ATT&CKing the Sentinel

Deploying a threat hunting capability on Azure Sentinel using Sysmon and MITRE ATT&CK


Hi there!


Edoardo Gerosa

Vigilant Service Lead @ Deloitte AG Consulted at banks, pharmaceuticals and tech companies


github.com/netevert

edoardogerosa@deloitte.ch


Olaf Hartong

Blue Team Specialist Leader @ Deloitte NL Consulted at banks, educational institutions and governmental organisations

@olafhartong

github.com/olafhartong

ohartong@deloitte.nl


Before we start

- DISCLAIMER: The tool presented is not a magic bullet. It will require tuning and real investigative work to be truly effective in your environment
- Sentinel is still in public preview ... much will change in the coming year
- Although we will talk about limitations of Sentinel in a threat hunting context, Microsoft has been proactive in reaching out to us to collect feedback ... credit where due
- We are not Azure Sentinel experts, we likely cannot answer all questions about the platform itself

What are we talking about

We'd like to share a tale of discovery and experimentation...

(which began with a misunderstanding)


What are we talking about

...that ended in yet another GitHub project

Sentinel ATT&CK aims to simplify the rapid deployment of a threat hunting capability that leverages Sysmon and MITRE ATT&CK on Azure Sentinel


Why?

- The Endpoint is often used as an entry point into a network, whether it lives in the cloud or on-prem
- Endpoint Detection & Remediation (EDR) solutions are great, however often quite costly
- There is an alternative approach to the detection aspect, using an adversarial framework
- It allows you to leverage a data platform that is easy to deploy and, out of the box, quite powerful

Project background

Sentinel-ATT&CK borrows ideas from successful threat hunting projects


- A Sysmon configuration repository, set up in a modular fashion for easy maintenance
- Helps generate tailored configurations
- Mapped to the MITRE ATT&CK framework
- Frequently updated based on threat reports or new attacker techniques

- Splunk App providing an investigative workflow approach for Threat Hunters
- Based on ML (Mandatory Learning) to help hunters to get to know their environment
- No false positives are assumed, just triggers
- Supplies the user with tools to contextualise and investigate these events

MITRE ATT&CK

A lightning overview

"A framework for describing the behaviour of cyber adversaries operating within enterprise networks"

- Comprehensive library of "what to look for"
- Threat model & framework
- Library of attacker activity (TTPs) covering 245 techniques

➤ Windows: 211

> Linux: 126

➤ Mac: 145

Found @ https://attack.mitre.org


Sysmon

Another lightning overview

- Sysmon is a free, powerful host-level tracing tool, developed by a small team of Microsoft employees
- Initially developed for internal use at Microsoft
- Sysmon uses a device driver and a service that runs in the background and loads early in the boot process
- Monitors 22 events ranging from process creation, file timestamp changes, network connections, registry events and DNS events

Sysmon v10.2

06/28/2019 • 13 minutes to read • 🕡 🔐 🚱 🚳 🔇


By Mark Russinovich and Thomas Garnier

Published: June 28, 2019


Why combine ATT&CK and Sysmon


12 ATT&CK data sources can be collected with Sysmon


Project background

Armed with these ideas we began experimenting


(with not a lot of success)


The platform

First impressions

Super fast deployment ... goodbye 4-month SIEM implementation projects


The platform

Azure Sentinel contains a number of excellent features

1. An easy-to-use query language

- Kusto Query Language (KQL)
- Read only
- Used to access and query log analytics workspaces via API or Web App

2. Incident grouping

- Grouping over time periods (default 24h)
- Incident grouping by case with Sentinel Fusion to reduce alert fatigue
- Ability to bake your own organisation's machine learning models

3. Threat response automation with Logic Apps


- Large amount of connectors (SNOW, Jira, Outlook, AD etc.)
- Ability to develop custom connectors
- Easy to use playbook designer

The problem

Setting up an ATT&CK-based hunting capability in not straightforward

Two aspects currently stand in the way:


1. Limited log onboarding documentation, with Sysmon/Operational logs currently being hidden


The problem

Setting up an ATT&CK-based hunting capability in not straightforward

2. By default Sysmon log data is unparsed and presented as XML


... a parser is provided by Microsoft, but does not map to a datamodel

Other observations

Overview of additional observations made while experimenting

Additionally we identified the following two ATT&CK-specific gaps:

- No available dashboards leveraging ATT&CK
- No ATT&CK-based threat hunting notebooks


Other observations:

- Limited documentation
- Some features are (for the moment) hidden, like automated playbook execution and case grouping
- Advanced hunting features require some advanced skills (Python, Jupyter and data science modules)
- Inability to bulk import detection rules, it's a highly manual process
- IAM controls not available (yet), anybody added to the workspace can access everything
- Cannot drill down from dashboards

The solution

Do it yourself!


An overview of the repository – found @ https://github.com/BlueTeamToolkit/sentinel-attack - PRs welcome!


Sysmon configuration

Sysmon can be configured to monitor for specific ATT&CK techniques

An XML configuration file is provided to configure Sysmon to collect specific ATT&CK technique data


The configuration file is easily installed with the command: "sysmon -c sysmonconfig.xml"

Sysmon parsing in Sentinel

How to parse Sysmon logs in Sentinel


Sentinel-ATT&CK provides a dedicated parser that maps log fields against the OSSEM log standard, found @ https://github.com/Cyb3rWard0g/OSSEM


Kusto karate

Using Kusto to execute precise hunts


- The repository provides 120 Kusto detection/hunting queries covering 156 ATT&CK techniques
- The combination of ATT&CK, Sysmon and the parser makes it possible to execute very clear and legible hunting queries ... taking you from this:


Kusto karate

Using Kusto to execute precise hunts

... to this:


Threat hunting dashboard

Providing ATT&CK telemetry across the network

The repository also provides an ATT&CK-based, threat hunting dashboard, that has the following features:

- Easily importable through a JSON file
- Provides ATT&CK data overviews over different timespans
- Shows the number of techniques executed mapped to the killchain
- Provides an overview of machines affected
- Shows the top ATT&CK techniques and commands executed
- Provides a time chart of ATT&CK techniques executed over time


Guidance

You're not left alone

More importantly sentinel-ATT&CK provides comprehensive guidance on how to install and leverage all features discussed

... and we plan to add more!

... we also write on Medium!


BlueTeamToolkit / sentinel-attack

Let's see it!

A lightning look at the platform

We'll showcase a live instance of Sentinel ATT&CK deployed on our Azure lab to

- Walk through the repository and dashboard
- Walk through the threat hunting Jupyter notebook

Q&A

Some questions to get started:

- Who has used Sentinel and what is their opinion of the platform?
- Who uses Sysmon as a process monitoring solution in their network and what is their opinion of the tool?
- What are some of the response activities that could be performed with Sentinel on compromised virtual machines, especially considering the in-built SOAR capabilities of the platform?

IT'S OVER!

Thank you all for your attention, come talk to us!


for this amazing opportunity!