ELKSTACK
WITH JANITH MALINGA

Contents

- Why continuous security monitoring
- Intro to ELK Stack
- Install Elasticsearch and Cerebro
- Install Kibana and create dashboards
- Install Logstash and create config files
- Install filebeat agent and forward logs

INTRODUCTION TO

CONTINUOUS SECURITY MONITORING

Security Systems In Use

- Firewall
- Antivirus software
- Web application firewall (waf)

NEW TRENDS OF ATTACKS

Emerging Threats

The Big Hack: How Hackers Used a Tiny Chip to Infiltrate U.S. Companies

The attac include technology Hackers Hijacked ASUS Software Updates to Install Backdoors on Thousands of Computers

New Trends Of Attacks

- Supply chain management
- Hardware layer

SIEM

SIEM

"In the field of <u>computer security</u>, <u>security information and event</u> management (SIEM) software products and services combine <u>security information management</u> (SIM) and <u>security event management</u> (SEM). They provide real-time analysis of security alerts generated by applications and network hardware."

Wikipedia

The general perception is that setting up SIEM is a very expensive exercise, however with the right knowledge and skill it can be done at a fraction of the cost.

Functions of a SIEM

Continuous Security Monitoring

- End point security monitoring
- Network security monitoring

PRACTICAL SECURITY MONITORING WITH ELK STACK

Functions of a SIEM

Elastic Stack vs Commercial SIEM

- Elastic Stack
- Free, Paid support features
- Outstanding visualizations
- Advanced log enrichments
- Capable handling high volume

- Commercial SIEM
- Licensed on volume, log sources, events per second
- Limited log enrichment
- High volume = High cost

Minimum Hardware Requirements

Ram: 8GB

Storage: 40GB

2 Network interfaces

CPU: 64-bit 2.0+ GHz processor or higher

Install Elasticsearch

#sudo dpkg -i elasticsearch-6.0.0.deb

Config files locations:-

Elasticsearch has three configuration files:

- elasticsearch.yml for configuring Elasticsearch
- jvm.options for configuring Elasticsearch JVM settings
- log4j2.properties for configuring Elasticsearch logging

Elasticsearch

- Distributed, real-time data store, real-time analysis full text search engine
- Opensource
- Highly scalable

Indices, Shards and Replicas

- An index is stored on a node, which is a part of a cluster
- Indices are broken into shards
- Each shard is either a primary or replica
- Each log item is a document that contains fields and values

CEREBRO

Cerebro

- Cerebro is an opensource Elasticsearh web admin tool
- Displays cluster health
- Makes index managements easy

Install Cerebro

```
#sudo unzip cerebro-0.7.1.zip -d /opt
#sudo mv /opt/cerebro-0.7.1/ /opt/cerebro/
Create a user for cerebro
#sudo useradd cerebro
Give permissions for the user
#sudo chown -R cerebro: /opt/cerebro/
Create a service for cerebro
#sudo cp cerebro.service /etc/systemd/system
#sudo systemctl daemon-reload
#sudo systemctl enable cerebro.service
#sudo service cerebro start
```


KIBANA

Install Kibana

#sudo dpkg -i kibana-6.0.0-amd64.deb

Enable kibana service #sudo systemctl enable kibana.service

Start kibana service #sudo service kibana start

LOGSTASH

Install Logstash

#sudo dpkg -I logstash-6.2.1.deb

Config file jvm.options

Logstash Config File Format

```
input{
filter{
output{
```


Logstash Config File Format

```
input {
 stdin { codec => "json" }
filter {
 if [event_id] == 123 {
  drop { }
output {
 stdout { codec => rubydebug }
```


THANK YOU

FOLLOW US ON

