

SACON International 2020

India | Bangalore | February 21 - 22 | Taj Yeshwantpur

PRACTICAL THREAT HUNTING: DEVELOPING AND RUNNING A SUCCESSFUL THREAT HUNTING PROGRAM

#SACON #THREATHUNTING

WASIM HALANI Network Intelligence (NII) HEAD R&D @washalsec ARPAN RAVAL Optiv Inc Senior Threat Analyst @arpanrvl

PRACTICAL THREAT HUNTING:

Developing and Running a Successful Threat Hunting Program

By Wasim Halani and Arpan Raval

WHOAMI

- **❖** Wasim Halani
- ❖Head R&D @Network Intelligence (NII)
- ❖~12 years in InfoSec
- Speaker at SACON, OWASP, BSides, Malcon, SecurityBytes
- ❖Twitter @washalsec
- https://in.linkedin.com/in/wasimhalani

WHOAMI

- **❖**Arpan Raval
- ❖Senior Threat Analyst @Optiv Inc
- ❖DFIR and Threat Hunting
- ❖Twitter @arpanrvl
- https://www.linkedin.com/in/arpanraval

DEFINE THREAT HUNTING

WHY & WHAT?

PROBLEM OF "DWELL TIME"

- ❖ In 2011 Global Median dwell time mentioned was 416 days!
- For 2018, Fire Eye M Trends reports average dwell time mentioned is 101 days!
- For 2019, Fire Eye M Trends Reports average dwell time mentioned is 78 days!

IoC vs TTP

7

PYRAMID OF PAIN

Introduced by David JBianco

TTP Tough!

TOOLS Challenging

NW/HOST ARTIFACTS

Annoying

DOMAIN NAMES

Simple

IP ADDRESS

Easy

HASH VALUES

Trivial

What is Threat Hunting?

"Threat Hunting is a human driven proactive approach to discover malicious activities that have evaded existing security control."

9

What is Threat Hunting?

Detecting the Undetected

PURPOSE OF THREAT HUNTING

- Reduce the Dwell Time
- Identify Gaps in Visibility
- Identify Gaps in Detection
- Design New Detection Mechanism and Analytics techniques
- Uncover New Threat and TTPs (Producing Threat Intelligence).

What is NOT Threat Hunting?

- Triaging Alerts
- IoC sweeps from Intel Feeds to Incoming telemetry
- Process with guaranteed result.
- A replacement for penetration testing or red teaming.

What is NOT Threat Hunting?

"Autonomous discovery of malicious activity by tools."

Characteristics of Threat Hunting

- Human Driven
- Human Centric
- Proactive
- Assume Breach
- Detect Unknown
- Iterative
- Data dependent
- Hypothesis Driven

Threat Hunting in Security Operations

MITRE ATT&CK FRAMEWORK

MITRE ATT&CK

MATRICES	Techniques/Numbers
PRE-ATT&CK	174
Enterprise Windows macOS Linux Cloud AWS GCP Azure Office 365 Azure AD SaaS	266
Mobile Android iOS	79
ICS	81
APT Groups	94
Software	414

MITRE ATT&CK

- Attack Library
- Knowledge base of adversary's TTPs collected based on real world observations and attacks
- Describes and Categorize adversarial behavioral in different phases of attack cycle.

MITRE Explained: Tactic

- Answers Why? for adversary's actions.
- Adversary's objective behind an action
- Represented by Columns in MITRE ATT&CK Matrix

represented by		O O I de I I I I I I I I I I I I I I I I I		
Matrix	Tactic	Enterprise	Mobile	ICS
Enterprise	12	Initial Access	Initial Access	Collection
	10	Execution	Persistence	Command and Control
Mobile	13	Persistence	Privilege Escalation	Discovery
ICS	11	Privilege Escalation	Defense Evasion	Evasion
		Defense Evasion	Credential Access	Execution
Example		Credential Access	Discovery	Impact
		Discovery	Lateral Movement	Impair Process Control
		Lateral Movement	Impact	Inhibit Response Function
		Collection	Collection	Initial Access
An adversary want to achieve credential access.		Command and Control	Exfiltration	Lateral Movement
		Exfiltration	Command and Control	Persistence
		Impact	Network Effects	
			Remote Service Effects	

MITRE Explained: Tactic

ATT&CK TACTIC	EXPLAINATION	OBJECTIVE		
Initial Access	Get into your environment	Gain access		
Credential Access	Steal logins and passwords	Gain access		
Privilege Escalation	Gain higher level permissions	Gain (more) access		
Persistence	Maintain foothold	Keep access		
Defense Evasion	Avoid detection	Keep access		
Discovery	Figure out your environment	Explore		
Lateral Movement	Move through your environment	Explore		
Execution	Run malicious code	Follow through		
Collection	Gather data	Follow through		
Exfiltration	Steal data	Follow through		
Command and Control	Contact controlled systems	Contact controlled systems		
Impact	Break things	Follow through		

MITRE Explained: Technique

- •Answers how? for adversary's objective achievement.
- Adversary used a technique to achieve an objective
- Represented by individual cell in MITRE ATT&CK Matrix

Example	Matrix	Technique
Example: an adversary may dump credentials to achieve credential access.	PRE-ATT&CK	174
	Enterprise	266
	Mobile	79
	ICS	81

MITRE Explained: Technique-Metainfo

***Tactic:**

Related MITRE Tactic

Platform:

Required platform for a technique to work in.

Permissions Required:

Lowest permission for an adversary to implement the technique

Effective Permissions:

Permission an adversary achieves after successful implementation of the technique

Data Sources:

Recommended data to be collection for detection of the technique

MITRE Explained: Enumeration

Tactic		Example Technique
Obtaining Persistence	via	Windows Service Creation
Privilege Escalation	via	Legitimate Credentials Reuse
Defense Evasion	via	Office-Based Malware
Credential Access	via	Memory Credential Dumping
Discovery	via	Built-In Windows Tools
Lateral Movement	via	Share Service Accounts
Execution	via	PowerShell Execution
Collection	via	Network Share Identification
Exfiltration	via	Plaintext Exfiltration
Impact	via	Data Encryption

MITRE Explained: Procedure

- Answers what? for adversary's technique usage.
- Actual implementation of each technique.
- Individual technique has a page for description, examples, sources, references.

Example

A procedure could be an adversary using PowerShell to inject into Isass.exe to dump credentials by scraping LSASS memory on a victim.

MITRE ATTACK MAPPING

HANDS ON 1

PRIORITIZED MITRE ATT&CK SUBSETS

Let's create our own prioritized MITRE ATT&CK Subset based adversarial TTPs based derived from any of these:

- Threat Intelligence
- Whitepapers
- Data Sources
- Ad-Hoc Requests

Note: Matrix in upcoming slides is example matrix with dummy data for example which is not necessarily is true or to promote any tool/technology.

MITRE DETECTION MAPPING

Initial Access	Persistence Privilege Escalation	Defense Evasion	Credential Access	Discovery	Lateral Movement	Execution	Collection	Exfiltration	Command and Control
External Remote Services	, , , , , , , , , , , , , , , , , , ,		Brute Force Elastic	Account Discovery Elastic		Windows Remote Management TBD		Automated Exfiltration ZScaler	Commonly Used Port ZScaler
	Valid Accounts UEBA		Credential Application Window		COM and DCOM Elastic		Clipboard Data WDATP	Data Compressed <i>ZScaler</i>	Communicatio n Through
Spearphishing Attachment TBD	Accessibility Features TBD	Indicator Removal on Host WDATP	Dumping WDATP	Discovery ZScaler	Application Deployment Software	Command Line WDATP	Data Staged UEBA	Data Encrypted Symantec DLP	Removable Media Symantec DLP
Spearphishing Link TBD	Applnit DLLS WDATP	Masquerading WDATP	Credential Manipulation	File and Directory	Elastic	Execution through API TBD	Data from Local System UEBA	Data Transfer Size Limits TBD	Custom Command and Control
	AppCert DLLs WDATP	Decode File or Info TBD	UEBA	Discovery UEBA	Pass the Ticket	Graphic User Interface TBD	Data from Network	Exfiltration Over Alternative	Protocol Symantec DLP
	Application Shimming TBD	DLL Side- Loading WDATP	Credentials in Files UEBA WDATP	Process Discovery	WDATP	InstallUtil WDATP	Shared Drive ZScaler	Protocol ZScaler	Custom Cryptographic
	New Service TBD	Disabling Security Tools Elastic	Input Capture WDATP	Elastic	Remote Desktop Protocol Elastic	PowerShell WDATP			Protocol ZScaler

Key No detection

n

Detected, No validation Detected

DATA SOURCE MAPPING

Key

Initial Access	Persistence	Privilege Escalation	Defense Evasion	Credential Access	Discovery	Lateral Movement	Execution	Collection	Exfiltration	Command and Control
External Remote Services	DLL	L Search order Hijac	king	Brute Force	Account Discovery	Windows Remote	Windows Remote Management		Automated Exfiltration	Commonly Used Port
	Valid Ad	ccounts		Appli		COM and	COM and DCOM		Data Compressed	Communicatio
Spearphishing	Accessibili	ty Features	Indicator Removal on Host	Credential Dumping	Window Discovery	Application Deployment	Command Line	Data Staged	Data Encrypted	n Through Removable Media
Spearphishing Link	Appln	it DLLS	Masquerading	Credential	File and	Software	Execution through API	Data from Local System	Data Transfer Size Limits	Custom Command and
	AppCe	ert DLLs	Decode File or Info	Manipulation	Directory Discovery		Graphic User Interface	Data from	Exfiltration Over	Control Protocol
	Application	n Shimming	DLL Side- Loading	Credentials in Files	Process	Pass the Ticket	InstallUtil	Network Shared Drive	Alternative Protocol	Custom Cryptographic
	New S	Service	Disabling Security Tools	Input Capture	Discovery	Remote Desktop Protocol	PowerShell			Protocol
			Data does no	ot exist	Data exists, not	Data exists	analyzed			

monitored

and monitored

DETECTION MATURITY HEATMAP

Initial Access	Persistence	Privilege Escalation	Defense Evasion	Credential Access	Discovery	Lateral Movement	Execution	Collection	Exfiltration	Command and Control	
External Remote DLL Search order Hijacking Services		Brute Force	Account Discovery	Windows Remote Management				Commonly Used Port			
	Valid Acc	counts		Credential Application				Clipboard Data	Data Compressed	Communication Through	
Spearphishing Attachment	Accessibilit	ty Features	Indicator Removal on Host	Dumping	Window Discovery	Application	Command Line	Data Staged	Data Encrypted	Removable Media	
Spearphishing Link	Appln	it DLLs	Masquerading	Credential Manipulation	File and Directory	Deployment Software	Execution through API	Data from Local System	Data Transfer Size Limits	Custom Command and Control	
	АррСе	ert DLLs	Decode File or Info	wampulation	Discovery	Danatha Tishat	Graphic User Interface	Data from	Exfiltration Over Alternative	Protocol	
	Application	n Shimming	DLL Side- Loading	Credentials in Files	Process	Pass the Ticket	InstallUtil	Network Shared Drive	Protocol	Custom	
	New S	Service	Disabling Security Tools	Input Capture	Discovery	Remote Desktop Protocol	PowerShell			Cryptographic Protocol	

Maturity Key

Limited

Initial

Stable

Current

Innovative

THREAT HUNTING METHODOLOGY

TYPES, PROCESS AND CYCLE

Threat Hunting Approaches

- Long Term
- Ad-hoc
- Short Term

Threat Hunting Types

- Structured Hunting
- Unstructured Hunting
- Intel Guided Hunting

- -Host Based
- Network Based
- Business Use Case Based

Hunting Type: Intel Guided Hunting

- Guided by Threat Intelligence Inputs
 - Threat Intel Reports
 - Threat White Papers
 - MITRE APT Groups

Hunting Type: Structured Hunting

- Hypothesis Based
- Well Scoped
- TTP driven or Entity Driven
- Other Synonyms in industry:
 - ATT&CK Drive

HANDS ON LAB 2

STRUCTURED HYPOTHESIS – BITS, ACCESSIBILITY FEATURES

BITS Jobs

Defense Evasion, Persistence

MITRE ID	T1197
MITRE Tactic	Defense Evasion, Persistence
MITRE Technique	BITS Jobs
Platform	Windows
Required Privilege	User, Administrator, SYSTEM
Data Sources	API monitoring, Packet capture, Windows event logs

BITS Jobs Defense Evasion, Persistence

	Windows Background Intelligent Transfer Service (BITS) is
	a low-bandwidth, asynchronous file transfer mechanism
Description	exposed through Component Object Model (COM). BITS is
	commonly used by updaters, messengers, and other
	applications preferred to operate in the background
	(using available idle bandwidth) without interrupting other
	networked applications.
Implementation	Bitsadmin.exe
	Powershell.exe Start-BitsTransfer

BITS Jobs Defense Evasion, Persistence

Source	Event ID	Event Field	Details
Windows Security Event Logs	4688	New Process Name	*\\bitsadmin.exe
Windows Security Event Logs	4688	Process Command Line	*create*
Proxy-Logs	userAgent		Microsoft BITS/*

Hunting Type: Unstructured Hunting

- Data Driven
- Anomaly/Outlier based
- Other synonym in industry:
 - Data Driven Hunting
 - Free Style Hunting

HANDS ON LAB 3 PROCESS ANOMALY

HYPOTHESIS GENRATION PROCESS

MITRE ID	T1015		
MIIRE lactic	Persistence Privilege Escalation		
MITRE Technique	Accessibility Features		
Platform	Windows		
Required Privilege	Administrator		
Data Sources	Windows Registry, File monitoring, Process monitoring		

	Windows contains accessibility features that may be				
Description	launched with a key combination before a user has logged				
	in (for example, when the user is on the Windows logon				
	screen). An adversary can modify the way these programs				
	are launched to get a command prompt or backdoor				
	without logging in to the system.				
	Binary Replacement				
Implementation	OR				
	Registry Value Change				
Limitations	Depending on Windows versions				
	The replaced binary needs to be digitally signed for				
	x64 systems,				
	The binary must reside in %systemdir%				
	It must be protected by Windows File or Resource				
	Protection (WFP/WRP)				

Persistence, Privilege Escalation

Attack Emulation: Set the Debugger value for the desired accessibility feature application

Source	Event ID	Event Field	Details
Sysmon	12, 13	TargetObject	*\\SOFTWARE\\Microsoft\\Windows\ NT\\CurrentVersion\\Image\ File\ Execution\ Options\\ <afu>\\Debugger AFU=sethc.exe, utilman.exe, osk.exe, Magnify.exe, Narrator.exe, DisplaySwitch.exe, AtBroker.exe</afu>
Windows Security Event Logs	4657	Object Name	sethc.exe, utilman.exe, osk.exe, Magnify.exe, Narrator.exe, DisplaySwitch.exe, AtBroker.exe
Windows Security Event Logs	4657	Object Value Name	Debugger

THE THREAT HUNTING CYCLE

HUNT ONCE

POST HUNT ACTIVITIES

POST HUNT ACTIVITY

PROGRAM METRICS

- Hunt Hypothesis
- Total time spent hunting (hours)
- **❖** Total dwell time (hours)
- incidents found
- use cases updated
- ❖ vulnerabilities found

Check out Magma Framework for awesome Metrics and Charts in resources link

References and Awesome Resources

- http://detect-respond.blogspot.com/2013/03/the-pyramid-of-pain.html
- https://github.com/hunters-forge
- https://github.com/ThreatHuntingProject/ThreatHunting/tree/master/hunts
- https://www.threathunting.net/
- https://github.com/clong/DetectionLab
- https://www.betaalvereniging.nl/veiligheid/publiek-private-samenwerking/magma/
- https://www.betaalvereniging.nl/wp-content/uploads/DEF-TaHiTI-Threat-Hunting-Methodology.pdf
- https://mitre-attack.github.io/attack-navigator/enterprise/
- https://github.com/Cyb3rWard0g/HELK

THANK YOU