Lesson 17

Performing Incident Response

Topic 17A

Summarize Incident Response Procedures

Syllabus Objectives Covered

 4.2 Summarize the importance of policies, processes, and procedures for incident response

Incident Response Process

Cyber Incident Response Team

- Reporting, categorizing, and prioritizing (triage)
- CIRT/CERT/CSIRT/SOC
- Management/decision-making authority
- Incident analysts
- 24/7 availability
- Roles beyond technical response
 - Legal
 - Human Resources (HR)
 - Marketing

Image credit: John Mattern/Feature Photo Service for IBM.

Communication Plan and Stakeholder Management

- Prevent inadvertent disclosure
- Call list identifying trusted parties
- Communication plan
 - Share data on a need to know basis
 - Out-of-band communications—avoid alerting intruder
- Stakeholder management
 - Communication with internal and external stakeholders
 - Notification and reporting

Incident Response Plan

- Lists the procedures, contacts, and resources available to responders for various incident categories
- Playbooks and runbooks
- Incident categorization
- Prioritization factors
 - Data integrity
 - Downtime
 - Economic/publicity
 - Scope
 - Detection time
 - Recovery time

Cyber Kill Chain Attack Framework

Other Attack Frameworks

- MITRE ATT&CK
 - Database of TTPs
 - Tactic categories
 - No explicit sequencing
- The Diamond Model of Intrusion Analysis
 - Framework for describing adversary capability and infrastructure plus effect on victim

Image: Released to public domain by Sergio Caltagirone, Andrew Pendergast, and Christopher Betz (activeresponse.org/wpcontent/uploads/2013/07/diamond.pdf.)

Incident Response Exercises

Image © 2017 Kentucky National Guard.

- Tabletop
 - Facilitator presents a scenario
 - Does not involve live systems
- Walkthroughs
 - Responders demonstrate response actions
- Simulations
 - Red team performs a simulated intrusion

Incident Response, Disaster Recovery, and Retention Policy

- Incident response versus disaster recovery and business continuity
 - Disaster recovery plan
 - Response and recovery planning for major incidents
 - Business continuity plan
 - Making business procedures resilient
 - Continuity of operation planning (COOP)
- Incident response, forensics, and retention policy
 - Digital forensics requirements
 - Retention policies for evidence preservation

Topic 17B

Utilize Appropriate Data Sources for Incident Response

Syllabus Objectives Covered

4.3 Given an incident, utilize appropriate data sources to support an investigation

Incident Identification

- Precursors and detection channels
 - Security mechanisms (IDS, log analysis, alerts)
 - Manual inspections
 - Notification procedures
 - Public reporting
 - Confidential reporting/whistleblowing
- First responder
 - Member of CIRT taking charge of a reported incident
- Analysis and incident identification
 - Classify and prioritize
 - Downgrade low priority alerts to log-only

Security and Information Event Management

- Correlation
 - Static rules and logical expressions
 - Threat intelligence feeds
 - Al-assisted analysis
- Retention
 - Preserve evidence of attack
 - Facilitate threat hunting and retrospective incident identification

SIEM Dashboards

- Analyst dashboard
 - Console of alerts that require prioritization and investigation
- Manager dashboard
 - Overall status indicators
- Sensitivity and alerts
 - Log only/alert/alarm
- Sensors
 - Source for network traffic data
 - Aggregate data under one dashboard
 - Per-sensor dashboards

Screenshot courtesy of Security Onion (securityonion.net.)

Trend Analysis

- Detecting indicators over a time series
- Prediction of future events
- Visualization
- Frequency-based
 - Number of events per period
- Volume-based
 - Increasing or decreasing size
- Statistical deviation
 - Identify anomalous data points

Logging Platforms

- Syslog
 - Logging format, protocol, and server (daemon) software
 - PRI facility and severity
 - Timestamp
 - Host
 - Message part
- Rsyslog and syslog-ng
- journalctl
 - Binary logging
- Nxlog
 - Log normalization tool

```
| S>Mar 12 05:11:40 LX1 kernel: [ 8399.702841] netfilter - ACCEPT | IN=eth0 OUT= MAC=00:15:5d:01:ca:55:00:15:5d:01:ca:ad:08:00 SRC=10.1.0.102 DST=10.1.0.10 | LEN=88 TOS=0x00 PREC=0x00 TTL=128 ID=11507 DF PROTO=TCP SPT=1901 DPT=22 WINDOW=32767 RES=0x00 ACK PSH URGP=0 | S>Mar 12 05:11:46 LXI kernel: [ 8404.945586] netfilter - ACCEPT | IN=eth0 OUT= MAC=00:15:5d:01:ca:55:00:15:5d:01:ca:ad:08:00 SRC=10.1.0.102 DST=10.1.0.10 | LEN=52 TOS=0x00 PREC=0x00 TTL=128 ID=11510 DF PROTO=TCP SPT=1906 DPT=80 WINDOW=65535 RES=0x00 SYN URGP=0 | IN=eth0 OUT= MAC=00:15:5d:01:ca:55:00:15:5d:01:ca:ad:08:00 SRC=10.1.0.102 DST=10.1.0.10 | IN=eth0 OUT= MAC=00:15:5d:01:ca:55:00:15:5d:01:ca:ad:08:00 SRC=10.1.0.102 DST=10.1.0.10 | IN=eth0 OUT= MAC=00:15:5d:01:ca:55:00:15:5d:01:ca:ad:08:00 SRC=10.1.0.102 DST=10.1.0.10 | LEN=52 TOS=0x00 PREC=0x00 TTL=128 ID=11613 DF PROTO=TCP SPT=1911 DPT=21 WINDOW=64240 RES=0x00 SYN URGP=0 | IN=eth0 OUT= MAC=00:15:5d:01:ca:55:00:15:5d:01:ca:ad:08:00 SRC=10.1.0.102 DST=10.1.0.10 | LEN=52 TOS=0x00 PREC=0x00 TTL=128 ID=11613 DF PROTO=TCP SPT=1911 DPT=21 WINDOW=64240 RES=0x00 SYN URGP=0 | IN=eth0 OUT= MAC=00:15:5d:01:ca:35:00:15:5d:01:ca:3d:08:00 SRC=10.1.0.102 DST=10.1.0.10 | IN=0x00 SYN URGP=0 | IN=eth0 OUT= MAC=00:15:5d:01:ca:35:00:15:5d:01:ca:3d:08:00 SRC=10.1.0.102 DST=10.1.0.10 | IN=0x00 SYN URGP=0 | IN=0
```

Network, OS, and Security Log Files

- System and security logs
 - Application
 - Security/audit
 - System
 - Setup
 - Forwarded events
- Network logs
 - Traffic and access data from network appliances
- Authentication logs
 - Security log or RADIUS/TACACS+ application logs
- Vulnerability scan output

Application Log Files

- DNS event logs
 - Types of queries made by clients
 - Hosts using suspicious IP address ranges or domains
 - Statistical anomalies
- Web/HTTP access logs
 - HTTP status codes
 - HTTP headers
- VoIP and call managers and Session Initiation Protocol (SIP) traffic
 - Log endpoint connections
 - Type of connection
 - Via headers
- Dump files
 - Data from system memory

Metadata

- File
 - Date/time and security attributes
 - Extended attributes and properties
- Web
 - Request and response headers
- Email
 - Internet header listing message transfer agents
 - Spam/security analysis
- Mobile
 - Call detail records (CDRs)

```
Return-Path: hostmaster@515web.net
Received: from smtp.openmail.foo (Unknown [192.168.2.192])
 by mail.515support.com with ESMTP
 : Wed. 26 Feb 2020 13:16:13 -0800
Received: from [IPv6:::1] (localhost [IPv6:::1])
 by smtp.openmail.foo (Postfix) with ESMTP id 9182A1A027D
 for <sam@515support.com>; Wed, 26 Feb 2020 13:16:02 -0800 (PST)
To: sam@515support.com
From: hostmaster <hostmaster@515web.net>
Subject: Web configuration tool
Message-ID: <9320fb62-9092-4ac4-3c06-f3af4644181f@515web.net>
Date: Wed. 26 Feb 2020 13:16:02 -0800
User-Agent: Mozilla/5.0 (X11; Linux x86_64; rv:60.0) Gecko/20100101
Thunderbird/60.9.0
MIME-Version: 1.0
Content-Type: multipart/mixed;
boundary="-----51B63E3EB325EF18E1F0170F"
Content-Language: en-US
This is a multi-part message in MIME format.
 -----51B63E3EB325EF18E1F0170F
Content-Type: text/plain; charset=utf-8; format=flowed
Content-Transfer-Encoding: 7bit
 -----51B63F3FB325FF18F1F0170F
Content-Type: application/x-msdos-program;
name="evilputty.exe"
Content-Transfer-Encoding: base64
Content-Disposition: attachment;
filename="evilputty.exe"
```

Network Data Sources

- Protocol analyzer output
 - Pivot from alert event to per-packet or frame analysis
 - Extract binary data
- Netflow/IPFIX
 - Records traffic statistics
 - Flows defined by endpoints and ports (keys)
 - Netflow exporters and collectors
- sFlow
 - Uses sampling to estimate statistics
- Bandwidth monitor

Topic 17C

Apply Mitigation Controls

Syllabus Objectives Covered

- 1.2 Given a scenario, analyze potential indicators to determine the type of attack
- 4.4 Given an incident, apply mitigation techniques or controls to secure an environment

Containment Phase

- Response must satisfy different or competing objectives
 - What is the loss or potential for loss?
 - What countermeasures are available?
 - What evidence can be collected?
- Isolation-based containment
 - Remove the affected system
 - Disconnect hosts from power
 - Prevent hosts communicating on network
 - Disable user accounts or applications
- Segmentation-based containment
 - Use sinkhole or sandbox to analyze attack

Incident Eradication and Recovery

- Eradication of attack tools and access methods
- Recovery of systems to restore the operation of business workflows
- Reconstitution of affected systems
- Re-audit security controls what could have prevented the intrusion?
- Notification and third-party impacts

Firewall Configuration Changes

- Analyze attack to determine vector
- Reduce attack surface through configuration changes
 - New security control
 - Update existing control configuration
- Egress filtering for firewall rules
- Detection of other covert channels

Content Filter Configuration Changes

- Secure web gateway for egress filtering
 - Update URL/content filtering using threat data
- Data loss prevention (DLP)
 - Identify whether DLP mechanisms were circumvented
- Mobile device management (MDM)
 - Identify whether MDM mechanisms were circumvented
- Update or revoke certificates
 - Remove compromised root certificates from trust stores
 - Revoke certificates on compromised hosts
 - Re-key certificate

Endpoint Configuration Changes

- Re-assess attack surface and attack vectors
 - Social engineering
 - Vulnerabilities
 - Lack of security controls
 - Configuration drift
 - Weak configuration
- Application allow lists/block lists
 - Change to least privilege
 - Identify failure of controls to prevent execution
- Quarantine
 - Isolate suspect systems for analysis in sandbox

Security Orchestration, Automation, and Response

- Automation versus orchestration
- Security orchestration, automation, and response (SOAR)
 - Incident response
 - Threat hunting
- Integrates SDN/SDV APIs, orchestration tools, and cyber-threat intelligence (CTI) feeds
- Al-assisted user and entity behavior analytics (UEBA)
- Runbooks versus playbooks

Adversarial Artificial Intelligence

- Machine learning relies on training data to develop analysis capability
- Threat actor may be able to submit tainted samples
- Adversarial Al
- Security of machine learning algorithms

Lesson 17

Summary

