Denetim ve Log'lamanın Elli Tonu


İçindekiler

Giriş4
Denetim(Audit) ve Log'lama Neden Önemli
Account Logon
Audit Credential Validation
Audit Kerberos Authentication Service
Audit Kerberos Service Ticket Operations 6
Account Management
Audit Computer Account Management
Audit User Account Management
Audit Security Group Management
Detailed Tracking
Audit Process Creation
Audit Token Right Adjust14
DC Access

Audit Directory Service Access & Service Changes	
Logon /Logoff	18
Audit Logon	18
Audit Logoff	19
Audit Group Membership	20
Audit Account Lockout	21
Object Access	22
Audit File System	22
Audit File Share	25
Audit Registry	28
Audit Filtering Platform Connection Properties	31
Policy Change	33
Audit Policy Change	33
Audit Authentication Policy Change	34
Audit MPSSVC Rule-Level Policy Change	36
Privilege Use	38
Audit Non Sensitive Privilege Use	38
Audit Sensitive Privilege Use	40
Active Directory için Tavsiye Edilen Logʻlama Ayarları	42
Tavsiye Edilen Minimum Denetim Kuralı	42
Tavsiye Edilen NTLM Audit Events	44
Azure Security Center ile Log'ların Anlamlandırılması	44
Azure Security Center – Events	48
Sysmon	50
Log'ların Kibana ile Anlamlandırılması	52
Winlogbeat	52
Event Log'ların Kabusu Phant0m	57
Powershell' i Nasıl Log'larım ?	60
Script Block Logging	61
Module Logging	62
Logging Powershell Activity	64

Giriş

Merhaba,

Bu döküman serisini yazmamın en önemli sebebi birden fazla güvenlik ürününe sahip olmamıza rağmen neleri izleyeceğiz, hangi Log'lar önemli, hangileri kritik kıyaslamasını yapamıyor olmamız veya eksik olmasıdır. Buradaki açığı kapatmak amacıyla en azından Windows platformları için neler yapabilirizi düşünürken bu seriyi yazmak aklıma geldi. Keyifle okumanız dileğiyle...

Dikkat

Konular içerisinde tüm audit GPO'larına yer verilmeyeceği için içerikte eksiklikler olacaktır. İlgili döküman rehber niteliğindedir, fakat bütünü kapsamamaktadır.


Denetim(Audit) ve Log'lama Neden Önemli

Yapımız içerisinde olan biten hareketleri izlemek ve anormal davranışları öğrenmek için önemli uç noktaları denetlemeye ve Log'lamaya ihtiyacımız bulunmaktadır. Bu durumu örnekle açıklamak gerekirse cinayet işlendiğinde izleri takip edebilirsek cinayeti işleyeni hızlı şekilde bulabiliriz. Doğru şekilde denetleyemediğimiz, Log'layamadığımız ve günün sonunda bu oluşan dataları anlamlandıramadığımız vakaları çözme imkanımız da bulunmamaktadır. Bu bilinmezlik de bizi her zaman diken üstünde tutacaktır. Bu yazı serisi tam da burada devreye giriyor. Neden önemli kısmının geri kalanını yazı içerisinde bulacağınızı umuyorum...

Advanced Audit Policy Configuration

Account Logon Audit Credential Validation

Kimlerin NTLM protokolünü kullandığını öğrenmek için veya NTLM protokolü ile kimlik doğrulama denemesi yaptığını ilgili kural ile denetleyebiliriz. Bu kuralı DC lerde yapılandırmanız tavsiye edilmektedir.


Kaynak: https://docs.microsoft.com/en-us/windows/security/threat-protection/auditing/audit-credential-validation

Audit Kerberos Authentication Service


İlgili kural yapılandırıldığında Kerberos doğrulama TGT(Ticket-Granting- ticket) talepleri izlenebilmektedir. Bu kuralın KDC (Key Distribution Center) sunucusu üzerinde yapılandırılması tavsiye edilmektedir. İlgili kuralın **Success ve Failure** izlenmesi tavsiye edilmektedir.

Kaynak: https://docs.microsoft.com/en-us/windows/security/threat-protection/auditing/audit-kerberos-authentication-service


Audit Kerberos Service Ticket Operations

Özellikle yetkisiz kişiler network kaynaklarına erişmek istediğinde Kerberos biletine ihtiyaç duyacaktır. İlgili kuralımız sayesinde erişim talepleri Log'lanabilecektir. Bu sayede düzgün bir Log'lama yöntemi ile bu şüpheli hareket izlenebilecektir. Bu kuralın KDC(Key Distribution Center) sunucusu üzerinde yapılandırılması tavsiye edilmektedir. İlgili kuralın **Success ve Failure** olarak izlenmesi tavsiye edilmektedir.

Aşağıdaki örnekte hasan kullanıcısı şifresini yanlış yazdığında oluşan Log'u görüyoruz.


Aynı kullanıcım ile başarılı şekilde oturum açtığımda aşağıdaki gibi Log oluşmaktadır.


Kaynak: https://docs.microsoft.com/en-us/windows/security/threat-protection/auditing/audit-kerberos-service-ticket-operations


Account Management

Audit Computer Account Management


İlgili kuralın yapılandırılması ile birlikte bilgisayar hesabı oluşturma, modifiye etme veya silme işlemi Log'lanabilmektedir. Özellikle kritik bilgisayar objeleri, DomainController lar için yapılandırılması tavsiye edilmektedir.


Örneğimizde hdtestpc isimli bilgisayar hesabını oluşturuyorum.


Olay günlüğüne baktığımda 4741 nolu olayın oluştuğunu görüyorum.


Kaynak: https://docs.microsoft.com/en-us/windows/security/threat-protection/auditing/audit-computer-account-management

Audit User Account Management

Bir önceki bölümde yer alan kuralın benzeridir. Kullanıcı oluşturma, silme, isim değişikliği, kilitlenmesi gibi durumlarda Log üretmektedir. Özellikle kritik domain hesapları, yetkili hesaplar, servis hesapları için yapılandırılması tavsiye edilmektedir. İlgili kuralın **success ve Failure** olarak yapılandırılması tavsiye edilmektedir.


Örneğimizde administrator kullanıcısının Active Directory' de hdtest kullanıcısını oluşturduğunu görüyoruz.


Kaynak: https://docs.microsoft.com/en-us/windows/security/threat-protection/auditing/audit-user-account-management

Audit Security Group Management

İlgili kuralın yapılandırılması ile güvenlik gruplarının oluşturulması, değiştirilmesi, silinmesi veya bu gruba kullanıcı eklenmesi-çıkarılması gibi hareketler Log'lanabilecektir. İlgili kuralın **Success, Failure** olarak yapılandırılması tavsiye edilmektedir.

Subcategory	Audit Events
Audit Application Group Management	Not Configured
Audit Computer Account Management	Not Configured
Audit Distribution Group Management	Not Configured
Audit Other Account Management Events	Not Configured
Audit Security Group Management	Success and Failure
Audit User Account Management	Not Configured

Örneğimizde test0u isimli güvenlik grubunun oluşturulduğunu görüyoruz.


Kaynak: https://docs.microsoft.com/en-us/windows/security/threat-protection/auditing/audit-security-group-management


Detailed Tracking

Audit Process Creation

İlgili kural ile birlikte herhangi bir işlem başlatıldığında Log'lanacaktır. Bu kuralı yapılandırırken çok dikkatli olmak gerekmektedir. Birden çok işlem başlayacağı için çok hızlı Log'ların büyümesine sebep olacaktır. İlgili kuralın **Success** olarak yapılandırılması tavsiye edilmektedir.

Subcategory	Audit Events
Audit DPAPI Activity	Not Configured
Audit PNP Activity	Not Configured
Audit Process Creation	Success and Failure
Audit Process Termination	Not Configured
Audit RPC Events	Not Configured
Audit Token Right Adjusted	Not Configured

Örneğimizde bir işlem başladığında oluşan Log'u görüyoruz.


 $\label{lem:kaynak:https://docs.microsoft.com/en-us/windows/security/threat-protection/auditing/audit-process-creation$

Audit Token Right Adjust

Kritik kurallardan bir tanesidir fakat bu kural için bir handikap vardır. Eğer yapı içerisinde SCCM varsa WMI kullanımından dolayı çok sayıda 4703 Log'u üretilecektir. Güvenlik açısından duruma bakarsak zararlı aktivitelerinin tespiti, ayrıcalıklarla alakalı suistimal için önemli bir kuraldır.

	Subcategory	Audit Events
	Audit DPAPI Activity	Not Configured
	Audit PNP Activity	Not Configured
	Audit Process Creation	Not Configured
	Audit Process Termination	Not Configured
	Audit RPC Events	Not Configured
	Audit Token Right Adjusted	Success and Failure
п		


 ${\bf Kaynak: \underline{https://docs.microsoft.com/en-us/windows/security/threat-protection/auditing/event-\underline{4703}}$

DC Access


Audit Directory Service Access & Service Changes

İlgili iki kuralı aynı başlık altında toplamamın sebebi birbiri ile çok yakın ilişki içerisinde olmalarını sebep gösterebilirim. Özellikle Active Directory objeleri ile alakalı değişiklik, güncelleme, yeni bir gpo yazılması gibi durumların Log'lanmasını sağlamaktadır.


Domain Controller lar için yapılandırılması tavsiye edilmektedir.

Subcategory	Audit Events
Audit Detailed Directory Service Replication	Not Configured
Audit Directory Service Access	Success and Failure
Audit Directory Service Changes	Success and Failure
Audit Directory Service Replication	Not Configured

Örneğimizi inceleyecek olursak administrator kullanıcım AD DS objelerine eriştiğini ifade etmektedir.


Diğer Log'da ise Audit Policy de değişiklik yapıldığını göstermektedir.


 $\label{lem:kaynak:https://docs.microsoft.com/en-us/windows/security/threat-protection/auditing/audit-directory-service-changes$


https://docs.microsoft.com/en-us/windows/security/threat-protection/auditing/basic-audit-directory-service-access

Logon /Logoff

Audit Logon


İlgili kural aktif edilirse ve failure seçilirse, başarısız oturum açma denemeleri Log'lanmış olur. İlgili kuralın **Failure** olarak istemci makinalar için yapılandırılması tavsiye edilmektedir.


Audit Logoff


Yukarıda yazmış olduğumuz kuralın bir benzeri niteliğindedir. Tek farkı oturum kapatma süreçleri Log'lanmaktadır.


 $\label{lem:kaynak:https://docs.microsoft.com/en-us/windows/security/threat-protection/auditing/basic-audit-logon-events$

Audit Group Membership

İlgili kural Audit Logon kuralı aktif edilmezse kullanılamamaktadır. Bu kuralımız, kullanıcımız bir istemciye bağlanmayı denediğinde Log üretmektedir. Anlatımı daha da sadeleştirecek olursak bir paylaşım alanına erişmek istediğimizde Log üretilmektedir. İlgili kuralın **success ve failure** olarak yapılandırılması tavsiye edilmektedir.


İlgili kurala ait Log örneği aşağıdaki gibidir;


 $\label{lem:kaynak:https://docs.microsoft.com/en-us/windows/security/threat-protection/auditing/audit-group-membership$

Audit Account Lockout

Konular içerisinde sanırım en bilinen gpo ayarlarından biridir desem yanlış olmaz. İlgili kural ile belirli sayıda yanlış şifre girildiğinde hesabı bloke edilen kullanıcının Log'lanması sağlanmaktadır ve aşağıdaki Log üretilmektedir. İlgili kural özellikle yetkili kullanıcılar (Domain Admin, Backup Admin, Database Admin, servis hesapları) için **Failure** olarak yapılandırılmalıdır.


Kaynak: https://docs.microsoft.com/en-us/windows/security/threat-protection/auditing/audit-account-lockout


Object Access

Audit File System


Dosya sistemine erişim denemeleri Log'lanmaktadır. Bu kuralın yapılandırılması ile birlikte herhangi bir objenin silinmesi veya izin değişiklikleri Log'lanabilmektedir. İlgili kuralı **Success ve Failure** olarak yapılandırılması tavsiye edilmektedir.


İlgili kuralın yapılandırılması ile işimiz malesef bitmiyor. Yapmamız gereken ek bir adım da hangi klasör üzerinde denetim sağlayacaksak auditing altında ilgili kullanıcıyı eklememiz gerekmektedir.


Yapılandırmamız tamamlandıktan sonra üretilen Log'lar aşağıdaki gibi olacaktır.


Log'un detayını incelediğimde hasan kullanıcısının hd.txt üzerinde okuma yaptığını anlıyorum.


İlgili kural ihtiyaca göre istemci ve sunucu tarafında aktif edilebilir.


Kaynak: https://docs.microsoft.com/en-us/windows/security/threat-protection/auditing/audit-file-system

Audit File Share


İlgili kural dosya paylaşımları, oluşturma, değiştirme veya silme gibi işlemlerin denetlenmesini ve Log'lanmasını sağlamaktadır. Aynı zamanda hangi kaynağa erişildi, kaynak ip ve port bilgisi ile Log'lanmaktadır. İlgili kuralın **success ve Failure** olarak özellikle dosya sunucuları ve Domain Controller lar üzerinde yapılandırılması tavsiye edilmektedir.


Örneğimizde paylaşım klasörü üzerinde hasan kullanıcısının hakları aşağıdaki gibidir.


Hasan kullanıcım ile ilgili dosyaya erişmek istediğimde aşağıdaki Log'un üretildiğini gözlemliyorum.


Access Mask ın 0x80 olması dosya üzerinde kullanıcının okuma yetkisi olduğunu ifade etmektedir. Hasan kullanıcısının hangi ip üzerinden eriştiği ve kullandığı port da artık Log'lanabilmektedir.

ReadAttributes	0x80	Okuma hakkı olduğunu ifade
		eder
WriteAttributes	0x100	Yazma hakkı olduğunu ifade
		eder.
Delete	0x10000	Silme hakkı olduğunu ifade
		eder


Kaynak: https://docs.microsoft.com/en-us/windows/security/threat-protection/auditing/audit-file-share


https://docs.microsoft.com/en-us/windows/security/threat-protection/auditing/event-5145

Audit Registry


Registry kayıtlarındaki herhangi bir değişikliği Log'lamak için ilgili kuralın yapılandırılması gerekmektedir. İlgili kural için **success, failure** şeklinde yapılandırabilirsiniz. İlgili kuralın yapılandırılması Access List e göre değişiklik gösterebilir. Kural yapılandırırlen Log'un çok fazla şişmemesi de son derece önemli ve ilgili kuralın nerede yapılandırılacağı ihtiyaca göre değişebilir.


Kuralımızı yapılandırdıktan sonra hangi registry kaydı üzerindeki değişikliği Log'lamak istiyorsak ilgili kaydın özellikleri altında yer alan denetim kısmını yapımıza göre yapılandırmamız gerekmektedir.


Örneğimde Registry kaydı içerisinde yer alan RDP-Tcp kaydını değiştirdiğimde oluşan Log'u görüyorum.


Log'un detayını incelediğimde hangi obje üzerinde değişiklik yapıldığını görüyorum.


 $\textbf{Kaynak}: \underline{\text{https://docs.microsoft.com/en-us/windows/security/threat-protection/auditing/audit-registry}$

Audit Filtering Platform Connection Properties


İzinli veya bloklanan bağlantıları ilgili kural sayesinde Log'layabiliyoruz. İlgili kural eğer Success olarak yapılandırılırsa çok fazla olay üretecektir. Özellikle bloklanan bağlantıları görebilmek için yapılandırılması tavsiye edilmektedir.

Subcategory	Audit Events
Audit Application Generated	Not Configured
Audit Certification Services	Not Configured
Audit Detailed File Share	Not Configured
Audit File Share	Not Configured
Audit File System	Not Configured
Audit Filtering Platform Connection	Success and Failure

Örneğimizde 10.0.2.255 e 137 portu üzerinden erişemediğimi görüyorum.


Diğer bir örneğimizde ise 192.168.1.1 53 portu ile başarılı şekilde konuştuğumu görüyorum.


 $\label{lem:kaynak:https://docs.microsoft.com/en-us/windows/security/threat-protection/auditing/audit-filtering-platform-connection$


Policy Change

Audit Policy Change

User Right Assigment policy, audit policy veya trust policies de yapılan değişiklikleri ilgili kural ile Log'layabiliyoruz. İlgili kuralın DC ler üzerinde **Success** olarak yapılandırılması tavsiye edilmektedir.

Subcategory	Audit Events
Audit Audit Policy Change	Success
Audit Authentication Policy Change	Not Configured
Audit Authorization Policy Change	Not Configured
Audit Filtering Platform Policy Change	Not Configured
Audit MPSSVC Rule-Level Policy Change	Not Configured
Audit Other Policy Change Events	Not Configured

Örneğimizde Object Access kategorisi içerisinde yer alan Filtering Platform Connection kuralının silindiğini görüyoruz.


Kaynak: https://docs.microsoft.com/en-us/windows/security/threat-protection/auditing/basic-audit-policy-change

Audit Authentication Policy Change


Authentication (kimlik doğrulama) ile ilgili kurallarda değişiklik olup olmadığını ilgili kural ile Log'layabiliyoruz veya Allow logon locally, Logon as a batch job hakları belirli kişi veya gruplara atanırsa Log'layabiliyoruz. İlgili kuralın **Success** olarak yapılandırılması tavsiye edilmektedir.


Örneğimizde aşağıdaki kural tanımlanmıştır.


İlgili değişiklik ile birlikte oluşan Log'u aşağıda görüyoruz.


Kaynak: https://docs.microsoft.com/en-us/windows/security/threat-protection/auditing/audit-authentication-policy-change

Audit MPSSVC Rule-Level Policy Change

Microsoft Protection servisi Windows Firewall'un bir parçasıdır ve yetkisiz kullanıcıların ağ üzerinden erişimini engeller. Aynı durum internet erişimi için de geçerlidir. İlgili kuralın **Success** olarak yapılandırılması tavsiye edilmektedir. Eğer konfigürasyon ile alakalı sorunlar varsa **Failure** yapılandırılarak Log'lanması sağlanabilir.


Örneğimizde Inbound Firewall Rules' da Windows Media Player block kuralını sildim.


İlgili değişikliğin Log'landığını görüyoruz.


Kaynak: https://docs.microsoft.com/en-us/windows/security/threat-protection/auditing/audit-mpssvc-rule-level-policy-change


Privilege Use

Audit Non Sensitive Privilege Use

Yetkili olmayan kullanıcıların bazı hareketlerini (linkte detayı bulabilirsiniz) Log'layabiliyoruz. İlgili kuralın **Failure** olarak yapılandırılması tavsiye edilmektedir.

Subcategory	Audit Events
Audit Non Sensitive Privilege Use	Failure
Audit Other Privilege Use Events	Not Configured
Audit Sensitive Privilege Use	Not Configured

Örneğimde Change the time zone kuralını set ettim ve istemci makinamda değiştirmeyi denediğimde aşağıdaki Log üretildi.


Kaynak: https://docs.microsoft.com/en-us/windows/security/threat-protection/auditing/audit-non-sensitive-privilege-use

Audit Sensitive Privilege Use


İlgili kural aşağıdaki hassas ayrıcalıklardaki değişikliğin Log'lanmasını sağlamaktadır.

- Act as part of the operating system
- Back up files and directories
- Restore files and directories
- Create a token object
- Debug programs
- Enable computer and user accounts to be trusted for delegation
- Generate security audits
- Impersonate a client after authentication
- Load and unload device drivers
- Manage auditing and security log
- Modify firmware environment values
- Replace a process-level token
- Take ownership of files or other objects


İlgili kuralın **Success, Failure** olarak yapılandırılması tavsiye edilmektedir.

Subcategory	Audit Events
Audit Non Sensitive Privilege Use	Not Configured
Audit Other Privilege Use Events	Not Configured
Audit Sensitive Privilege Use	Success and Failure


Örneğimde DC01 sunucum üzerinde hdozel isimli dosyamın sahipliğini değiştirmeye çalışıyorum.


İlgili hareket sonucunda aşağıdaki Log'un üretildiğini görüyorum ve yetkisiz işlem yapıldığı için başarısız olduğunu gözlemliyorum.


Yetkili kullanıcım ile aynı işlemi tekrar yaptığımda ise aşağıdaki Log'un üretildiğini görüyorum. Aynı zamanda hangi dosya üzerinde işlem yapıldığını da görebiliyorum.


Kaynak: https://docs.microsoft.com/en-us/windows/security/threat-protection/auditing/audit-sensitive-privilege-use

Active Directory için Tavsiye Edilen Log'lama Ayarları

Tavsiye Edilen Minimum Denetim Kuralı

S: Success

F: Failure ü ifade etmektedir.

Category Subcatagory Audit Settings

Account Logon	Credential Validation	S & F
Account Management	Security Group Management	S & F
Account Management	User Account Management	S & F
Account Management	Computer Account Management	S & F
Account Management	Other Account Management Events	S & F
Detailed Tracking	Audit DPAPI Activity	S & F
Detailed Tracking	Audit PNP Activity	S & F
Detailed Tracking	Process Creation	S
Detailed Tracking	Process Termination	S
Logon / Logoff	Logon	S & F
Logon / Logoff	Logoff	S
Logon / Logoff	Other Logon/Logoff Events	S & F
Logon / Logoff	Special Logon	S & F
Logon / Logoff	Account Lockout	S
Object Access	File Share	S
Object Access	Removable Storage	S
Policy Change	Audit Policy Change	S & F
Policy Change	MPSSVC Rule-Level Policy Change	S & F
Policy Change	Other Policy Change Events	S & F
Policy Change	Authentication Policy Change	S & F
Policy Change	Authorization Policy Change	S & F
System	Security State Change	S & F
System	Security System Extension	S & F
System	System Integration	S & F

Kaynak: https://docs.microsoft.com/en-us/windows-server/identity/ad-ds/plan/security-best-practices/audit-policy-recommendations

Tavsiye Edilen NTLM Audit Events

Category	Subcatagory	Audit Settings
Account Logon	Credential Validation	S & F
Account Management	Security Group Management	S & F
Account Management	User Account Management	S & F

Azure Security Center ile Log'ların Anlamlandırılması

Azure Security Center ile ile alakalı detay bilgiyi <u>Windows Güvenliği' nin Kara Kutusu</u> isimli E-Kitabımda bulabilirsiniz. Bölüm içerisinde Azure Security Center' a sunucumu nasıl bağladım gibi kavramlar işlenmeyecektir.


Bu bölümümüzde ise güvenlik Log'larını nasıl Azure Security Center' a gönderebiliriz, bir olay oluşması durumunda nasıl alarm oluşur gibi kavramları işleyeceğiz.

Eğer yapınızda kurulu hali hazırda Microsoft ATA ürünü var ise işimiz birazcık daha kolaylaşıyor. Bildiğiniz üzere Microsoft ATA Active Directory ortamlarını izleyip anormal bir davranış olması durumunda bize alarm üreten bir araç.


Senaryomuzda Microsofot ATA' nın kurulu olduğu varsayılmıştır. Bildiğiniz üzere Microsoft ATA Log'larını Azure' a gönderebiliyoruz. Bunun için Microsoft ATA tarafında yapılması gereken iki adım var. Birincisi monitoring ajanının kurulması ve ikincisi ise aşağıdaki gibi Syslog Server ayarlarının aşağıdaki şekilde yapılandırıması ve elbette sabır ©

Eğer ATA mevcut değilse diğer SIEM ürünleri ile de benzer şekilde Azure' a Log'ları yönlendirebiliyoruz. Bu tarz ürünler merkezi olarak Log'ları topladığı için işimizi de kolaylaştırmış oluyor. Diğer bir seçenek ise aşağıdaki kaynaktaki adımları uygulamak olabilir.


https://docs.microsoft.com/tr-tr/advanced-threat-analytics/configure-event-collection


Örneğimizde mimikatz ile Windows 10 istemci makina üzerinde oturum açmış olan Domain Admin' in ntlm hash bilgisini yakalıyorum ve bunu DC01 isimli domain controller makinama erişim için kullanıyorum. (Amacım mimikatz ile hash nasıl çalınır vs olmadığı için detaylıca anlatmıyorum,internette çok faydalı kaynaklar mevcut) Daha sonra **dir** komutu ile dc01 makinasının dosya yoluna gidebildim.


Microsoft ATA tarafına baktığımda ise Pass-the-hash atağı olduğunu belirtiyor.


Microsoft Azure tarafında OMS içerisinde yer alan **Security'** e geldiğimizde ise Suspicious Activity algılandı.


Log'un detayını incelediğimizde ise Pass-the-hash atağı olabileceğini belirtiyor.


Diğer taraftan birde event Log'a bakalım. Eventviewer dan ilgili Log'a baktığımda aslında erişenin administrator olduğunu belirtiyor. Sizcede biraz garip değil mi ? **whoami** komutu çalıştırdığımda ghost olarak gözüküyordum. Bildiğiniz üzere bunun sebebi administrator un hash bilgisini çalmış olmam. Sanırım bu görüntüden neden Domain Admin hesabı ile istemci veya sunucu makinalarına bağlanmamız gerektiğini bir defa daha anlamış oluyoruz !


Azure Security Center – Events

Azure Security Center' da hangi Log'ların toplanacağını aşağıdaki bölümde belirliyoruz. **Security Center > Security Policy - Data Collection** sekmesinde toplayacağımız Log'un seviyesini belirliyoruz. Hangi seçenek benim için uygundur diye aklınızda soru var ise aşağıdaki kaynak son derece faydalı olacaktır.

Kaynak: https://docs.microsoft.com/en-us/azure/security-center/security-center-enable-data-collection-tier


Bildiğiniz üzere yapımızda Microsoft ATA mevcut ve buradaki Log'larımızı Azure' a da yönlendirmiştik. Log'larımızın artık Microsoft Security Center' a geldiğini görüyoruz..


Eğer özel olarak belirli bir olay oluştuğunda alarm üretilmesini isterseniz **Add notable Event** seçeneği ile manuel olarak yazabilirsiniz.

Örneğin;


Kaynak: https://azure.microsoft.com/tr-tr/blog/detecting-in-memory-attacks-with-sysmon-and-azure-security-center/

SecurityEvent i tıkladığımda tüm güvenlik ile alakalı oluşan Log'ların detayını görebiliyorum ve elbette belirli bir olay oluştuğunda alarm oluşturulup mail attırabiliyoruz.


Sysmon

Mark Russinovich tarafından yazılan Sysinternals içerisinde yer alan normal şartlarda elde edemeyeceğimiz Log'ları elde etmemize imkan sağlayan son derece faydalı bir araç. Yazı içerisinde kurulum adımlarına değinmeyeceğim. Basit kurulumu aşağıdaki şekildedir.

```
Administrator.Command Prompt

Microsoft Windows [Version 10.0.14393]
(c) 2016 Microsoft Corporation. All rights reserved.


C:\Windows\system32>cd C:\Users\ghost\Desktop\SysinternalsSuite

C:\Users\ghost\Desktop\SysinternalsSuite>Sysmon.exe -i

System Monitor v8.04 - System activity monitor
Copyright (C) 2014-2018 Mark Russinovich and Thomas Garnier
Sysinternals - www.sysinternals.com

Sysmon installed.
SysmonDrv installed.
Starting SysmonDrv.
SysmonDrv started.
Starting Sysmon..
Sysmon started.
C:\Users\ghost\Desktop\SysinternalsSuite>__
```

Yazı içerisinde hatırlayacak olursanız mimikatz ile saldırı yapmıştık ve Log'lara baktığımızda normal bir davranış gibi algılanmıştı. Aynı adımı tekrar uyguladığımda artık detay bilgileri elde edebiliyorum. Hatırlarsanız şu ifadeyi kullanmıştım, Log'layamadığımız herhangi bir uç nokta her zaman tehlike arz edecektir. Aynı örnekte aldığımız iki farklı sonuç bunu kanıtlamaktadır.


Kaynak: https://docs.microsoft.com/en-us/sysinternals/

https://blogs.technet.microsoft.com/motiba/2017/12/07/sysinternals-sysmon-suspicious-activity-guide/

Log'ların Kibana ile Anlamlandırılması

Bu bölümüzde Kibana ile Log'larımızı merkezi olarak nasıl toplayabileceğimizi göreceğiz.


Konu bütünlüğünü bozmamak için Kibana ürününün tüm özelliklerine değinmeyeceğim.

Winlogbeat


Amacım windows Log'larını merkezi olarak monitor etmek olduğu için **Winlogbeat** ajanından faydalanacağım. İlgili ajanı aşağıdaki linkten indirip Log'ları toplamak istediğimiz sunucu üzerinde kurmamız gerekiyor. (SCCM gibi merkezi dağıtım araçları ile çoklu kurulum yapılabilir)

https://www.elastic.co/downloads/beats/winlogbeat

Aynı sitede kurulum adımları yer almaktadır. (Bu bölümün tamamında buradaki kaynaktan faydalandım)


İndirdiğim **Winlogbeat** ajanını Program Files altına kopyalıyorum. **Winlogbeat.yml** konfig dosyasını yapımıza göre düzenlememiz gerekiyor.


Winlogbeat.event_logs: kısmı bizim için önemli hangi Log'ların toplanacağını bu kısımda belirtiyoruz. Kendi yapım için security Log'larını toplayacağım için ;

-name: Security önündeki (#) işaretini kaldırıyorum. Daha spesifik ayarlarda yapabiliriz. Belirli Log'ları toplamak isterseniz Get-WinEvent –Listing * | Format-List –Property LogName komutu ile listeledikten sonra konfig dosyasına dahil edebilirsiniz.

```
Administrator: Windows PowerShell
Windows PowerShell
Copyright (C) 2012 Microsoft Corporation. All rights reserved.

PS C:\Users\ Get-WinEvent -ListLog * | Format-List -Property LogName

LogName : Application

LogName : HardwareEvents

LogName : Internet Explorer

LogName : Key Management Service

LogName : Operations Manager

LogName : Security

LogName : System

LogName : Windows PowerShell
```

Benim örneğimde

-name : Security şekline olduğu için güvenlik Log'larını toplayacağım. Yukarıdaki komut yardımı ile bunu çoğaltabiliriz.

```
illebeat.yml 🗵 📙 winlogbeat.yml 🗵
 == Winlogbeat specific options
 # event logs specifies a list of event logs to monitor as well as any
13
 # accompanying options. The YAML data type of event_logs is a list of
 # dictionaries.
15
 # The supported keys are name (required), tags, fields, fields_under_root,
17
 # forwarded, ignore_older, level, event_id, provider, and include_xml. Please
 # visit the documentation for the complete details of each option.
19
 # https://go.es.io/WinlogbeatConfig
20
 minlogbeat.event_logs:
 # - name: Application
 # ignore_older: 72h
23
 - name: Security
24
 # - name: System
```

Setup.kibana kısmında ise Kibana sunucumuzun url sini gösteriyoruz.

Elasticsearch output dosyası da aşağıdaki şekilde olmalıdır.

Konfigürasyon dosyamızı düzenledikten sonra .\Install-service-winlogbeat.ps1 komutu ile winlogbeat servisini kuruyoruz.

```
Administrator: Windows PowerShell

PS C:\Program Files\winlogbeat> .\install-service-winlogbeat.ps1

Status Name DisplayName
Stopped winlogbeat winlogbeat

PS C:\Program Files\winlogbeat> _
```

Servisi kurduktan sonra eğer konfig dosyasında hata varmı gibi kontrolleri yapmak isterseniz .\winlogbeat.exe test config -c .\winlogbeat.yml -e komutu ile kontrol edebilirsiniz.


Son olarak da **setup** parametresi ile Kibana dashboard kurulumunu tamamlıyoruz.


Winlogbeat servisini başlatmayı da unutmuyoruz.


Kibanayı açtığımızda Log'larımızın sağlıklı olarak Dashboard a yansıdığını görüyoruz.


Test amaçlı Event Log'ları siliyorum.


Kısa bir süre sonra 1102 Log'unun yansıdığını görüyoruz. İsterseniz bu olaylardan alarm üretebilirsiniz. Tavsiye edilen de budur. Yazımın başında da dediğim gibi birçok yerde Log'lar bulunuyor fakat bu Log'ları merkezi olarak toplayamadıktan sonra, izleyemedikten sonra ve alarm üretemedikten sonra kimseye faydası olmayacaktır.


Event Log'ların Kabusu Phant0m


Yazım içerisinde sürekli Log'ların ne kadar önemli olduğundan bahsetmeye çalıştım. Bizler savunma tarafında Windows içerisindeki event Log'ları toplayıp merkezi bir araca gönderip buralardan anlam çıkarmaya, varsa bir anormallik alarm üretme, ilgili departmanın durumun farkında olmasını sağlıyorken veya bir olay olursa nasıl olduğunu anlamaya çalışıyorken, saldırgan gözüyle bakıldığında aşılması, manupile edilmesi veya Log'lamanın yapılamaması, sisteme sızdıktan sonra tüm izleri silmek, herşey olağan şekilde çalışıyormuş gibi gösterip arka planda iz bırakmadan saldırıyı planladığı şekilde yapmak olacaktır. Halil Dalabasmaz hocamızın yazdığı phant0m aracı burada devreye giriyor. Bu bölümü yazmamın en önemli sebebi gereksiz verilen haklar, kullanılmayan veya kullanımı gerekli olmayan Powershell aracının cihazlarda kurulu olması veya kullanımına izin verilmesi başımıza ciddi sorunlar açabileceğini göstermekti.

Örneğimizde Phant0m kullanarak Windows event Log'larını kill edeceğiz. İlgili aracı github dan indirdim.

https://github.com/hlldz/Invoke-Phant0m

Bu bölümün amacı hack nasıl yapılırı göstermek değildir. Amacım neden sıkılaştırma yapmalıyız, yapmazsak başımıza ne gelebiliri Event Log tarafında göstermektir. Lütfen bu bölümü bu gözle okuyunuz.

Saldırı yaptığımız sunucu üzerinde Phant0m aracını powershell yardımı ile çalıştırdım ve eventlog servisini aslında çalışmaz hale getirdim.

```
Administrator: Windows PowerShell

PS C:\Users\Administrator\Desktop\Invoke-PhantOm-master (1)\Invoke-PhantOm-master> .\Invoke-PhantOm.ps1

[!] I'm here to blur the line between life and death...

[*] Enumerating threads of PID: 1012...

[*] Parsing Event Log Service Threads...

[+] Thread 5504 Successfully Killed!

[+] Thread 5080 Successfully Killed!


[+] Thread 4824 Successfully Killed!

[+] Thread 4824 Successfully Killed!

[+] All done, you are ready to go!

PS C:\Users\Administrator\Desktop\Invoke-PhantOm-master (1)\Invoke-PhantOm-master>
```


Örnek olarak hdtest kullanıcıma Domain Admin hakkı veriyorum. Normal şartlar altında Log'lanmasını bekliyorum.


Event Log a baktığımda ise herhangi bir Log'un gelmediğini görüyorum.


Windows Event Log servisimi kontrol ettiğimde çalışıyor olarak gözüküyor.


Görüldüğü üzere artık hiçbirşeyi Log'layamıyoruz. Doğru şekilde denetleyemediğimiz, Log'layamadığımız ve günün sonunda bu oluşan dataları anlamlandıramadığımız vakaları çözme imkanımız da bulunmamaktadır.


Kaynak:

https://artofpwn.com/

Powershell' i Nasıl Log'larım?


Powershell' i Log'layabilmek için ilk olarak v3 veya üzeri sürüm kullanıyor olmanız gerekmektedir. Powershell ortamların otomatize edilmesi veya arayüzde yapılamayan işlemlerin yapılması için son derece faydalı bir komut arabirimi. Hem yanlış kullanımların Log'lanması, aynı zamanda Powershell üzerinden gelebilecek saldırıları daha hızlı fark etmek için Log'lamamız gerekmektedir.


Script Block Logging

Encode haldeki bir kod decode edildikten sonra ve çalıştırılır hale geldikten sonra Event Log'a iletilir ve akabinde ilgili kod çalışır. Bu özellik sayesinde daha henüz kod çalıştırılmadan durumdan haberdar olmuş oluyoruz. Administrative Templates > Windows Components > Windows Powershell > Turn on Powershell Script Block Logging aktif edilmelidir.


Kaynak: https://docs.microsoft.com/en-us/powershell/wmf/5.0/audit script


Module Logging

Cmdlet lere ait modüller için Log üretilmesi sağlanır. Administrative Templates > Windows Components > Windows Powershell > Turn on Module Logging aktif edilmelidir.

Örneğimizde ActiveDirectory, DnsClient, GroupPolicy, WindowsUpdate modülleri çalıştırılması durumunda Log üretilmesi için kural tanımladım.


Get-WindowsUpdateLog komutunu kullandığımda Log'landığını görüyorum.


Logging Powershell Activity

Powershell üzerinde çalıştırılan komutlar her kullanıcı için Log'lanmaktadır. Burada önemli olan ilgili Log'ların merkezi bir yerde toplanmasıdır. İlgili Log'ları zaman damgası ile de damgalamak isterseniz **Administrative Templates > Windows Components > Windows Powershell > Turn on Powershell Transcription** aktif edilmeli.

Örneğimde C:\Tlogs altında Log'ların oluşması için dosya yolu gösterdim.


Get-WindowsUpdateLog komutunu çalıştırdıktan sonra aşağıdaki şekilde Log'un üretildiğini görüyorum.


Kaynak: https://docs.microsoft.com/en-us/powershell/wmf/5.0/audit transcript

Umuyorum Faydası Dokunmuştur.

Hasan DiMDiK

Cloud and Datacenter MVP