How to Submit a Threat Profile to MITRE ATT&CK

Walker Johnson

September 2018

Disclaimer

 I am not here in the name of or speaking on behalf of my employer.

All opinions expressed here are my own.

Agenda

- 1. Background
- 2. ATT&CK framework
- 3. Threat research & submissions
- 4. Indicators and techniques
- 5. Takeaways

Background

- In 2010 began 18 month adventure.
- One client was a repeated victim.
- We did DFIR work all over the world.
- We got to know the attacker's methods.
- Almost 4 years go by...

Limited References

1. Publicly Available Tools Used in Targeted Attacks = 16 known tools

Mandiant 2012 M-Trends Report

http://www.utdallas.edu/~mxk055100/courses/dbsec12f_files/trend-report.pdf

2. In-Depth Look: APT Attack Tools of the Trade = 18 known tools

Trend Micro 2013 Blog Post

http://blog.trendmicro.com/trendlabs-security-intelligence/in-depth-look-apt-attack-tools-of-the-trade

MITRE ATT&CK

May 2015

ATT&CK now:

- 11 Tactics
- 70+ Threat Groups
- 200+ Techniques
- 230+ Tools & Utilities
- 500 References

MITRE ATT&CK

August 2015

Do you have public references that:

- 1. Associates the malware & tools to the group?
- 2. Associates the techniques to the group?
- 3. Can the references be definitively linked?
- 4. Are they clear and not open to interpretation?

Response

- They basically just wanted <u>proof</u>.
- Proof is simply <u>evidence</u> of the truth.

Empirical evidence that supports sciencebased investigation = *Forensic evidence*

October 2015

MITRE – "don't think there is enough public reporting to assert with high confidence"

In other words...

Cyber Threat Group Named

• Threat group named:

October 13, 2015

FireEye researchers shed more light on infamous cybercriminals associated with <u>RawPOS</u> malware. and christen it '<u>FIN5</u>.' http://www.darkreading.com/analytics/prolific-cybercrime-gang-favors-legit-login-credentials/d/d-id/1322645

Another mention one day later

October 14, 2015

<u>FIN5</u> hacking crew steals 150,000 credit cards from casino http://securityaffairs.co/wordpress/41044/cyber-crime/fin5-hacked-a-casino.html

GrrCon 2016 Presentation

• One year later a great presentation:

Attacking the Hospitality and Gaming Industries

Tracking an Attacker Around the World in 7 Years

https://www.youtube.com/watch?v=fevGZs0EQu8

- 55 Minute talk with tons of details
- Required some name decoding

Mandiant Name	Public Name	Purpose
FIENDCRY	MemPDumper by DiabloHorn	Memory Searching
DUEBREW	Perl2Exe launcher	Execution & Persistence
DRIFTWOOD	Perl2Exe data encoder	Data Obfuscation (XOR)

GrrCon 2016 Presentation Cont.

Details on tactics and techniques:

- > They use **RawPOS**. Since 2008. "slow maturity cycle.. still works."
- > FIN5 by and large uses legitimate access. Most likely via vendors...
- > Very high statistical chance if **RawPOS** then.. most likely **FIN5**..

Threat Research with a Direct Link

Date

• Research leads to related reports:

Date	Neierence Link
10/2008	http://usa.visa.com/download/merchants/debugging_software_memory.pdf
05/2009	https://www.firstdata.com/downloads/partners/fd_gpm_notice_visa_security_alert_28may09_partnersupport.doc
06/2009	https://www.firstdata.com/downloads/partners/fd_gpm_notice_discover_alert_12june09_partnersupport.pdf
02/2014	https://www.symantec.com/security_response/writeup.jsp?docid=2014-021819-4159-99
09/2014	https://krebsonsecurity.com/2014/09/breach-at-goodwill-vendor-lasted-18-months/
10/2014	https://www.nuix.com/2014/10/09/taking-a-look-at-rawpos
03/2015	https://usa.visa.com/dam/VCOM/download/merchants/alert-rawpos.pdf
04/2015	http://blog.trendmicro.com/trendlabs-security-intelligence/rawpos-checking-in-at-a-hotel-near-you
04/2015	http://www.trendmicro.com/vinfo/resources/images/tex/pdf/RawPOS%20Technical%20Brief.pdf
01/2017	http://www.kroll.com/CMSPages/GetAzureFile.aspx?path=~%5Cmedia%5Cfiles%5Cintelligence-center%5Ckroll_malware-analysis-report.pdf
04/2017	http://blog.trendmicro.com/trendlabs-security-intelligence/rawpos-new-behavior-risks-identity-theft

Reference Link

Pivot #1 - Researching Presenters

Presentation: <u>INHOSPITALITY INDUSTRY: APT in</u>

hospitality and gaming industry

Date: October 13, 2015

Conference: Cyber Defense Summit (formerly Mircon)

Presenter 1: Emmanuel Jean-Georges

Presenter 2: Barry Vengerik

Presentation: Attacking the Hospitality and Gaming

<u>Industries Tracking an Attacker Around the World in 7 Years</u>

Date: October 7, 2016

Conference: GrrCon 2016

Presenter 1: Preston Lewis

Presenter 2: Matt Bromiley

Researching Presenters Cont.

Researching Presenters Cont.

Attacking the hospitality and gaming industries:
 Tracking an attacker around the world in 8 years
 https://www.youtube.com/watch?v=lu2cBSItSZ4

Pivot #2 - IOC Exports

Report Name	Hash Values
Carbon Black Attack on Memory 012014	12
First Data Visa Targeted Hospitality 052009	21
First Data Visa Targeted Hospitality 062009	37
Kroll RawPOS Malware Report 012017	44
NUIX RawPOS Alert 092014	14
Trend Micro RawPOS Technical Brief 042015	9
Trustwave Spider Labs Malware Freakshow 062010	4
Trustwave Spider Labs Malware Freakshow 082009	16
VISA Malicious Software 042009	26
VISA RAWPOS Targeting Lodging 032015	32
VISA Targeted Hospitality Sector Vulnerabilities 122009	80
	295

Additional Threat Research Reports Found

• Initial results on the hash values:

Date

11/2008	https://www.bankcardcentral.com/resources/pdfs/visa-alerts/VisaDataSecurity Alert-MaliciousSoftware.pdf		
04/2009	https://www.visa.com.ua/ua/ukua/merchants/riskmanagement/includes/uploads/AP040109_malicious_ip_add.pdf		
08/2009	https://www.defcon.org/images/defcon-17/dc-17-presentations/defcon-17-nicholas_percoco-jibran_ilyas-malware_freak_show.pdf		
12/2009	http://www.visa.com.ua/ua/uk-ua/merchants/riskmanagement/includes/uploads/AP120109_targeted_hosp_vulnerabilities.pdf		
06/2010	https://media.blackhat.com/bh-us-10/whitepapers/Percoco_Ilyas/ Trustwave%20-%20SpiderLabs%20-%20BlackHat-USA-2010-Percoco-Ilyas- Malware%20Freakshow-2010-wp.pdf		
	https://www.carbonblack.com/2014/01/17/the-attack-on-retailers-memory-and-how-to-prevent-it		
i e			

Link

MD5 Hash Correlations

Additional Threat Research Reports Found

Results from new searches:

The not so boring land of Borland executables

http://www.hexacorn.com/blog/2014/12/18/the-not-so-boring-land-of-borland-executables-part-2

Data Security Alert - Retail Data Security Breaches

 $\frac{\text{https://www.moneris.com/}{\sim}/\text{media/Files/SecurityAlerts/Discover\%20Retail\%20Data\%20Security\%20Breach}{\text{es\%202015FEB.ashx}}$

TELUS Security Labs - Backdoor.Win32.Rawpos.A

http://telussecuritylabs.com/threats/show/TSL20140219-03

Understanding malware targeting Point Of Sale Systems

https://blogs.bromium.com/understanding-malware-targeting-point-of-sale-systems

Visa issues security alert

https://www.merchantequip.com/merchant-account-blog/641/visa-issues-security-alert

Malicious Software, Tools, Hash(s) Value, and Registry Key

http://www.abacuspos.com/eAlerts/Malicious-Software-Jan-2009.pdf

Authoritative Threat Group Techniques

October 2017

- Second submission
- 10 Tactics
- 14 Techniques
- 30 References
- 13 Security organizations

Initially Accepted Techniques (Jan, 2018)

File Name	Description	ATT&CK Technique	Stage in Lifecycle
wce64.exe	This 64-bit version of Windows Credential Editor is modified/slimmed down. The file had been obfuscated to appear as though it was part of Apache Open Office3.	Valid Accounts (T1078)	Initial Compromise
ENT.exe	ENT (Essential NetTools) is a set of network scanning, security and admin tools useful in diagnosing networks and monitoring network connections.	Remote System Discovery (T1018)	Reconnaissance
get2.exe	GET2 Penetrator Version 1.9.9d - Windows Authentication information exfiltrator.	Credential Dumping (T1003)	Escalate Privileges
PsExec.exe	3	Service Execution (T1035)	Conduct Mission
sdelete.exe	SDelete 1.51 by SysInternals. Securely deletes data.	File Deletion (T1107)	Complete Mission

Anti Forensic Techniques Observed

- T1070 Indicator Removal on Host
 Description: Adversaries may delete.. event files.
- T1027 Obfuscated Files or Information
 Description: Adversaries may attempt to make or file difficult to discover or analyze by encrypting,.
- T1099 Timestomp

Description: Timestomping is a technique that modifies the timestamps of a file..

T1107 - File Deletion

Description: Adversaries may remove these files over the course of an intrusion..

Tactics and Techniques

Best Practices

1. Incident Response Best Practices

- Identify adversary's footprint.., c2., and <u>tools and techniques</u>.
- the attackers' **tactics**, **techniques**, **and tools**

NIST Guide for Cybersecurity Event Recovery

http://nvlpubs.nist.gov/nistpubs/SpecialPublications/NIST.SP.800-184.pdf

2. CTI Sharing Best Practices

 Cyber threat information includes indicators of compromise; <u>tactics</u>, <u>techniques</u>, and <u>procedures</u>

NIST Guide to Cyber Threat Information Sharing

https://nvlpubs.nist.gov/nistpubs/SpecialPublications/NIST.SP.800-150.pdf

IR Pyramid of Pain

Joe Slowik – "IOCs essentially 'expire'...
 the very moment they are discovered"

IOC Shelf Life

Threat Connect

 "most IOCs have a relatively short shelf life, often lasting only hours between their first and last observation in the wild."

https://www.threatconnect.com/blog/what-the-verizon-dbir-says-about-threat-intelligence-sharing

<u>Webroot</u>

- **2015** over 97% of malware encountered by Webroot customers was seen on only a single endpoint.
- 2016, approximately 94% of the malware observed by Webroot were only seen once
- **2017**, 93% of the malware encountered was seen on only one machine

Adversary Emulation

Open-source ATT&CK test tools

PRODUCT	MAIN PURPOSE	STRUCTURE	INSTALLATION*	ENDPOINTS SUPPORTED
Endgame Red Team Automation	Testing EDR products	Python scripts	Minimal	Windows only
Mitre Caldera	State preservation of attack origins	Python scripts, agents and Linux/Win server	Detailed instructions	Windows 64-bit only
Red Canary Atomic Red	Wiki, testing resources reference	No scripts	None	Windows, Mac, Linux
Uber Metta	Playbooks for adversary simulation and testing EDR products	Python, Redis, Celery, Vagrant, VirtualBox	Complex with lots of config file editing	Windows, Mac, Linux

Worst Case Scenario

State Dept. hack the 'worst ever'

"suspected Russian hackers have bedeviled State Department's email system for much of the past year" https://www.cnn.com/2015/03/10/politics/state-department-hack-worst-ever/index.html

No Easy Breach: Challenges and Lessons Learned from an Epic Investigation

https://www.youtube.com/watch?v=cF9MeFhNn-w

Lessons Learned

- 1. All actors leave behind evidence.
- 2. You can determine how your attacker likes to operate and **get left** of them.
- 3. A little **persistence** will pay off.
- 4. You now have a great way to **share!**

Questions?

Thank You!

Email: wjohnsonsled@gmail.com

Twitter: wjohnsonsled