

About the Presenters

Ray Ruvinskiy

 Lead of the Detection Automation Team. Our team's job is to help our Security Analysts avoid the noise and zero in on the actionable.

Jonathan Walsh

 Member of the Threat Operations and Analysis team. We utilize the tools provided by the Detection Automation Team to improve our threat detection.


About Arctic Wolf Networks

What is a SOC?

Security Operations Centres (SOCs) deal with security issues on an organizational level.


About Arctic Wolf Networks

SOC-as-a-Service

AWN CyberSOC manages the security detection for our customer, gathering data from deployed network sensors and logs from other security tools.

These logs are processed by our system and the output is provided to human experts to make decisions on.


Alert on actionable data

Rising above the noise

Balance between being informative and being noisy

Focus on what the client needs to deal with immediately


Crying wolf may have been the boy's undoing, but the true irony was that the wolves were always lurking nearby.

Wes Fesler

American football player


Lifecycle of an attack

Attributes shared by network breaches


Source: https://www.lockheedmartin.com/en-us/capabilities/cyber/cyber-kill-chain.html


Applying Attack Chain to WannaCry Outbreaks

- Reconnaissance social networking
- Weaponization build ransomware binary
- Deliver/exploit spearphishing
- Command and control encrypted backchannel
- Actions on Objectives encryption and lateral movement

Indicators at each of these steps can be noisy and prone to false positives. Correlation of events focuses us on what is relevant.


Why Flink?

Built for streaming Out-of-order events Scalability


FlinkCEP

Our experience dates to 1.2.1

Difficulties with expressivity and scalability

• At the time, no counts


Esper

Mature and expressive streaming CEP framework EPL – SQL-like Event Processing Language


EPL

PsExec services created on at least 10 devices in 5 minutes


EPL

Endpoint virus detection followed by network IDS exploit detection

```
select ... from pattern [
 AntiVirusEvent _-> IDSExploitEvent where timer:within(15 minutes)
```


EPL

A minimum number of login failures with no successes interspersed, then a success

```
create window LoginFailureWindow#time(5 minutes) as LoginEvent;
on LoginEvent(not login_success) as login_failure
 merge LoginFailureWindow as failures
 where login_failure.id = failures.id
 when not matched then insert select *;
on LoginEvent(login_success) as login_success
```

select and delete ... from LoginFailureWindow as failures


having count(*) >= 10;

Putting it all together

A single, continuously-running Flink job


Putting it all together

Events are ingested

Events are parsed and subjected to sanity filtering

Timestamp extraction, watermark assignment

SplitStream used to create a stream per rule

Source

FlatMap

TimestampExtractor

Split


Putting it all together

Each of the per-rule streams aggressively filters events of interest and converts to Tuples

 Reduce per-event memory footprint as much as possible

keyBy rule-specific partition key to ensure unrelated events are processed in isolation

 e.g., for a login failure rule we key by customer ID and username

FlatMap


KeyBy


Putting it all together

Esper operator

- Per-rule (potentially multi-statement) EPL that defines the logic
- Priority queue to order events by timestamp
 - Same as FlinkCEP
- Send tuples to Esper engine
- Register subscriber for results


Putting it all together

Esper operator output formatted as AWN events with a special type

These AWN events then undergo another filter pass where some are whitelisted depending on specific rules defined by Security Analysts

Events that survive this pass then brought to Security Analyst attention for investigation

EsperOperator

Escalation Service


Flink/Esper at AWN

AWS EMR (Elastic MapReduce)

- Managed Hadoop environment
- Easiest way to get started two years ago (Flink 1.2)

Flink 1.4.2

m5.2xlarge core nodes

- 8 virtual cores, 32 GB RAM
- 8 task slots per node


Flink/Esper at AWN


Over 30 rules

Over 13 billion events a day passing through Flink

• But only a small subset is evaluated by the rules

6 m5.2xlarge instances


Flow of Time Difficulties

Different data sources have different delays

Events from cloud data sources (e.g., Office365) can in particular trickle in slowly

Time zone adjustments

Normalize to UTC but a lot of data sources to keep track of


In summary

Together, Flink's simple deployment patterns and scalability and Esper's powerful CEP engine enable us to pick out attack chains in streams of billions of events.


Thank You

For more information, visit us at: www.arcticwolf.com


Follow us on:


