Lesson 2

Explaining Threat Actors and Threat Intelligence


Topic 2A


Explain Threat Actor Types and Attack Vectors


Syllabus Objectives Covered

• 1.5 Explain different threat actors, vectors and intelligence sources

Vulnerability, Threat, and Risk


Attributes of Threat Actors


- Known threats versus adversary behaviors
- Internal/external
- Intent/motivation
 - Maliciously targeted versus opportunistic
 - Accidental/unintentional
- Level of sophistication
 - Resources/funding
 - Adversary capability levels

Hackers, Script Kiddies, and Hacktivists

- The "Lone Hacker"
 - White hats versus black hats versus gray hats
 - Authorized versus non-authorized versus semi-authorized
- Script kiddies
- Hacker teams and hacktivists

State Actors and Advanced Persistent Threats

- State-backed groups
 - Attached to military/secret services
 - Highly sophisticated
- Advanced Persistent Threat (APT)
- Espionage and strategic advantage
- Deniability
- False flag operations


Screenshot used with permission from fireeye.com.

Criminal Syndicates and Competitors

- Criminal syndicates
 - Operate across legal jurisdictions
 - Motivated by criminal profit
 - Can be very well resourced and funded
- Competitors
 - Cyber espionage
 - Combine with insider threat

Insider Threat Actors

- Malicious insider threat
 - Has or has had authorized access
 - Employees, contractors, partners
 - Sabotage, financial gain, business advantage
- Unintentional insider threat
 - Weak policies and procedures
 - Weak adherence to policies and procedures
 - Lack of training/security awareness
 - Shadow IT

Attack Surface and Vectors

- Attack surface
 - Points where an attacker can discover/exploit vulnerabilities in a network or application
- Vectors
 - Direct access
 - Removable media
 - Email
 - Remote and wireless
 - Supply chain
 - Web and social media
 - Cloud


Topic 2B

Explain Threat Intelligence Sources


Syllabus Objectives Covered

• 1.5 Explain different threat actors, vectors and intelligence sources

Threat Research Sources


- Counterintelligence
- Tactics, techniques, and procedures (TTPs)
- Threat research sources
 - Academic research
 - Analysis of attacks on customer systems
 - Honeypots/honeynets
 - Dark nets and the dark web

Threat Intelligence Providers

- Narrative analysis and commentary
- Reputation/threat data feeds—cyber threat intelligence (CTI)
- Platforms and feeds
 - Closed/proprietary
 - Vendor websites
 - Public/private information sharing centers
 - Open source intelligence (OSINT) threat data sources
- OSINT as reconnaissance and monitoring


Other Threat Intelligence Research Sources

- Academic journals
- Conferences
- Request for Comments (RFC)
- Social media

Tactics, Techniques, and Procedures and Indicators of Compromise

- Tactics, Techniques, and Procedures (TTPs)
 - Generalized statement of adversary behavior
 - Campaign strategy and approach (tactics)
 - Generalized attack vectors (techniques)
 - Specific intrusion tools and methods (procedures)
- Indicator of compromise (IoC)
 - Specific evidence of intrusion
 - Individual data points
 - Correlation of system and threat data
 - Al-backed analysis
 - Indicator of attack (IoA)


Threat Data Feeds

- Structured Threat Information exchange (STIX)
- Trusted Automated Exchange of Indicator Information (TAXII)
- Automated Indicator Sharing (AIS)
- Threat maps
- File/code repositories
- Vulnerability databases and feeds


Icon images © Copyright 2016 Bret Jordan. Licensed under the Creative Commons Attribution-ShareAlike (CC BY-SA) License, Version 4.0. (freetaxii.github.io/stix2-icons.html.)

Artificial Intelligence and Predictive Analysis

- Correlation between security intelligence/event monitoring and threat data
- Artificial intelligence (AI) and machine learning (ML)
 - Expert systems
 - Artificial neural networks (ANN)
 - Inputs, outputs, and feedback
 - Objectives and error states
- Predictive analysis
 - Threat forecasting
 - Monitor "chatter"

Lesson 2

Summary

