Attack Surface Reduction rules...

your best ally against ransomware!

Ronny de Jong
Security Technical
Specialist, Microsoft

Pim Jacobs
Principal Consultant,
InSpark

Agenda

Introduction

Start with some humor Understanding the cybercrime economy and ruin their business model

Overview

Defending against ransomware: Moving beyond protection by detection

Proof is in the eating

Prevent common attack techniques used in ransomware attacks

Considerations & next steps

Tips & tricks to get you kick started

Questions

...and hopefully some answers 😉

Believing attackers will follow the planned path?

Attacker Perspective: shaped by experience & 'fog of war'

- 1. Check email from admin workstations
- 2. Click on links for higher paying jobs

High

Found passwords.xls

Now, let's see if admins save service account passwords in a spreadsheet...

Strategically position security investments

Modernize Security Operations

- Add XDR for identity, endpoint (EDR), cloud apps, and other paths
- Train SecOps analysts on endpoints and identity authentication flows

Rigorous Security Hygiene

- Rapid Patching
- Secure Configuration
- Secure Operational Practices

Protect Privileged Accounts

Require separate accounts for Admins and enforce MFA/passwordless

Privileged Access Workstations (PAWs)
+ enforce with Conditional Access

Evolution of ransomware

models

(Not)Petya

Cryptolocker

Human Operated Ransomware - Enterprise Organization

Opportunistic Ransomware - Single Device

2013

2016

2017

2020

2019 - Vastly Expands Extortion Scope

disclosure of confidential data

to enterprise scale attacks (all data & systems),

monetizing major business disruption and/or

2013 - New Business ModelMonetizes by extorting need to access data (single device)

INSPARK

Pattern – Human Operated

Mapping rules to HumOR

Ruin their Business Model

NOTE: Cost of attack is continuously changing with technical advancement + business model evolution

ATTACKERS:

MAXIMIZE RETURN ON INVESTMENT (ROI)

(return may be monetary/political/etc.)

DEFENDERS:

RUIN ATTACKER ROI

by raising attack cost with protection + rapid response/recovery

ZERO TRUST:

PRIORITIZE AND SIMPLIFY

with a strategy that combines advanced techniques with security fundamentals

Your budget spend should result in increased attacker cost/friction

Zero Trust

- **Assume Compromise**
- **Verify Explicitly**
- **Least Privilege**

ATTACKER RESOURCE LEVELS VARY

DEFENDER BUDGET

COST OF

Introduction of Attack Surface Reduction rules

Reducing the attack surface...

Threats are no match.

ATTACK SURFACE REDUCTION

HW based isolation

Application control

Exploit protection

Network protection

Controlled folder access

Device control

Web protection

Ransomware protection

Isolate access to untrusted sites

Isolate access to untrusted Office files

Host intrusion prevention

Exploit mitigation

Ransomware protection for your files

Block traffic to low reputation destinations

Protect your legacy applications

Only allow trusted applications to run

What are Attack Surface Reduction rules?

Attack Surface Reduction rules are meant to resist attacks and exploitations on endpoints.

- Attack surface reduction rules target certain software behaviors, such as:
 - Launching executable files and scripts that attempt to download or run files
 - Running obfuscated or otherwise suspicious scripts
 - Performing behaviors that apps don't usually initiate during normal day-to-day work

Rules by category

Productivity apps rules

- Block Office apps from creating executable content
- Block Office apps from creating child processes
 Block Office apps from injecting code into other processes
- Block Win32 API calls from Office macros
- Block Adobe Reader from creating child processes

Email rule

- Block executable content from email client and webmail
- Block Office communication apps from creating child processes
- Block only Office communication applications from creating child processes

Misc rule

Block abuse of exploited vulnerable signed drivers

Script rules

- Block obfuscated JS/VBS/PS/macro code
- Block JS/VBS from launching downloaded executable content

Polymorphic threats

- Block executable files from running unless they meet a prevalence (1000 machines), age (24hrs), or trusted list criteria
- Block untrusted and unsigned processes that run from
- Use advanced protection against ransomware

Lateral movement & credential theft

- Block process creations originating from PSExec and WMI commands
- Block credential stealing from the Windows local security authority subsystem (lsass.exe)
- Block persistence through WMI event subscription

Operating modes

Disabled (default)

- The rule is not enforced.
- No processes or activity is blocked by the rule.

Audit mode

- An ASR Audit Event is generated every time the targeted activity occurs on the protected device.
- The activity in question is NOT really blocked; only logged.
- Useful for evaluating impact of the rule, before enabling in Block Mode.

Block mode

- The targeted activity is blocked by the rule.An ASR Block Event is generated for every Block (some exceptions/optimizations/suppressions apply).

Warn mode (added this year)

- The targeted activity is blocked by the rule. However, user gets and option to exclude for 24h.
- An ASR Block Event is generated for every Block (some exceptions/optimizations/suppressions apply).

*Windows 10, Windows Server, version 1809 or higher

*Microsoft Defender Antivirus must be running with real-time protection in Active mode

Demo

Proof is in the eating...

- Determine your security posture by Secure Score and unleash your ASR potential
- Understand user impact recommendations in practice with Vulnerability Management
- Configure Attack Surface Reduction rules Endpoint Manager

Attack Surface Reduction rules

What's new in ASR rules

- Indicator based exclusions
- Vulnerable driver rule
 - The rule is designed to block the known vulnerable drivers from being dropped on the machine.
 - Attack surface reduction rules reference | Microsoft Docs
- ASR rules support for Windows Server 2012 R2/2016 with the new Unified MDE client.

Demo scenarios to validate Defender for Endpoint, SmartScreen and Attack Surface Reduction*

https://demo.wd.microsoft.com/Page/ASR

Requirements

- Windows 10/11 Pro/Enterprise/Education
- Windows 10, versions 1709 and later, Windows Server version 1803 (Semi-Annual Channel or later) and Windows Server 2019
- Microsoft Defender Antivirus as primary AV (real-time protection on)
- Cloud-Delivery Protection (aka MAPS)

Warn mode exceptions*

- Block JavaScript or VBScript from launching downloaded executable content
- Block persistence through WMI event subscription
- Use advanced protection against ransomware

Attack Surface Reduction rules

What's to check when having false positives?

- Cloud Protection is set to "High +" (normal or high)
 Make sure that "Cloud Protection" (aka MAPS) is working (MpCmdRun.exe –ValidateMapsConnection)
 Make sure that 'Security Intelligence Updates' (aka signatures, definitions) is up to date
- Make sure that 'Platform Update' is up to date.

What type of exclusions work for ASR rules?low

- Indicators Certificate Allow
- Indicators File hash Allow
- MDAV exclusions except for AMSI detections (e.g. PoSh/js,
- ASR Rules exclusions

What type of wildcards work with ASR Rules exclusions?

You can use the asterisk *, question mark ?, or environment variables (such as %ALLUSERSPROFILE%) as wildcards when defining items in the file name or folder path exclusion list.

C:\MyData*.txt includes C:\MyData\notes.txt
C:\MyData\my?.zip includes C:\MyData\my1.zip
C:\Serv**\Backup includes any file in
C:\Serv\Primary\Denied\Backup and its subfolders, and C:\Serv\Secondary\Allowed\Backup and its subfolders

Demo

Proof is in the eating...

- Attack Surface Reduction in action from a user perspective
- Gain insights and fine tune your ASR deployment using reports
- Use Advanced Hunting to get detailed information with a little help of KQL

Tips & Tricks

Attack Surface Reduction rulezzz...

How & where to start tomorrow?

- Make sure Cloud Protection and MAPS are enabled
- Create individual policies for each of the ASR Rules (audit/warn/block) and deploy
- Audit for a period between 1 to 7** days. Repeat for 3-4 weeks
- Have at least some ASR rules enabled in block mode while working on others
- Start mitigation from least amount audit detections to the greatest number of detections
- Use Advanced Hunting queries to find apps/scripts/docs that might have compatibility issues
- Standardize on Endpoint Security (ASR) policy templates
- Think defense-in-depth! Do not rely on ASR rules solely

Resources

Blog posts in Microsoft Defender for Endpoint Tech Communities

Demystifying ASR rules

Use attack surface reduction rules to prevent malware infection

<u>Use attack surface reduction rules to prevent malware infection - Windows security | Microsoft Docs</u>

Enable attack surface reduction rules

<u>Enable attack surface reduction rules - Windows security |</u>
<u>Microsoft Docs</u>

Power BI Power BI Report templates

GitHub - microsoft/MDE-PowerBI-Templates: A respository for

MDATP PowerBI Templates

Customize attack surface reduction rules

<u>Customize attack surface reduction rules - Windows security |</u>
Microsoft Docs

View attack surface reduction events

<u>View attack surface reduction events - Windows security</u> Microsoft Docs

Attack surface reduction policy for endpoint security in Endpoint Manager

Manage attack surface reduction settings with endpoint security policies in Microsoft Intune | Microsoft Docs

Demo scenarios to validate Defender for Endpoint, SmartScreen and Attack Surface Reduction* https://demo.wd.microsoft.com/Page/ASR

*After listening to feedback, we have decided to delay the retirement of this site until 09/30/2022. You have more time to let us know about the features you are using and how you are using them. To contact us, email mdedemositefeedback@microsoft.com

Questions?

Thank you!

