

LOGSTASH: BFD*

- Security Weekly: December 4, 2014
- Phil Hagen
 - `phil@redcanary.co / phil@lewestech.com`
 - `@PhilHagen / +PhilHagen`

****Big Forensic Data***

ALL ABOUT PHIL

- SANS Certified Instructor and Course lead, FOR572: Advanced Network Forensics & Analysis
- Red Canary Managed Threat Detection Service
- Forensic/infosec consultant
- Former DoD/IC/LE contractor, USAF Comm Officer
- USAFA Computer Science
- Likes running and craft beer

PHIL'S TAKE ON THE IR/FORENSICS “HUNT”

- Two primary battlefields: **Endpoint** & **Network**
- Endpoint generates massive data stores
 - Process execution tree, DNS resolver, module loads, parent/child relationships, socket creation, file/registry modifications
- Network generates massive data stores
 - NetFlow, infrastructure logs, full packet capture

ENDPOINT VISIBILITY

- Full disclosure: Red Canary uses Bit9 + Carbon Black to provide fast behavioral detection of realized threats based on endpoint observations
- 100k/endpoint/hour not uncommon
- Our service freaking rocks, but is not this presentation's focus
- Automatically trawling hundreds of millions of records in a timely manner is **REALLY HARD** (especially to do well)

NETWORK VISIBILITY

- Most scalable solutions still target the NetOps market, not the forensic and IR segments
 - NetFlow, SIEM, asset mapping, availability monitors
- Security-focused tools are INSANELY EXPENSIVE and often incur the “Cable TV effect”
 - If you watch all 700ch of reality TV, we need to talk

DEATH BY DISTRIBUTION

- Network devices tend to have volatile storage
 - Reboot, overflow, corruption? Lost logs
- Distributed log storage = distributed analysis
 - Best case: Collect from far and wide
 - Inefficient use of analysts' time
- Multiple log formats require multiple tools

DEATH BY DISTRIBUTED LOGS

PURSUE THE 80% SOLUTION

- ...often at less than half the cost
- A solid, scalable network evidence aggregation solution will save your team **time** and your organization **money**
- Seek Artifacts of Communication in network investigations to hunt, scope, and enrich

PUT THAT ANOTHER WAY

**ONLY PAY
FOR THIS**

**SEEK VALUE
OF THIS**

AGGREGATE TO FORENSICATE

- Built-ins: rsyslog, syslog-ng, MS Eventing
- SIEMs: Arc Sight, Trustwave, Tenable
- Pure aggregators: ELSA, Splunk,

Logstash!

DISCLAIMER

- I'm not a paid Elasticsearch guy, just a huge fan
- All comments are mine, not approved by or specifically endorsed by anyone else
- Do not taunt happy fun ball
- FWIW, YMMV, ASAP, etc.

THE VITALS

- Free, open-source:
<http://logstash.net>
- Developed at Dreamhost
 - Made to scale **huge**
- Now part of Elasticsearch
- Kibana web frontend
- Great developer and community support

LOGSTASH AT A GLANCE

- Extensive “grok” pattern-matching syntax
 - Test at <http://grokdebug.herokuapp.com>
- Can operate on standalone system or in larger hierarchy
- LOTS of inputs: Files, syslog via network socket, NetFlow, Twitter, IMAP, SNMP, named pipes, more
- Filter inputs to match relevant fields
- Many outputs: E-mail, pagers, file, search database, HTTP JSON

FOR572 LOGSTASH VM

- Created for **SANS FOR572**, Advanced Network Forensics and Analysis:
<http://for572.com/course>
- Pre-configured with many data parsing formats, three Kibana dashboards
 - Linux syslog, Apache access logs, live/archives NetFlow, Cisco ASA, iptables, passivedns, dhcpd, bind DNS server
 - Ready to ingest data and provide interactive visualizations!
- **Free VM appliance for the community!**
 - <http://for572.com/logstash-readme>

LOAD REAL-WORLD DATA

- Logs from:
 - Linux syslog
 - Live and archived NetFlow
 - Apache HTTPD server
- LIVE DEMO TIME!

**WHY? COULD
POSSIBLY
GO WRONG?!**

DEMO TIME!

This is where we hope Phil's demo goes according to plan,
and Murphy's Law doesn't take over

LATEST NEW HOTNESS

- Parse existing NetFlow to text and ingest alongside live
- Log2timeline/Plaso CSV output into Logstash
- **Forensicator FATE (Barry Anderson's SANS Gold Paper)**
<http://for572.com/uag8v>
- **log2timeline in Logstash**
<http://for572.com/x2wen>

SUMMARY

- Endpoint and Network are vital for hunting, scoping, and investigation, but need proven solutions and good tech to handle at scale
- Logstash is a great tool in the forensicator's arsenal - especially for network evidence
- README: <http://for572.com/logstash-readme>

Phil Hagen

`phil@lewestech.com / phil@redcanary.co`
`@PhilHagen / +PhilHagen`

Slides: `http://for572.com/lsbfd-slides`