Elastic Stack for Security Monitoring in a Nutshell

Overview

Introduction to Elastic Stack

Beats

Logstash

Elasticsearch

Kibana

Elastic Stack Alerting and Security

Introductory Workshop!

- This is an introductory workshop
- You probably won't hear/see a lot of new things if you have:
 - Used Elastic Stack in the past;
 - Took the Elastic training...;
 - Followed SANS SEC455, SEC555, FOR572, etc.;
- If you are stuck, please do not suffer in silence!

Workshop VM

- ais_workshop_xubuntu-18.04.2-desktop-amd64
- VMware Workstation, Player, or Fusion
 - You can try VirtualBox too, but you are on your own with that... sorry! ©
- 8 GB RAM
- 30-50 GB disk space
- Keyboard layout: EN-US !!!
- Workshop VM (Ubuntu) user/pass: USEr / Workshop1234%
 - Normally, it should not require password for login and sudo

About David

- Managing partner at Alzette Information Security (@AlzetteInfoSec)
- Network penetration testing, security architectures, security monitoring, incident response
- Instructor at SANS Institute: FOR572
- BSides Luxembourg organizer https://bsideslux.lu
- Twitter: @DavidSzili
- E-mail: david.szili@alzetteinfosec.com
- Blog: http://jumpespjump.blogspot.com

About Eva

- Managing partner at Alzette Information Security (@AlzetteInfoSec)
- Web application penetration testing, source code review, security monitoring
- CyberWayFinder
- BSides Luxembourg organizer https://bsideslux.lu
- Twitter: <u>@EvaSzilagyiSec</u>
- E-mail: eva.szilagyi@alzetteinfosec.com
- Blog: http://jumpespjump.blogspot.com

Introduction to Elastic Stack

About Elastic Stack

What is Elastic Stack?

- 4 main components:
 - Elasticsearch
 - Logstash
 - Kibana
 - Beats
- And several other smaller components
 - Elastic Stack Features (X-Pack)
 - APM (Application Performance Monitoring)

Why Elastic Stack?

- (Free) Open Source Software
- Distributed, real-time search and analytics (very scalable)
- Parsing and data enrichment
- Large Community
- InfoSec Projects built around it:
 - Security Onion
 - Moloch (Elasticsearch)
 - SOF-ELK
 - SELKS
 - HELK
 - ROCK NSM

Elastic Stack History

Elastic Stack (Very) High-Level Overview

- Beats: single-purpose data shippers
- Logstash: server-side data processing pipeline
- Elasticsearch: distributed search and analytics engine
- Kibana: visualization and dashboards

See also: https://www.elastic.co/assets/blt2614227bb99b9878/architecture-best-practices.pdf

Beats

11

Beats: Lightweight Data Shippers

- Lightweight log agents
- Written in Go
- Can send to Logstash or directly to Elasticsearch
- Beats Family:
 - Filebeat
 - Winlogbeat
 - Auditbeat
 - Packetbeat
 - Heartbeat
 - Metricbeat
 - Functionbeat
 - Etc.

Beats Configuration Examples

Winlogbeat

Filebeat

Beats Hands-On

14

Logstash

15

Logstash Overview

- LOTS AND LOTS of plugins!
 - Input: tcp, udp, syslog, beats, jdbc, kafka, rabbitmq, file, exec, cloudwatch, etc.
 - Filter: csv, json, xml, kv, grok, date, mutate, split, useragent, ruby, drop, etc.
 - Output: elasticsearch, graphite, nagios, kafka, rabbitmq, radis, file, email, irc, etc.
- Easy to learn and use

See also: https://www.elastic.co/guide/en/logstash/current/index.html

Input Plugin Examples

Plugin	Description	
beats	Events from Elastic Beats	
cloudwatch	Events from AWS CloudWatch	
file	Streams events from files	
jdbc	Events from JDBC data	
kafka	Reads events from Kafka	
rabbitmq	Pulls events from RabbitMQ	
s3	Events from files in S3	
snmp	Polls devices using SNMP	
syslog	Reads syslog messages	

```
input {
 stdin {
input {
 beats {
 port => 5044
input {
 syslog {
 port => 5514
```


Filter Plugin Examples

Plugin	Description	
cidr	Check IP against net blocks	
csv	Parses CSV data into fields	
date	Parses dates from fields	
dissect	Extracts unstructured data	
drop	Drops all events	
elasticsearch	Gets data from Elasticsearch	
geoip	Geo info about an IP	
grok	Parses unstructured data	
json	Parses JSON data	

Plugin	Description	
kv	Parses key-value pairs	
mutate	Performs mutations on fields	
ruby	Executes Ruby code	
split	Splits multi-line messages	
translate	Replaces field contents	
truncate	Truncates fields	
urldecode	Decodes URL-encoded fields	
useragent	Parses user agent strings	
xml	Parses XML data	

Filters - The Easy Stuff

JSON

```
filter {
 ...
 j son {
 source => "message"
 }
 ...
 mutate {
 remove_field => [ "message" ]
 }
}
```

CSV

```
filter {
 ...
 csv {
 columns => ["ts", "uid", "id.orig_h",
 "id.orig_p", "id.resp_h", "id.resp_p", "proto",
 "service", "duration", "orig_bytes",
 "resp_bytesconn_state", "local_orig", "local_resp",
 "missed_bytes", "history", "orig_pkts", "orig_ip_bytes",
 "resp_pkts", "resp_ip_bytes", "tunnel_parents"]
 separator => "
 }
 ...
 mutate {
 remove_field => [ "message" ]
 }
}
```


Filters - RegExp vs. Grok, Dissect (1)

RegExp

(?<![0-9])(?:(?:25[0-5]|2[0-4][0-9]|[0-1]?[0-9]|[0-5]|2[0-4][0-9]|[0-1]?[0-9]|[0-1]?[0-9]|[0-1]?[0-9]|[0-1]?[0-9]|[0-1]?[0-9]|[0-1]?[0-9]|[0-1]?[0-9]|[0-1]?[0-9]|[0-1]?[0-9]|[0-1]?[0-9]|[0-1]?[0-9]|[0-9]|[0-9]]

Dissect

- String-based split operation
- Very fast

Grok

- %{IPV4:source_ip}
- Pre-cooked RegExp patterns
- Custom Patterns:
 - (?<queue_id>[0-9A-F]{10,11})

Grok Debuggers:

- Heroku App: http://grokdebug.herokuapp.com
- Source: https://github.com/nickethier/grokdebug
- Docker: https://hub.docker.com/r/fdrouet/grokdebug
- Kibana / Dev Tools / Grok Debugger

Filters - RegExp vs. Grok, Dissect (2)

dissect

```
filter {
 ...
 dissect {
 mapping => {
 "message" => "%{ts} %{+ts}
%{+ts} %{src} %{prog}[%{pid}]: %{msg}"
 }
 }
 ...
}
```

grok

Filters - Enrichment Examples

ruby

geoip

Output Plugin Examples

Plugin	Description	
CSV	Writes events to disk in CSV	
elasticsearch	Stores logs in Elasticsearch	
email	Sends email to an address	
exec	Runs a command	
file	Writes events to files	
graphite	Writes metrics to Graphite	
kafka	Writes events to Kafka	
rabbitmq	Pushes events to RabbitMQ	
redis	Sends events to Redis	

```
output {
 stdout {
 codec => rubydebug
 }
}
```

```
output {
 el asticsearch {
 hosts => ["local host: 9200"]
 }
}
```


Elastic Common Schema (ECS)

- Specification that provides a consistent and customizable way to structure your data in Elasticsearch
 - Searches can be created more narrowly
 - Field names are easier to remember
- ECS Reference: https://www.elastic.co/guide/en/ /ecs/current/index.html
- ECS GitHub: https://github.com/elastic/ecs

Level	Description
ECS Core Fields	Fully defined set of field names that exists under a defined set of ECS top-level objects
ECS Extended Fields	Partially defined set of field names that exists under the same set of ECS top-level objects
Custom Fields	Undefined and unnamed set of fields that exists under a user-supplied set of non-ECS top-level objects that must not conflict with ECS fields or objects

Logstash Hands-On

25

Elasticsearch

26

Elasticsearch Overview

- Storage and Search
- Built on Apache Lucene
 - "wrapper" written in Java
- REST API
- JSON over HTTP
- Distributed
- Real-time

More info: John Hubbard - The Elastic Stack as a SIEM: https://www.youtube.com/watch?v=v69kyU5XMFI

```
GET logstash-*/_search
 "took" : 38,
 "timed out" : false.
 "size": 0,
 ' shards" : {
 'aggs": {
 "total" : 5,
 "table": {
 "successful" : 5.
 "composite": {
 "skipped" : 0.
 "size": 10,
 "failed" : 0
9 +
 "sources":
 {"stk1": {"terms": {"field": "id.orig_h.keyword"}}},
 10 🕶
 "hits" : {
11
 {"stk2": {"terms": {"field": "id.resp h.keyword"}}}
 11
 "total" : 1005,
12 -
 12
 "max score" : 0.0.
13 *
 13
 "hits" : [ ]
14 -
 14 -
15 -
 15 <del>+</del>
 'aggregations" : {
16 - }
 16 -
 "table" : {
 "after_key" : {
 17 -
 18
 "stk1" : "192.168.1.102",
 19
 "stk2": "198.189.255.75"
 20 -
 "buckets" : [
 21 -
 22 -
 23 -
 "key" : {
 "stk1" : "0.0.0.0",
 25
 "stk2": "255.255.255.255"
 26 4
 27
 "doc_count" : 1
```


Elasticsearch Terms

- Cluster: All nodes
- Node: Elasticsearch instance
- Index: Set of documents (group of shards)
- Shard:
 - Subset of documents in an index
 - Apache Lucene instance
 - Primary (like RAID 0) and Replica (like RAID 1)
- Document: JSON object in Elasticsearch

Elasticsearch vs. Relational Database

• Mapping:

- Defines field names and datatypes in documents
- Can add new fields, but <u>existing</u> fields cannot be changed!

• Field:

- Key-value pair in a document
- Metadata like: _index, _id, etc.
- WORM (Write Once Read Many)
 vs. ACID (Atomicity, Consistency,
 Isolation, Durability)

Elasticsearch	Relational Database
Index	Database
Mapping	Schema
Document	Row
Field	Column

```
"PWD" => "/home/user",

"syslog_timestamp" => "Mar 17 15:29:49",

"USER" => "root",

"syslog_program" => "sudo",

"@timestamp" => 2019-03-17T14:29:49.000Z,

"COMMAND" => "/usr/bin/docker pull broplatform/bro:2.6",

"TTY" => "pts/0",

"@version" => "1",

"syslog_pid" => "1931",

"host" => "ws-vm",

"syslog_hostname" => "ws-vm"
}
```


Data Types (Few Examples)

Core

- text
- keyword
- long, *integer*, short, byte
- double, float, half_float, scaled_float
- boolean
- binary

Geo

- geo_point
- geo_shape

Specialized

- date
- ip

Complex

- array
- object
- nested

Multi-fields

Indexed as more one type
 Etc.

Text vs. Keyword

Text type

- "Full-text value"
- Payload, message, etc.
- Analyzed and tokenized
- Cannot be used for
 - Sorting
 - Aggregations

Keyword type

- "Exact value"
- IP, port, protocol, user, etc.
- Exact match / not match
- Can be used for
 - Sorting
 - Aggregations

Elasticsearch Hands-On

32

Kibana

33

Kibana Overview

- Web-based analytic interface
- Searches
 - Apache Lucene syntax
- Filters
- Visualizations, Dashboards
 - Stored in JSON
- Plugins
 - Reporting, Alerting, etc.

Kibana Features

- <u>Discover</u>: Search
- Visualize: Graphs, charts
 - Vega, Vega-Lite
- <u>Dashboard</u>: Visualizations and saved searches
- <u>Timelion</u>: Time series visualizations
- Canvas: Presentation
- Machine Learning (Paid)
- Graph (Paid)
- <u>Infrastructure</u>: Metricbeats monitoring

- Logs: Filebeat monitoring
- APM: Application Performance Monitoring
- Uptime: Monitor the status of network endpoints
- SIEM: Interactive workspace for security investigations
- Dev Tools: API access
- Monitoring: Cluster health
- Management: Cluster management
- etc.

Index Patterns

- Must choose an index pattern
 - Discovery (Searches)
 - Visualization
- Limits the indices searched
- Relates to index naming scheme
- Can use the * wildcard
 - "logstash-* "

Steps:

- 1. Create Elasticsearch index
- 2. "Create index pattern"
- 3. Select index/indices
- 4. Define @timestamp field

Search - Apache Lucene Query Syntax (1)

Search Type	Syntax	Example
Single Term	<term></term>	hello
Phrase	" <term>"</term>	"hello world"
Fields	<field>:<term></term></field>	title:hello
AND	<term-a> AND <term-b></term-b></term-a>	hello AND world // hello world
OR	<term-a> OR <term-b></term-b></term-a>	hello OR world
NOT	NOT <term-a> !<term-a></term-a></term-a>	NOT "hello world" !"hello world"
Must match	+ <term></term>	+hell!o
Must not match	- <term></term>	-hello

Search - Apache Lucene Query Syntax (2)

Search Type	Syntax	Example
Field exists	_exists_: <field></field>	_exists_:title
Field does not exists	NOT _exists_: <field> ! _exists_:<field>exists_:<field></field></field></field>	NOT _exists_:title ! _exists_:title exists_:title
Wildcard search	?, *	h?llo, hell*
Fuzzy search	<term>~[<number>]</number></term>	hello~2
Proximity search	" <term>"~[<number>]</number></term>	"hello world"~5
Range	<field>:[<value-a> TO <value-b>] <field>:{<value-a> TO <value-b>}</value-b></value-a></field></value-b></value-a></field>	port:[1 TO 1024] title:{hello TO world}

Search vs. Filters And Time Range

Search: Using the Query bar and the Apache Lucene Query Syntax

• Filter: Using the Filters Box and the Elasticsearch Query DSL

(Domain Specific Language)

Save Open Share Inspect C Auto-refresh (O Last 15 minutes >

Visualizations

Visualization	Туре
Area	Basic Charts
Heat Map	Basic Charts
Horizontal Bar	Basic Charts
Line	Basic Charts
Pie	Basic Charts
Vertical Bar	Basic Charts
Data Table	Data
Gauge	Data
Goal	Data

Visualization	Туре
Metric	Data
Coordinate Map	Maps
Region Map	Maps
Timelion	Time Series
Visual Builder (E)	Time Series
Controls (E)	Other
Markdown	Other
Tag Cloud	Other
Vega (E)	Other

Visualizations use Elasticsearch Aggregations

Metrics: value to calculate

- Count
- Average
- Sum
- Min
- Max
- Unique Count

- <u>Standard</u> <u>Deviation</u>
- Top Hit
- Percentiles
- etc.

Bucket: aggregation (grouping)

- <u>Date</u>
 <u>Histogram</u> (by time)
- Date Range
- Filter
- Geo Distance
- IP Range

- Range
- Sampler
- Significant Text
- <u>Terms</u> (by field)
- etc.

Vega and VegaLite

- Vega Graphs
 - Visualization grammar
 - Declarative language
 - JSON format
- Supported from Elastic 6
- Vega vs VegaLite
 - VegaLite: simplified Vega
 - https://vega.github.io/vega/
 - https://vega.github.io/vega-lite/

Based on: https://www.elastic.co/blog/sankey-visualization-with-vega-in-kibana

Canvas

Collapse

Elastic SIEM

Kibana Hands-On Scenario

Kibana Hands-On

46

Elastic Stack Alerting and Security

47

Watcher vs. ElastAlert

Watcher

- Part of X-Pack
- https://www.elastic.co/guide/en/x-pack/current/xpack-alerting.html
- Elasticsearch API
- JSON format
- Watches: Triggers, Inputs, Conditions, Transforms, Actions

ElastAlert

- Developed by Yelp
- https://github.com/Yelp/elast alert
- Simple framework for alerting
- YAML format
- Components: Rules and Alerts

ElastAlert Overview

- 1. Elasticsearch is periodically queried
- 2. Data is passed to the rules
- 3. When a match occurs, one or more alerts are triggered
- 4. Alerts take action based on the match

- Rule types: Any, Blacklist, Whitelist, Change, Frequency, Spike, Flatline, New Term, Cardinality, Metric Aggregation, Percentage Match
- Alert types: Command, Email, JIRA, ServiceNow, Slack, PagerDuty, GoogleChat, Mattermost, Telegram, etc.
- https://elastalert.readthedocs.io

ElastAlert Examples

```
1 es host: localhost
2 es_port: 9200
4 name: Example frequency rule
6 type: frequency
8 index: logstash-*
10 num events: 3
12 timeframe:
 hours: 1
14
15 filter:
16 - term:
 program: "bro http"
18 - term:
 user agent: "jupdate"
21 alert: "email"
22 email: "workshop@example.com"
```

```
1 es host: localhost
 2 es port: 9200
 4 name: Example new term rule
 6 type: new term
 8 index: logstash-*
10 fields: "user agent"
12 terms_window_size:
13
 days: 90
14
15 filter:
16 - term:
 program: "bro http"
18 - term:
 id.orig_h: "192.168.1.105"
20
21 alert: "email"
22 email: "workshop@example.com"
```


ElastAlert Hands-On

51

Security

- Elastic Stack Security: https://www.elastic.co/products/stack/security
 - Part of Elastic Stack Features (formerly X-Pack)
 - "Starting in version 6.8 and 7.1, core security features like TLS, file and native realm authentication, and role-based access control are now free."
- ReadonlyREST: https://readonlyrest.com
 - 3rd party
 - Free community version
- Search Guard: https://search-guard.com
 - 3rd party
 - Free community version
- NGINX reverse proxy + Basic Auth: https://www.nginx.com
 - No RBAC at all

Questions and Answers

53

References

- Elastic Website
 - https://www.elastic.co
- Elastic Documentation
 - https://www.elastic.co/guide/index.html
- John Hubbard The Elastic Stack as a SIEM
 - https://www.youtube.com/watch?v=v69kyU5XMFI
- ElastAlert
 - https://github.com/Yelp/elastalert

