Remixing Threat-Intelligence to Find Threats

Sebastien Tricaud Devo Inc.

March 19 2020

What to do with Known Attacks?

Weiner's Law of Libraries

There are no answers, only cross-references.

What do we do with a known attack?

Anti-virus signature

Suricata Rule

Proxy block list

 ${\sf Anti\text{-}spam}\ {\sf RBL}$

Yara Rule

DNS Black-hole

Zeek Rule

SIEM search pattern

Lessons Learned from Firewalls

DROP is the default Policy.

With Data, ACCEPT is the default Policy

Problem with Threat Intel

Describes what is bad.

Threat Intelligence automation 101

To use all your data, you must have all your data in your SIEM.

- 1. Push to your SIEM, SOAR
- 2. Find something (hash, host, url, filename etc.) bad
- 3. SIEM alerts from matches

People struggle with that and shout **VICTORY** when matches occur then **cannot deal** with the amount of alerts and lack of context.

Pyramid of Pain¹

- Read it from an attacker point of view
- ► Higher means more resources for the attacker
- ► A lot of people are sharing this Diagram as a great way to explain attack complexity

Perception vs Reality

Hash Values, Trivial?

- ► Pyramid of Pain View
 - Highest Confidence Indicators
 - ► Trivial to Change
 - ► Least useful Indicators

Highest Confidence Indicators

Gott bewahre mich vor jemand, der nur ein Büchlein gelesen hat; это самиздат. The MD5 hash of this PDF is 5EAF00D25C14232555A51A50B126746C. March 20, 2017. € 0, \$0 USD, \$0 AUD, 108 6d GBP, 0 RSD, 0 SEK, \$50 CAD, 6×10^{29} Pengő (3×10^{8} Adópengő).

- ► MD5 is not trust worthy, see PoC ||GTFO 14²
- ► SHA1 on MD5 footsteps

²Also check https://github.com/corkami/collisions

Trivial to Change

Sign a malware against a Microsoft Certificate. Possible? Yes. Trivial? not at all.

Perception vs Reality

Domain Names, Easy?

- ► Pyramid of Pain View
 - Easy to change
 - ► Could require some updates

Easy to Change

- ► Fast-Flux is trivial to detect, hence making it hard to stick a domain to a pool of IP addresses
- ▶ DGA algorithms can be discovered, reversed (and subject to vulns ;-))
- ► The update process could be a mean to be detected
- WannaCry kill switches have not been changed and thus killed the malware spread

Perception vs Reality

TTPs, Tough?

- ► Pyramid of Pain View
 - ▶ The Attacker Method
 - ► Hard to Change an Attack Method

Hard to Change an Attack Method

- ► MITRE maps TTPs in the ATT&CK Framework
- ▶ https://attack.mitre.org/matrices/enterprise/

Tactics, Techniques and Procedures (TTPs) categorized by MITRE ATT&CK Framework

From MISP Statistics over 1 year

Top 6 Sighted TTPs

Tough to change, really?

- ► Spearphishing Attachment
- ► Spearphishing Link
- Scripting
- Obfuscated Files or Information
- Standard Application Layer Protocol
- Exfiltration Over C&C Channel

Lessons Learned from Firewalls

If we drop web traffic now, we drop everything.

DROP Web Traffic?

Upside down funnel³

Upside down funnel³

- Attacks can last for years
- ► Incident Responder struggles to Investigate
- ▶ There are much more unnoticed attacks than alerts tell
- ► Challenging to cope with Unknown Attacks

³Use it as you wish, you do not need to credit me for this → ⟨ ≥ ⟩ ⟨ ≥ ⟩ ⟨ ≥ ⟩ ⟨ ≥ ⟩

This is all your Data

```
6e ff 35 5e a6 bd e7 b7 3b 87 c7 f1 92 1e 91
67 d0 52 e0 07 9d 4e de af 16 ef 3e f2 6d 64 5c
c8 47 67 56 dc c2 07 6f 51 2a 2f 71 e1 04 66 9d
99 2f 07 cb f5 70 f3 e3 f2 e2 f0 88 5c 3c c0 c3
af ab e3 e9 1c 97 b3 93 62 e3 5e b8 0e 6b e3 80
35 ce 71 b3 a2 d3 c7 5a 7d 58 f1 04 dc de 39 59
f6 cc d7 9f c1 4f 24 d9 d4 d9 18 a2 45 cf 15 48
96 9b f3 36 1a 3f 6e 93 7b 0c 95 73 c8 fa 60 a3
f7 4c f9 9a b3 a8 22 fb f9 e2 e6 fa f2 f0 c8 a5
83 b3 5f 23 c6 4f 00 ee 9e 05 c3 30 ff 01 5b 75
3a 4f 0a 65 6e 64 73 74 72 65 61 6d 0a 65 6e 64
6f 62 6a 0a 31 32 32 20 30 20 6f 62 6a 0a 3c 3c
0a 2f 4c 65 6e 67 74 68 20 38 35 37 20 20 20 20
20 20 20 0a 2f 46 69 6c 74 65 72 20 2f 46 6c 61
74 65 44 65 63 6f 64 65 Oa 3e 3e 0a 73 74 72 65
61 6d 0a 78 da dd 57 4b 6f 13 31 10 be e7 57 f8
46 2a 11 77 c6 6f 5f 91 00 09 71 29 8d c4 01 71
80 65 43 2b 91 44 dd 1c 2a fe 3d 33 de 8c 77 49
b7 88 b4 d0 42 7b a8 e3 6f 5e 9e cf 63 ef 18 d4
57 05 ea f5 0c 0e 46 a4 11 69 bc 22 04 94 0d 46
27 eb 95 89 46 a3 09 aa 6b d5 6a 76 76 c3 e8 e8
51 e7 8c 31 29 d0 09 ad 75 34 5a 0c 2e aa 8e c4
<u>b7 88 de fd</u>73 d1 34 a0 8f 64 01 c6 7a 4b a3 c9
<u>09 7c ef 74</u>52 32 e5 53 07 08 86 c3 07 c8 1c 3d
62 36 a6 f7 31 29 79 c7 1b c4 1b 83 ca 58 ab 6d
46 65 b5 4b 51 35 eb d9
 95 9a dd 6a a5 7e 11 8a
```

This what you know about your Data

```
6e ff 35 5e a6 bd e7 b7 3b 87 c7 f1 92 1e 91
67 d0 52 e0 07 9d 4e de af 16 ef 3e f2 6d 64 5c
c8 47 67 56 dc c2 07 6f  51 2a 2f 71 e1 04 66 9d
99 2f 07 cb f5 70 f3 e3 f2 e2 f0 88 5c 3c c0 c3
af ab e3 e9 1c 97 b3 93 62 e3 5e b8 0e 6b e3 80
35 ce 71 b3 a2 d3 c7 5a 7d 58 f1 04 dc de 39 59
f6 cc d7 9f c1 4f 24 d9 d4 d9 18 a2 45 cf 15 48
96 9b f3 36 1a 3f 6e 93 7b 0c 95 73 c8 fa 60 a3
f7 4c f9 9a b3 a8 22 fb f9 e2 e6 fa f2 f0 c8 a5
83 b3 5f 23 c6 4f 00 ee 9e 05 c3 30 ff 01 5b 75
3a 4f 0a 65 6e 64 73 74
 72 65 61 6d 0a 65 6e 64
6f 62 6a 0a 31 32 32 20 30 20 6f 62 6a 0a 3c 3c
0a 2f 4c 65 6e 67 74 68 20 38 35 37 20 20 20 20
20 20 20 0a 2f 46 69 6c 74 65 72 20 2f 46 6c 61
74 65 44 65 63 6f 64 65 0a 3e 3e 0a 73 74 72 65
61 6d 0a 78 da dd 57 4b 6f 13 31 10 be e7 57 f8
46 2a 11 77 c6 6f 5f 91 00 09 71 29 8d c4 01 71
80 65 43 2b 91 44 dd 1c 2a fe 3d 33 de 8c 77 49
b7 88 b4 d0 42 7b a8 e3 6f 5e 9e cf 63 ef 18 d4
57 05 ea f5 0c 0e 46 a4 11 69 bc 22 04 94 0d 46
27 eb 95 89 46 a3 09 aa 6b d5 6a 76 76 c3 e8 e8
51 e7 8c 31 29 d0 09 ad 75 34 5a 0c 2e aa 8e c4
b7 88 de fd 73 d1 34 a0 8f 64 01 c6 7a 4b a3 c9
 07 08 86 c3 07 c8 1c 3d
09 7c ef 74 52 32 e5 53
62 36 a6 f7 31 29 79 c7 1b c4 1b 83 ca 58 ab 6d
46 65 b5 4b 51 35 eb d9
 95 9a dd 6a a5 7e 11 8a
```

This what others know about your Data

```
6e ff 35 5e a6 bd e7
67 d0 52 e0 07 9d 4e de
 af 16 ef 3e f2 6d 64 5c
c8 47 67 56 dc c2 07 6f 51 2a 2f 71 e1 04 66 9d
99 2f 07 cb f5 70 f3 e3 f2 e2 f0 88 5c 3c c0 c3
af ab e3 e9 1c 97 b3 93 62 e3 5e b8 0e 6b e3 80
35 ce 71 b3 a2 d3 c7 5a 7d 58 f1 04 dc de 39 59
f6 cc d7 9f c1 4f 24 d9 d4 d9 18 a2 45 cf 15 48
96 9b f3 36 1a 3f 6e 93 7b 0c 95 73 c8 fa 60 a3
f7 4c f9 9a b3 a8 22 fb f9 e2 e6 fa f2 f0 c8 a5
83 b3 5f 23 c6 4f 00 ee 9e 05 c3 30 ff 01 5b 75
3a 4f 0a 65 6e 64 73 74
 72 65 61 6d 0a 65 6e 64
6f 62 6a 0a 31 32 32 20 30 20 6f 62 6a 0a 3c 3c
0a 2f 4c 65 6e 67 74 68
 20 38 35 37 20 20 20 20
 74 65 72 20 2f 46 6c 61
 0a 3e 3e 0a 73 74 72 65
 6f 13 31 10 be e7 57 f8
 00 09 71 29 8d c4 01 71
 2a fe 3d 33 de 8c 77 49
 6f 5e 9e cf 63 ef 18 d4
 11 69 bc 22 04 94 0d 46
 6b d5 6a 76 76 c3 e8 e8
 75 34 5a 0c 2e aa 8e c4
 8f 64 01 c6 7a 4b a3 c9
 07 08 86 c3 07 c8 1c 3d
 1b c4 1b 83 ca 58 ab 6d
 95 9a dd 6a a5 7e 11 8a
```

Global Picture

```
35 5e a6 bd e7
67 d0 52 e0 07 9d 4e de
 af 16 ef 3e f2 6d 64 5c
c8 47 67 56 dc c2 07 6f
 51 2a 2f 71 e1 04 66 9d
99 2f 07 cb f5 70 f3 e3
 f2 e2 f0 88 5c 3c c0 c3
af ab e3 e9 1c 97 b; 93
 🐧 e3 👀 8 0e 6b e3 80
35 ce 71 b3 a2 d3 c7 5a
 7d 58 f1 04 dc de 39 59
f6 cc d7 9f c1 4f 24 d9
 d4 d9 18 a2 45 cf 15 48
96 9b f3 36 1a 3f 6e 93
 7b 0c 95 73 c8 fa 60 a3
f7 4c f9 9a b3 a8 22 fb
 f9 e2 e6 fa f2 f0 c8 a5
83 b3 5f 23 c6 4f 00 ee
 9e 05 c3 30 ff 01 5b 75
3a 4f 0a 65 6e 64 73 74
 65 61 6d 0a 65 6e 64
6f 62 6a 0a 31 32 32 20
 30 20 6f 62 6a 0a 3c 3c
 20 38 35 37 20 20 20 20
 74 65 72 20 2f 46 6c 61
 3e 3e 0a 73 74 72 65
 13 31 10 be e7 57
 75 34 5a 0c 2e aa 8e c4
 64 01 c6 7a 4b a3 c9
 08 86 c3 07 c8 1c 3d
 1b c4 1b 83 ca 58 ab 6d
 dd 6a a5
```

Handling Unknown Attacks

"Unknown Attack" has been stiffed by poor marketing speeches.

Let us apply a methodology.

Nobody Knows

```
65 72 20 2f 46 6c 61
  13 31 10 be e7 57 f8
6b d5 6a 76 76 c3 e8 e8
75 34 5a 0c 2e aa 8e c4
8f 64 01 c6 7a 4b a3 c9
07 08 86 c3 07 c8 1c 3d
1b c4 1b 83 ca 58 ab 6d
95 9a dd 6a a5 7e 11 8a
```

► Machine Learning? ⇒ Learning from uncertainty? Slow results

Nobody Knows

```
65 72 20 2f 46 6c 61
  13 31 10 be e7 57 f8
6b d5 6a 76 76 c3 e8 e8
75 34 5a 0c 2e aa 8e c4
8f 64 01 c6 7a 4b a3 c9
07 08 86 c3 07 c8 1c 3d
1b c4 1b 83 ca 58 ab 6d
95 9a dd 6a a5 7e 11 8a
```

- ► Machine Learning? ⇒ Learning from uncertainty? Slow results
- ► Investigate? ⇒ Bet on luck? Slow results

One week analyzing proxy logs URLs with million users

We use faup⁴ to parse URLs.

```
echo "http://root:admin@example.com:80/client32.dll?GetAd=&PG=IM23&AP=321#foo"
 | faup -o json
"scheme": "http",
"credential": "root:admin",
"subdomain": "",
"domain": "example.com",
"domain_without_tld": "example",
"host": "example.com".
"tld": "com",
"port": "80",
"resource_path": "/myclient32.dll",
"query_string": "?GetAd=&PG=IM23&AP=321",
"fragment": "#foo",
"url_type": "mozilla_tld"
```

⁴https://github.com/stricaud/faup

Time Frame

From 2011-08-04 21:00:00 To 2011-08-05 14:05:54

Reduction of 80%

Faup with Snapshots

Creating a snapshot with faup

```
$ cat test.snapshot
www.cansecwest.com
www.cansecwest.com
https://packetstormsecurity.com
```

\$ faup -q -s test test.snapshot

Checking a domain from that snapshot

```
$ faup $ snapshot get test domain cansecwest.com
{"value": "cansecwest.com", "count": 2, \
 "first seen": "2020-03-18 10:16:59 -0700", \
 "last seen": "2020-03-18 10:16:59 -0700"}
```

Automating Whitelisting 1/2

Create a Snapshot

Take one month of your URLs

- ► We know there is bad stuff in there
- ► We assume it is all good
- We can always investigate later

Automating Whitelisting 2/2

Compare your snapshot

Focus on new URLs, compare

- ► Malware generally do not persist over time
- ► Focus on newness

This is Sightings

```
{"value": "cansecwest.com", "count": 2, \
"first seen": "2020-03-18 10:16:59 -0700", \
"last seen": "2020-03-18 10:16:59 -0700"}
```

Sightings

Sightings is the art of moving Threat Intel from what is bad to when is observed.

Who is standardizing Sightings?

- ► The MISP Project
 - https: //www.misp-standard.org/rfc/sightingdb-format.txt
- ► ATT&CK
 - https://attack.mitre.org/resources/sightings/
- ► OASIS STIX v2
 - https://oasis-open.github.io/cti-documentation/ stix/intro.html
 - https://docs.google.com/document/d/1IvkLxg_ tCnICsatu2lyxKmWmh1gY2h8HUNssKIE-UIA/

Interesting constraints in OASIS STIX v2

A Sightings value can only **count** up to 999,999,999.

count (optional)	integer	This MUST be an integer between 0 and 999,999,999 inclusive and represents the number of times the SDO referenced by the sighting_of_ref property was sighted.

Interesting constraints in OASIS STIX v2

A Sightings value can only **count** up to 999,999,999.

count (optional)	integer	This MUST be an integer between 0 and 999,999,999 inclusive and represents the number of times the SDO referenced by the sighting_of_ref property was sighted.

From the JSON Standard:

numbers that are integers and are in the range [-(2**53)+1, (2**53)-1] are interoperable in the sense that implementations will agree exactly on their numeric values

Introducing Sighting DB 0.2!

CanSecWest 2020 release!

Introducing Sighting DB 0.2!

CanSecWest 2020 release!

https://github.com/stricaud/sightingdb/

A Scalable Sighting Database, hybrid in-memory/on-disc whose goal is to provide an easy to use way to count attributes.

Design

- Modeled after Zookeeper for its key-value store capability:
 - a key is a namespace, such as "foo/bar" where "bar" is a child of "foo".
 - it allows to create as many placeholders as anyone dream
 - a value is simply a string

Why not Redis?

- ► Redis is not tailored for our very specific use-case
- ▶ Incrementing a value (INCR) in Redis is atomic
- ► Atomic means a lock on the key for writing, preventing multiple threads / resources to increment at the same time

REST API: Write

```
$ curl -k https://localhost:9999/w/foo/bar/?val=hello
{"message":"ok"}
```

REST API: Read

```
$ curl -k https://localhost:9999/r/foo/bar/?val=hello
{"value":"hello","first_seen":1581627580,
 "last_seen":1581627580,"count":1,"tags":"",
 "ttl":0}
```

Want to be compatible with ATT&CK? /direct-software-sighting/JCry

- Want to be compatible with ATT&CK? /direct-software-sighting/JCry
- ► Want to store relationships with a particular IP in the finance BU? /finance/8.8.8.8/

- Want to be compatible with ATT&CK? /direct-software-sighting/JCry
- ► Want to store relationships with a particular IP in the finance BU? /finance/8.8.8.8/
- ► Want to store a url? /url/

- Want to be compatible with ATT&CK? /direct-software-sighting/JCry
- ► Want to store relationships with a particular IP in the finance BU? /finance/8.8.8.8/
- ► Want to store a url? /url/
- ► Want to store the url for all TLD in ch? /url/tld/ca/

- Want to be compatible with ATT&CK? /direct-software-sighting/JCry
- ► Want to store relationships with a particular IP in the finance BU? /finance/8.8.8.8/
- ► Want to store a url? /url/
- ► Want to store the url for all TLD in ch? /url/tld/ca/
- Want to store the ch TLD related URLs to find them faster? /ca/tld/url/

- Want to be compatible with ATT&CK? /direct-software-sighting/JCry
- ► Want to store relationships with a particular IP in the finance BU? /finance/8.8.8./
- ► Want to store a url? /url/
- ► Want to store the url for all TLD in ch? /url/tld/ca/
- ▶ Want to store the ch TLD related URLs to find them faster? /ca/tld/url/
- Want to see how many times somebody searched for the value https://www.cansecwest.com from /url/? Shadow Sightings!

Shadow Sightings

▶ When we read, we write!

Shadow Sightings

- ▶ When we read, we write!
- ► How many time did somebody searched for a value in a namespace?
- ► SightingDB stores automatically into /_shadow/
- ► SightingDB also stores recursive access

Sightings on our proxy dataset

```
$ curl -k https://localhost:9999/r/cansec/proxy?val=www.cansecwest.com
{"error":"Value not found","path":"cansec/proxy","value":"www.cansecwest.com"}
$ curl -k https://localhost:9999/r/_shadow/cansec/proxy?val=www.cansecwest.com
{"value":"www.cansecwest.com","first_seen":1584581469,
 "last_seen":1584581487,"count":1,"tags":"","ttl":0}
```

Shadow Sightings

Leading indicator: someone has searched, not the detection

Top 3 Sightings matches

Domain	Count
www.google.com	1208671
www.google-analytics.com	890044
au. download. window supdate. com	435872

pprox 11% of total events

How many had only a single access?

Not much data to look at.

Indicators of Trust

Mirror Approach

Reuse the principle of DROP policy established in Firewalling

- ► Instead of Sharing Bad Stuff to look at, Share Good Stuff
- ► MISP tag="svc:trust-domain="cansecwest.com""
- ▶ Use the Path in SightingDB: svc/trust-domain/ for domains

Benefits

- ➤ You can process all the data, making life harder to the attacker
- ► The more data, the better Sightings are
- ► Enable a community to influence credibility
- Lower the amount of unknown to everyone data
- ▶ Work on things you care about on your data: unique, new etc.

Want to join the community? CanSecWest is Trustworthy, email me and let's get started!

Thank You!

sebastien.tricaud@devo.com @tricaud