

Tuning ICS Security Alerts:

An Alarm Management Approach

Chris Sistrunk, PE

Technical Manager, ICS/OT Security

Overview

Remember: Threats and Risks aren't going away, so they should guide detection and response goals

- Detection
 - Engineering the system: Philosophy and Tuning
 - **Security alert engineering** is similar to ICS alarm engineering
 - **ISA 18.2** & **EEMUA 191** Alarm Management Standards
 - NIST SP 800-94 Guide to Intrusion Detection & Prevention Systems

- Incident response playbooks
- Following the plan

Know your Systems

Knowledge is the most powerful tool to operate and defend your system.

- How does my system work?
- What are my threats / risks?
- Do I have enough visibility?
- Do I practice my plans?

Recap: Security Engineering

S4x19 Sarah Fluchs: Layered Blueprints for OT Security

https://www.youtube.com/watch?v=bBjMZnoSYUs

https://www.controlglobal.com/articles/2019/making-ot-security-engineering-deserve-its-name

S4x19 Nathan Wallace:
 Making Power System Cybersecurity
 Part of the Engineering Process

https://www.slideshare.net/NathanWallacePhDCSS A/s4x19-stage-2-making-power-systemcybersecurity-part-of-the-engineering-process

ICS Security Alert Management

Problem:

There is little published about ICS security alert management. Asset owners have to learn by doing things the hard way without a guide.

Theory:

- ICS Alarm management is well-defined
- IT security alert management is well-defined
- ICS security alert management must be engineered

Solution:

Create a reference that combines the key concepts from both philosophies to empower ICS security teams and asset owners.

ISA 18.2-2016

"The primary function within the alarm system is to notify operators of abnormal process conditions or equipment malfunctions and support the response."

NIST SP 800-94

(Feb 2007)

"Intrusion detection is the process of monitoring the events occurring in a computer system or network and analyzing them for signs of possible incidents, which are violations or imminent threats of violation of computer security policies, acceptable use policies, or standard security practices."

NOTE Other packaged systems (i.e., fire and gas systems) can be included in the control system.

Figure 1 - Alarm system dataflow

Copyright @ 2016 ISA. All rights reserved.

ISA 18.2-2016

ISA 18.2-2016

"The primary function within the alarm system is to notify operators of abnormal process conditions or equipment malfunctions and support the response."

NIST SP 800-94

(Feb 2007)

"Intrusion detection is the process of monitoring the events occurring in a computer system or network and analyzing them for signs of possible incidents, which are violations or imminent threats of violation of computer security policies, acceptable use policies, or standard security practices."

NOTE Other packaged systems (i.e., fire and gas systems) can be included in the control system. Figure 1 - Alarm system dataflow

Copyright @ 2016 ISA. All rights reserved.

ISA 18.2-2016

Where/what should we collect and detect?

Threats and Risks define goals and ultimately drive your Security Alert Philosophy

Operations

Monitor the process & assets, KPIs, safety, regulatory, etc

Security

Monitor the network & assets for malicious activity, safety, regulatory, etc

You can't see where you aren't looking!

You can't do forensics either.

Engineering Forensics "Root Cause Analysis"

Alert Philosophy

ISA 18.2

"The **philosophy** starts with the **basic definitions** and extends them to **operational definitions**. The criteria for alarm prioritization and the definition of alarm classes, performance metrics, performance limits and reporting requirements are **based on the objectives and principles for alarm systems**."

Create/Document ICS Security Alert Philosophy

- Define security operations for ICS
- Define ICS specific alert categories and priorities
- Define and measure metrics
- Align with existing philosophies (IT alert, ICS alarm)

Philosophy Checklist – EEMUA 191

Engineering Equipment and Materials Users Association

UK based 51 member companies O&G and Chem

https://www.eemua.org/Products/Publications/Checklists/EEMUA-alarms-checklist.aspx

Security Alert Management

NOTE 1 The box used for stage B represents a process defined outside of this standard per 5.2.2.3.

NOTE 2 The independent stage J represents a process that connects to all other stages per 5.2.2.11

NOTE 3 The rounded shapes of stages A, H, and J represent entry points to the lifecycle per 5.2.3.

NOTE 4 The dotted lines represent the loops in the lifecycle per 5.2.5.

ISA 18.2-2016

Security Alert Management

NOTE 1 The box used for stage B represents a process defined outside of this standard per 5.2.2.3.

NOTE 2 The independent stage J represents a process that connects to all other stages per 5.2.2.11

NOTE 3 The rounded shapes of stages A, H, and J represent entry points to the lifecycle per 5.2.3. NOTE 4 The dotted lines represent the loops in the lifecycle per 5.2.5.

ISA 18.2-2016

Recap: Where/what will we detect?

S4x15 Talk

Tuning

- Create and Refine reliable IDS rules.
- Actively Manage your ICS network sensors

Aler Cost of Poor Alarm Management

Operator's job: keep process running at optimal

Is a critical alert lost in a mountain of nuisance alerts?

Reducing Nuisance Alerts

https://www.chemicalprocessing.com/articles/2018/optimize-alarm-management/

Reducing Nuisance Alarms

- Locate alarms and sensors away from areas where they will be exposed to smoke, other combustion products or steam
- · Clean the alarm regularly
- Maintain the alarm power supply (low power can sometimes trigger a true "false alarm")
- · Avoid activities that trigger the alarm

Residential Smoke Alarm Installation

http://www.mc.uky.edu/kiprc/fire/Residential%20Smoke%20Alarm%20Installation.ppt

Examples when you don't tune

- [insert favorite IDS or ICS NSM sensor here]
- You installed it, it is collecting data, but soon...

- There are 800,000 active security alerts and baselining feature wasn't used
 - Mesh radios like to change IP addresses: could have added their MAC's to the asset list to prevent alerts
- Bro/Zeek by default alerts on every function code for each ICS protocol

Collect them all???

https://www.wsj.com/articles/sorry-collectors-nobodywants-your-beanie-babies-anymore-1519234039

False positives still cause threat alert fatigue

How you set up and prioritize which alerts to look at and act on is the basis for an effective threat management strategy.

By Ryan Francis Contributor: CSO MAY 3, 2017 3.31 AM POT

https://www.csoonline.com/article/3191379/false-positives-still-causealert-fatique.html

Target missed early alert of credit card data breach -report

https://www.reuters.com/article/target-breach/target-missed-earlyalert-of-credit-card-data-breach-report-idUSL2N0MA0KF20140313

Confusion Matrix

True Positive (TP):

- Reality: A wolf threatened.
- Shepherd said: "Wolf."
- Outcome: Shepherd is a hero.

False Negative (FN):

- Reality: A wolf threatened.
- Shepherd said: "No wolf."
- Outcome: The wolf ate all the sheep.

False Positive (FP):

- Reality: No wolf threatened.
- Shepherd said: "Wolf."
- Outcome: Villagers are angry at shepherd waking them up.

True Negative (TN):

- Reality: No wolf threatened.
- Shepherd said: "No wolf."
- Outcome: Everyone is fine.

Hat tip to @mubix: https://twitter.com/mubix/status/1201923641979654146
Google: https://developers.google.com/machine-learning/crash-course/classification/true-false-positive-negative

Recap: Where do we start?

■ S4x19 On-ramp Talk

- Detection is a continuum > use capability you have until you need more
- Don't overwhelm yourself right off the bat
- Measure your success

Focus on the Basics

- SOC analysts > buy donuts for the ICS Engineers & SMEs
 - Work together to define the ICS Alert Philosophy
 - Use your existing ICS alarm and SOC alert standards as the reference
 - If you don't have them, use ISA 18.2, EEMUA 191, and NIST SP 800-94
- Start with the ICS DMZ firewall or other ingress/egress points
- Choose from existing firewall logs, Windows logs, switch logs not all
- Tune IDS or ICS NSM sensors (leverage your vendors during install)
- DON'T put ICS Security Alerts on the HMI
- Operators don't need extra burden > leave it to the SOC analysts

Playbooks and Use Cases

- 1. Commodity Malware
 - Conficker, Ramnit
- 2. Credential Compromise
 - Ukraine Power Grid, ladder logic change (Aurora)
- 3. Destructive Attack
 - KillDisk, overwriting firmware (Ukraine)
- 4. "Stop the bleeding" if it's a serious situation
 - Wiper malware (NotPetya) or ransomware spreading

Remediation for each play:

Restore backups, reset passwords, etc

"RUN IT!"

Run it!

- Design plays for each phase
- Practice those drills
- Use your players' strengths
- Exploit their weaknesses
- Finish strong!

Knowledge is the most powerful tool

1

Know and harden the network

- Review what you already have (tighten rules, accounts, backups, etc)
- Identify critical assets and ingress/egress points

2

Know and tune the network visibility

- Review your existing alarm/alert standards
- Philosophy > implementation > monitoring > metrics

Know what to do when an incident occurs

- Review your disaster recovery and incident response plans
- Run it! > Practice your playbooks

ICS Alarm Management

- ISA18.2-2016 Alarm Management Standard > aka IEC 62682
- https://www.isa.org/intech/201606standards/
- ISA-TR18.2.2-2016 Alarm Identification and Rationalization
- https://www.isa.org/intech-plus/2017/november/beyond-alarm-management/
- https://www.rockwellautomation.com/resources/downloads/rockwellautomation/pdf/events/a utomation-fair/2011/psug/afpsug11_ed16.pdf - excellent
- https://en.wikipedia.org/wiki/Alarm_management
- https://www.isa.org/standards-and-publications/isa-publications/intech-magazine/white-papers/pas-understanding-and-applying-ansi-isa-18-2-alarm-management-standard/
- https://www.automation.com/library/articles-white-papers/alarm-monitoring-management/keeping-the-peace-and-quiet
- **EEMUA Publication 191** Alarm systems a guide to design, management and procurement
- https://www.eemua.org/Products/Publications/Print/EEMUA-Publication-191.aspx
- The Alarm Management Handbook, 2nd Ed., Hollifield and Habibi, PAS Inc. 2010.

References

Security Alert Management

- **NIST SP 800-94**, Guide to Intrusion Detection and Prevention Systems (IDPS)
- https://nvlpubs.nist.gov/nistpubs/Legacy/SP/nistspecialpublication800-94.pdf
 - Tuning, 2-3, 3-3, 3-4, 4-11, 5-10, 6-5, 7-6
- https://securityonion.readthedocs.io/en/latest/tuning.html
- https://securityonion.readthedocs.io/en/latest/alerts.html
- https://www.zeek.org/current/slides/2016 educause configuration and tuning.pdf
- https://developers.google.com/machine-learning/crash-course/classification/true-falsepositive-negative
- Applied Network Security Monitoring: Collection, Detection, and Analysis. Sanders and Smith. Syngress, 2013.

Security Engineering

https://www.controlglobal.com/articles/2019/making-ot-security-engineering-deserve-its-name

Thank you!

chris.sistrunk@mandiant.com

@chrissistrunk

Technical Manager, ICS/OT

A FireEye® Company

