

Quick Guides

Turning Event Logs into Modern Day Alerting

May 2016

1 INTRODUCTION

Our staff at Kustodian have been working at Security Operation Centers (SOC) throughout their careers, with the traditional large screens across the walls, and staff responding and preventing incidents for our customers. When it was time to build our SOC someone said why don't you do it how you want to do it not follow everyone else? So we built a SIEM/SOC solution around what we wanted, what suited us. I think all security professionals working the hours we do, would want this, and that is flexibility. We wanted alerts to come to us via email, SMS, SNS or Slack instead of being stuck in front of a screen for 8-12 hour shifts. The beauty of this is we could spend our time doing research, putting in kit into racks or going to the movies. If you are like us we do 12-18hr days, whether it be official work or researching, tinkering or studying. This is the main reason we integrated flexibility into the SIEM.

Whether you use the features or not, they are there for you and for some of our clients this is ideal. Some of our clients work 9-5pm at charities or not for profits. After 5pm they have no visibility until the morning if something is going on, and the same with weekends, holidays and when they are on training. At least this way when they can be watching Game of Thrones and see the alerts and decide what course of action they want to take, then not seeing the alert at all and coming into work on Monday and have a Sony situation.

1.1 WHAT ABOUT SECURITY

Of course the traditionalists will say where is the security in that, that's a risk having alerts for clients leaving the SOC. We agree, the beauty of SIEMonster incorporating the power of Graylog Elastic etc, is we can choose what we want to go into those alerts to email or mobile devices. Think of it this way, an alert comes in, and its approximately 30 data fields of information, the client, IP address, user ID, access rights. Now think of an Excel Spreadsheet with these 30 rows of information. You can choose what you want to go into that alert and obfuscate others. For example, for a CISO, you could have Name of Client obfuscated and time of event and what happened. For an outsourced provider you could alert them to the fact that Client A has an issue, which maps to the real client's name that they do not know, they can log a ticket and get it to Level 2 staff who are sitting at the SOC who know the clients details. The choice is yours on what data, can go in an email, Slack alert.

1.2 THIS GUIDE

This guide is intended for those who have minimal experience with SIEMonster, Slack or Graylog, and want alerts to go to their email/slack, as quickly as possible. For those that need more help there are videos at www.siemonster.com or email us, we can help you out.

Overview of Event Log Flow to Graylog

2 INSTALL GUIDE FOR WINDOWS EVENTS

Once SIEMonster has been successfully configured to receive Windows Security Event logs using NXLog, the next stage is to set up a suitable alerting mechanism ie Slack or email.

On the Proteus appliance we can configure Logstash to *fork* event log data to Graylog on Capricorn for the purpose of alerting and pattern analysis. If you have forgotten Proteus sends all the data to Kraken and Tiamat the Elastic Seach Databases which is used for traditional lookups ie, "In the last 90 days, who sent who used that workstation id to do this function. It also forks the data you want to Capricorn so you can control your alerting, ie let me know when someone adds themselves to the Domain Admin Group, when someone emails our competitor or when someone is trying to log onto a router/firewall.

This process is defined in the outputs section of the Logstash configuration files, which in this case is the 99-outputs.conf file located at /etc/logstash/conf.d on Proteus. More details can be found in the Siemonster build guide.

Here we can be selective about which events will be sent, or simply send through all events. To help things along the Logstash Windows Event filter already tags failed login attempts for NTLM and Kerberos non-machine accounts. This tag, 'logon_failure', can then be used in the outputs section if required. If you don't want to capture all events but you want to capture say 8 specific events we use the tagging feature in the 10-file specific to windows events to not clutter up 99 file.

Edit the file /etc/logstash/conf.d/99-outputs.conf and find the following section:

In this case Capricorn has the IP 192.168.137.104, adjust for your environment.

```
# Uncomment the follow lines to fork data to Graylog
# if "logon_failure" in [tags] {
# gelf {
# host => "192.168.137.104"
# port => 12202
# }
# }
```

By uncommenting the lines as indicated and restarting Logstash, selective data will be sent to Graylog on Capricorn.

EventID 4771

EventID 4625

Non-machine accounts.

The following example shows how to send only events indicating that an account has been locked out:


```
# Uncomment the follow lines to fork data to Graylog
 if [EventID] == 4740 {
 gelf {
 host => "192.168.137.104"
 port => 12202
 }
 }
}
```

Send all event data to Graylog as follows if you want all data to go nito Graylog for alerts, Just hash out the if statement above gelf and remove a } bracket like below.

```
# Uncomment the follow lines to fork data to Graylog
 gelf {
 host => "192.168.137.104"
 port => 12202
 }
}
```

Now that we have event log data being sent to Graylog, a suitable input needs to be configured.

Open up the Graylog web interface - System - Inputs

Create a new Gelf UDP input and click on Launch new input

Give it a title and select the Capricorn node:

Title	
Windows Security Events	
Select a name of your new input that describes it.	
☐ Global	
Should this input start on all nodes	
Node	
c4d55199 / capricorn	•
On which node should this input start	_

Change the port to 12202 and Save.

Generate some suitable events on the Windows server/workstation such as logging on with the wrong password. Check and refresh the Windows Security Event viewer and ensure that the event has been registered, i.e. Event ID 4625 or 4771.

On Graylog – Inputs – Windows Security Events click on 'Show received messages'

The following illustrates an example of successful receipt of messages:

Once this has been accomplished we can set up a 'Stream' based on this input to enable to enable the alerting function.

On the main Graylog menu choose 'Streams'

Find the Stream and click 'Edit Rules'

Edit rules

Select the Input you created:

Select an Input from the list below and click "Load Message" to load the most recent message from this input.

Add Stream rule EventID – match exactly – 4771 and save.

Then click 'I'm done'

New Stream Rule

Back to Streams on the main menu, find the stream you created and click 'Start stream'

Next click on 'Manage Alerts'.

Add new alert condition

Configure conditions that will trigger stream alerts when they are fulfilled.

Trigger alert when there are o more less
than 1 message in the last 1 minute and
then wait at least 1 minute until triggering a new alert. (grace period)
When sending an alert, include the last 1 message of the stream evaluated for this alert condition.

Create new alert condition

For initial testing set the options to more than 1 message in the last minute. Once testing is completed set these options to suit your environment, e.g. set to more than 10 messages in last minute to indicate a brute force attack.

Click on 'Create new alert condition'

Next, create a Slack callback:

Callbacks

The following callbacks will be performed when this stream triggers an alert.

Click on 'Add callback'

You will need the Webhook from your Slack Team account.

This can be found under Browse Apps – Custom Integrations – Incoming WebHooks – Configurations on *YourSlackTeam*

Post to Channel

Start by choosing a channel where your Incoming Webhook will post messages to.

siemonster_alerts	•
	or create a new channel
Add Incoming WebHooks integration	

Create new Slack alarm callback

Webhook URL	
https://hooks.slack.com/services/YOURWEBHOOK	
Slack "Incoming Webhook" URL	
Channel	
#alert_channel	
Name of Slack #channel or @user for a direct message.	
Also, add a user from your Slack team and save:	
User name (optional)	
kraken	
User name of the sender in Slack	
Add a Receiver for notification of alerts via email:	
If the receiver has a Graylog account with an email address registered, then just enter thus and click 'Subscribe'	ne
Otherwise an email address can be entered as shown:	
Receivers The following Graylog users will be notified about alerts via email if they	
■ jim@siemonster.com ×	
Username: Subscribe	
osername.	
Email address: Subscribe	
Send a dummy alert:	
Send test alert	
Chock your Slack account and Email client	

Check your Slack account and Email client.

Stream configuration is now complete.

To check for triggered alerts head back to Streams – Windows Kerberos Login Failures – and click on Manage alerts

Scroll down to 'Triggered alerts' and monitor alerts sent:

Triggered alerts 31 alerts total

Triggered	Condition	Reason
a few seconds ago	21440325-88e6-4dbb-9878-0069ccf5c0d0	Stream had 30 messages in the last 1 minutes
3 minutes ago	21440325-88e6-4dbb-9878-0069ccf5c0d0	Stream had 31 messages in the last 1 minutes

Repeat the setup for NTLM failures matching EventID to 4625

To combine both events 4771 & 4625 into one alert, simply modify the Stream rule as follows:

Manage stream rules

Please load a message to check if it would match against these rules and therefore be routed into this stream.

- A message must match all of the following rules
- A message must match at least one of the following rules

I'm donet

For historical and pattern analysis, head over to System – Inputs – Windows Security Events – Show Received Messages:

For quick visualization of top offending users, expand TargetUserName in the Fields display to the left and click 'Quick Values' for a pie chart and list of top failures.:

3 INSTALL GUIDE FOR OSSEC (HIDS) ALERTING

This guide is for users who want to extend their SIEM's and alert for OSSEC events on both Windows and Linux boxes.

Note: Build versions

Amazon AWS Build - Users just need to unhash the entries below VM Build - Post 1st June Entries are already unhashed.

VM Build - Prior to 1st June grab the latest 99-outputs.conf file from here https://raw.githubusercontent.com/siemonster/logstash/master/99-outputs.conf and lines are already unhashed and place them in the /etc/logstash/conf.d/

On Proteus:

Edit the file:

/etc/logstash/conf.d/99-outputs.conf

Remove comments from this block, change IP to Capricorn IP

```
gutput {
 if "ossec" in [tags] {
 elasticsearch {
 hosts => ["localhost:9200"]
 index => "ossec-%{+YYYY.MM.dd}"
 document_type => "ossec"
 template => "/etc/logstash/elastic-ossec-template.json"
 template_name => "ossec"
 template_overwrite => true
 }
# Uncomment the follow lines to fork OSSEC data to Graylog
# gelf {
 host => "192.168.137.104"
# port => 12204
# short_message => "full_log"
# }
}
```


sudo service logstash restart

On Capricorn graylog box: Create a new Gelf UDP input on port 12204

Open up the Graylog web interface - System - Inputs

Create a new Gelf UDP input and click on Launch new input

Give it a new name select Capricorn or AWS instance of Capricorn and click on save

Start it up if it hasn't already

Run putty without any keys or anything and try to logon to Capricorn external IP as an invalid user.

Set up a stream, under Stream, Create Stream and start it up.

Select Edit rules under OSSEC alerts. Load Message and you should see your failed user after clicking on Load Message like below

Create a rule based on rule Alert Level by clicking on Add Steam rule in Section 1 before Manage Stream Rules.

For testing purposes initially set the trigger to more than 0 (zero) messages in a minute, with a wait (grace) period of 1 minute, and include the last 1 message in the alert.

Click 'Save' when done.

Typically, in a production scenario you would be looking at alerting on OSSEC rules at a level higher than 9. To understand the process and mechanics of alerting we have used this example so that an end user can quickly grasp the concepts and receive Slack and Email alerts with minimal configuration as a proof of concept.

Next create a Slack Callback.

If you do not have a Slack Callback option available simply run the following commands on the Capricorn server.

sudo wget -O /opt/graylog/plugin/graylog-plugin-slack-2.1.0.jar https://github.com/Graylog2/graylog-plugin-slack/releases/download/2.1.0/graylog-plugin-slack-2.1.0.jar

sudo graylog-ctl restart

Wait a minute or 2 for Graylog to restart.

Add your Webhook URL

This can be found under Browse Apps – Custom Integrations – Incoming WebHooks – Configurations on YourSlackTeam

Post to Channel Start by choosing a channel where your Incoming Webhook will post messages to. siemonster_alerts or create a new channel Add Incoming WebHooks integration

Create new Slack alarm callback

Also, add a user from your Slack team and save:

User name (optional)

kraken

User name of the sender in Slack

Click on Save

Emoji to use as the icon for this message (overrides icon UKL)

Short mode (optional)

Enable short mode? This strips down the Slack message to the bare minimum to take less space in the chat room. Not used in alarm callback but only in the message output module.

Cancel Save

In order to create an additional Email Callback (Alerts will be sent to both Slack and Email), ensure that your email details have been setup in the Graylog configuration file.

Configure email for Graylog

Edit this file: /opt/graylog/conf/graylog.conf Find this section and put your details in.

```
# Email transport

transport_email_enabled = true

transport_email_hostname = smtp.gmail.com

transport_email_port = 587

transport_email_use_auth = true

transport_email_use_tls = true

transport_email_use_ssl = false

transport_email_auth_username = jim@siemonster.com

transport_email_auth_password = '

transport_email_subject_prefix = [siemonster]

transport_email_from_email = alerts@siemonster.com
```

Find this section and use external IP or DNS name of Capricorn.

```
#
transport_email_web_interface_url = http://alerts.siemonster.com
```

Then sudo graylog-ctl restart

Next create an Email Callback

Callbacks

The following callbacks will be performed when this stream triggers an alert.

Email Alert Callback • Add callback Find more callbacks

Change the sender to your email address or an email address within your domain.

Modify the Email Subject to preference,

Click on Save.

Create new Email Alert Callback

×

Sender

alerts@siemonster.com

The sender of sent out mail alerts

E-Mail Subject

SIEMonster alert for stream: \${stream.title}: \${check_result.resultDescription}

The subject of sent out mail alerts

E-Mail Body (optional)

##########

Alert Description: \${check_result.resultDescription}

Date: \${check_result.triggeredAt}

Stream ID: \${stream.id} Stream title: \${stream.title}

Stream description: \${stream.description}

\${if stream_url}\$tream URL: \${stream_url}\${end}

Triggered condition: \${check_result.triggeredCondition}

##########

The template to generate the body from

Cancel

Save

Click on 'Send test alert' to check Slack and Email configuration is correct. Before you do that add your email address you configured earlier into the eamil address subscribe below.

ny other email address to the alert receivers if it has no Graylog user associated.

Send test alert

Email address:

Subscribe

To verify, try to logon via SSH as an invalid user to the Capricorn machine.

Check the Triggered alerts log at the bottom of the Alert Configuration page.

