

Usually a MISP workshop

Introduction into Information Sharing using MISP for CSIRTs

CIRCL

Computer Incident
Response Center
Luxembourg

MISP
Threat Sharing

Team CIRCL
TLP:WHITE

MNSEC 2018
20181004

Plan for this session

- Explanation of the CSIRT use case for information sharing and what CIRCL does
- Building an information sharing community and best practices

Communities operated by CIRCL

- As a CSIRT, CIRCL operates a wide range of communities
- We use it as an **internal tool** to cover various day-to-day activities
- Whilst being the main driving force behind the development, we're also one of the largest consumers
- Different communities have different needs and restrictions

Communities operated by CIRCL

- Private sector community
 - Our largest sharing community
 - Over **900 organisations**
 - **2000 users**
 - Functions as a central hub for a lot of sharing communities
 - Private organisations, Researchers, Various SoCs, some CSIRTs, etc
- CSIRT community
 - Tighter community
 - National CSIRTs, connections to international organisations, etc

Communities operated by CIRCL

- Financial sector community
 - Banks, payment processors, etc.
 - Sharing of **mule accounts** and **non-cyber threat information**
- X-ISAC
 - **Bridging the gap** between the various sectorial and geographical ISACs
 - New, but ambitious initiative
 - Goal is to **bootstrap the cross-sectorial sharing** along with building the infrastructure to enable sharing when needed
 - <https://www.x-isac.org/>

Need access? np: <mailto:info@circl.lu>

Communities operated by CIRCL

- Coming up - the ATT&CK EU community
 - Work on attacker modelling
 - With the assistance of Mitre themselves
 - Unique opportunity to **standardise on TTPs**
 - Looking for organisations that want to get involved!
 - <https://attack.mitre.org>

Communities supported by CIRCL

- FIRST.org's MISP community
- Telecom and Mobile operators' community
- Various ad-hoc and time limited communities, exercises for example
 - Most recently the ENISA exercise a few months ago (2nd year MISP was used)
 - Open for other events

Sharing Scenarios in MISP

- Sharing can happen for **many different reasons**. What are the typical CSIRT scenarios?
- We can generally split these activities into 4 main groups when we're talking about traditional CSIRT tasks:
 - Core services
 - Proactive services
 - Advanced services
 - Sharing communities managed by CSIRTs for various tasks

CSIRT core services

- Incident response
 - **Internal storage** of incident response data
 - Sharing of indicators **derived from incident response**
 - **Correlating data** derived and using the built in analysis tools
 - **Enrichment** services
 - **Collaboration** with affected parties via MISP during IR
 - **Co-ordination** and collaboration
 - **Takedown** requests
- Alerting of information leaks (integration with **AIL**¹)

¹<https://github.com/CIRCL/AIL-framework>

CSIRT proactive services

- **Contextualising** both internal and external data
- **Collection** and **dissimination** of data from various sources (including OSINT)
- Storing, correlating and sharing own manual research (**reversing, behavioural analysis**)
- Aggregating automated collection (**sandboxing, honeypots, spamtraps, sensors**)
 - MISP allows for the creation of **internal MISP "clouds"**
 - Store **large specialised datasets** (for example honeypot data)
 - MISP has **interactions with** a large set of such **tools** (Cuckoo, Mail2MISP, etc)
- **Situational awareness** tools to monitor trends and adversary TTPs within my sector/geographical region (MISP-dashboard, built in statistics)

CSIRT proactive services - MISP dashboard

CSIRT proactive services - MISP dashboard

CSIRT advanced services

- Supporting **forensic analysts**
- Collaboration with **law enforcement**
- **Vulnerability** information sharing
 - **Notifications** to the constituency about relevant vulnerabilities
 - **Co-ordinating** with vendors for notifications (*)
 - Internal / closed community sharing of pentest results
 - We're planning on starting a series of hackathons to find

CSIRTs' management of sharing communities for constituent actions:

- **Reporting** non-identifying information about incidents (such as outlined in NISD)
- **Seeking** and engaging in **collaboration** with CSIRT or other parties during an incident
- Pre-sharing information to **request for help** / additional information from the community
- **Pseudo-anonymised sharing** through 3rd parties to **avoid attribution** of a potential target
- Building processes for **other types of sharing** to get the community engaged and acquainted with the methodologies of sharing (mule account information, border control, etc)

A quick note on compliance...

- Collaboration with Deloitte as part of a CEF project for creating compliance documents
 - Information sharing and cooperation **enabled by GDPR**
 - How MISP enables stakeholders identified by the **NISD** to perform key activities
 - **AIL** and MISP
- For more information: <https://github.com/CIRCL/compliance>

Getting started with building your own sharing community

- Starting a sharing community is **both easy and difficult** at the same time
- Many moving parts and most importantly, you'll be dealing with a diverse group of people
- Understanding and working with your constituents to help them face their challenges is key

Getting started with building your own sharing community

- When you are starting out - you are in a unique position to drive the community and set best practices...

Running a sharing community using MISP - How to get going?

- Different models for constituents
 - Connecting to a MISP instance hosted by a CSIRT
 - Hosting their own instance and connecting to CSIRT's MISP
 - Becoming member of a sectorial MISP community that is connected to CSIRT's community
- Planning ahead for future growth
 - Estimating requirements
 - Deciding early on common vocabularies
 - Offering services through MISP

Rely on our instincts to immitate over expecting adherence to rules

- Lead by example - the power of immitation
- Encourage improving by doing instead of blocking sharing with unrealistic quality controls
 - What should the information look like?
 - How should it be contextualise
 - What do you consider as useful information?
 - What tools did you use to get your conclusions?
- Side effect is that you will end up raising the capabilities of your constituents

What counts as valuable data?

- Sharing comes in many shapes and sizes
 - Sharing results / reports is the classical example
 - Sharing enhancements to existing data
 - Validating data / flagging false positives
 - Asking for support from the community
- Embrace all of them. Even the ones that don't do either, you'll never know when they change their minds...

How to deal with organisations that only "leech"?

- From our own communities, only about 30% of the organisations actively share data
- We have come across some communities with sharing requirements
- In our experience, this sets you up for failure because:
 - Organisations will lose protection who would possibly benefit the most from it
 - Organisations that want to stay above the thresholds will start sharing junk / fake data
 - You lose organisations that might turn into valuable contributors in the future

So how does one convert the passive organisations into actively sharing ones?

- Rely on organic growth
- Help them increase their capabilities
- As mentioned before, lead by example
- Rely on the inherent value to one's self when sharing information (validation, enrichments, correlations)
- Give credit where credit is due, never steal the accolades of your community (that is incredibly demotivating)

Dispelling the myths around blockers when it comes to information sharing

- Sharing difficulties are not really technical issues but often it's a matter of **social interactions** (e.g. **trust**).
 - You can play a role here: organise regular workshops, conferences, have face to face meetings
- Legal restrictions
 - "Our legal framework doesn't allow us to share information."
 - "Risk of information leak is too high and it's too risky for our organization or partners."
- Practical restrictions
 - "We don't have information to share."
 - "We don't have time to process or contribute indicators."
 - "Our model of classification doesn't fit your model."
 - "Tools for sharing information are tied to a specific format, we use a different one."

Get in touch if you need some help to get started

- Getting started with building a new community can be daunting. Feel free to get in touch with us if you have any questions!
- Contact: info@circl.lu
- <https://www.circl.lu/>
- <https://github.com/MISP> - <https://gitter.im/MISP/MISP> - <https://twitter.com/MISPPProject>

One final #rant
