RS/Conference2018

San Francisco | April 16-20 | Moscone Center

SESSION ID: AIR-W12

CTO MKACyber

Mischel Kwon

#RSAC

CEO MKACyber @MKACyber

What is Cyber Threat Intelligence

and applied regarding security threats, threat actors, exploits, malware, vulnerabilities and compromise indicators

Commonly lists of
atomic indicators – IP
addresses, hostnames,
file hashes – associated with
malicious activity

Significant push to increase sharing of this intel

- U.S. Gov CISA legislation and proposed CISPA
- DHS AIS program to increase indicator sharing among federal entities
- Numerous ISACs deploying machine readable/automated indicator exchanges
- Most major security tool vendors provide some sort of threat feed offering with their product
- OASIS, IETF and other standards initiatives

Cyber Threat Intel - Sources

Open Source

Internet lists, blogs, GitHub repositories – often maintained by a community with highly variable levels of review/vetting of submitted IOCs.

Commercial

Intelligence sold as a product or a feature of a product/service. Varies from aggregated open source intel to sophisticated reporting on threat actors. MSSP providers are often able to aggregate observations from across their customer base into intel products.

Government

Intelligence provided to protect National assets and critical infrastructure. DHS NCCIC, Sector-specific agencies (e.g. HHS for Healthcare, DoE for Energy, DoD for Defense, FAA for Aviation).

Internal

Intel specific to your organization based on observed events and knowledge of personnel, business structure, IT architecture and industry.

Threat Report – source for intel

Microsoft Office Vulnerabilities Used to Distribute Zyklon Malware in Recent Campaign Infection Techniques

CVE-2017-8759

January 17, 2018 | by Swapnil Patil, Yogesh Londhe

Introduction

FireEve researchers recently observed threat actors leveraging relatively stored URL (seen in Figure 3). HTTP malware. Zyklon has been observed in the wild since early 2016 a

Zyklon is a publicly available, full-featured backdoor capable of keyloggir additional plugins, conducting distributed denial-of-service (DDoS) attack communicate with its command and control (C2) server over The Onion can download several plugins, some of which include features such as c: Figure 3: Embedded URL in OLE object browsers and email software. Zyklon also provides a very efficient mecha

This vulnerability was discovered by FireEye in September 2017, and it is a vulnerability we have observed being exploited in the wild.

The DOC file contains an embedded OLE Object that, upon execution, triggers the download of an additional DOC file from the

09	00	0D	00	OΑ	00	09	00	0D	00	OΑ	00	48	00	74	00	
54	00	50	00	ЗA	00	2F	00	2F	00	32	00	35	00	38	00	T.P.:././.2.5.8.
34	00	37	00	36	00	33	00	38	00	33	00	30	00	ЗA	00	4.7.6.3.8.3.0.:.
38	00	30	00	30	00	32	00	2F	00	61	00	75	00	63	00	8.0.0.2./.a.u.c.
2F	00	64	00	6F	00	63	00	2E	00	74	00	78	00	74	00	/.d.o.ct.x.t.

CVE-2017-11882

Similarly, we have also observed actors leveraging another recently discovered vulnerability (CVE-2017-11882) in Microsoft Office. Upon opening the malicious DOC attachment, an additional download is triggered from a stored URL within an embedded OLE Object (seen in Figure 4).

Threat Intel Example – Raw Indicators

Indicators of Compromise

The contained analysis is based on the representative sample lures shown in Table 3.

MD5	Name
76011037410d031aa41e5d381909f9ce	accounts.doc
4bae7fb819761a7ac8326baf8d8eb6ab	Courrier.doc
eb5fa454ab42c8aec443ba8b8c97339b	doc.doc
886a4da306e019aa0ad3a03524b02a1c	Pause.ps1
04077ecbdc412d6d87fc21e4b3a4d088	words.exe

Network Indicators

- 154.16.93.182
- 85.214.136.179
- 178.254.21.218
- 159.203.42.107
- 217.12.223.216
- 138.201.143.186

Challenge – Too Much Intel

Total of 652M unique IPs in this feed!

Billions of atomic indicators

Invalid data

No indication of severity

Often disconnected from campaign

More indicators lead to more alerts

Lead to Analyst alert fatigue

No prioritization

RSAConference2018

Analyst Fatigue from Indiscriminate Feed Ingestion

- Too many hits
- What should analysts investigate?
 - No Use Case alignment
- Priority?
- Risk to organization?

Use Case Methodology

- Use Case methodology drivesSOC detection and hunting
- Leverages tagged and curated threat intel and tool content
- Ensures analysts are aligned to risk priorities in defending the enterprise

Management is key –

driving the intentional selection of relevant intel, aligning with use cases and applying to the security architecture.

Solution – Threat Intel Management Process

What to consume?

- Linked to protecting the business
- Correlated to vulnerability (CVE)
- Aligned to organization's security architecture

How to organize it?

- Link to Use Case
- Link back to source reporting
- Link to Content through Content Curation process

Triage and Content Curation

- De-duplication of IOCs across sources
- Regular review
- Remove stale/noisy IOCs

All supported by a Technology Platform

Threat Modeling = Risk Prioritization

What are the risks?

- Business Threat
- Insider Treat
- Customer Threat
- Hygiene

What is most important?

- Assets
- Architecture
- Applications
- DB/Datastore

Prioritize **threat intel** by risk to business

Requires **understanding risks** of concern to business

Requires **sound inventory** of systems, assets, applications

Understanding **hygiene** state of the environment

All captured in a threat modeling capability to surface **the highest priority risks**

Apply threat intel aligned to use cases to help address these risks

RS/Conference2018

Apply Intel Where Relevant

- Network segments align with threat
 - Opportunistic malware in the user segment – workstations most likely target
 - Exploits for server vulnerabilities in the DMZ
 - Targeted attacks in the network core – server and sensitive data enclaves – identity/authentication providers

Threat Source Selection and Drivers

#RSAC

- Focus on Business Risk
- Avoid nuisance malware distractions
- Ensure SOC visibility across enterprise

Goal: SOC and analysts focused on threats presenting greatest risk to the business mission

Hunting Produces Internal Intelligence – Sources & Indicators

DNS Blackhole – Internal Intel Source


```
"timestamp": "2018-02-13 02:04:28.039752 +0000 UTC",
"bytes client": "86",
"http method": "GET",
"url path": "/Fb3De8/pown.php",
"http version": "HTTP/1.1",
"http user agent": "curl/7.54.0",
"dst name": "it.support4u.pl",
"src ip": "192.168.58.1",
"src port": "58692",
"sinkhole instance": "netsarlacc-blackhole",
"sinkhole app": "http",
"sinkhole tls": false,
"request error": false
```


Cisco CSIRT netsarlacc - https://github.com/ciscocsirt/netsarlacc

Evaluate Threat Feed Value

	D	efi	n	е
٦	⁻ h	re	a	ts

Executive leadership identifies potential threats specific to organizational goals and risk

Quantify Risk

Prioritize identified threats
Impact (I) x Probability (P) = Risk (R)

Identify Data Feeds Primary data feeds that provide detection and analysis value for identified threats

Narrow Focus

Validate data feeds against actual activity observed in organization Remove feeds which do not align with SOC tooling or visibility

Monitor/Adjust

Enrich Intel with observed events and incidents
Adjust feeds, sources, content based on analyst feedback

Threat Intel Feedback Loop

MATTERS #RSAC

- Not set it and forget it
- Requires feedback from analysts
- Clear out the garbage
- Tune content with new intel
- Analysis surfaces new indicators potentially related via campaigns
- Capture this internally generated intel – valuable!

Detection Content

Drives Analysis & Investigations

Enriches Threat Data

Prioritize Activities – both detection and remediation

Threat Methodology

ANALYST

Threat Intel Example - Tagging and Organizing

Raw Indicators

Tagged and Organized

Indicators of Compromise

The contained analysis is based on the representative sample lures shown in Table 3.

MD5	Name
76011037410d031aa41e5d381909f9ce	accounts.doc
4bae7fb819761a7ac8326baf8d8eb6ab	Courrier.doc
eb5fa454ab42c8aec443ba8b8c97339b	doc.doc

886a4da306e019aa0ad3a Network Indicators

04077ecbdc412d6d87fc2

- 154.16.93.182
- 85.214.136.179
- 178.254.21.218
- 159,203,42,107
- 217.12.223.216
- 138.201.143.186

Driving High Value Alerts

Understand Business Risk Priorities

Understand threat information,monitoring processes, and system status

Use Case methodology aligns alerts to use cases ensuring that analysts cover all detection scenarios and stay focused – not chasing shiny objects.

Content Development

DNS Blackhole

```
warnono.punkdns.top IN A 192.168.0.1 ; Threat ID 24158 - phishing
```

IDS Signature

```
alert ip any -> 159.203.42.107 any (
msg:"UC\=Phishing\;ThreatID\=24158"; priority:1; )
```

SIEM Signature (output would be displayed in Phishing channel/dashboard)

```
index="bro" sourcetype="bro_conn" 159.203.42.107 OR
warnono.punkdns.top
```


Threat Intel Spreadsheet

- Analyst review of IOCs
- Tagged to:
 - Attack
 - Report
 - Use Case and Scenario
- Dates tracked to facilitate Content Curation process

D w	loc	Туре	Source Na-T Source Report	Publish Date Run Date	T	Use Case	▼ Scenario	Attack Compone
234816080	cc89ddac1afe69069eb18bac58c6a9e4	MD5	Open Source https://fireeye.com/	Ы 7/14/17	7/14/17	7 Malware	Hosts infected with malware	
234816080	cc89ddac1afe69069eb18bac58c6a9e4	MD5	Open Source https://fireeye.com/	bl 7/14/17	7/14/17	7 Malware	Malicious link	
234843418	89.223.26.20	IP	Open Source https://zeustracker.a	bi 7/14/17	7/14/17	7 Malware	Hosts infected with malware	
235007467	it.support4u.pl	Domain	Open Source https://threatpost.co	m 7/14/17	7/14/17	7 Malware	Hosts infected with malware	Malware Execution
271345255	www.oguhtell.ch	Domain	Open Source http://blog.trendmi	rc 12/1/16	8/3/17	7 Data Exfil	Unusual large Upload	Command and Control (C
271372639	Http://wok.com	URL	Open Source Isitworking.com	8/4/17	8/4/17	7 Data Exfil	Unusual Network Session lengt	hs
271536963	hxxp://jbrianwashman.com/images/photo26962/main.p	oh URL	Open Source http://blog.trendmi	rc 12/1/16	12/1/16	Email Monitoring	Email Volume Spike	
271619139	ribotqtonut.com	Domain	Open Source https://securelist.co	n, 8/15/17	8/15/17	7 Traffic anomalies/Stats	IOC/Intel Content Match	
271728721	getmyfiles@keemail.me	Email	Open Source https://www.bleepir	ng- 8/16/17	8/16/17	7 Malware	Hosts possibly infected with rar	nsomware
271756119	getmyfiles@scryptmail.com	Email	Open Source https://www.bleepin	ng 8/16/17	8/16/17	7 Malware	Hosts possibly infected with rar	nsomware
271783518	getmyfiles@mail2tor.com	Email	Open Source https://www.bleepir	ng- 8/16/17	8/16/17	7 Malware	Hosts possibly infected with rar	nsomware
271810918	image.ibb.co	Domain	Open Source https://www.bleepir	ng- 8/16/17	8/16/17	7 Malware	Hosts possibly infected with rar	somware
271838319	sm.uploads.im	Domain	Open Source https://www.bleepir	ng 8/16/17	8/16/17	7 Malware	Hosts possibly infected with rar	nsomware
271865721	185.10.202.115	IP	Open Source https://www.bleepin	ng 8/16/17	8/16/17	7 Malware	Hosts possibly infected with rar	rsomware
271893124	https://image.ibb.co/mxRqXF/arrival.jpg	URL	Open Source https://www.bleepir	ng 8/16/17	8/16/17	7 Malware	Hosts possibly infected with rar	rsomware
271920528	http://185.10.202.115/images/arrival.jpg	URL	Open Source https://www.bleepin	ng 8/16/17	8/16/17	7 Malware	Hosts possibly infected with rar	rsomware
272030154	267f144d771b4e2832798485108decd505cb824a	SHA1	Open Source https://www.welive	se 8/30/17	8/30/17	7 Malware	Hosts infected with malware	
272084973	http://46.183.165.45:80/imageload.cgi	URL	Open Source MKAC Threat Resear	ch 8/29/17	7/7/17	7 Traffic anomalies/Stats	IOC/Intel Content Match	
272112384	verdadeoumito.com	Domain	Open Source MKAC Threat Resear	ch 8/29/17	6/21/17	7 Traffic anomalies/Stats	IOC/Intel Content Match	
272139796	23f1e3be3175d49e7b262cd88cfd517694dcba18	SHA1	Open Source https://www.welive	se 8/30/17	8/30/17	7 Malware	Hosts infected with malware	Malware Download
272222038	kuessnermalt.de	Domain	Open Source MKAC Threat Resear	ch 8/29/17	6/25/17	7 Traffic anomalies/Stats	IOC/Intel Content Match	
272249454	4701828dee543b994ed2578b9e0d3991f22bd827	SHA1	Open Source https://www.welive	se 8/30/17	8/30/17	7 Malware	Hosts infected with malware	
272276871	sender@grupofreitas.ltda	Email	Open Source http://www.malwar	e- 10/7/17	10/6/17	7 Email Monitoring	Phishing link	
272331708	228da957a9ed661e17e00efba8e923fd17fae054	SHA1	Open Source https://www.welive	se 8/30/17	8/30/17	7 Malware	Hosts infected with malware	
272359128	411ef895fe8dd4e040e8bf4048f4327f917e5724	SHA1	Open Source https://www.welive	se 8/30/17	8/30/17	7 Malware	Hosts infected with malware	Malware Download
272413971	www.petr4.in	Domain	Open Source http://www.malwar	e- 10/7/17	10/6/17	7 Malware	Hosts infected with malware	
272441394	bd194a81bfed3d57744183dd700e9e4a68f7b05b0f4c94a	4€SHA256	Open Source http://www.malwar	e- 10/7/17	10/6/17	7 Malware	Hosts infected with malware	
272496243	11b35320fb1cf21d2e57770d8d8b237eb4330eaa	SHA1	Open Source https://www.welive	se 8/30/17	8/30/17	7 Malware	Hosts infected with malware	Malware Download
272523669	22542a3245d52b7bcdb3eaef5b8b2693f451f497	SHA1	Open Source https://www.welive	se 8/30/17	8/30/17	7 Malware	Hosts infected with malware	Malware Download
272551096	2b9faa8b0fcadac710c7b2b93d492ff1028b5291	SHA1	Open Source https://www.welive	se 8/30/17	8/30/17	7 Malware	Hosts infected with malware	Malware Download
272578524	3944253f6b7019eed496fad756f4651be0e282b4	SHA1	Open Source https://www.welive	se 8/30/17	8/30/17	7 Malware	Hosts infected with malware	
272770548	71.83.124.6	IP	Open Source MKAC Threat Resear	ch 8/29/17	6/11/17	7 Traffic anomalies/Stats	IOC/Intel Content Match	Ransomware/Crimeware
272825421	valforte.com	Domain	Open Source MKAC Threat Resear	ch 8/29/17	6/22/17	Traffic anomalies/Stats	IOC/Intel Content Match	Ransomware/Crimeware

Curated Content

IOC		Use Case	Scenario	Data Source Required	Action	Tool	Content
				• IDS	Block	Blackhole	zone "flexberry.com" IN {type master, file "blackhole.zone";
	flexberry.com	Malware	Hosts infected with malware	• Firewall	Detect	Splunk	index=stream sourcetype=stream.http host="flexberry.com" stats count by src
1				• Fmail	Black	Blackhole	zone "proxyholding com" IN (type master, file "blackhole zone";
htt	p://proxyholding.com/Information/	E-mail	Phishing/Malicious link	• Firewall	Detect	Splunk	index=stream sourcetype=stream.http dest_port=80 host="proxyholding.com" url="Information/" stats count by src
				• IDS	Detect	Splunk	index=cisco dest_ip=94.130.210.177 stats count by src
	94 130 210 177	Malware	Post infection C2 beaconing	• Firewall	Bla:k	Palo Alto	<destination> <member> 94 130 210 177 </member> </destination>
				• IDS	Detect	Splunk	index=stream sourcetype=stream.http dest_port=443 host="bankosantantder.com" url="applet_signed.jar" stats count by src
ps://b	ankosantantder.com/applet_signed	d. Malware	Hosts infected with malware	• Firewall	Block	Blackhole	zone "bankosantantder.com" IN (type master, file "blackhole.zone";
				• Email	Detect	Splunk	index=stream sourcetype=stream http dest_port=80 host="vanuffelen net" urt="Outstanding-Invoices!"" stats count by sic
ittp://v	vanuffelen.net/Outstanding-Invoices	es E-mail	Phishing/Malicious link	• Firewall	Block	Blackhole	zone "vanuffelen.net" IN (type master, file "blackhole.zone",
1				• Email	Detect	Splunk	index=stream sourcetype=stream.http dest_port=80 host="weselnegrajd.pr" url="Outstanding-Invoices/" stats count by src
ttp://w	reselnegrajki pl/Outstanding-Invoice	e: E-mail	Phishing/Malicious link	• Firewall	Bla:k	Blackhole	zone "weselnegrajki pi" IN (type master, file "blackhole zone",
				Public facing webapp	Detect	Splunk	ndex-bro sourcetype-bro_file md5-"d5d62229f5ec54f49dde/92b2/d09300" stats count by src
d5d6	62229f5ec54f49dde792b27c09300	D M Z	Web Shell Detected	logs (IIS/Apache,	Block	Tanium	d5d62229f5ec54f49dde792b27c09300
				Public facing webapp	Detect	splunk	index=cisco proto=tcp dest_ip=178.170.189.193 dest_port=82 stats count by src
tq	p://xmv4:x@178.170.189.193:82	DMZ	Successful Web application attack	logs (IIS/Apache,	Block	Palo Alto	<destnation> <member> 1/8.1/0.189.193</member> </destnation>
				Windows Events			
				(System)			alant ton \$EVITEDNAL NET \$10TED DADTE > \$10NE NET any /mon*ET INCD CHENT CHEDICIANS Decords Office Decords Office Decords
1				A/V or other endpoint			alert tcp \$EXTERNAL_NET \$HTTP_PORTS > \$HOME_NET any (msg.*ET WEB_CLIENT SUSPICIOUS Possible Office Doc with Embedded VBA Project [Wide]*; flow:established,from_server, flowbits:isset,et.MCOFT; file_data; content*[00]V[00]B[00]A[00] [00]P[00]R[00]O[00]J[00]E[00]Q[00]T[00]*,
√ 00 €	V100 _100 P100 R100 O100 J100 E100	0 Malware	Host Infected With Malware	, ,	Detect	Snort	nocase; flowbits:set,et DocVBAProject, classtype:bad-unknown; sid:2019837; rev:2;)

Content developed to detect (reactive) and block (proactive) activity associated with threat intel indicators is tagged to use case/scenario and associated with required data source and tool

Summary

Analyst review, tagging and Content Curation are the path to success!

- Collecting Threat Intel Feeds just to have more feeds hurts the SOC
 - Analyst Fatigue
 - Irrelevant Alerts
 - Noise
- Threat Intel must be soundly managed as part of an overall SOC methodology
 - Understand Business Risk to focus on relevant threat intel sources
 - Prioritize based on threat modeling and understanding the environment

Putting It Into Action

- Review your threat model what attack vectors are most likely?
 - This will guide you to Use Case Selection
- Review your Threat Intelligence is it giving you relevant and actionable information for your Use Cases and Tooling?
 - Eliminate sources that don't align
 - Begin tagging content generated from Threat Intel
- Track your Threat Intel and Content
 - Spreadsheets can work in a pinch
 - Look at deploying a threat intel management tool
- Capture analyst feedback to continually improve and curate the Threat Intel and Content

