

Tidying up your Nest

Validating ATT&CK Technique Coverage Using EDR Telemetry


Presenters


Adam Ostrich
Senior Detection Validation
Engineer


Jesse Brown

Senior Detection Validation

Engineer


@jessecbrown

Detection Validation Team

- Understand how things should work
- Make sure things work like they should
- Make things work better

Outline


- What is EDR telemetry?
- How Red Canary works
- Validation of ATT&CK techniques
- Automated validation workflow
- Lessons learned


Outline


- What is EDR telemetry?
- How Red Canary works
- Validation of ATT&CK techniques
- Automated validation workflow
- Lessons learned

What is EDR Telemetry?


Cost of collection

(Time, CPU/memory/bandwidth)


PS > Invoke-Expression -Command "procdump -ma lsass.exe lsass.dmp"

Remote PS


PS > Invoke-Expression -Command "procdump -ma lsass.exe lsass.dmp"


PS > Invoke-Expression -Command "procdump -ma lsass.exe lsass.dmp"


PS > Invoke-Expression -Command "procdump -ma lsass.exe lsass.dmp"


It's JSON!


```
"event_type": "process_start",
"process_command_line": "procdump -ma lsass.exe lsass.dmp",
"process_md5": "f2091c44d89789f689d98bc244358878",
"process_name": "procdump.exe",
"process_path": "C:\Sysinternals\procdump.exe",
"process_pid": 1528,
```


Outline


- What is EDR telemetry?
- How Red Canary works
- Validation of ATT&CK techniques
- Automated validation workflow
- Lessons learned

How Red Canary works (and maybe you too?)


Standardization


Native

Standardized

```
"Process.cmdline": "procdump -ma lsass.exe lsass.dmp", ———> "process_command_line": "procdump -ma lsass.exe lsass.dmp",
"Process.md5": "f2091c44d89789f689d98bc244358878", — → "process_md5": "f2091c44d89789f689d98bc244358878",
"Process.name": "procdump.exe", — process_name": "procdump.exe",
"Process.path": "C:\Sysinternals\procdump.exe", ______ "process_path": "C:\Sysinternals\procdump.exe",
```

Outline


- What is EDR telemetry?
- How Red Canary works
- Validation of ATT&CK techniques
- Automated validation workflow
- Lessons learned


Break techniques down to data components

OS Credential Dumping: LSASS Memory (T1003.001)			
Data component Detects			
Process creation	procdump -ma lsass.exe lsass.dmp		
Command execution	Invoke-Mimikatz		
Process access	API calls to OpenProcess/MiniDumpWriteDump		
Process access Crossproc (e.g. open process handle)			
File modification File lsass.dmp written to disk			

ATT&CK Technique Coverage by Data Component


% of ATT&CK Techniques

So many combinations.. Oh my!


		СВС	CBR				prod	dev
	Microsoft	vmware Carbon Black	vm Ware Carbon Black	CROWDSTRIKE	(I) SentinelOne	() CORTEX	red canary	red canary
Windows Server 2019	0	0	0	0	0	0	_	-
Windows Server 2022	O	•	0	•	0	O	_	_
Ubuntu 20.04	②	•	0	•	0	O	0	•
Ubuntu 22.04	0	0	O	Ø	0	0	0	0
Amazon Linux2	O	0	0	•	0	O	0	0
CentOS 8	0	0	0	Ø	0	0	0	0

End-to-end functional testing!


- Run functional test
- Report expected results
- Compare expected results to actual results
- Analyze/detect changes in results


Outline


- What is EDR telemetry?
- How Red Canary works
- Validation of ATT&CK techniques
- Automated validation workflow
- Lessons learned

Scaling Validation with Automation


1) Spin up infrastructure

Architecture


Coalmine


Spin up infrastructure

- o Terraform and ansible
- Creates/configures EC2 instances


Run tests

- Atomic Red Team
 https://github.com/redcanaryco/ansible-atomic-red-team
- Atomic Test Harnesses
 https://atomicredteam.io/atomic-test-harnesses
- o Vuvuzela


Architecture


Vuvuzela: Black box testing


Expected Results Report


- Test sensor/endpoint to identify sensor data
- Expected detection analytics
- Expected standardized telemetry

Architecture


Splunk dashboard example


Valid	Field name Expected		Found		
	process_command_line	procdump -ma lsass.exe lsass.dmp	procdump -ma lsass.exe lsass.dmp		
	process_md5	f2091c44d89789f689d98bc244358878	f2091c44d89789f689d98bc244358878		
	process_name	procdump.exe	procdump.exe		

Skipped	Field name	Expected	Found
process_sha1		db1ef4ce56820c93a3b7f1fdf36d3fffc7d1ec96	
process_sha256		e4ea34a7c2b51982a6c42c6367119f34bec9aeb9a60937836540035583a5b3bc	

Invalid	Field name Expected		Found		
	process_path	C:\Sysinternals\procdump.exe	\Device\HarddiskVolume1\Sysinternals\procdump.exe		
	process_pid	1528	1529		

Validation APIs


Outline


- What is EDR telemetry?
- How Red Canary works
- Validation of ATT&CK techniques
- Automated validation workflow
- Lessons learned

Telemetry quirks


- Signal/noise ratio different for each sensor
 - Lower quality telemetry (i.e. filemods & regmods) can be highly filtered
 - Filemod filtering by process, directory, and file type

- File telemetry has inconsistent meaning/terminology
 - What is a filemod?
 - Creation vs. modification


Level of detail is limited

- Limited insight into certain types of behaviors like API calls
- Can't use static binary signatures outside of a hash
- Certain telemetry types are limited because they're noisy

Example: Credential theft

- Dumping lsass -> good telemetry
- Application credential theft (e.g. browsers) -> limited/no telemetry
- o EDR sensors are good at generating alerts for this activity


Offloading detections from endpoints

- Avoids limitations of analytics on endpoints
- o Highly scalable
- Adversary can't see alerts

Versatile representation of behavior

- Captures context
- Useful for correlation


Key takeaways


- EDR telemetry balances signal/noise
- Validating ATT&CK techniques using data components scales well
- End-to-end functional testing
 - o Provides a clear signal when there's a problem
 - Captures nuances of techniques
- Automation allows us to scale validation
- Con: EDR telemetry provides a limited level of detail
- Pro: EDR telemetry offloads detections from endpoints and provides context around an alert

Questions?


Team blog series: The Validated Canary

Our validation philosophy

https://redcanary.com/blog/detection-validation/

Unearthing changes in our detection engine with Coalmine https://redcanary.com/blog/coalmine/


