DASHBOARD AND QUERY CREATION IN SUMOLOGIC SIEM

This document demonstrates the queries used to construct a dashboard in Sumologic SIEM to visualize ingested data.

Panel-1: Create a table view the top 10 most tried usernames

(_source="klj23-03-authlog" and _collector="klj23-03" failed) | parse "* * *[*]: Failed password for invalid user * from * port * ssh2" as time,h_name,service,pid,username,src_ip,port_no | count by username | top 10 username by _count

This guery shows the top 10 most tried usernames. The most tried username is test, followed by admin.

S23C40 JordanPatterson-L6D1P1 -7d username _count 257 test admin 251 user oracle 181 git 124 101 ubuntu nagios 76 tomcat 67 65 ftpuser 10 hadoop 65

Panel-2: Filter and find your tried usernames

((_source="klj23-03-authlog" AND _collector="klj23-03"))

| parse "*-*-* * *[*]: Failed password for invalid user * from * port * *" as Year,Month,Day,Time,Source,Process,PID,Username,IP,Port,Protocol | count by username | where username matches "jordanpt433"

This query shows the usernames that I tried to login with. I attempted to login 6 times.

Panel-3: Create a map to show failed users' locations

(_source="klj23-03-authlog" and _collector="klj23-03" failed) | parse "* * *[*]: Failed password for invalid user * from * port * ssh2" as time,h_name,service,pid,username,src_ip,port_no | lookup latitude, longitude, country_code, country_name, region, city, postal_code from geo://location on ip = src_ip | count by latitude,longitude

This panel shows the location of failed user login attempts. Most failed attempts seem to come from Europe.

S23C40 JordanPatterson-L6D1P3

Panel-4: Create a list of failed users

(_source="klj23-03-authlog" and _collector="klj23-03" failed) | parse "* * *[*]: Failed password for invalid user * from * port * ssh2" as time,h_name,service,pid,username,src_ip,port_no | count by username | sort by _count

This query shows a list of failed users. The user that failed the most was "admin" which failed 114 times in the last 3 days.

Panel-5: Find the valid usernames

(_source="klj23-03-authlog" and _collector="klj23-03") | parse "* * CRON[*]: pam_unix(cron:session): session opened for user *(uid=0) by (uid=0)" as time, hostname, cron, username | count by username

This query shows usernames who were able to open a valid session. The only user I found was root.

Panel-1: Create a Pi chart based on the event type

_sourceCategory="mjolnir/hunt" | count by event_type

With this query we can see that 53.3% of events are related to DNS.

Panel-2: Create a table for the top 10 destinations under attack (event_type = "alert")

_sourceCategory="mjolnir/hunt" | where event_type="alert" | count by dest_ip | lookup latitude, longitude, country_code, country_name, region, city, postal_code from geo://location on ip=dest_ip | count by country_name | top 10 country_name by _count

This query shows us the top countries under attack. We can see that Canada is #1 with 6 attacks in the last 24hrs.

S23C40 JordanPatterson-L6D2P2

	country_name	_count
1	Canada	6
2	United Kingdom	5
3	United States	4
4		1
5	Thailand	1
6	Sweden	1
7	China	1
8	South Africa	1
9	Hong Kong	1
10	France	1

Panel-3: Visualize on a map source of attack (event_type = "alert")

_sourceCategory="mjolnir/hunt" | where event_type="alert" | count by src_ip | lookup latitude, longitude, country_code, country_name, region, city, postal_code from geo://location on ip=src_ip | count by latitude,longitude

With this query we can see the source of the attack. Most attacks seem to be coming from China and Canada.

S23C40 JordanPatterson-L6D2P3

Panel-4: Show the table of the top 10 attackers

_sourceCategory="mjolnir/hunt" | where event_type="alert" | count by src_ip | top 10 src_ip by _count

This query shows us the top 10 attackers. Since we do not know their names, we have to identify them by IP address.

S23C40 JordanPatterson-L6D2P4

	src_ip	_count
1	2.56.247.174	29
2	185.224.128.184	24
3	117.50.137.84	24
4	192.168.10.144	22
5	114.67.110.206	17
6	5.112.100.55	15
7	2.56.247:173	13
8	218.92.0.107	10
9	64.226.119.125	10
10	218.92.0.118	10

Panel-5: Show the top 10 attackers on the map

_sourceCategory="mjolnir/hunt" | where event_type="alert" | count by src_ip | lookup latitude,longitude,country_code,country_name,region,city,postal_code from geo://location on ip=src_ip | top 10 latitude,longitude

This query will should us the top 10 attackers. The top attackers are coming from China and Canada.

S23C40 JordanPatterson-L6D2P5

Panel-6: Create a table of the top 5 destination ports

_sourceCategory="mjolnir/hunt" | where event_type="alert" | count by dest_port | top 5 dest_port by _count

This query will allow us to know the top services that are being attacked based on which ports are being target the most. We can see that port 22 is being targeted the most which means that the attackers are trying to SSH.

Panel-7: Create a graph to visualize event trends every 30 minutes (time slice 30m)

_sourceCategory="mjolnir/hunt" | where event_type matches "*" | timeslice 30m | count by _timeslice | sort by _timeslice

This query helps us see at which times most events occur. There is an increase in events at 5am and 9am but then we see the number of events decrease around 19:00.

