malc0de.com,,http://malc0de.com/rss amber,everyone,2016-02-16T15:00:41Z,874d5323afd44fa39e8aaf8de555bbef,,,85,malware,,,malc0de.com,,http://malc0de.com/rss amber,everyone,2016-02-16T15:00:41Z,d0c6ae6f902330e503830742a525098a,,,85,malware,,,malc0de.com,,http://malc0de.com/rss

https://github.com/travisfsmith/iocdreaming

c3b48c837e8363bc2aacf4fe7495a5da.stix 302b4ecfdd8b504c2dfbdbfd4c093d4a.stix 874d5323afd44fa39e8aaf8de555bbef.stix d0c6ae6f902330e503830742a525098a.stix

TARDIS

Search

https://github.com/Tripwire/tardis

TARDIS

- Collect intelligence feeds
- 2. Update security tools with intel
- 3. Monitor observable which doesn't match any feed
- 4. Feeds updated with observable previously already inspected....

37

5. Search repository for observable

Architecture

RSA Conference 2016

Kibana

- The ELK Stack
- Search, Visualize, Dashboard
- Zoom In & Out

Create a new visualization

	Area chart	Great for stacked timelines in which the total of all series is more important than comparing any two or more series. Less useful for assessing the relative change of unrelated data points as changes in a series lower down the stack will have a difficult to gauge effect on the series above it.
=	Data table	The data table provides a detailed breakdown, in tabular format, of the results of a composed aggregation. Tip, a data table is available from many other charts by clicking grey bar at the bottom of the chart.
✓	Line chart	Often the best chart for high density time series. Great for comparing one series to another. Be careful with sparse sets as the connection between points can be misleading.
	Markdown widget	Useful for displaying explanations or instructions for dashboards.
	Metric	One big number for all of your one big number needs. Perfect for showing a count of hits, or the exact average a numeric field.
¢	Pie chart	Pie charts are ideal for displaying the parts of some whole. For example, sales percentages by department. Pro Tip: Pie charts are best used sparingly, and with no more than 7 slices per pie.
•	Tile map	Your source for geographic maps. Requires an elasticsearch geo_point field. More specifically, a field that is mapped as type:geo_point with latitude and longitude coordinates.
dil	Vertical bar chart	The goto chart for oh-so-many needs. Great for time and non-time data. Stacked or grouped, exact numbers or percentages. If you are not sure which chart your need, you could do worse than to start here.

Area Chart

Line Chart

Pie Chart

Geo Location

RSA Conference 2016

Notable Resources

- https://github.com/tripwire/tardis
- https://github.com/travisfsmith/iocdreaming
- http://www.elastic.co
- http://csirtgadgets.org/collective-intelligence-framework/

Next Steps

- 0-3 Months
 - Identify Security Components
 - Which currently don't integrate with Threat Intel?
 - Which capture valuable observables?
- 3-6 Months
 - Integrate security tools with actionable threat intelligence
- 6+ Months
 - Fine tune workflows

RSA*Conference2016

San Francisco | February 29 – March 4 | Moscone Center

Dreaming of IoCs
Adding Time Context to Threat
Intelligence

Travis Smith

Senior Security Research Engineer Tripwire, Inc.
@MrTrav

