The "SPEED" SIEM Use Case Framework

SimPle and EffectivE Detection


```
<54>Jul 5 15:00:25 SymantecServer
SEP-PROD: Virus found,IP Address:
10.4.1.5,Computer name: af7305175
pc,Source: Real Time Scan,Risk na
 543-Jul 5 17:17:43 SymantecServer
SEP-PROD: Virus found, IP Address:
10.225.237.89, Computer name:
A4103221, Source: Real Time Scan, R:
 rame="AUthentication Faired
srcip="172.16.160.210" user="root
caller="root" reason="Too many
Standard Ton Say Seconds"

($43)ul 5 17:17:43 SymantecServer

SEP-PROD: virus found, IP Address:

10.235.237.89, Computer name:

A41021, Source: Real Time Scan, Risi
name: Trojan.Zbot.B
<177>Jul 5 14:18:53 SourceFir
snort[10340]: [1:2007933:3] ET
name: 12.15 19:22-19:16:27 aua[4983]:
id="3005" severity="warn"
sys="System"
name="Muthentication failed"
srci="172.16.160.210"
user="sysadmin" caller="root"
reason=""00 bumy failures from clients
 IP. till blocked for 317 seconds" ($45)ul 5 15:00:25 SymmatecServer SEP-PROD: Virus found, IP Address: 10.34.21.5, Computer name: H7335175 pc, Source Real Time Scan Alisk name Zeus Bot Muser ($4775)ul 5 140:29:00 SourceFire Snort [3519]: [1:2500043:1513] ET
name="Authentication failed"
srcip="172.16.120.210" user="Maste
caller="root" reason="Too many
 srcip="172.16.160.210" user="user caller="root" reason="Too many
 <177>Jul 5 14:29:00 SourceFire
snort[3519]: [1:2500043:1513] ET
```

Document Information

Document Audience

This a document written for the Cyber Security Threat Detection community.

Document Purpose

This document describes the "SPEED use case framework", it describes Framework's principles, use case categories and naming conventions.

Revision History

Version(s)	Date	Status	Revised by	Comments
0.1	15-04-2020	Draft	Jurgen Visser	Initial Draft
1.0	23-04-2020	Final	Jurgen Visser	Final version

Where significant changes are made to this document, the version number will be incremented by 1.0. Where changes are made for clarity and reading ease only and no change is made to the meaning or intention of this document, the version number will be increased by 0.1

Executive Summary

What is a Use Case Framework?

A Use Case Framework is an analytical tool that has a series of cyber security related distinctions which are translated into a directory structure (or categories) that facilitate the organization of cyber security detection rules. The objective of building a Use Case Framework is to better protect the organization's valuable assets by designing and developing detection use cases using a holistic approach that connects (with always newly emerging) regulatory, compliance and threat requirements. The framework provides more granular control over its detection coverage and ongoing development.

Why a Use Case Framework?

- To have a holistic "frame of reference" where detection use cases can be categorized into.
- To quickly see where your use cases are lacking and need more attention (blind spots).
- To facilitate a **phased approach** of expanding new use cases based on a large variety of inputs and priorities (Use Case Roadmap).

What are the Key "SPEED Use Case Framework" differentiators?

- A. Vendor neutral
- **B.** Separate from the Use Case Lifecycle Management.
- **C.** Agile and Flexible (can be changed later-on)
- **D.** Simple and clear by design.
- **E.** Addresses Qualitative and Quantitative Threat modelling requirements from the Cyber Threat Intelligence (CTI) team.
- **F.** Specific Naming conventions allowing easier integration with SOAR Playbook categorizations.

What is the Added value by the SPEED Use Case Framework?

- Clear Location for log source monitoring use cases
- Location for generic Threat actor Threat modeling using the kill-chain
- Location for threat modeling threat actors like "North Korea" using the kill-chain
- Key Distinctions between Threat intelligence types
- Key Distinction between Attacker-centric and Defense in depth model
- Very clearly defined naming conventions that are consistent all over the framework

What Can I do to implement the SPEED Use Case Framework?

- 1. Initial SIEM installation (or existing SIEM installation)
- 2. Disable All Rules (or disable those who you don't actively use)
- 3. Structure Rule Directories
- 4. Determine Implementation Criteria and a Use Case Framework
- **5.** Start implementing and migrating out-of-the-box Use cases to a chosen Use Case Framework with corresponding implementation criteria.

Table of Contents

1.	Ove	erview	
	1.1		
	1.2	In which context does a Use Case Framework sit?	5
		What is it NOT?	
	1.4	Why a Use Case Framework?	6
	1.5	What are the Key differentiators?	6
	1.6	What does the SPEED Use Case Framework Consist of?	6
		Added value by the SPEED Use Case Framework	
2.	The	SIEM "Detection" Problem Statement	7
	2.1	Problem Statement	7
3.	Sta	rting with a "clean Detection field"	8
	3.1	How to start with a "Clean a Detection field"	8
4.	Ris	k and Threat Fundamentals	9
	4.1	Overview	9
	4.2	The Pareto Principle	9
	4.3	The KISS Principle	9
	4.4	Generalizable quality across other detection devices	9
	4.5	Including room for "Threat Modelling"	10
	4.6	Room for "Self-Monitoring"	10
	4.7	Key Distinctions: Risks and threats, Approach, Use Case Framework, Use Cases, Rules	11
5.	The	Framework Approach	12
	5.1	Key Approach Decision	12
	5.2	External Threat vs. Internal Threats	12
	5.3	Internal Threats: The Security Onion Model	13
	5.4	External Threats: Quantitative vs. Qualitative Threat Modeling	13
	5.5	External Threats: Quantitative threat model – Threat intelligence	14
		External Threats: Quantitative threat model – Attacker Patterns	
		External Threats: Qualitative threat model – MITRE ATT&CK	
6.	The	SPEED use case framework	17
	6.1	SPEED use case framework	17
7.	Cat	egories and Naming Conventions	19
	7.1	SPEED use case framework Categories	19
		SPEED Use Case Framework Naming Conventions	
	7.3	SPEED Use Case Framework Naming Conventions Example	22
App	endi	x A: Use Case Documentation Template Example	23
App	endi	x B: ArcSight SIEM Example	25
App	endi	x C: QRadar SIEM Example	26
App	endi	x D: ELK Elastalert Example	27

1. Overview

This chapter will describe a high-level overview of the context where the SPEED Use Case Framework sits in.

1.1 What is a Use Case Framework?

A Use Case Framework is an analytical tool that has a series of cyber security related distinctions which are translated into a directory structure (or categories) that facilitate the organization of cyber security detection rules. The objective of building a Use Case Framework is to better protect the organization's valuable assets by designing and developing detection use cases using a holistic approach that connects (with always newly emerging) regulatory, compliance and threat requirements. The framework provides more granular control over its detection coverage and ongoing development.

1.2 In which context does a Use Case Framework sit?

The following model shows where the Framework sits in the SOC organization in **GREEN**.

1.3 What is it NOT?

There are other SIEM Use Case Framework's that go beyond the rule structure and into Use Case Lifecycle Management and beyond. This Lifecycle includes for example:

- Use Case Management Process
- Use Case Roadmap
- Use Case Governance Structure
- Metrics for measuring Use Case Performance
- Rule priority List
- Acceptation Criteria for Use Cases to be promoted to Production

The SPEED Use Case Framework document will **NOT** cover these items (keep it simple!).

1.4 Why a Use Case Framework?

- To have a holistic "frame of reference" where detection use cases can be categorized into.
- To quickly see where your use cases are lacking and need more attention (blind spots).
- To facilitate a **phased approach** of expanding new use cases based on a large variety of inputs and priorities (Use Case Roadmap).

1.5 What are the Key differentiators?

What are the key differentiators compared to other Use Case Frameworks? The SPEED Use Case Framework is primarily designed to be:

- A. Vendor neutral
- **B.** Separate from the Use Case Lifecycle Management.
- **C.** Agile and Flexible (can be changed later-on)
- **D.** Simple and clear by design.
- **E.** Addresses Qualitative and Quantitative Threat modelling requirements from the Cyber Threat Intelligence (CTI) team.
- **F.** Specific Naming conventions allowing easier integration with SOAR Playbook categorizations.

1.6 What does the SPEED Use Case Framework Consist of?

- 1. The Risk and Threat Fundamentals Where the Use Case Approach will be based on.
- 2. The Framework Approach Decisions on the framework structure.
- 3. **Use Case Framework** The structure how the use cases will be categorized.
- 4. **Directory Structure and naming** conventions for organizing use cases.
- 5. **Use Case Description Templates** for documenting the use cases and procedures.

1.7 Added value by the SPEED Use Case Framework

- Clear Location for log source monitoring use cases
- Location for generic Threat actor Threat modeling using the kill-chain
- Location for threat modeling threat actors like "North Korea" using the kill-chain
- Key Distinctions between Threat intelligence types
- Key Distinction between Attacker-centric and Defense in depth model
- Very clearly defined naming conventions that are consistent all over the framework

2. The SIEM "Detection" Problem Statement

This chapter outlines some problems with most SIEM's.

2.1 Problem Statement

1. No room for threat modeling

Some Use Case Frameworks do not leave room for threat modelling on specific threat actors and external threat intelligence sources.

2. No distinction between external and internal threats

Some Use Case Frameworks does not make a distinction between internal threats vs. external threats.

3. Out-of-the-box SIEM use cases are split-up while covering same scope.

Most SIEM out-of-the-box **use cases are split up** from each other based on their rule content package which can be put (after some analysis of the detection logic) under the same "use case" as they have the same detection scope.

4. No naming conventions or pre-determined directory structure

Most SIEM out-of-the-box (and later custom added rules) do not have an overarching naming convention over all rules.

- 5. Most use case approaches have an Attack-centric or quantitative detection bias Most SIEM Vendors have attempted to organize use cases in a Use Case Framework that primarily focuses on a single limited threat model (kill chain or ATT&CK Framework) this misses critical categories like Self-monitoring, localized anomaly detection (that is not attack-centric) and distinctions between quantitative threat modeling and qualitative threat modeling. This as a result will create a attack-centric and quantitative threat detection bias.
- 6. Use Cases are hard to align with a SOAR playbooks platform without a framework Most SIEM vendors fail to accommodate the emergence of SOAR technologies that are trying to connect automated or semi-automated playbooks to SIEM use cases. Without a proper organized rule set according some form of framework mapping use cases to playbooks becomes increasingly challenging.
 - 7. SIEM Vendor Taxonomy overly complex or not generalizable

Many SIEM vendors have attempted to standardize detection through taxonomy of detection categories but these categories are generally limited only to the SIEM vendor itself and hard to generalize to other detection technologies of other vendors like IDS, IPS, UBA and others.

3. Starting with a "clean Detection field"

This chapter proposes a simple approach to try to tackle the basic problems with messy out of the box rules and content made later on the usage of a SIEM solution.

3.1 How to start with a "Clean a Detection field"

The approach for delivering Use Cases to the organization in the best and effective way is to start from zero. This means all out of-the-box rules will be disabled. Followed by implementing bit by bit new use cases and documenting them.

If the SIEM has been in use for a while already, the rules can remain active, but temporarily moved to a "unorganized" folder within the SIEM. After this these rules can be migrated over to the new implementation rules and use case framework.

1. Initial SIEM installation (or existing SIEM installation)

- a. Initially there will be tons of out of the box rules in the system that will trigger continuously.
- 2. Disable All Rules (or disable those who you don't actively use)
 - a. All these rules will be initially disabled.
- 3. Structure Rule Directories
 - a. On a high level implement the following directory structure:

Rule Directory Structure	Description
0. Disabled	Disabled out of the box content (rules and reports)
1. Development	Use Cases that are enabled for testing.
2. System	Host definitions, Key Building Blocks, Active lists, Session Lists, Lookup Tables etc.
3. Production	Rules and Use cases in production, this directory structure is filled in with the <u>Use Case Framework</u>
4. Apps	Rule packs put in by Apps or other external continuously updated imported content.

4. Determine Implementation Criteria and a Use Case Framework

- a. A list of requirements need to be determined before a rule can move from "2. Development" into "3. production"
- b. A Use case framework with a directory structure within "3. Production" and it's naming conventions should be decided on.
- 5. Start implementing and migrating out-of-the-box Use cases to a chosen Use Case Framework.
 - a. The Use Case Developer will start implementing and migrating existing rules into the newly determined Implementation criteria and Use Case Framework.

4. Risk and Threat Fundamentals

This chapter outlines the principles and distinctions the framework is built upon.

4.1 Overview

This Use Case Framework comprises of a framework approach, a framework model, directory structure and naming conventions and a list of use cases organized in a structured way. A Use Case Framework tackles the problem of "deciding where to focus on and on what time in a complex cyber security environment". Most organizations tend to deal on an ad-hoc basis of building use cases without any reference framework or train of thought. This introduces risks to the organization since their SOC is not properly being guided in an effective way. This Use Case framework allows for strategic and effective decision making when dealing in developing and implementing new use cases for the Security Operations Center (SOC).

This Use Case Framework consists of:

- 1. The Risk and Threat Fundamentals where the Use Case Approach will be based on
- 2. The Framework Approach how the framework will be decided on
- 3. The SPEED use case framework the structure how the use cases will be categorized
- 4. The SPEED use case framework categories and naming conventions the practical aspects
- 5. **The SPEED use case framework templates** for documenting the use cases and procedures

These use case framework components are described in the various chapters followed. To decide on the right framework approach, we first need to state a set of distinctions and principles where this framework will be built on.

4.2 The Pareto Principle

The Pareto principle (also known as the 80/20 rule, the law of the vital few, or the principle of factor sparsity) states that, for many events, roughly 80% of the effects come from 20% of the causes. For Use Case selections, we recommend on focusing on the 20% of the use cases that cover 80% of the risks in the threat landscape. This should be the main guideline for deciding on this use cases to implement.

4.3 The KISS Principle

KISS is an acronym for "keep it simple and straightforward" as a design principle noted by the U.S. Navy in 1960. The KISS principle states that most systems work best if they are kept simple rather than made complicated; therefore, simplicity should be a key goal in design and unnecessary complexity should be avoided. The phrase has been associated with aircraft engineer Kelly Johnson (1910–1990).

4.4 Generalizable quality across other detection devices

The goal is to have a framework that primary focus is to maintain and manage detective counter measures in the form of use cases, across devices like IDS, IPS, EDR, SIEM etc.

4.5 Including room for "Threat Modelling"

Internal Threat Modelling is based on the notion that any enterprise has assets of value worth protecting. These assets have certain vulnerabilities, and internal or external threats exploit these vulnerabilities in order to cause damage to the assets, and appropriate security controls exist that mitigate the threats.

External Threat Modelling studies the global cyber threat landscape and emerging trends, and the Threat Intelligence feeds for any emerging threats and zero-day vulnerabilities; in addition, it analyses the threats specific to any organization's industry and its network environment, the vulnerabilities exist on the any organization's network devices and systems, and security controls in place. Based on the outcomes of the threat modelling, use cases will be developed.

4.6 Room for "Self-Monitoring"

Every SIEM system should have some controls in place to detect when a log source is not sending any logs and should be taken action on. This on its self will present itself as a use case category in the Use case framework.

4.7 Key Distinctions: Risks and threats, Approach, Use Case Framework, Use Cases, Rules

The model below shows the important distinctions made following the highest abstract from of a risk or a threat. Where this is made a decision on a approach and followed-up with a use case framework that is filled with use cases per category inside the framework. Within every use case there will be room for multiple rules which eventually is the detective control on the threat landscape.

5. The Framework Approach

The Use Case Framework can be approach through many different approaches. Here we summaries different approaches and choose one with the complementing arguments.

- 1. The Risk Analysis approach is essentially a top-down approach which studies how a threat or an attack enters an enterprise environment and bases on the flow of a threat or an attack to design use cases to detect these threats or attacks.
- 2. The Data Source Analysis approach is a bottom-up approach which studies the security events or activity logs on the data sources and designs use cases to look for the potential threats which might exist in the environment.
- 3. The Compliance approach studies the regulatory or compliance requirements of the enterprise and bases on the requirements to design use cases to achieve the goal of regulatory compliance. It is a middle-out approach which works up to the top for risk analysis and down to the bottom for data source analysis as per the regulatory or compliance requirements.
- 4. **The Customized approach** uses an existing known threats modeling models as a base and template, then customize it into a preferred form or shape to the requirements of the Use Case framework designer.

5.1 Key Approach Decision

This document is intended to create a KISS and 80/20 principle-based framework for use cases. Therefor it's chosen to take the **Customized approach** which allows the use case framework to be stripped to the essence and use other inputs from existing risk analysis, requirements or other stakeholders be fed into this framework in order to have an 80/20 principle-based use case implementation process take place.

5.2 External Threat vs. Internal Threats

All a Use Case or rule does is model a threat or a certain risk inside the organization this can be either an external threat or an internal threat. Based on this principle model the rest of the use case framework will be derived more in depth later. External threats can be seen as attackers and internal threats as insider threats or user misconduct. These two categories can span very wide in terms of risks and threats. In order to derive a form of categorization later on from this model we need two models to further specificy internal and external threats more specifically.

5.3 Internal Threats: The Security Onion Model

The security onion model allows for a more detailed defense in depth view of the internal infrastructure. The many distinctions will act as categories later on in the framework in order to connect use cases on these categories.

Policies

GDPR, PCI DSS, ISO27001, Law and Industry regulation etc.

Physical

Badge scanners, Security Camera's,

fingerprint scanners etc.

Perimeter

Firewalls, Anti-DDoS, VPN solutions etc,

Cloud

AWS, GCP, Azure, IBM Cloud etc.

Internal Network

Proxy, DNS, NTP, IPS, Load Balancers etc.

Wireless Network

Wireless Controllers, AccessPoint's etc.

Mobile

MDM, Apps, Android, IOS, etc.

Host

Windows, Linux, Mac OS X etc.

Application

Databases, Applications, Micro Services etc.

Access Control

 $Identity\ and\ Access\ Management,\ Soft/Hard$

Token, 2FA, etc

Data

The data you are trying to protect.

5.4 External Threats: Quantitative vs. Qualitative Threat Modeling

In order to deal with external threats there needs to be made a distinction in terms of **qualitative approach** (based on specific threat profile of an attacker) vs. a **quantitative threat profile** (a list of bad ip's associated with attackers, also known as quantitative threat intelligence).

5.5 **External Threats:** Quantitative threat model – Threat intelligence

A Quantitative threat model generally comes in with basic IOC's automatically that detection rules to automatically detects threats within a detection system. These can be put in four major categories:

1. Commoditized Threat Intelligence

a. Global Threat intelligence OSINT feeds or paid feeds that cover the global threat landscape.

2. Regional Threat Intelligence

a. Geographical or country specific threat intelligence provided by CIRTS or specific regional threat intelligence organizations.

3. Industry-specific Threat Intelligence

a. Mostly provided by industry specific threat intelligence players providing threats to that specific industry.

4. Tailored Threat intelligence

a. Your own honeypots or specific premium provider subscriptions.

5.6 **External Threats:** Quantitative threat model – Attacker Patterns

Attack Patterns is a category based on general known attack patterns that do not relate to any specific attacker profile (threat model). These patterns rely heavily on the categorization of events inside a SIEM. For example, a "failed login" may relate to a Windows System, Network Device or Database. If the SIEM is capable of using proper categorization on all of these events across all types of devices then a use case like "brute force detected" can be created as a general attack pattern use case. Therefor this use case category is created to have general attack patterns to a generally known attacker profile based off generic event categorizations.

These generally known attacker profiles are mapped to four main archetypes that function as symbol of a general attacker style ranging from low sophistication to high sophistication and a symbolic attack style that shows a distinctive attack style.

Insider Threat	Script Kiddie	Cyber Criminal	Nation State
Motivation: Revenge, Disgruntled, Monetary Gain, Fault, Unintentional	Motivation: Activism, Notoriety, Nuisance, Curiosity, Advertising	Motivation: Monetary Gain, Organized Crime, Spamming	Motivation: Economic Espionage, Cyber Warfare, Geopolitical Motives
Mistake Sophistication: Low to high	Sophistication: Low – Portscan	Sophistication: Medium – Ransomware	Sophistication: High - APT

5.7 **External Threats:** Qualitative threat model – MITRE ATT&CK

The MITRE ATT&CK™ framework is a comprehensive matrix of tactics and techniques used by threat hunters, red teamers, and defenders to better classify attacks and assess an organization's risk.

The aim of the framework is to improve post-compromise detection of adversaries in enterprises by illustrating the actions an attacker may have taken. How did the attacker get in? How are they moving around? The knowledge base is designed to help answer those questions that while contributing to the awareness of an organization's security posture at the perimeter and beyond. Organizations can use the framework to identify holes in defences, and prioritize them based on risk.

There are two parts of the framework:

- 1. PRE-ATT&CK
- 2. Enterprise ATT&CK

The PRE-ATT&CK model is kept at a high level (recon and weaponize) due to the fact that we are not monitoring the attacker's network in detail. Therefore, it's decided to keep it simple and only use the two main categories. Resulting in the following:

This model will be used for Quantitative and Qualitative threat models within the SPEED Use Case Framework.

6. The SPEED use case framework

The Use Case Framework is derived from the previously proposed models and principles. This chapter will unify all these inputs into one single framework.

6.1 SPEED use case framework

The following model shows the unified version based on the previous distinctions and models.

Please see next page for full image.

7. Categories and Naming Conventions

In order to make the use case Framework practical it needs to be converted into a directory structure which will be implemented in the knowledge base and in the rule structure of the SIEM solution.

7.1 SPEED use case framework Categories

This is the following directory structure proposed based on the use case framework.

- 00. Self-Monitoring
- 01. Access Control
- 02. Application
- 03. Host
- 04. Mobile
- 05. Wireless Network
- 06. Internal Network
- 07. Cloud
- 08. Perimeter
- 09. Physical
- 10. Policy
- 11. Attack Patterns
 - a. <u>Insider Threat</u>
 - 01) Reconnaissance
 - 02) Weaponization
 - 03) Initial Access
 - 04) Execution

 - 06) Privilege Escalation
 - 08) Credential Access

 - 09) Discovery 10) Lateral Move
 - 11) Collection 12) Exfiltration

 - xiii. 13) Command and Control
 - Script Kiddie
 - 01) Reconnaissance 02) Weaponization
 - iii. 03) Initial Access
 - 04) Execution
 - 05) Persistence
 - 06) Privilege Escalation
 - 07) Defense Evasion 08) Credential Access
 - 09) Discovery
 - 10) Lateral Movement
 - 11) Collection 12) Exfiltration
 - 13) Command and Control
 - Cyber Criminal
 - 01) Reconnaissance 02) Weaponization
 - 03) Initial Access
 - 04) Execution
 - 05) Persistence
 - 06) Privilege Escalation
 - 07) Defense Evasion 08) Credential Access
 - 09) Discovery 10) Lateral Movement

 - 11) Collection
 - 12) Exfiltration
 - viii 13) Command and Control
 - Nation State
 - 01) Reconnaissance 02) Weaponization
 - 03) Initial Access
 - 04) Execution 05) Persistence
 - 06) Privilege Escalation 07) Defense Evasion

 - 08) Credential Access
 - 09) Discovery
 - 10) Lateral Move

 - 12) Exfiltration
 - 13) Command and Control
- 12. Threat Intelligence
 - a. Commoditized Threat Intelligence
 - Regional Threat Intelligence

- Industry Threat Intelligence
- Tailored Threat Intelligence d.

13. Threat Modelling

Attacker Profile name #1

i. Attack Campaign A

01) Reconnaissance

02) Weaponization 03) Initial Access

04) Execution 05) Persistence

06) Privilege Escalation 07) Defense Evasion 08) Credential Access

09) Discovery 10) Lateral Movement 11) Collection

12) Exfiltration

13) Command and Control Attack Campaign B

01) Reconnaissance 02) Weaponization

03) Initial Access 04) Execution

05) Persistence 06) Privilege Escalation

07) Defense Evasion 08) Credential Access

09) Discovery 10) Lateral Mover

11) Collection

12) Exfiltration

13) Command and Control

Attack Campaign C 01) Reconnaissance

02) Weaponization 03) Initial Access

04) Execution 05) Persistence

06) Privilege Escalation 07) Defense Evasion

08) Credential Access

09) Discovery 10) Lateral Move

11) Collection 12) Exfiltration

13) Command and Control

Attacker Profile name #2 i. Attack Campaign A

01) Reconnaissance

02) Weaponization 03) Initial Access

04) Execution

05) Persistence

06) Privilege Escalation 07) Defense Evasion 08) Credential Access

09) Discovery 10) Lateral Move

11) Collection 12) Exfiltration

13) Command and Control

Attack Campaign B

01) Reconnaissance

02) Weaponization 03) Initial Access

04) Execution 05) Persistence

06) Privilege Escalation 07) Defense Evasion

08) Credential Access 09) Discovery

10) Lateral Move 11) Collection

12) Exfiltration 13) Command and Control

Attack Campaign C

01) Reconnaissance 02) Weaponization

03) Initial Access 04) Execution

05) Persistence 06) Privilege Escalation

07) Defense Evasion 08) Credential Access

09) Discovery 10) Lateral Move

11) Collection

12) Exfiltration 13) Command and Control

Attacker Profile name #3

i. Attack Campaign A

01) Reconnaissance 02) Weaponization

03) Initial Access

- 04) Execution 05) Persistence

- 06) Privilege Escalation 07) Defense Evasion
- 08) Credential Access
- 09) Discovery
 10) Lateral Movement
- 11) Collection
- 12) Exfiltration

Attack Campaign B

- 01) Reconnaissance 02) Weaponization
- 03) Initial Access 04) Execution

- 05) Persistence 06) Privilege Escalation
- 07) Defense Evasion
- 08) Credential Access 09) Discovery
- 10) Lateral Movement
- 11) Collection
- 12) Exfiltration
- 13) Command and Control

iii. Attack Campaign C

- 01) Reconnaissance
- 02) Weaponization 03) Initial Access
- 04) Execution 05) Persistence
- 06) Privilege Escalation 07) Defense Evasion
- 08) Credential Access
- 09) Discovery 10) Lateral Movement
- 11) Collection 12) Exfiltration
- 13) Command and Control

7.2 SPEED Use Case Framework Naming Conventions

The use case name conventions should follow the following format

- Use Case Name: (Note: the reference of the Use case category)
 - o "<USE CASE NAME> Detected"
- SIEM Rule Name:
 - <use case category>-<use case>-<#> <siem rule name> on <infrastructure vector>

7.3 SPEED Use Case Framework Naming Conventions Example

The use case name conventions

Naming Convention Standard
Naming Convention Standard
-
SELFMONIT-NOEVENTS-001 – No events received for 720 minutes on SIEM SELFMONIT-NOEVENTS-002 – No events received for 1 week on SIEM SELFMONIT-NOEVENTS-003 – Abnormally low event rate detected on SIEM
ACCESSOONT FAILEDTOKEN ON FAILURE AND ACCESSOON FAILURE AND ACCESS
ACCESSCONT-FAILEDTOKEN-001 – Failed token auth detected on 2FA system ACCESSCONT-FAILEDTOKEN-002 – Failed token auth detected on 2FA system ACCESSCONT-FAILEDTOKEN-003 – Failed token auth detected on 2FA system
APPLICATION APPROXITE ON D. () AND D. (
APPLICATION-APPBRUTE-001 - Brute force detected on Web application APPLICATION-APPBRUTE-002 - Brute force detected on HR application APPLICATION-APPBRUTE-003 - Brute force detected on Symantec application
HOST-MASSDEL-001 – Mass VMWare machine deletion on VMWare
HOST-MASSDEL-001 – Mass VMWare machine deletion on VMWare HOST-MASSDEL-003 – Mass VMWare machine deletion on VMWare HOST-MASSDEL-003 – Mass VMWare machine deletion on VMWare
MOBILE-LOCKEDOUT-001 – Device Locked out detected on MDM
MOBILE-LOCKEDOUT-002 – Device Locked out detected on MDM MOBILE-LOCKEDOUT-003 – Device Locked out detected on MDM
WIRELESS DESCRIPTION AND ANALYSIS ANALYSIS AND ANALYSIS ANALYSIS AND ANALYSIS AND ANALYSIS AND ANALYSIS AND ANALYSIS AND ANALYSIS ANALYSIS ANALYSIS ANALYSIS ANALYSIS ANALYSIS ANALYSIS ANA
WIRELESS-RECON-001 – Netstumbler Detected on WLC WIRELESS-RECON-002 – General scan tool Detected WLC WIRELESS-RECON-003 – Wireless scanner Detected WLC
INTERNAL NET PROVEENES COA. Massics LETTO design date to design da
INTERNALNET-PROXDENIES-001 – Massive HTTPS denies detected on proxy INTERNALNET-PROXDENIES-002 – Massive HTTP denies detected on proxy INTERNALNET-PROXDENIES-003 – Massive 8080 denies detected on proxy
ALGUD VIDOREL COLUMN ALGUS ALG
CLOUD-VPCDEL-001 – Unauthorized deletion of a Critical VPC detected on AWS CLOUD-VPCDEL-002 – Unauthorized deletion of a DMZ VPC detected on AWS CLOUD-VPCDEL-003 – Unauthorized deletion of a Internal VPC detected on AWS
PERIMETER-MASSDROP-001 – Massive Drops Detected on Firewall PERIMETER-MASSDROP-002 – Massive Drops from China Detected on Firewall PERIMETER-MASSDROP-003 – Massive Drops In to Outbound Detected on Firewall
PHYSICAL-CARDSPIKE-001 – High amount of denies on RFC Card reader PHYSICAL-CARDSPIKE-002 – High amount of denies on RFID reader PHYSICAL-CARDSPIKE-003 – High amount of denies on Swipe Card reader
POLICY-AUTHVIOL-001 – Authorization rights policy violation on Windows POLICY-AUTHVIOL-001 – Authorization rights policy violation on Windows POLICY-AUTHVIOL-001 – Authorization rights policy violation on Windows
ATTACKP-INSIDERTH-RECON-001 – Insider threat reconnaissance on Firewall ATTACKP-SCRIPTKID-RECON-001 – Script kiddie reconnaissance on Firewall detected
ATTACKP-SCRIPTKID-WEAPON-001 – Script kiddie weaponization on Linux detected ATTACKP-SCRIPTKID-INITIALACC-001 – Script kiddie Initial Access on Endpoint detected ATTACKP-SCRIPTKID-EXECUTION-001 – Script kiddie Execution on Endpoint detected ATTACKP-SCRIPTKID-PERSISTENCE-001 – Script kiddie Persistence on Endpoint detected ATTACKP-SCRIPTKID-PRIVESC-001 – Script kiddie Privilege Escalation on Endpoint detected ATTACKP-SCRIPTKID-DEFEVASION-001 – Script kiddie Defense evasion on Endpoint detected ATTACKP-SCRIPTKID-CREDACCESS-001 – Script kiddie Credential Access on Endpoint detected ATTACKP-SCRIPTKID-DISCOVERY-001 – Script kiddie Discovery on Network detected ATTACKP-SCRIPTKID-LATERAL-001 – Script kiddie Lateral Movement on Network detected ATTACKP-SCRIPTKID-COLLECTION-001 – Script kiddie Data Collection on Endpoint detected ATTACKP-SCRIPTKID-C2-001 – Script kiddie C2 on Network detected ATTACKP-SCRIPTKID-C2-001 – Script kiddie C2 on Network detected ATTACKP-SCRIPTKID-EXFIL-001 – Script kiddie C3 on Network detected
ATTACKP-CYBERCRIME-RECON-001 – Cyber Criminal reconnaissance on Firewall
ATTACKP-NATIONSTATE-RECON-001 – Nation State reconnaissance on Firewall
THREATINTEL-COMMOD-XFORCE-FIREWALL-001 - Outbound C2 Communication Detected THREATINTEL-COMMOD-XFORCE-VPN-001 - Outbound Malware Request Detected THREATINTEL-COMMOD-XFORCE-DNS-001 - Outbound DNS Request Detected
THREATINTEL-REGIONAL-NATCERT-001 – Outbound C2 Communication Detected
THREATINTEL-INDUSTRY-FSAC-001 – Outbound C2 Communication Detected THREATINTEL-TAILORED-HONEYP-001 – Outbound C2 Communication Detected
I FINEATIN LECTIAL UNEU-HUNE TP-001 — Outdourid G2 Continunication Detected
THREATMODEL-BLACKPANDA-CAMP1-RECON-001 – Black Panda Campaign 1 reconnaissance on Firewall detected THREATMODEL-BLACKPANDA-CAMP1-WEAPON-001 – Black Panda Campaign 1 weaponization on Linux detected THREATMODEL-BLACKPANDA-CAMP1-INITIALACC-001 – Black Panda Campaign 1 Initial Access on Endpoint detected THREATMODEL-BLACKPANDA-CAMP1-EXECUTION-001 – Black Panda Campaign 1 Execution on Endpoint detected THREATMODEL-BLACKPANDA-CAMP1-PERSISTENCE-001 – Black Panda Campaign 1 Persistence on Endpoint detected THREATMODEL-BLACKPANDA-CAMP1-PRIVESC-001 – Black Panda Campaign 1 Privilege Escalation on Endpoint detected THREATMODEL-BLACKPANDA-CAMP1-DEFEVASION-001– Black Panda Campaign 1 Defense evasion on Endpoint detected THREATMODEL-BLACKPANDA-CAMP1-OEFEVASION-001– Black Panda Campaign 1 Credential Access on Endpoint detected THREATMODEL-BLACKPANDA-CAMP1-DISCOVERY-001 – Black Panda Campaign 1 Defense evasion on Endpoint detected THREATMODEL-BLACKPANDA-CAMP1-DISCOVERY-001 – Black Panda Campaign 1 Defense evasion on Endpoint detected THREATMODEL-BLACKPANDA-CAMP1-DISCOVERY-001 – Black Panda Campaign 1 Defense evasion on Endpoint detected THREATMODEL-BLACKPANDA-CAMP1-DISCOVERY-001 – Black Panda Campaign 1 Defense evasion on Endpoint detected THREATMODEL-BLACKPANDA-CAMP1-DISCOVERY-001 – Black Panda Campaign 1 Defense evasion on Endpoint detected THREATMODEL-BLACKPANDA-CAMP1-DISCOVERY-001 – Black Panda Campaign 1 Defense evasion on Endpoint detected THREATMODEL-BLACKPANDA-CAMP1-DISCOVERY-001 – Black Panda Campaign 1 Defense evasion on Endpoint detected THREATMODEL-BLACKPANDA-CAMP1-DISCOVERY-001 – Black Panda Campaign 1 Defense evasion on Endpoint detected THREATMODEL-BLACKPANDA-CAMP1-DISCOVERY-001 – Black Panda Campaign 1 Defense evasion on Endpoint detected THREATMODEL-BLACKPANDA-CAMP1-DISCOVERY-001 – Black Panda Campaign 1 Defense evasion on Endpoint detected THREATMODEL-BLACKPANDA-CAMP1-DISCOVERY-001 – Black Panda Campaign 1 Defense evasion on Endpoint detected THREATMODEL-BLACKPANDA-CAMP1-DISCOVERY-001 – Black Panda Campaign 1

Appendix


```
<54>Jul 5 15:00:25 SymantecServer
SEP-PROD: Virus found, IP Address:
10.4.1.5, Computer name: af7305175
pc, Source Real Time Scan, Risk name
  Priority: 2]: """
202.87.149.250:80 >
10.202.100.36:3185
<309.301 5 19:22-19:16:25 aua[4983]:
id="3005" severity="warn"
sys="System" ""
name="authentication falled"
srci="121.16.160.210" user="admin"
caller="root" reason=""" on many
"""
caller="root" reason=""" on many
"""
 543-Jul 5 17:17:43 SymantecServer
SEP-PROD: Virus found, IP Address:
10.225.237.89, Computer name:
A4103221, Source: Real Time Scan, Ri
 name: W32.Stuxnet
<177>Jul 5 14:28:16 SourceFire
snort[11311]: [1:2008859:3] ET
  Downloader Win31.5mall.agoy Checkin
[Classification: A Network Projan wa
detected] [Priority: 1]:
10.8.3.29:2094 > 222.117.163.35:80
<30>Jul 5 19:22-19:16:20 aua[4983]:
id="3005" severity="warm"
sys="System" numerous
name="Authentication failed"
pri="1"17.16.160.310"
  mame="Authentication failed"
srcip="172.16.160.210" user="root"
caller="root" reason="loo many
failures from
  blocked for 537 seconds"

<54>Jul 5 17:17:43 SymantecServer

SEP-PROD: Virus found, IP Address:

10.235.237.89, Computer name:

A41021, Source: Real Time Scan, Risk
 name: Trojan.Zbot.B
<177>Jul 5 14:18:53 SourceFire
snort[10340]: [1:2007933:3] ET
Martin Windows Vosar Springer
Headte Code Execution Winerability
(CVE 2018-8174) [Classification: Mis
Attack] [Priority: 2]:
72.246.97.42:80 - 10.122.1.140:1629
c54-3ul 5 14:85:55 SymantecServer
SEP-PROD: Virus found, IP Address:
10.11.8.78,Computer name:
A3724759,Source: Scheduled Scan,Risk
mame: 192. Proceedings of the company of the compan
 The still bloked for all veconds (
<454)ul 5 15:00:25 SymantecServer
SEP-PROD: Virus found, IP Address:
10.34.21.5, Computer name: rf7335175-
pc, Source Real lime Scan, Risk name:
ZeuS Bot Miner
<1775)ul 5 14:29:00 SourceFine
Snort[3519]: [1:2500043:1513] ET
COMPROVISED Hourn Components of a
 srcip="172.16.120.210" user="Master caller="root" reason="Too many
 blocked for 422 seconds"

<54>Jul 5 17:17:43 SymantedServer

SEP-PROD: Virus found, IP Address:

10.215.227.89, Computer name:

w4103251, Source: Real Time Scan, Ri
 <177>Jul 5 14:28:16 SourceFire
snort[11311]: [1:2008859:3] ET T
 -mamme= "Authentication failed"

srcip="172.16.160.210" user="user"

caller="root" reason=" OO manu
 State of the seconds of the seconds of the seconds of the second of the 
 name: Backdoor.RAT.DDoSBot!Win3
<177>Jul 5 14:18:53 SourceFire
snort[10340]: [1:2007933:3] ET
EXPLOIT SOL.
 ERROIT SQL Server Help Cherflow Wulnerability (Classification: Misc Attack) [Priority: 2]. (2011) 72.216.94.42:80 -> 10.12.1.140:1629 <454)Jul 5 14:05:55 Symanteckerver SEP-PROD: Virus found, IP Address: 10.11.8.78,Computer name: A3726759,Source: Scheduled Scar,Risk name: Irojan,Zbotjapil
 name: Trojan.Zbotlgen1

(309)ul 5 19:22-19:16:27 aua[4983]:
id="3005" severity="wann"
sys="System" aua musi
name="authentication falled"
srcip="172.16.160.210"
user="Sysadmin" caller="noot"
reason="too many nationes from clien
 <177>Jul 5 14:29:00 SourceFire
snort[3519]: [1:2500043:1513] ET
  Hostile Host Fraffic (22)
[Classification: Threat Intelligence - C2 Communication] [Priority: 2]:
10.202.87.149.250:80 ->
10.202.100.36:3185
-(30)Jul 5 19:22-19:16:25 aua[4983]:
```

Appendix A: Use Case Documentation Template Example

For documenting use cases here is a example template provided.

<Use Case Name>

Use case Description

<description>

Use Case Objective

<objective>

Use Case Scope

<Scope>

Required log sources

<log sources>

Required Audit Policy on Log sources

<audit policy or special configurations>

Rule Name	High Level Rule Logic	Playbook	Comment	Rule Status
<name></name>	<logic description=""></logic>	<playbook></playbook>	<comments></comments>	Concept/Development/Production/Finetuned
<name></name>	<logic description=""></logic>	<playbook></playbook>	<comments></comments>	Concept/Development/Production/Finetuned
<name></name>	<logic description=""></logic>	<playbook></playbook>	<comments></comments>	Concept/Development/Production/Finetuned

Appendix B: ArcSight SIEM Example

This is an ArcSight implementation example.

Appendix C: QRadar SIEM Example

This is a QRadar implementation example.

Appendix D: ELK Elastalert Example

```
[root@elasticsearch rules]# pwd
opt/elastalert/rules
[root@elasticsearch rules]# tree
 00. Disabled
 01. Development
 02. System
 03. Production
 02. Application
 04. Mobile
 05. Wireless Network
 06. Internal Network
 07. Cloud
 08. Perimeter
09. Physical
 11. Attack Patterns
 a. Insider Threat
 b. Script Kiddie
 c. Cyber Criminal
 12. Threat Intelligence
 a. Commoditized Threat Intelligence
 b. Regional Threat Intelligence
 c. Industry Threat Intelligenced. Tailored Threat Intelligence
 13. Threat Modelling
 a. Attacker Profile name #1
 i. Attack Campaign A
 ii. Attack Campaign B
 iii. Attack Campaign C
 b. Attacker Profile name #2
 i. Attack Campaign A
 ii. Attack Campaign B
 iii. Attack Campaign C
 c. Attacker Profile name #3
 i. Attack Campaign A
 ii. Attack Campaign B
 iii. Attack Campaign C
 04. Apps
39 directories, 0 files
[root@elasticsearch rules]#
```