

RSA GLOBAL SUMMIT **2014**

SECURITY REDEFINED

Deploying Security Analytics Tips & Tricks to Achieve Ludicrous Speed

Guy Bruneau, GSE

 #RSASummit

EMC²

RSA[®]

About Me

- Senior Security Consultant @IPSS Inc.
- Incident Handler @Incident Storm Center
 - gbruneau@isc.sans.edu
- Experience: NetWitness 8.x to SA 10.3x
- Deployment: Medium to large networks
- Twitter: @GuyBruneau

 #RSAsummit

Overview

- Why use Security Analytics?
- Network Forensics Objectives And Tips
- First Things First – Pre-deployment Decisions
- Tuning SA
- Backing Up SA
- Automation With nwconsole And Malware Analysis
- Remote Logging

 #RSAsummit

Network Forensics Objectives in SA

- The Goal Is To Provide Information For Response
 - What, When, Where, How, And Possibly Who/Why
- Forensics Is All About Meta
 - Creating, Querying, And Reporting
- Keep Only Forensically Sound Meta For Analysis
 - Query Response Slows Down A Lot

 #RSAsummit

Network Forensics Tips In SA

- First, Appliances Time Must Be Accurate

- Identify What Meta Can Be Stitched Together To Answer

 Alerts (4 items)

informational_application_content (1) - informational_doc_types (1) - suspicious_executable_octet (1) - suspicious_high_risk_file_download (1)

- Example:

- alias.host = adobe.flash-player-v12.com && directory = /update && filename = 'exe.exe'

 #RSAsummit

First Things First

- Retention - How Long Do You Want (Need) Data?
 - Packet And Meta Retention May Be Different
- Capture Speed And Length
 - Under 1 GB → Default Interface Is Good
 - > 1 GB+ → Must Use A 10 GB Card
 - Test The Decoder Interface Capture Length
 - `root@decoder:~# tcpdump -ni eth1 'len >=1514'`
- Retention + Speed Determine Number Of Decoders And Concentrators

 #RSAsummit

Network Forensics Deployment Models

- Basic Setup

- 1 Broker
- 1 Concentrator
- 1 Decoder
 - 1+ DAC
- Optional
 - Malware Analysis
 - Visualize

- Complex Setup

- 1 Broker
- 1 or More Concentrators
- 2+ Decoders
 - Multiple DAC
- 1 Malware Analysis
- Visualize (optional)

Tuning SA - Offloading

- TCP Offloading And Network Capture Effects Can Be Significant
 - Offload Processing Of The Entire TCP/IP Stack To The NIC
 - Used Primarily With High-speed Network Interfaces (Gigabit & 10 Gigabit Ethernet Controller)
- **ethtool -k eth(1-5)** To Check Card Status

Recommended 1 GB Card Configuration

```
/etc/init.d/rc.local  
/usr/sbin/ethtool -K eth1 gso off  
/usr/sbin/ethtool -K eth1 gro off
```

 #RSASummit

Tuning SA - Network Model

- Tuning The Network Model Is Worth The Effort
- Identify IP Ranges And Names Network Name (2 items)
internet (4,149) - internal (4)
- Categorize & Prioritize Business Assets and Networks
 - Create Metadata Feeds
 - Identify Which Networks Should Never Exchange Data
- Track Anomalies
 - Generate Automated Reports Or Notifications

```
<key description="Network Name" format="Text" level="IndexKeys" name="netname"/>
```

 #RSAsummit

Tuning SA - Index Meta

- Not All Meta Is Indexed!

- streams = 1 → Detect Portscan Activity
- tcp.flags → Detect Inbound Backscatter Activity
 - select ip.src where tcp.flags = 18 && streams = 1
- tcp.srcport and udp.srcport
 - select ip.src where tcp.srcport = 0 || tcp.srcport = 6000 && streams = 1
- ASN = 872 → Portscan By ASN Top 10 Target Ports
 - select asn.src where streams = 1 then lookup_and_add ('tcp.dstport','asn.src',10)

```
<key description="TCP Source Port" level="IndexNone" name="tcp.srcport" />
```

 #RSAsummit

Tuning SA - Improve Decoder Performance

- Filter Packets (Proto 47, 50, 51) At The Decoder
- Unless You Have The Private Key; Keep Metadata And Truncate SSL Payload
- Turn Off Meta And Delete Non-used Parsers
- Use Custom Snort Rules When Needed
- Increase Decoder Kernel Cache Memory to 1GB

```
/etc/sysctl.conf  
vm.min_free_kbytes = 1048576
```

 #RSAsummit

Tuning SA - Parsers Affecting Performance

- Some Parsers Are Known To Affect Capture
 - DNS, GeoIP, And Mail
- Evaluate These To Determine If You Have 100% Collection

GeoIP	<input type="checkbox"/>
city.dst	<input type="checkbox"/>
city.src	<input type="checkbox"/>
country.dst	<input checked="" type="checkbox"/>
country.src	<input checked="" type="checkbox"/>
domain.dst	<input checked="" type="checkbox"/>
domain.src	<input checked="" type="checkbox"/>
latdec.dst	<input type="checkbox"/>
latdec.src	<input type="checkbox"/>
longdec.dst	<input type="checkbox"/>
longdec.src	<input type="checkbox"/>
org.dst	<input type="checkbox"/>
org.src	<input type="checkbox"/>

```
Mar 10 16:47:12 TDC-Decoder nw[2806]: [Parse] [warning] Parser ethernet_oui loaded without callbacks
Mar 10 16:47:12 TDC-Decoder nw[2806]: [Parse] [warning] Parser spectrum_lua loaded without callbacks
Mar 10 16:47:12 TDC-Decoder nw[2806]: [Parse] [warning] Parser TLD_lua loaded without callbacks
```

 #RSASummit

Backing Up SA

- Not Perfect But Worth Doing
- Copy These Configuration Folders/Files
 - /etc/netwitness
 - /etc/ntp.conf
 - /etc/hosts
 - /home/rsasoc -> Reports
 - /var/lib/netwitness/uax -> Server Configuration

Automation With NwConsole

- Copy Binary From Decoder To A Workstation And Script Advanced Use Cases
 - Automated File Carving
 - Inbound Attachment Extraction
 - Carve Session ID As pcap

```
sdk open nw://admin:netwitness@192.168.25.50:50005
sdk output /home/Executables
sdk content session=now-u where="filetype=windows_executable"
render=files includeFileTypes=.exe maxDirSize=1000000
```


Automation With Malware Analysis

- Adjust Decoder And Malware Analysis Settings
 - Tune In Decoder App Rules
 - Process Just The Data You Want Analyzed
 - Create A Feed With HP, Win Updates, etc To Remove Unwanted Files
- Move Files To This Directory
 - /var/lib/rsamalware/spectrum/infectedZipWatch/pendingUpload
- Create Hash Lists For Good & Bad In CSV Format
 - /var/lib/rsamalware/spectrum/hasWatch

Remote Logging

- Syslog RSA SA devices To A SIEM Of Your Choice
 - Log Queries Executed By Users
 - Monitor Device Status Including Collection
- Broker Reporting Engine - CEF Format To ArcSight

```
CEF:0|NetWitness|SA|10.3.2|${name}|${name}|5| rt={#time:MMM dd yyyy  
HH:mm:ss} externalId={#sessionid} proto={#ip.proto} deviceDirection=0  
src={#ip.src} spt={#udp.srcport} shost={#alias.host} dst={#ip.dst}  
dpt={#udp.dstport} dvchost={#did} cat=/Security
```


Summary

- Tune, Tune, Tune, Never Stop Tuning
- Forensics Is All About Meta
- Keep Only Forensically Sound Meta For Analysis
- Retention - How Long Do You Want (Need) Data?
- Categorize & Prioritize Business Assets and Networks
- Automate Tasks With NwConsole

THANK YOU

RSA[®] GLOBAL SUMMIT **2014**
SECURITY REDEFINED