

Threat Modelling

It's not just for developers

Tim (Wadhwa-)Brown Security Research Lead, CX Technology & Transformation Group March 2022 ATT&CK is a game changer and where it works, it can enable blue and red to co-exist and work effectively together

- However, what happens when it falls short and the threat intelligence and hypotheses doesn't exist?
- How do you build threat intelligence, threat models, threat simulations and threat hunt hypotheses from first principles?

Introduction

- TLDR
- # whoami
- # cat .plan

TLDR

- Not a data scientist
 - Could play one in a movie
 - No particular brief to think blue or red
- This is not a solved problem


whoami

- Tim (Wadhwa-)Brown
 - Background in telecoms and financial services sectors
 - 15+ years at Portcullis (and now Cisco)
 - Security Research Lead, CX EMEAR Technology & Transformation Group
 - Ex-NCSC CHECK Team Leader (9 years)
 - CREST Registered Threat Intelligence Analyst
 - CREST Practitioner Intrusion Analyst
 - . ISO 27001 LA
- >150 CVEs to my name
 - Covering Windows, Linux, AIX and Solaris platforms
 - · Userland through to kernel
 - Most recent research: Where 2 Worlds Collide: Bringing Mimikatz et al to UNIX, Black Hat Europe 2018


cat .plan

- Background
- Protecting a typical network
- Specific examples
 - Knowing your customer
 - Preparing for Black Hat
 - Managing (technical) debt
- Conclusions

Protecting a typical network


Examining the SD-WAN threat model


How would you validate it?

- Validating an SD-WAN implementation
 - Test against specification
- Focus
 - Implementation
 - Operation
 - Use case
- 94/113 threats in the current draft MEF88 threat model are deployment rather than design specific

Let's look at some more specific examples

Knowing your customer


The incident

- Platform suffering from credential stuffing
 - T1078: Valid Accounts
 - Credential stuffing wasn't in my vocabulary
- Not sure what this is
- Tools/configs identified on a "hacking forum"

How did we defend against it?

- Realised it's using an old OpenSSL release
- Engineer block based on TLS ciphers
 - Compare ciphers?
 - Easier, look at size of selected suites
 - SSL::cipher clientlist
- Detection
 - DS0028: Logon Session
 - DS0002: User Account

Preparing for Black Hat


The research

- Where 2 worlds collide: Bringing Mimikatz et al to UNIX
 - T1003: OS Credential Dumping
 - T1558: Steal or Forge Kerberos Tickets
- I wrote Linikatz

How did would you defend against it?

- Auditd
 - Check the syscalls
 - Check file access
 - -a always,exit -F dir=/var/lib/sss/db -F perm=rwx -k linikatz-sss
 - Look for static numeric values to match on
 - Constants
 - Size parameters
 - -a always,exit -F arch=b64 -S connect -F a2=0x2f -k linikatz-vas
- Detection
 - DS0017: Command
 - DS0022: File
 - DS0009: Process

Managing (technical) debt


The vulnerability

- Insecure permissions on a retail banking application
 - T1005: Data from Local System
 - T1083: File and Directory Discovery
- Uncooperative vendor
- Legal moving slowly

How did I defend against it?

- ACLs and auditing
- Scripting the generation of an auditing policy and bespoke ACLs based on the output of `find'
- Detection
 - DS0017: Command
 - DS0009: Process

A dirty script

```
find /opt/component -name -perm -o+w | while read filename

do

printf -- "-w %s -p r -k flag-%s-r\n" "${filename}" "$(printf "%s" "${filename}" |

tr \"/\" \"_\")">>/etc/audit/rules.d/honeypot-component-dynamic.rules

printf -- "-w %s -p w -k flag-%s-w\n" "${filename}" "$(printf "%s" "${filename}" |

tr \"/\" \"_\")">>/etc/audit/rules.d/honeypot-component-dynamic.rules

printf -- "-w %s -p w -k flag-%s-x\n" "${filename}" "$(printf "%s" "${filename}" |

tr \"/\" \"_\")">>/etc/audit/rules.d/honeypot-component-dynamic.rules

printf -- "-w %s -p a -k flag-%s-a\n" "${filename}" "$(printf "%s" "${filename}" |

tr \"/\" \"_\")">>/etc/audit/rules.d/honeypot-component-dynamic.rules
```

done

Conclusions

Putting it all together...

Technique	Detection	Technique	Detection	Technique	Detection
Initial Access		Credentialed Access		Discovery & Collection	
T1078: Valid Accounts	DS0028: Logon Session	T1003: OS Credential Dumping	DS0017: Command	T1083: File and Directory Discovery	DS0017: Command
	DS0002: User Account	T1558: Steal or Forge Kerberos Tickets	DS0022: File	T1005: Data from Local System	DS0009: Process
			DS0009: Process		

Final thoughts

- Security isn't all hashes, hostnames and IPs, at least not to begin with
- Be imaginative and encourage others to experiment
- Study your target
- Don't be afraid to break out the white board
- Think application-layer, not just network and transport
- ATT&CK gives blue and red a shared language, make full use of it
- Have fun!

Questions?

twadhwab@cisco.com


The bridge to possible

Bonus material

Useful links

- All of the threats - Intelligence, modelling, simulation and hunting through an ATT&CKers lens
- https://github.com/MEF-GIT/MEF-SDWAN-Application-Flow-Security-Threat-Model
- Where 2 worlds collide: Bringing Mimikatz et al to UNIX
- https://github.com/timbmachine/linux-malware

Useful links

- Microsoft Threat Modeling Tool
- https://github.com/cisco/j oy/
- https://man7.org/linux/ma npages/man1/strace.1.html
- https://man7.org/linux/ma npages/man8/auditctl.8.htm l