

RS∧°Conference2017

San Francisco | February 13 – 17 | Moscone Center

SESSION ID: SPO2-T11

Automated Prevention of Ransomware with Machine Learning and GPOs

Rod Soto

Senior Security Researcher Splunk, Inc.
@rodsoto

Joseph Zadeh

Senior Data Scientist Splunk, Inc. @josephzadeh

\$Whoami

Rod Soto @rodsoto

Principal Security Researcher at Splunk UBA, former AKAMAI, Prolexic PLXSert. Like to break things, pOwn botnets and play CTFs.

Joseph Zadeh @JosephZadeh

Data Scientist at Splunk UBA, building behavioral intrusion detection technologies at scale. Enjoy working on defense projects that combine security, artificial intelligence and distributed systems.

What is Ransomware?

Ransomware

Your important files have been encrypted: photos, documents, videos, etc.

If you want to decrypt your files you must pay the fee of \$450 AUD

Failure to pay within the specified time will mean you must pay \$1000 AUD

For support related inquires contact:

Current state of Ransomware

\$2,440 ransom paid to release Arkansas sheriff's backed files

Comments (3)

attacked with "ransomware."

By Kenneth Heard This article was published December 14, 2016 at 5:45 a.m.

Search mug shots, government salaries, crime maps and more at our Right2Know page.

Latest crime stories

Nearly 4 pounds of marijuana found in Little Rock home, police say Plea is innocent in 'jihad' threats at Arkansas

Police arrest North Little Rock man in killing over

Juvenile-transfer hearing in Conway couple's

Home > Security

About 3

Ms. Smith (not her real name) is a freelance writer and programmer with a special and somewhat personal interest in IT privacy and security issues.

Ransomware attack forces Michigan utility to shut down systems, phone lines, email

BWL, a Michigan municipal utility, was hit with a new variant of ransomware and had to shut down many of its systems

Commonly found Ransomware IOCs

- The modification of the registry keys (Most associated with persistence. I.E execute after reboot).
- Renames and encrypts file extensions of files (Targets User's docs. I.E. doc, xls, ppt, mp3, wallet).
- Modifies Master Boot Record to prevent rebooting, usually encrypting it relocating it and placing a replacement.
- Removal of Volume Snapshot Service files (VSS) or volume shadow files, use for system restoration and backup
- Polymorphic/metamorphic behavior

Enterprises challenged by Ransomware

- Current mitigation technique is... paying...
- Disaster Recovery & Offsite backup.
- Use of Macros/Embedded scripting in Enterprise Document office suites, very difficult and impractical at times to regulate due to business reasons.
- Users are the weakest link, not matter how hardened or strict controls are. It only takes an user action to bypass them. Phishing + Ransomware very effective attack vector.
- New exploitation frameworks/malware using PowerShell to leverage post exploitation.

Ransomware Detection in the New Age

NEW PARADIGM: DATA DRIVEN INDICATORS

Automation Tools for the Enterprise

- Threat Intelligence Platforms (TIP)
- Threat and Vulnerability Platforms (TVM)
- User and Behaviour Analytics (UEBA)
- Security Incident Response platforms (SIRP)
- Security Operations
 Automation Platforms
 (SOAP)

- = Automate the ingestion of an unlimited range of contextual & threat data
- = Consolidation and normalization (not execution) of of vulnerability assessment results
- = Detect and prioritize anomalous/malicious events via machine learning & data-science techniques
- = Formalize, enforce and automate incident response playbooks, policies and processes
- = provide a selection of connectors, scripts and templates to remediate third-party devices and applications that can be used to fully automate or semi-automate security operations activities.

Big Data & Machine Learning

Big Data: Synthesis of technology providing visibility into the analysis of large data sets and the ability to discover patterns, trends, and associations, especially relating to human behavior and interactions.

Machine Learning: Subfield of computer science/statistics. Explores and study construction of algorithms that can learn from and make predictions on Data.

ML At Scale: Multi Faceted Problem

- ML allows us to go beyond of static signature based technologies but can be challenging to deal with for enterprise volumes of user data.
- Combining Traditional Security Tools + Data science creates a scenario where detection of threats based on dynamic and multi contextual indicators is possible (Aktaion is meant to be an example of this).

Guerrilla Machine Learning for Cyber security

- Fractal Defense: Reuse logic (and code) across different security use cases. Make behavior based IOC's map to adversary tactics, techniques and procedures for better scalability.
- Cybersecurity Analytics ROI: Make security requirements functional by setting realistic benchmarks based on your own data
- Lambda Architecture: a generic problem solving system built on immutability and hybrid batch/real-time workflows

Aktaion Detection Workflow

- Take PCAPs of known (labeled) exploits and known (labeled) benign behavior and convert them to bro format
- Convert each Bro log to a sequence of micro behaviors (machine learning input)
- Compare the sequence of micro behaviors to a set of known benign/malicious samples using a Random Forest Classifier (http://weka.sourceforge.net/doc.dev/weka/classifiers/trees/RandomForest.httml)
- 4. Derive a list of indicators from any log predicted as malicious
- Pass the list of IOCs (JSON) to a GPO generation script (https://github.com/jzadeh/Aktaion/tree/master/python)

Mapping Available Data to a ML Solution

#RSAC

Training a Random Forest to Detect Exploit Delivery

- 1. Initial Redirect From Poisoned Domain: [29/Apr/2015:16:52:23 -0700] "Nico Rosberg" 192.168.122.177 69.162.78.253 1500 200 TCP_HIT "GET http://forbes.com/gels-contrariness-domain-punchable/1.html/548828415920276748 HTTP/1.1" "Internet Services" "low risk" "text/html" 604 142 "Mozilla/4.0 (compatible; MSIE 8.0; Windows NT 6.1; WOW64; Trident/4.0; SLCC2; .NET CLR 2.0.50727; .NET CLR 3.5.30729; .NET CLR 3.0.30729; Media Center PC 6.0)" "http://forbes.com/gels-contrariness-domain-punchable/1.html" "-" "0" "" "-"
- 2. Flash Exploit: [29/Apr/2015:16:52:26-0700] "Nico Rosberg" 192.168.122.177 69.162.78.253 1500 200 TCP_HIT "GET http://portcullisesposturen.europartsplus.org/IMvOBBZKDLqAJYIDe02t5hMMNyzBLN_q4kafJkVNqJVTnTmd HTTP/1.1" "Internet Services" "low risk" "application/x-shockwave-flash" 518 821 "Mozilla/4.0 (compatible; MSIE 8.0; Windows NT 6.1; WOW64; Trident/4.0; SLCC2; .NET CLR 2.0.50727; .NET CLR 3.5.30729; .NET CLR 3.0.30729; Media Center PC 6.0)" "http://forbes.com/gels-contrariness-domain-punchable/1.html/548828415920276748" "-" "0" "" "-"
- 3. Payload: [29/Apr/2015:16:52:27-0700] "Nico Rosberg" 192.168.122.177 69.162.78.253 1500 200 TCP_HIT "GET http://portcullisesposturen.europartsplus.org/UX7n1YkbNn8FUV6QVtEZLj-p-gLvRKIWEWmz3r7Ug8suRiY_ HTTP/1.1" "Internet Services" "low risk" "application/octet-stream" 136 915 "" "" "-" "0" "" "-"
- **4. Command and Control:** [29/Apr/2015:16:52:33 -0700] "Nico Rosberg" 192.168.122.177 104.28.28.165 1500 200 TCP_HIT "GET
 - http://dpckd2ftmf7lelsa.jjeyd2u37an30.com/tsdfewr2.php?U3ViamVj49MCZpc182ND0xJmlwPTIxMy4yMjkuODcuMjgm ZXhlX3R5cGU9MQ== HTTP/1.1" "Internet Services" "low risk" "text/html; charset=UTF-8" 566 5 "Mozilla/4.0 (compatible; MSIE 8.0; Windows NT 5.1; Trident/4.0; .NET CLR 2.0.50727; .NET CLR 3.0.4506.2152; .NET CLR 3.5.30729)" "" "-" "0" "" "-"

Building a Random Forest

 Random forest trained on labeled malicious and benign samples

Domain Name	TotalCnt	RiskFactor	AGD	SessionTime	RefEntropy	NullUa
europartsplus.org	144	6.05	1	1	0	0
jjeyd2u37an30.com	6192	5.05	0	1	0	0
cdn4s.steelhousemedia.com	107	3	0	0	0	0
log.tagcade.com	111	2	0	1	0	0
go.vidprocess.com	170	2	0	0	0	0
statse.webtrendslive.com	310	2	0	1	0	0
cdn4s.steelhousemedia.com	107	1	0	0	0	0
log.tagcade.com	111	1	0	1	0	0

Radom Forest Using Splunks Machine Learning Toolkit

 The simple linear model gives us output that separates the Signal from the Noise (this is not always possible with a model)

Data Sets Used To Train the Model

- Open Source Examples: github.com/jzadeh/Aktaion/tree/master/data
 - 386 Labeled Exploit chain examples from Contagio (pcap extracts into a generic proxy format). Thanks to the hard work of Contagio and Mila Parkour http://contagiodump.blogspot.com/
 - CRIME Database from DeepEnd Research (DeepEnd Research): <u>www.dropbox.com/sh/7fo4efxhpenexqp/AADHnRKtL6qdzCdRIPmJpS8Aa/CRIME?dl=0</u>
 - Ransomware Samples: small amount of mixed call back/file system level indicators
 - Labeled benign user traffic (days of http user browsing and related activities)
 - Anonymized bluecoat traffic

Aktaion Logical Workflow

#RSAC

What is a GPO?

Think of Group Policy as "touch once, configure many."

 Group Policy is simply the easiest way to reach out and configure computer and user settings on networks based on Active Directory Domain Services (AD DS)

Requirements for GPOs (Overview)

- The requirements for using Group Policy and following the instructions that this white paper provides are straightforward:
- The network must be based on AD DS (that is, at least one server must have the AD DS role installed). To learn more about AD DS, see Active Directory Domain Services Overview on TechNet.
- Computers that you want to manage must be joined to the domain, and users that you want to manage must use domain credentials to log on to their computers.
- You must have permission to edit Group Policy in the domain.

Advantages of using GPOs

- With GPOs, administrators can apply settings in granular, distributed and expedited way. (Think permissions, access rights, allowed processes, user/computer profiles)
- Enforce security settings on large scale (I.E password policy, firewall profile)
- Apply and enforce patching and security updates
- Apply security updates in a targeted, prompt and efficient manner.

Security Settings node of a Group Policy object.

- Account Policies (Password Policy, Account Lockout, Kerberos Auth)
- Local Policies (Logons, Filed Read, User Rights Management, Force logoff, halt if unable to audit)
- Event Log (Detailing log of events)
- Restricted Groups (Management of user/group membership)
- Systems Services (Rights given to services, auditing level for systems)
- Registry (Auditing registry keys/sub keys)
- File System (Access/Modification for system files/folders)
- Public Key Policies (Security Certificates)
- Internet Protocol Security Policies on Active Directory (how server responds to a request for IPSec communications)

Machine Learning + GPO = Active Defense.

- By leveraging big data and machine learning we can provide more granular and specific items applicable to Group Policy Objects.
- These ML+BD derived GPOs can be crafted and applied in an automated fashion, speeding up reaction measures.
- These GPOs can be more effective than static based signatures (Think about Malware variants and AV updates)

General Challenges using GPOs

- Scope must be clearly defined. It requires system administrators to organize user, assets, groups.
- There is a level of skill required of administrators in order to apply GPOs efficiently (GPO settings)
- General infrastructure connectivity and redundancy can pose challenges (DNS, Subnets, WAN/LAN, etc)

Machine Learning + GPO = Active Defense.

- By leveraging big data and machine learning we can provide more granular and specific items applicable to Group Policy Objects.
- These ML+BD derived GPOs can be crafted and applied in an automated fashion, speeding up reaction measures.
- These GPOs can be more effective than static based signatures (Think about Malware variants and AV updates)

- Ransomware network traffic analyzed using Machine Learning open source tool: (Aktaion https://github.com/jzadeh/Aktaion)
- This tool analyzes Micro Behaviors present in Ransomware
- Output of tool is input to python script which builds main indicators for GPO generation (Executable name, Domain, IP Address)

Python scripts executes SSH into an AD host that can push GPO into Windows Domain via powershell.

Tool execution

Tool execution

2016-08-01 04:50:17 INFO RandomForestLogic\$:183 - locsExtracted(Set(5.178.71.10, 78.47.139.102, 182.50.130.156),Set(iamthewinnerhere.com, myexternalip.com, graphicstreeme.com),Set(/97.exe?1, /raw, /wp-content/plugins/theme-

check/misc.php?34F0103544E2B25192E6AF0913ABE73BC21B0A31B82DC4E8D065CF5E9E55FEA92DB93FE6AEEB312449485E01DC99E4D47932EB53448B09
D340AA22EDE68F63A3938F85E00D8EC314F81B2FA6DA02F5F9807B15E9DEFBA2FEA622BBEE35988934E428A133418E0F6B4B11E2918502CB158ABFEAC8D
7C77C6542D07AB697F9CDA2EF564892C0B4B680EDB5BB1E6BDB74300CF63F55F4CC39E3E83EE9D8B70685F6D965ED309AF07DDF143D5082AAF0B0D27F4
22C89DD4F3BFF4CD93A9EBE0A83B5669779E6C050DA4291F89F85727F7EFBFDD96C9149B12C2397F1BA29A7C5CAB5036EB5B02B6ED79379D563C464717B
1BE051BA3244EC5F8CE5D5E101F1555486A911A36F546A928CA17CF60FA2FEDEC2F71B2DB6752FC4567112FF797441ECFB6F093FEB8FDF192788AE0FFC9D5
662CB88D9F7F8C50576359807C8F8FE4E8AA9965D546DF52000AADC544A03DFFCE596A387D5120254BA0E135ECDB9CB1F1127, /wp-content/plugins/theme-check/misc.php?

Tool execution – Script pushes GPO into AD

research@securityonion14:~/Desktop\$ python aktaionAD.py -f event.json
Executing command- C:\Windows\System32\WindowsPowerShell\v1.0\powershell -Inpu
tFormat none -OutputFormat TEXT -command "Import-Module grouppolicy; Set-GPReg
istryValue -Name antimal -Key HKCU\Software\Microsoft\Windows\CurrentVersion\P
olicies\Explorer\DisallowRun -ValueName 1 -Type String -Value evil.exe"

```
olicies\Explorer\DisallowRun -ValueName 1 -Type String -Value evil.exe"
DisplayName
 : antimal
DomainName
 : kkctf.local
0wner
 : KKCTF\Domain Admins
Id
 : 30b3a3cb-76bf-4345-a3b3-3ac91c21f916
 : AllSettingsEnabled
GpoStatus
Description
CreationTime
 : 7/25/2016 4:54:44 PM
ModificationTime : 7/29/2016 2:35:22 PM
UserVersion
 : AD Version: 15, SysVol Version: 15
ComputerVersion : AD Version: 0, SysVol Version: 0
WmiFilter
```

RS∧Conference2017

Tool execution – GPO placed at AD

Proof of Concept – Further GPO actions

- Force logoff
- Remove Computer from Domain
- Disable password changes
- Disable access to network shares.
- Enforce account lockout
- Prevent further download of payloads from internet
- Apply firewall rules

Conclusions

- Machine Learning + Big Data technologies + GPO can be effectively applied for active defense.
- These tools are available for use without major investment in every enterprise.
- Application of Machine Learning techniques provide enterprises with an alternative to passive, high cost low efficiency signature based technologies.
- Machine learning provides leverage against constant adversarial drift and TTPs