AWS Incident Response

AWS Security Workshop

Agenda

- Different types of incidents
- Infrastructure related incidents
- Service related incidents
- Incident management

Goals

- Become aware of indicators of security incidents
- Classify incident types
- Discover sources of information to respond to an incident
- Understand incident response workflows
- Learn to prepare for incidents

Incident Response – Understanding Normal

Incident Response – Understanding Normal

Incident Response – Indicators

Incident Response – Cloud Adoption Framework

Incident Response – Time Comparison (example)

Incident Response - Domains

Infrastructure **VPC** Resources Connectivity On-instance

Incident Response – Incident Types

Unauthorized Service Unauthorized Compliance disruption variance resources access **Excessive** Information Privilege Persistence escalation permissions exposure **Credentials** exposure

Incident Response – Infrastructure Domain

Incident Response - Wrangling Information Sources

Infrastructure Domain

Incident Response – Infrastructure Domain

Two options for forensic analysis in the infrastructure domain:

- Online analysis
- Offline analysis

You can do either or both

Incident Response – Preparation

- Keep a pre-configured forensics AMI on hand
- Decide on the forensic procedure
- Create IAM role for incident responders and for the forensic workstation

Incident Response – Third Party Tools

Response

AWS IR (ThreatResponse)

Case Management

Incident Pony (ThreatResponse)

Networking

- Moloch
- Wireshark

Enterprise

- Mandiant
- EnCase
- Forensic Tool Kit
- Google Rapid Response

Memory Capture

- Fastdump
- •FTK Imager
- •LiME
- Margarita Shotgun (ThreatResponse)

Service Domain

AWS Incident Response

Example: CloudTrail gets turned off

\$ aws cloudtrail stop-logging --name Trail1

Example: CloudTrail gets turned off

cloudtrail:StopLogging

Incident Response – Service Domain Example: CloudTrail gets turned off

```
aws
Adversary
 API Call
 AWS CloudTrail
 Amazon
 CloudWatch
 Event
 "detail-type": [ "AWS API Call via CloudTrail" ],
 "detail": {
 "eventSource": [ "cloudtrail.amazonaws.com" ],
 "eventName": [ "StopLogging" ]
```

Example: CloudTrail gets turned off

Incident Response – AWS Security Partner Solutions

Incident Management

Incident Management - Lifecycle

Establish Determine Investigate Recover **Improve** control as needed root cause impact

Incident Management - AWS Support Escalation Path

In situations where an escalation is required, customers can follow a pre-defined escalation path:

- Submit a Support Case
- Technical Account Manager
- On-call Operation Manager
- Global Enterprise Support Manager
- Director of Support Engineering
- VP of AWS Support

Incident Management – IR Principles

- Establish Goals
- Respond using the cloud
- Know what you have and what you need
- Do things that scale
- Use redeployment mechanisms
- Iteratively automate the mundane
- Learn and improve your process

Security Incident Response Simulations (SIRS)

What is a SIRS?

- Security Incident Response Simulations (SIRS) are internal events that provide a structured opportunity to practice your incident response plan during a realistic scenario.
- SIRS events are fundamentally about being prepared and iteratively improving your response capabilities.

Working back from customers

Customers voice the following reasons why they want to perform SIRS:

- Validate readiness
- Develop confidence Learn from and train staff
- Generate artifacts for accreditation
- Be agile Incremental improvement with laser focus
- Become faster and improve tools
- Refine escalation and communication
- Develop comfort with the rare and the creative

Preparing for a simulation

- 1. Find an issue of importance.
- 2. Find skilled security geeks.
- 3. Build a realistic model system.
- 4. Build and test the scenario elements.
- 5. Invite other security geeks and real people.
- 6. Run the simulation live.
- 7. Get better and repeat.

Key Simulation Elements

When should I contact AWS?

If you are planning SIRS:

- Obtain permission to perform penetration testing/scanning. The following services do not need prior approval:
 - Amazon EC2 instances, NAT Gateways, and Elastic Load Balancers
 - Amazon RDS
 - Amazon CloudFront
 - Amazon Aurora
 - Amazon API Gateways
 - AWS Lambda and Lambda Edge functions
 - Amazon Lightsail resources
 - Amazon Elastic Beanstalk environments
- Confirm the SIRS does not violate the AWS Acceptable Use Policy.

https://aws.amazon.com/security/penetration-testing/

Questions?

Appendix A - Incident Response Whitepaper

https://d1.awsstatic.com/whitepapers/aws_security_incident_response.pdf