RSAConference2018

San Francisco | April 16 – 20 | Moscone Center

SESSION ID: TECH-F02


FROM SIEM TO SOC: CROSSING THE CYBERSECURITY CHASM

Mike Ostrowski

VP Proficio @proficioinc

EXPERIENCE FROM THE CHASM


- Managed Detection and Response Service Provider
- Three Global Security Operations Centers
- Both Cloud Based SIEM / SOC and Hybrid SIEM / SOC
- Operate over 18 SIEM platforms in our SOCs
- Co-Manage many SIEM platforms for Clients plus SOC-as-a-Service
- Experience with SIEM, SOC, Threat Intel, Incident Response, UBA, and AI


HIGHLIGHTS WE WILL COVER


- SIEM Foundation
- SIEM Optimization
- SOC People, Process, and Technology
- SOC Metrics
- SOC Total Cost of Ownership Comparison
- Apply Lessons Learned


SIEM FOUNDATION


- Define your Log Sources
- Perform Asset & Policy Business Context Modeling
- Define Incident Definitions, Categorization, & Response Actions
- Define Use Cases to Detect, Validate & Respond
 - Detect Indicators of Attack, Indicators of Compromise, or Policy Violations
 - What log or data sources are useful
 - How will suspicious Indicators be validated, investigated, and enriched for triage and response escalation actions
- Create SOC Workflow to enrich data for Analyst review, process for validation & triage
- Create Run Book for escalation and incident lifecycle management


USE CASES MAPPED TO KILL CHAIN


- Cyber Kill Chain is an excellent map for Use Case development
- 'Zero Trust' Model required visibility across the entire chain and enterprise
- Early threat discovery and rapid containment are critical


SIEM OPTIMIZATION


- Enable Automated Alerts that are ticketed to Incident Responders & Operations teams
- Create ability to assign Analyst Action Required alert investigations by SOC Analysts
- Create SOC workflow to ENRICH DATA FOR HUMAN VALIDATION AND TRIAGE
- Detect: Validation / Investigation / Triage / Escalation Ticketing
- Respond: Containment / Incident root cause investigation / Incident Scope investigation
- Remediate: Lifecycle management / Change or Add Control, Detection, or Compensation


CREATE SOC WORKFLOW IN YOUR SIEM


SAMPLE ESCALATION


To: SecurityTeam@acme.com Cc: Firewall_Ops@acme.com; Help_Desk@acme.com Subject: Pro SOC Alert Notification - 2018-03-10@20h - Snort - Multiple Trojan Activity Signatures Triggered/Signature Watchlist 100000 Team, Criticality Check: 12 Severity Category: Suspicious/Malicious Attempts from External Source Privileged User: False - Unprivileged Data Center IP Check: False - Not Data Center IP Public Asset Check: False - Not Externally Facing IP Oritical Asset Check True - Develonment Zone ProSOC has detected multiple unique Snort "troian-activity" classiving events between a source and destination IP address that could indicate a compromise. Details of the event are as follows: Source Address: xx.7.149.58 Destination Address : xxx 68 216 70 Snort Classtype : trojan-activity Device Vendor: Snort Device Product : Snort Snort Sample Signature Triggering ET WEB SERVER WebShell Generic - wget http - POST ET WEB SERVER allow url include PHP config option in uri ET WEB SERVER auto prepend file PHP config option in uri ET WEB SERVER PHP System Command in HTTP POST Device Vendor : TippinePoint Device Product - UnityOne Tippingpoint Unityone Signature: 12348: HTTP: PHP-CGI Query String Parameter Command Injection Vulnerability Timpingpoint detected requested HRI cei-binoho-dallow url include=on-dsafe mode=off-dsuhosin_simulation=on-ddisable functions=""-dopen basedir=nonedauto_prepend_file=php://input-dcgi.force_redirect=0-dcgi.redirect_status_env=0-dauto_prepend_file=php://input-n We observed that Snort has detected the traffic from source address [66.7.149.58] towards the destination address [208.68.216.70] triggering multiple signatures relating to PHP web server. From the signatures observed, this appears to be more of a vulnerability scanning rather than a trojan-activity classified by Snort. An investigation onto the requested URL from Tippingpoint requested URL detected showed relation to PHP CGI Scanning. A lookup on the source address was found to be geo-located at Conshohocken, Pennsylvania in the United States and was recently reported for abusive activities, mainly for web ann attack. It is advisable to check the legitimacy of the traffic behind it. https://www.abuseipdb.com/check/66.7.149.58 <- info about source address https://www.trustwave.com/Resources/SpiderLahs-Blog/Honeypot-Alert-More-PHP-CGI-Scanning-(apache-magilia-c)/ <- similiar decoded text found to be related to PHP CGI Scanning

ProSOC Recommendations: This rule triggers on three unique "trojan-activity" signatures between a source and destination IP address pair in a short period of time. This can be an indicator of command and control activity. Please assess the system escalated

for compromise. If this is an unauthorized activity, blocking the host at the lirewall should be considered.

Regards,

Triage and Ticket to Desktop Team

_ Auto Generate Incident Response Classifications Based on Use Case

Data Enrichment for SOC Analyst and Responders

RSAConference2018

WHAT THE SIEM VENDORS DON'T SAY?


SIEM is Just a Tool


People are Required


Without
Airtight
Processes, it
Won't be
Effective


SOC STAFFING


Infrastructure Management

- SIEM
- Log Collection
- Log Storage

Content Author

creates & tunes Use Cases continuously

SOC Analyst Tier 1

monitors, validates, investigates, & triages

Security Engineer

 advanced analysis, response, post incident investigation & remediation

Threat Hunter

 looks for the unknown and stays current w/ emerging threats

Threat Intelligence Manager


 stays current with fast moving emerging threats

Incident Responder

 Containment / IR root cause investigate / scope investigate

Manager

manages the teams and KPI metrics


SOC BY THE NUMBERS


Sample Metrics for 100M Log Events per day

- 1,000 Alerts or Notables without tuning Use Cases for SOC Analyst to Investigate
- Goal is <2-3 Actionable Alerts with context, triage, and IR guidance
- Without Excellent SOC Workflow: Average SOC Analyst performs 10-15 Investigations day
- Requires 4 SOC Analysts per 24 hours or 8 SOC Analysts for 24x7x365
- With optimized SIEM and SOC: Average SOC Analyst performs 25-30 Investigations per day


FORRESTER TEL REPORT


Total Economic Impact Study on ROI of SOC-as-a-Service

Key Quantifiable Benefits include:

- Avoided cost of staffing to achieve the same services valued at \$845,530
- Improved staff productivity valued at \$182,907
- Avoided cost of retired security tools valued at \$179,856
- Incremental projects provided by existing in-house team valued at \$70,999
- Reduced cost of minor security breaches totaling \$111,908


ADVANCEMENTS IN SIEM/SOC AUTOMATION


Extending Discovery

- UEBA Use Cases
- Application Aware both cloud and on premise

Machine Enhanced Human Decision Making

- Machine Learning
- Artificial Intelligence

Incident Response Orchestration

- Automated Containment
- Guided Playbook

Business Intelligence of Security for the Boardroom


HOW TO APPLY THESE LESSONS


Preparation


- 1. List Your Goals
- MTTD, MTTC, MTTR, and Visibility Mapping of Your Environment
- How will Map to your Cybersecurity Framework (NIST Identify, Protect, Detect, Respond, Recover)


- 2. Build a Scope & Resource Model for SIEM and SOC
- What logs will you collect, this will drive your resource model requirements
- Define critical Use Cases
- Engage stakeholders and executive management


- 3. Build a Total Cost of Ownership Comparison Model
- This will drive budget and in-house or outsource decisions


- 4. Define KPI's and What is Presented to the Board
- What are your Security
 Program Key
 Performance Indicators


HOW TO APPLY THESE LESSONS


Crossing the Chasm

- Enable business context modeling in Use Cases for Situational Awareness and Response
- Enable 5 to 10 use cases per log source and operational area – focus on kill chain discovery
- Integrate threat intelligence with use cases
- Enable SOC workflow application with full life cycle of an event management
- Enable Automated and Orchestrated Incident Response
- Measure and manage by KPI's


San Francisco | April 16 – 20 | Moscone Center

SESSION ID: TECH-F02


Mike Ostrowski | VP | Proficio mostrowski@proficio.com

