

Azure Sentinel Level 400 KQL Workshop

Aka.ms/sentinelPerth

KQL Column Types

Basic

- · int, long
- · bool: true, false
- string: "example", 'example'

Time

- · datetime: datetime(2016-11-20 22:30:15.4), now(), ago(4d)
- **timespan**: 2d, 20m, time(1.13:20:05.10), 100ms

Complex

· **dynamic**: JSON format

'where' command

Filters a table to the subset of rows that satisfy a predicate.

Syntax: T | where Predicate

Examples: SecurityEvent | where TimeGenerated > ago(1d)

SecurityEvent | where * contains "Kusto"

- String predicates: ==, has, contains, startswith, endswith, matches regex, etc
- Numeric/Date predicates: ==, !=, <, >, <=, >=
- Empty predicates: isempty(), notempty(), isnull(), notnull()

'where' exercise

```
SecurityEvent
where TimeGenerated > ago(1d)
SecurityEvent
where TimeGenerated > ago(1h) and EventID == 4624 // Successful logon
  SecurityEvent
 where TimeGenerated > ago(1h)
 where EventID == 4624
 where AccountType =~ "user" // case insensitive
Perf
where InstanceName matches regex "^[A-Z]:"
```

'limit' / 'take' command

Return up to the specified number of rows.

Syntax: T | limit < number >

Example: SecurityEvent | limit 5

- Sort is not guaranteed to be preserved.
- Consistent result is not guaranteed (when running the same query twice)
- Very useful when trying out new queries.
- Default limit is 10,000.

'limit' exercise

```
SecurityEvent
| limit 10

SecurityEvent
| where TimeGenerated > ago(1h)
| where EventID == 4624
| where AccountType =~ "user"
| take 10
```

'count' command

Returns the number of records in the input record set.

Syntax: T | count

Example: SecurityEvent | count

'count' exercise

```
Perf
| count

SecurityEvent
| where TimeGenerated > ago(1h)
| where EventID == 4624
| count
```

'summarize' command

Produces a table that aggregates the content of the input table.

Syntax: T | summarize Aggregation [by Group Expression]

Examples: SecurityEvent | summarize count() by Computer

- Simple aggregation functions: count(), sum(), avg(), min(), max(),
- Advanced functions (next slide): arg_min(), arg_max(), percentiles(), makelist(), countif()
- No Group Expression implies 'distinct'.

'summarize' exercise

```
Perf
| where CounterName == "Free Megabytes"
| where InstanceName matches regex "^[A-Z]:$"
| summarize min(CounterValue)

SecurityEvent
| where TimeGenerated > ago(1h)
| where EventID == 4624
| summarize count() by AccountType, Computer
```

'summarize' advanced aggregations

arg_min(), arg_max(): returns the extreme value

Example: Supplies | summarize arg_min(Price, Supplier) by Product

// Cheapest supplier of each product

percentiles(): returns the value at the percentile

Example: CallDetailRecords | summarize percentile(Duration, 95) by continent

// The value of Duration that is larger than 95% of the sample set

makelist(), makeset(): returns a list of all values/distinct values respectively

Example: PageViewLog | summarize countries=make_set(country) by continent

'summarize' advanced aggregations exercise

```
SecurityEvent
 where EventID == 4624
  summarize arg max(TimeGenerated, *) by Account
AzureDiagnostics
summarize arg max(TimeGenerated, *) by ResourceId
SecurityEvent | summarize
 AdminSuccessfullLogons =
 countif(Account contains "Admin" and EventID == 4624),
 AdminFailedLogons =
 countif(Account contains "Admin" and EventID == 4625)
```

Quiz #1

What is the difference between the following queries?


```
SecurityEvent
| summarize arg_max(TimeGenerated, *) by Account
| where EventID == "4624"
| count

SecurityEvent
| where EventID == "4624"
| summarize arg_max(TimeGenerated, *) by Account
| count
```

'summarize': bin and time series

A very useful summarize operation is creating time series:

SecurityEvent | summarize count() by bin(TimeGenerated, 1h) | render timechart

Other time measurements: 1h, 5d, 10m (defaults to 1h)
Can create multiple legends by aggregating additional field

'bin' exercise

```
SecurityEvent
| where TimeGenerated > ago(7d)
| summarize count() by bin(TimeGenerated, 1d)

Perf
| where CounterName == "Free Megabytes"
| where InstanceName matches regex "^[A-Z]:$"
| summarize min(CounterValue) by bin(TimeGenerated, 1d)
```

Question #1

Use the open to use KQL playground (https://aka.ms/LAdemo)

- Find how many times each process ran per computer (hint: look for event ID that represent new process creation)
- 2. Render a time chart of free MB over last 7 days for disk C: (hint: InstanceName should be 'C:', CounterName should be 'Free Megabytes')

#1 solution

```
//Question 1
SecurityEvent
| where EventID == 4688
| summarize count() by NewProcessName, Computer

//Question 2
Perf
| where InstanceName == "C:"
| where CounterName == "Free Megabytes"
| summarize FreeMB = avg(CounterValue) by bin(TimeGenerated, 1h) | render timechart
```

'extend' command

Create calculated columns and append them to the result set.

Syntax: T | extend ColumnName [= Expression] [, ...]

Example: SecurityEvent | extend ComputerNameLength = strlen(Computer)

- The new added column is not indexed.
- To only change a column name, use 'project-rename'.
- Useful function for in 'extend': iff, extract

'project' command

Select the columns to include, rename or drop, and insert new computed columns.

Syntax: T | project ColumnName [= Expression] [, ...]

Example: SecurityEvent | project TimeGenerated, Computer

'| project-away' – Removed specified column/s.

'| project-rename' – Rename specified column/s.

'extend' & 'project' exercise

```
Perf
where CounterName == "Free Megabytes"
 where InstanceName == "C:"
  extend FreeKB = CounterValue * 1000
  extend FreeGB = CounterValue / 1000
Perf
 where CounterName == "Free Megabytes"
 project Computer , CounterName , CounterValue
Perf
 where CounterName == "Free Megabytes"
  extend FreeKB = CounterValue * 1000
 extend FreeGB = CounterValue / 1000
  extend FreeMB = CounterValue
  project Computer , CounterName , FreeGB , FreeMB , FreeKB
```

'distinct' command

Produces a table with the distinct combination of the provided columns of the input table.

Syntax: T | distinct Column1, Column2

Example: SecurityEvent | distinct Computer

'order by' / 'sort by' & 'top' operator

Order by: Sort the rows of the input table into order by one or more columns.

Top: returns the top values after sort. Faster and can sort by expression

Syntax: T | sort by column [asc | desc] [nulls first | nulls last]

T | top NumberOfRows by Expression [asc | desc] [nulls first | nulls last]

Example: Table | order by country asc, price desc

Don't assume order by default

'order by' / 'top' exercise

```
SecurityEvent
 where TimeGenerated > ago(7d)
  order by TimeGenerated desc
  limit 100 // try also top
SecurityEvent
top 100 by TimeGenerated desc
SecurityEvent
 where EventID == 4624
  summarize cnt=count() by Account
  top 10 by cnt
```

Question #2

Use the open to use KQL playground (https://aka.ms/LAdemo)

The table "SecurityEvent" contains security events collected from Windows machines. The events are identified by their IDs. Find the column that represents this ID, and complete the following tasks:

- a. Render graph of logon events over time, starting from two weeks ago until one week ago.
- b. Render graph of successful (4624) vs failed (4625) logons over the last 7 days, use alias for the legend ("Success", "Failed")
- c. Find the last logon time for a user named "ContosoASCAlert\\LBecker"

```
//Question #A: Render graph of logon events over time, starting from two weeks ago until one week ago.
SecurityEvent
  where EventID == 4624
  summarize count() by bin(TimeGenerated, 1h)
  render timechart
//Question #B: Render graph of successful (4624) vs failed (4625) logons over the last 7 days, use alias for
the legend ("Success", "Failed")
SecurityEvent
  summarize Success=countif(EventID == 4624), Failed=countif(EventID==4625) by
bin(TimeGenerated, 1h)
 render timechart
//Question #C: Find the last logon time for a user named "ContosoASCAlert\\LBecker"
SecurityEvent
  where EventID == 4624
  where Account == "ContosoASCAlert\\LBecker"
  summarize max(TimeGenerated)
```

'extract' function

Get a match for a regular expression from a text string.

Syntax: extract(regex, captureGroup, text [, typeLiteral])

Example: extract("x=([0-9.]+)", 1, "hello x=45.6|wo") == "45.6"

'let' statement

Let statements bind names to expressions.

- · declare global 'variable' or reuse of 'variables'.
- · Reuse of query runs
- Declare functions
- · Declate dynamic table

Example: See on demo.

'union' operator

Takes two or more tables and returns the rows of all of them.

Example:

SecurityEvent | union (SecurityAlert | where Severity > 3)

- kind=inner(common columns), outer (all columns- default)
- Supports wildcard to union multiple tables (union Security*)
- · Can union between tables from different clusters (or workspaces)

'union' exercise


```
SecurityEvent
| union Heartbeat
| summarize count() by Computer
```

'join' operator

Merge the rows of two tables to form a new table by matching values of the specified column(s) from each table.

Syntax: LeftTable | join [JoinParameters] (RightTable) on Attributes

Example: SecurityEvent | join (SecurityAlert | where Severity > 3) on Account

Question #3

Find the ratio of alerts (in the SecurityAlert table) to events (in the SecurityEvent table)

#3 solution

```
SecurityAlert
| extend table = "SecurityAlers"
| union (SecurityEvent | extend table = "SecurityEvents")
| summarize SecurityAlerts = countif(table == "SecurityAlers") ,
SecurityEvents = countif(table == "SecurityEvents")
| extend Ratio = SecurityAlerts * 1.0 / SecurityEvents
| project SecurityEvents , SecurityAlerts , Ratio
```