

Incident Response

Pushing your CSIRT or PSIRT to its limits with tabletop drills

KRvW Associates, LLC

Ken van Wyk, ken@krvw.com, @KRvW

What's the problem?

Your CSIRT is up and running, but...

Maybe things didn't go as you'd expected during an incident

Senior management still doesn't really "get it"

You simply want to ensure you'll be up to a big incident


Let's try to prevent failure

Always best to optimize the odds in our favor

After all, we need to justify the value of having a CSIRT in place

The CSIRT mission should include minimizing the adverse impact of security crises


Total perspective vortex

It's all about the business

Not the technology

Yeah, that's a tough pill for
technologists to swallow

Tech goodies are merely
tools for doing the job


CSIRTs need to play with others

To name a few

Human resources

Communications

Legal counsel

Executive decision team

Business owner

And so on...


Technical excellence is not enough

You've hired a top-notch tech team

You've purchased and are maintaining the best tools

Your team is constantly abreast of the threat landscape

These are great, but not enough


Of course you have a plan

You've written, edited,
and fine-tuned an incident
response plan

It spells out every process
you can expect during a
crisis

That's not enough either


You're ready for anything

In short, you think your team is prepared

Are you willing to stake your reputation on that?


Consider this

Your success or failure
may well be determined
by matters outside your
control

*Now do you think they're
all ready?*


Consider: Did everyone read the plan?

All those folks you need to work with, that is

Did they read it?

Will they know what to do during a crisis?

How confident are you in that?


How do we prepare them?

Three things you can
work on

Train the entire team

Practice your processes

Verify things are working
how you want them to


Is it possible to train them all?

Not likely, so...

*Train them without them
knowing you're training
them*


Bring on the tabletop drill

Tabletop drills can train
and test at the same time

But you have to do them
right

Some of what you find out
you will not like

But, in the end, you'll be
better off for it


Keys to success

You will need

All the key stakeholders

Leads or designees from each organization in the entire CSIRT plan

A few realistic scenarios

- Don't forget the business

A half day

Facilitator

- Best if facilitator isn't a participant

Planner

- Someone to plan and write the scenarios


Planning the scenarios

Considerations

Business nightmares

Involve the team to learn about the landscape

Don't share the scenarios

Each scenario should run for about an hour

I generally build 3

1 to practice (think: training)

2 more to push the limits


Business nightmares

Deep understanding of the business

- Priorities and concerns

- Strengths and weaknesses

Now, what are the technical shortcomings

- Signature-based protections

- Business hour monitoring

- Not everything monitored


Build a timeline of each scenario

Start at the beginning

What happens and when

Be realistic with times

Incidents occur 24/7

Build each scenario in its entirety

Play it out in your mind

Be prepared to be a bit flexible


Construct a slide deck

Series of event “injects”

Each slide should have a time and an event

You’re describing what happens, not the responses

Avoid branching if possible


Example injects

For your consideration

Malware detected on PC

TV news crew ambushes
company CEO in the
parking lot, demands
answers

Desktop security software
failed to identify any
malware


Setting the rules

Tabletop drills need to be carefully planned and executed

Participants need clear guidance on the rules of engagement

Someone needs to ensure compliance with these rules


Cyber range time

What you'll need

Projector

Whiteboard

Notes

Proceed one inject at a time

Allow time to respond

Questions, discussions

Do not lead them!

Take good notes of actions


Immediate wrap-up

Summarize the incident
and actions taken

Questions and discussions
on what took place


Hot wash each scenario

What worked? What failed?

Constructive criticism of failures

How can we improve?


Common failure points

Look for these (and more)

Who was in charge?

Communication
breakdowns

Single points of failure

Evidence handling

Overly optimistic time lines

Do everything possible

Prioritization


Consider a simple example

Company identity removed (I hope)

This one is designed to warm the group up and introduce the tabletop process

The next scenarios should push much harder

What kind of incidents would the CSIRT have the most difficult time resolving?

Time - 06:00-09:00 (EST)

It's early Wednesday morning, and things appear to be mostly “business as usual” at XXX.

Corporate Communications team is going through early morning news updates on web sites, social networks, etc.

They log in to social network recruiting account and post a small number of customer-facing news updates for the day

Logins are done from staff home machines, connected to XXX over VPN connections

Time - 08:00-09:00

XXX IT Security reviews their daily threat updates:

New Chrome patch issued by Google

US-CERT bulletin regarding recent Windows “patch Tuesday” updates

Twitter security team says they’ve fixed the “clickjacking” vulnerability that was actively being exploited last night on several social media sites

Desktop Security team announce signature updates available for several new malware and virus reports

IDS team posts alert signatures for patch Tuesday, Chrome exploit, and Twitter “clickjack” exploit

Various other product security update postings

Time - 09:15

XXX's web support group gets "Contact Us" message from customer saying:

"I demand you immediately stop sending me all of these obscene messages, or I will report you to the authorities!"

Person leaving message leaves a fake email address so contacting him/her is not feasible

Time - 09:30

Company receives numerous additional “*stop sending me this stuff*” messages via the Contact Us feature on web site

They largely go unnoticed, as the person who normally checks these messages only checks them a couple times a day

Time - 10:30

XXX employee who checks the Contact Us queue logs in to find several dozen “stop sending” messages

Immediately sends the messages to the IT help desk and reports:

“We’ve been getting several of these messages via the XXX web site, but I have no idea what they’re referring to. Since we’ve gotten so many of them, I thought I’d bring it to your attention.”

Time - 10:31

XXX's IT Security begins its investigation into the source of the customer messages.

From the “Contact Us” information forwarded, the IT Security team sees several dozen email accounts, some real and some are obviously fake, but no other log or even helpful data.

Time - 11:30

A few executives from XXX leaving for a lunch meeting are ambushed outside the front door by TV news crews.

A TV reporter recognizes CEO Wile E. Coyote and asks him, on live camera, “*What can you tell us about the hacker attack that has hit XXX? Is it true that the hackers have hit some of your financial transaction systems?*”

Mr. Coyote, unaware of any security breaches, waves them off and says, “*NO COMMENT*” as he climbs into his car and speeds off for his lunch meeting.

Time - 11:31

Mr. Coyote calls IT security and tells them about the news crew ambush and instructs them to fix the problem *immediately*

Time - 11:45

Corporate Communications department starts fielding numerous phone calls and emails from local media outlets regarding “the hacker incident”.

With no information available yet, Corporate Communications team does their best to fend off the media for now.

Time - 12:00

Corporate Communications calls IT Security. After call from CEO and media inquiries, they checked, among other things, their Twitter account and found several highly inappropriate messages had been posted from it, so they've changed their password.

They're not sure how attackers could have gotten their Twitter account password, but they changed it just to be on the safe side.

Time - 12:30

The Security team reviews IDS alerts and network logs and finds no indication of any out of the ordinary traffic.

One anomaly does stand out, though. Several employee home PCs show abnormal amounts of outbound traffic to <https://twitter.com>

The home PCs were connected to the corporate network early this morning via VPN

They verify the home PCs are owned by multiple employees in Corporate Communications

Time - 13:00

What happens next?

What actions can and should be taken? By whom?

Hot wash

Overview of incident big picture

What worked well?

What didn't work so well?

Any concerns for your organization?

Were you appropriately engaged?

How did the media get involved?

In what ways did media and the CEO's involvement change the dynamics of the incident?

What complicating factors hindered our IRT?

Note what's not in the scenario

The scenario doesn't say how the messages were posted

No indication of what the CSIRT should or did do

No outcome either

How did the local media find out?

Scenario is top-level details only


Kenneth R. van Wyk
KRvW Associates, LLC

Ken@KRvW.com

<http://www.KRvW.com>

