

Management de proces pentru Echipa Roșie și activități de Threat Intelligence într-o organizație

Theodor Adam, Florin Andrei, Larisa Gabudeanu, Victor Rotaru

În contextul escaladării continue a amenințărilor cibernetice, avem nevoie să obținem o imagine cât mai exactă a măsurilor de apărare din organizația noastră. Este necesar să înțelegem cât mai clar cât de eficace este securitatea organizației noastre, luând în considerare actualul peisaj al amenințărilor, astfel încât să îmbunătățim continuu eficacitatea securității organizației (oameni, procese și tehnologie). Această provocare poate fi adresată doar printr-o abordare holistică, care este în mod evident mai cuprinzătoare decât testele de penetrare, și care ar trebui să reprezinte un proces continuu, având următoarele obiective principale:

- pregătirea organizației pentru atacuri țintite (în special atacuri desfășurate în mai mulți pași și care utilizează mai mulți vectori de atac, cum este Advanced Persistent Threat (APT));
- evaluarea eficacității strategiei și a programului de prevenire ale organizației;
- identificarea și ameliorarea oricărui tip de vulnerabilitate din infrastructura organizației;
- minimizarea ampretei digitale publice a organizației (și, prin urmare, a suprafeței digitale de atac) și
- îmbunătățirea abilităților echipei de securitate a organizației de a detecta și răspunde la incidente de securitate din lumea reală.

Pașii pe care un atacator trebuie să-i parcurgă pentru a desfășura un atac de succes sunt descriși în modelul *Cyber Kill Chain* al companiei Lockheed Martin. Acest model este format din șapte pași secvențiali, care includ:

- Recunoașterea
- Înarmarea
- Furnizarea
- Exploatarea
- Instalarea
- Comandă și Control
- Acțiuni privind Obiectivelor

Pentru a întrerupe un atac, unul sau mai mulți dintre acești pași trebuie opriți astfel încât întregul lanț să eșueze. Pentru ca să putem aplica tehnici și tactici defensive eficace, avem nevoie să înțelegem comportamentul adversarului.

RECUNOAȘTEREA

Primul pas al oricărui atac cibernetic, cunoscut sub denumirea de recunoaștere, constă în colectarea de informații despre victimă. Recunoașterea are două faze diferite:

- Recunoaștere pasivă;

- Recunoaștere activă.

În faza de recunoaștere pasivă, atacatorul va utiliza metode indirecte de a strânge informații despre ținta(țintele) sa(sale) din surse publice disponibile cum ar fi:

- Whois
- Google
- Shodan
- Website-urile companiilor
- Anunțuri cu locuri de muncă.

O companie este suma angajaților săi. În ziua de azi, fiecare angajat are propria amprentă cibernetică. Astăzi, fiecare angajat, în cadrul propriei vieți personale digitale sau a propriei veți profesionale digitale, desfășoară online anumite acțiuni digitale publice pe un web public (cum ar fi: încărcarea unui CV pe un site, publicarea unui articol pe LinkedIn sau alt site, comentarii pe un blog sau tweet-uri, etc). Noi denumim toate aceste tipuri de mici semințe de informație lăsate de un individ sau de o companie în spațiul digital public, amprentă cibernetică sau umbra digitală. În funcție de vârsta individului, anumite dintre acțiunile sale digitale publice ar putea fi realizate cu ani în urmă, când conștientizarea privind securitatea cibernetică era practic inexistentă. Orice conexiune dintre aceste amprente cibernetică și companie pot fi folosite ca facilitator (vector de atac) împotriva companiei. A avea o amprentă cibernetică este normal – este foarte dificil de evitat. Ceea ce putem face este să devenim conștienți despre cum arată aceasta și să o administrăm în mod activ.

SpiderFoot este un instrument de recunoaștere pe care profesioniștii dumneavoastră de securitate l-ar putea lua în considerare pentru a stabili amprenta cibernetică a organizației în spațiul web public. Aplicația interoghează peste 100 de surse de date publice (OSINT) pentru a colecta intelligence despre adrese IP, nume de domenii, adrese de email, nume pentru a modela o reprezentare a tuturor entităților și a relațiilor dintre ele. OSINT (Open Source Intelligence) reprezintă date disponibile în spațiul public. Acestea includ DNS, Whois, pagini web, DNS pasiv, liste negre despre spam, meta date ale fișierelor, liste cu threat intelligence precum și servicii ca Shodan, HaveIBeenPwned?.

Indiferent de aplicația pe care o alegeți, ar trebui să fiți conștienți că există o parte întunecată a strângerii de intelligence: orice poate fi găsit de profesioniștii de securitate, poate fi găsit (și utilizat) de atacatori. Existența unei strategii și a unui cadru de lucru clar pentru colectarea de intelligence sunt esențiale – simpla căutare pentru orice poate fi interesant este mare consumatoare de resurse și va determina inevitabil epuizarea acestora. O atitudine atentă și foarte responsabilă este obligatorie pentru strângerea de intelligence pentru că poate modifica suprafața de risc a mediului evaluat.

Datele obținute prin colectarea de intelligence vor releva multe informații, oferind o bună perspectivă privind posibile scurgeri de date, vulnerabilități și alte informații sensibile care pot fi utilizate într-un test de penetrare, exercițiu cu echipă roșie sau pentru threat intelligence. Toate aceste informații sunt foarte utile pentru a crea o bună înțelegere a ceea ce este expus amenințărilor.

Apărarea împotriva recunoașterii pasive presupune limitarea nivelului de detalii pe care le expunem. Pentru a ști unde se află sau care sunt punctele noastre slabe, trebuie să înțelegem întreaga noastră amprentă cibernetică, să vedem/privim organizația noastră la fel cum ar face-o un hacker și să încercăm limitarea expunerii, dacă este posibil. Spre exemplu, aceasta poate începe cu website-urile și aplicațiile

web/mobile ale organizației. Astfel, eliminarea unor mesaje de eroare specifice din serverele publice ale organizației ar trebui luat în considerare. În plus, după cum am menționat anterior, angajații sunt o componentă critică a protecției dumneavoastră de securitate cibernetică, și reprezintă, de obicei, veriga slabă din lanț. Nu există un substitut pentru educația de securitate cibernetică a angajaților, care pune în evidență diverse tactici utilizate de adversari și detaliază consecințele acțiunilor de expunere a datelor. Limitarea informației pe care o punem în anunțurile cu locuri de muncă de pe *website*-ul companiei ajută la reducerea amprentei cibernetică a organizației. De asemenea, o idee foarte bună constă în a lua în considerare partenerii de afaceri pentru evaluarea amprentei lor cibernetică.

Având GDPR ca fundament al legii europene de protecție a datelor, Dreptul de a fi Uitat și obligațiile pre-GDPR de a șterge datele care nu sunt necesare (acelea pentru care nu există bază legală de stocare), sunt disponibile pentru a fi utilizate ca bază legală pentru ștergerea datelor inexacte sau învechite. În plus, principiul de minimalizare a datelor implică limitarea expunerii datelor, dar și anonimizarea sau pseudonimizarea datelor (ca de exemplu: în testarea mediilor, în cazul analizei datelor) asigură limitarea expunerii inutile a datelor. Deci, nu ezitați să le utilizați. Întrebați-vă mereu: are această persoană nevoie de acces la aceste date? Și, de asemenea, avem nevoie să păstrăm datele acestea pentru un anumit motiv?

Cel mai bun sfat pe care îl putem oferi este acesta: gândiți-vă înainte să postați – acesta este una dintre cele mai simple căi pentru a fi în siguranță în mediul online și pentru a vă reduce amprenta cibernetică. Nu distribuiți acele detalii care nu vreți să fie văzute de toată lumea și nu postați ceva ce nu vreți să fie vreodată disponibil.

După ce un atacator a colectat cât mai multe informații publice a putut despre ținta(țintele) sa(sale), el va trece la recunoaștere activă. Recunoașterea activă presupune un anumit nivel de interacțiune cu organizația dvs.

În această fază, atacatorul va testa activ rețeaua dumneavoastră pentru a căuta porturi sau servicii deschise. Ideea este de a descoperi canale de comunicare exploatabile și de a găsi diferite căi de a pătrunde în sistemul țintă. Aplicațiile utilizate pentru recunoașterea activă includ: nmap, OpenVAS, Nikto, netcat, Metasploit.

Recunoașterea rețelei este o parte crucială a oricărei operațiuni de hacking. Orice informație pe care un hacker o poate învăța despre mediul țintă poate ajuta la identificarea potențialilor vectori de atac și a direcționării exploit-urilor spre potențialele vulnerabilități. Scannerele de vulnerabilități sunt foarte zgomotoase și evidente, astfel că atacatorii vor căuta de obicei să le limiteze scopul sau să încetinească scanarea pe o perioadă de timp pentru a evita detectarea.

Un atacator poate alege să-și ascundă scanarea. O metodă comună de ascundere constă în *spoofing*-ul mai multor adrese IP alături de sursa IP reală pentru a scana un port de rețea. Computerul țintă probabil va înregistra scanarea, dar va fi extrem de dificil pentru administratorul de rețea să determine care este adresa IP care a inițiat scanarea de fapt.

În criza pandemică COVID-19, multe companii au decis să permită lucrul de la distanță prin intermediul unor servicii precum VPN-uri, Citrix, și alte mecanisme de acces ce permit utilizatorilor să se conecteze la resursele interne ale companiei din locații externe. Aceasta crește riscurile la niveluri mult mai ridicate deoarece adversarii pot utiliza servicii remote pentru a accesa și/sau persista în rețeaua noastră.

Pentru recunoașterea activă, prima noastră măsură de protecție este la nivelul infrastructurii rețelei prin asigurarea că porturile și serviciile neutilizate sunt dezactivate. Un *stateful firewall* cu capabilități IPS plasat în perimetrul rețelei reprezintă probabil una dintre cele mai bune măsuri de prevenire a intruziunilor. *Firewall*-ul ar trebui să fie configurat pentru a permite doar traficul necesar și ar trebui să înregistreze tentativele multiple de conectare de la aceeași adresă IP. Aceasta limitează numărul punctelor de intrare pe care un atacator ar putea să le utilizeze pentru a intra în sistemul nostru. Folosiți o autentificare puternică cu doi factori sau multi-factor pentru conturile de servicii aflate la distanță pentru a limita posibilitățile unui adversar de a utiliza date de autentificare furate pentru a dezactiva sau bloca servicii remote disponibile care ar putea fi necesare.

Principalul obiectiv al fazei de recunoaștere constă în identificarea vulnerabilităților ce pot fi exploatare. O dată ce atacatorul a găsit cel puțin o vulnerabilitate, poate trece la următorul pas. Dacă nu a reușit să găsească vreo vulnerabilitate, nu poate merge mai departe. De aceea, este critic pentru profesioniștii de securitate să identifice și să repare toate vulnerabilitățile înainte ca un atacator să le poată exploata. Acesta este motivul din spatele conceptului de apărare în profunzime.

ÎNARMAREA

Odată ce un atacator a găsit o vulnerabilitate, următorul său pas va fi să identifice sau să creeze un plan de atac pentru exploatarea acelei vulnerabilități. Arma aleasă de atacator va depinde de informațiile colectate de acesta în pasul/faza de recunoaștere.

Armele utilizate de obicei în această fază sunt aplicații ca Metasploit sau Exploit-DB. Acestea sunt registre digitale cu exploit-uri cunoscute. Cadrul de lucru Veil este de obicei utilizat pentru a genera payload-uri de Metasploit astfel încât să fie evitate soluțiile anti-virus comune. TheFratRat este un utilitar simplu pentru generarea de backdoor-uri și pentru a posta/plasa atacuri de exploatare. The Social-Engineering Toolkit (SET) poate fi utilizat dacă atacatorul decide să livreze malware prin intermediul unei campanii de inginerie socială. Aceste sunt doar câteva posibilități printre multe altele pe care atacatorul le are la dispoziție pentru a-și construi arma. Trebuie să luăm în considerare că atacatorul poate alege să-și construiască armă prin folosirea unui pattern diferit de cele deja cunoscute/disponibile.

Ceea ce trebuie să acceptăm este că marea majoritate a breșelor de astăzi încă sunt cauzate de lipsa unei acoperiri complete a elementelor de bază: servere sau computere neactualizate, antivirusi neactualizate, plugin-uri instalate, etc. Toate acestea sunt căi pe care atacatorul le poate exploata. Din acest motiv, administrarea actualizărilor alături de actualizarea programelor de antivirus și dezactivarea plugin-urilor și a macro-urilor continuă să fie cele mai bune măsuri defensive împotriva fazei de înarmare.

Această fază este despre ceea ce atacatorul poate utiliza ca armă. Reducerea expunerii prin actualizarea sistemelor de operare și a antivirusului este critică pentru că nu poți exploata o vulnerabilitate dacă aceasta nu există. Putem adăuga un IDS/IPS configurat astfel încât să caute tentative de exploatare.

În această fază de înarmare, atacatorul selectează arma de utilizat, însă nu a furnizat-o încă. Modul de furnizare a atacului este la fel de critic precum selectarea armei. Aceasta ne aduce către faza următoare.

FURNIZAREA

În acest punct, atacatorul a selectat arma pe baza recunoașterii efectuate anterior. Acum, el va încerca să folosească una sau mai multe căi pentru furnizarea armei(lor). Calea de livrare variază în funcție

de tipul atacului, dar cele mai comune exemple sunt: email, website, social media și flash drive-uri USB. Prin email, dacă atacatorul a găsit în faza de recunoaștere, un partener sau un furnizor pe care îl poate folosi, atunci el poate include un malware într-un fișier atașat și poate deghiza (*phish*) *email*-ul pentru a-l face să arate ca și cum ar veni de la partener/furnizor. În acest fel, este foarte posibil ca un angajat să-l deschidă. Atacatorul poate alege, de asemenea, infectarea unui website utilizat frecvent. Utilizarea unei rețele sociale, ca vector de atac țintit, implică un nivel de interacțiune al atacatorului cu mediul. Nu este dificil ca, de exemplu, în timpul unei conferinței, un atacator să obțină unul sau mai multe USB-uri cu materiale pentru conferință, pe care să le infecteze cu un rootkit și să le returneze. Sau și mai rău și mai puțin îndrăzneț, prin lăsarea unui USB infectat undeva într-o zonă publică, în apropierea angajaților, sperând că tentația acestora de a-l introduce în calculator este suficient de mare.

Cea mai bună măsură de securitate împotriva furnizării unui atac este conștientizarea utilizatorilor. Aceasta include pregătirea de securitate atât pentru angajați cât și pentru personalul de securitate în legătură cu amenințări și bune practici de securitate. Dacă acceptăm faptul că personalul neatent și neinformați, spre exemplu, reprezintă a doua cea mai probabilă cauză pentru o breșă serioasă de securitate, fiind imediat după phishing/malware (care implică tot o eroare umană pentru activare), vom înțelege importanța conștientizării la nivelul angajaților pentru a ține organizația în siguranță.

Pentru a limita căile de furnizare utilizate de un atacator, putem implementa următoarele măsuri:

SPF, sau *Sender Policy Framework*, este un protocol de validare a *email*-ului, creat pentru detectarea și blocarea *spoofing*-ului *email*-urilor. SPF este un standard propus ce ajută la protejarea utilizatorilor *email*-ului de potențiali spammeri.

DKIM, sau *DomainKeys Identified Mail*, permite ca o organizație (sau *handler* al mesajului) să preia responsabilitatea pentru un mesaj aflat în tranzit.

DMARC, sau *Domain-Based Message Authentication Reporting and Conformance*, este o metodă suplimentară de autentificare ce utilizează SPF și DKIM pentru a verifica dacă un email a fost într-adevăr trimis de deținătorul domeniului prietenos perceput de utilizator.

Instalarea *Web Application Firewall* (WAF) sau cel puțin a *web filtering* pentru a preveni accesul unui utilizator la site-uri periculoase cunoscute.

DNS filtering pentru prevenirea tentativelor de *DNS lookup*.

Dezactivarea port-urilor USB ale computerelor și a nu oferi drepturi de administrator utilizatorilor pentru a preveni una dintre căile de furnizare.

Nu în ultimul rând, trebuie să efectuăm o inspecție SSL pentru toate canalele noastre de furnizare a serviciilor. *Full SSL Inspection* sau *Deep SSL Inspection* este necesară pentru scanarea antivirus, *web filtering*, *email filtering* etc. astfel încât să fie filtrat conținutul malițios din traficul rețelei noastre. Noua generație de firewall-uri permite un al doilea tip de inspecție SSL, numită inspecția certificatelor SSL. Este important de reținut că un atacator va folosi aproape mereu conexiuni criptate pentru a evita să fie prins. Dacă nu efectuăm *full SSL deep packet inspection*, nu avem nici o șansă să detectăm tentativele de comunicare ce trec printr-un tunel de comunicare criptat.

Dacă atacatorul reușește să furnizeze arma, atunci va trece la faza următoare.

EXPLOATAREA

În faza de exploatare, atacatorul a livrat arma/armele alese pentru victimă/victime și atacul a fost executat. Aceasta înseamnă că măsurile noastre de prevenire au eșuat în a ține arma în afara mediului. Acum, așteptăm ca atacatorul să apese pe trăgaci și să „detoneze” atacul. Va trebui să ne așteptăm ca atacatorul să încerce compromiterea unor sisteme adiționale și/sau să încerce să obțină drepturi de administrare/privilegiate.

Odată ce atacatorul a reușit să execute *exploit*-ul, măsurile protective pe care ne putem baza sunt foarte limitate. Dacă avem noroc și *exploit*-ul utilizat de atacator este cunoscut, atunci avem *Data Execution Prevention* (DEP) și tehnologia anti-*exploit* inclusă în antivirus.

Data Execution Prevention (DEP) este o funcție de securitate dintr-un sistem de operare ce previne ca aplicațiile să execute cod dintr-o locație de memorie ne-executabilă. A fost creată pentru a asigura siguranța împotriva codurilor de *exploit* bazate pe memorie și este disponibil în Windows, Linux și Mac OS.

O contramăsură corespunzătoare poate consta în lansarea unei escaladări/de-escaladări automate a drepturilor pentru a raționaliza procesul și pentru a izola infecția în cazul unei intruziuni.

Deși nu există o garanție că *sandboxing* va opri amenințările *zero-day*, acesta oferă un nivel suplimentar de securitate prin separarea amenințărilor de restul rețelei pentru că rulează într-un sistem separat. Atunci când amenințările sunt în carantină, experții de securitate cibernetică le pot studia și pot identifica pattern-uri, ajutând la prevenirea atacurilor viitoare și la identificarea altor vulnerabilități. *Sandboxing* permite IT-ului să testeze cod malițios într-un mediu de testare izolat pentru a înțelege cum funcționează în cadrul unui sistem, precum și pentru a detecta rapid atacuri similare cu malware.

Un *exploit* nu este o operație formată dintr-o singură lovitură. Obiectivul *exploit*-ului este de a obține un acces mai bun la resursele noastre. Aceasta ne duce la faza următoare.

INSTALAREA

Din perspectiva atacatorului, obținerea unui nivel de acces mai bun îi permite să controleze victima, chiar dacă sistemul a fost actualizat sau repornit. Tentativele pentru obținerea unui nivel de acces mai bun nu sunt limitate la un sistem. Atacatorul poate alege să nu se grăbească și să repornească intern *cyber kill chain* prin începerea unei noi faze de recunoaștere după ce obține accesul complet la unul dintre sistemele noastre.

Obiectivele fazei de instalare sunt crearea persistenței și obținerea unui nivel de acces mai bun pentru a îndeplini misiunea. Persistența constă în tehnici utilizate de adversari pentru a menține accesul la sisteme după repornire, date de autentificare schimbate și alte întreruperi care le-ar putea bloca accesul.

Senzorii de detecție tradiționali sunt bazați pe analiza traficului și a comparațiilor cu semnături cunoscute ale atacurilor, și nu sunt eficace în mod particular atunci când vine vorba de detectarea unor atacuri subtile precum APT-uri, sau amenințări necunoscute *zero-day*.

Endpoint Detection and Response (EDR) se concentrează pe detectarea atacurilor care au trecut de nivelul de prevenire al unei soluții *Endpoint Protection Platform* (EPP) și care sunt acum active în mediul țintă. EDR poate detecta un atac care s-a întâmplat, poate efectua acțiuni imediate la nivel *endpoint* pentru

a preveni răspândirea atacurilor și poate furniza în timp real informații pentru investigații și pentru răspuns la atacuri. EDR este considerat astăzi o parte esențială a EPP.

Odată ce stabilim că un sistem a fost infectat, putem începe procesul de restaurare a sistemului la o stare stabilă cunoscută.

COMANDĂ ȘI CONTROL

În acest stadiu, sistemul este compromis și sub controlul atacatorului. Dacă a parcurs corect pașii anteriori, accesul său este persistent chiar după ce reparăm vulnerabilitatea sau repornim sistemul. Sistemul infectat poate fi folosit fie pentru a desfășura misiunea atacului fie pentru a aștepta instrucțiuni viitoare de la serverul de comandă și control.

Tacticile noastre de apărare ar trebui să fie concentrate pe detectarea activităților neobișnuite și pe limitarea controlului atacatorului. Segmentarea rețelei și a aplicațiilor va îngreuna mișcarea laterală a atacatorului și va facilita detectarea sa. Instrumentele de detecție pot căuta tipare ale utilizării rețelei care sunt modificate față de tiparul obișnuit, precum o cantitate semnificativă de informații trimise sau descărcate pe/de pe un server extern, un comportament schimbat al serverelor interne, precum un vârf neobișnuit al CPU sau al memoriei utilizate la ore ieșite din comun.

Mișcarea laterală este un set de pași, pe care atacatorul care a obținut acces la un mediu de încredere, îl efectuează pentru extinderea nivelului de acces, accesarea unor resurse adiționale și pentru a avansa suplimentar în direcția țintei sale finale.

Cu ajutorul instrumentului *Breach and Attack Simulation* (BAS) putem simula atacuri reale împotriva centrelor noastre de date astfel încât să putem evalua rezultatele și să acționăm. Acesta este cel mai înțelept sfat pe care îl putem urma pentru a rămâne înaintea atacatorului.

ACȚIUNI PRIVIND OBIECTIVE

Sistemul este acum infectat și atacatorul deține întregul control. El poate executa acțiuni pentru a-și îndeplini obiectivul. Acțiunile efectuate de atacator sunt bazate pe motivația sa. El poate fi motivat financiar, politic, sau poate dori să se deplaseze lateral și să vizeze sisteme mai importante din rețea.

Mișcarea laterală este un pas comun al atacatorilor ce obțin acces la un sistem. În acest punct, el poate începe o nouă fază de recunoaștere pentru a obține informații despre rețeaua internă.

Criza pandemică pe care o confruntăm a obligat multe companii să mute brusc unii sau toți angajații în afara rețelei tradiționale. Pe lângă riscurile crescute de acces neautorizat la resurse, aceasta ne aduce mai aproape de modelul de securitate cu încredere zero, ca transformare necesară pentru îmbunătățirea securității organizației împotriva amenințărilor continue.

Securitatea cu încredere zero este un model de securitate IT ce necesită o verificare strictă a identității fiecărei persoane și fiecărui dispozitiv ce încearcă să acceseze resursele dintr-o rețea privată, indiferent de localizarea acestora în interiorul sau exteriorul rețelei, iar verificarea este necesară pentru oricine încearcă să acceseze resursele rețelei.

Filozofia din spatele rețelei cu încredere zero presupune că există atacatori atât în interiorul rețelei, cât și în exterior, deci niciun utilizator sau dispozitiv nu ar trebui considerat automat de încredere.

Alt principiu al securității cu încredere zero este accesul limitat conform necesității. Aceasta înseamnă că utilizatorii vor accesa doar atât cât au nevoie. Aceasta reduce expunerea fiecărui utilizator la părți sensibile ale rețelei și poate preveni escaladarea privilegiilor, o parte vitală a *cyber kill chain*.

Rețelele de încredere zero utilizează și micro-segmentarea. Aceasta este o practică de delimitare a perimetrelor de securitate în zone mici pentru a menține accesul separat pentru părțile rețelei. Acest principiu de micro-segmentare, inclus în cadrul *design*-ului unei aplicații, asigură implementarea principiului privacy by design.

Multi-factor authentication (MFA) este un alt principiu al securității cu încredere zero. MFA implică necesitatea a mai mult de o dovadă pentru autentificarea unui utilizator; introducerea parolei (autentificarea printr-un singur factor) nu este suficientă pentru a obține acces.

Un cumul foarte folositor de cunoștințe a tacticilor și tehnicilor adversarilor este MITRE ATT&CK. Aceasta poate fi utilizată ca fundație pentru dezvoltarea unor modele specifice pentru amenințări și a unor metodologii. Ea oferă recomandări pentru detectarea și ameliorarea amenințărilor cunoscute. O puteți găsi prin accesarea <https://attack.mitre.org/>

© 2020 The MITRE Corporation. This work is reproduced and distributed with the permission of The MITRE Corporation.

PRE-ATT&CK Matrix

The MITRE PRE-ATT&CK Matrix™ is an overview of the tactics and techniques described in the PRE-ATT&CK model. It visually aligns individual techniques under the tactics in which they can be applied. Some techniques span more than one tactic because they can be used for different purposes.

Last Modified: 2018-04-18 17:59:24 739000

Priority Definition	Priority Definition	Target Selection	Technical Information Gathering	People Information Gathering	Organizational Information Gathering	Technical Weakness Identification	People Weakness Identification	Organizational Weakness Identification	Adversary OPSEC	Establish & Maintain Infrastructure	Persona Development	Build Capabilities	Test Capabilities	Stage Capabilities
Assess current holdings, needs, and wants	Assign KTI/KIOs and/or intelligence requirements	Determine approach/attack vector	Acquire OSINT data sets and information	Acquire OSINT data sets and information	Acquire OSINT data sets and information	Analyze application security posture	Analyze organizational skills and deficiencies	Analyze organizational skills and deficiencies	Acquire and/or use 3rd party infrastructure services	Acquire and/or use 3rd party infrastructure services	Build social network persona	Build and configure delivery systems	Review logs and residual traces	Disseminate removable media
Assess underlying areas of interest	Subnet KTI, KIO, and intelligence requirements	Determine highest level tactical element	Conduct active scanning	Aggregate individuals, digital footprints	Conduct social engineering	Analyze architecture and configuration posture	Analyze social and business relationships, interests, and affiliations	Analyze organizational skills and deficiencies	Acquire and/or use 3rd party software services	Acquire and/or use 3rd party software services	Choose pre-compromised mobile app developer account credentials or signing keys	Build or acquire exploits	Test ability to evade automated mobile application security analysis performed by app stores	Distribute malicious software development tools
Assign KTI/KIOs into categories	Task requirements	Determine secondary level tactical element	Conduct passive scanning	Conduct social engineering	Conduct social engineering	Analyze data collected	Assess targeting options	Assess opportunities created by business fields	Acquire or compromise 3rd party signing certificates	Acquire or compromise 3rd party signing certificates	Choose pre-compromised persona and affiliate accounts	CI pretool development	Test callback functionality	Friend/Follow/Connect to targets of interest
Conduct cost/benefit analysis	Determine strategic target	Conduct social engineering	Identify business relationships	Identify group/roles	Determine centralization of IT management	Analyze hardware/software security defensive capabilities	Assess security posture of physical locations	Assess security posture of physical locations	Anonymity services	Buy domain name	Develop social network persona digital footprints	Compromise 3rd party or closed source vulnerability/espion information	Test malware in various execution environments	Hardware or software supply chain implant
Create strategic plan	Determine domain and IP address space	Determine 3rd party infrastructure services	Identify job postings and needs/gaps	Disruptive div	Identify vulnerabilities in 3rd party software libraries	Research relevant vulnerabilities/CVEs	Assess vulnerability of 3rd party vendors	Compromise 3rd party infrastructure to support delivery	Common, high volume protocols and software	Compromise 3rd party infrastructure to support delivery	Friend/Follow/Connect to targets of interest	Create custom payloads	Test malware to evade detection	Post indicator
Define intelligence requirements	Determine external network trust and dependencies	Identify personnel with an authority/privilege	Identify personnel with an authority/privilege	Identify business process/tempo	Identify business relationships	Research visibility gap of security vendors	Test signature detection	Domain registration hijacking	Dynamic DNS	Dynamic DNS	Install and configure backdoor, network, and systems	Obtain/re-use payloads	Post compromise tool development	Remote access tool development
Develop KTI/KIOs	Discover target logon/email address format	Identify sensitive personal information	Identify job postings and needs/gaps	Identify sensitive personal information	Identify supply chains	Obtain templates/branding materials	Obtain templates/branding materials	Fast Flux DNS	Obfuscate infrastructure	Obfuscate infrastructure	Obtain booter/integrator subscription	Secure required equipment and software	SSL certificate acquisition for domain	SSL certificate acquisition for trust/beasting
Generate analyst intelligence requirements	Enumerate externally facing software applications, technologies, languages, and dependencies	Identify job postings and needs/gaps	Identify technology usage patterns	Identify web defensive services	Map network topology	Mitigate technical blogs/forums	Obtain domain/IP registration information	Obfuscate or encrypt code	Obfuscate or encrypt code	Obfuscate or encrypt code	Obfuscate or encrypt code	Obfuscate or encrypt code	Obfuscate or encrypt code	Obfuscate or encrypt code
Identify analyst level gaps	Identify job postings and needs/gaps	Identify technology usage patterns	Identify web defensive services	Map network topology	Mitigate technical blogs/forums	Obtain domain/IP registration information	Obfuscate or encrypt code	Obfuscate or encrypt code	Obfuscate or encrypt code	Obfuscate or encrypt code	Obfuscate or encrypt code	Obfuscate or encrypt code	Obfuscate or encrypt code	Obfuscate or encrypt code
Recon operator KTI/KIOs tasking	Identify technology usage patterns	Identify web defensive services	Map network topology	Mitigate technical blogs/forums	Obtain domain/IP registration information	Obfuscate or encrypt code	Obfuscate or encrypt code	Obfuscate or encrypt code	Obfuscate or encrypt code	Obfuscate or encrypt code	Obfuscate or encrypt code	Obfuscate or encrypt code	Obfuscate or encrypt code	Obfuscate or encrypt code

Una dintre provocările pe care le vom înfrunta în formarea unui program de securitate ofensivă constă în acordul managementului superior. O posibilă soluție poate fi propunerea unui test de penetrare ofensiv cu impact minim la nivelul aplicațiilor/părților din rețea alese în urma unei evaluări ce conduce la considerarea exercițiului ca prioritar. Aceasta este util de explorat dacă mai multe investiții ar fi utile pentru organizație. Dacă începem de la zero, poate părea intimidant, dar este și o oportunitate foarte bună. Rezultatele evaluării inițiale oferă materialele necesare pentru consolidarea securității organizației și poate duce la o propunere inițială pentru îmbunătățire pentru câștiguri rapide preferabil pentru aspecte de mare risc, în funcție de bugetul organizației pentru investițiile în securitatea inițială. Cel mai probabil scenariu în acest caz implică inițial coordonarea de către o persoană (cu furnizori externi specifici folosiți pentru aspecte foarte specifice), și prin demonstrarea valorii sale și a impactului la nivelul afacerii, echipa va începe să crească organic. Fără a demonstra managementului superior valoarea adăugată și impactul la nivelul afacerii al muncii noastre de securitate, există doar șanse teoretice pentru transformarea într-o poveste de succes.

Obiectivul nostru principal constă în protejarea continuă a organizației. Singurul instrument de prevenție activă și pre-compromitere disponibil este Echipa Roșie (*Red Teaming*). *Red teaming* este un întreg proces de testare adversarial bazat pe obiective. O evaluare făcută de echipa roșie este un efort de atac simulat ce vizează un set de obiective definit. Ei folosesc aceleași instrumente, tehnici și metode precum cele utilizate de adevărații adversari. În plus, prin referință la teste de penetrare, echipa roșie este interactivă, întrucât include identificarea atacurilor și interacțiune completă cu atacatorii, similar scenariilor reale. Dorim, mai întâi, să aflăm dacă organizația poate preveni atacurile din a avea succes, detectând atacurile reușite și răspunzând la acestea, readucând organizația la o stare a operațiilor normală. Doar prin exercițiul *Red Team/Blue Team* putem identifica toate acestea. Echipa roșie este cea mai bună armă disponibilă pentru a lupta împotriva amenințărilor, necesar de utilizat pentru a evalua consistent nivelul securității, pentru a îmbunătăți securitatea organizației și a pregătirii personalului de securitate.

Din cauză că atacurile actuale sunt complexe, trebuie să construim modele pentru a încerca să anticipăm comportamentele atacatorilor. În prezent, este puțin probabil ca organizațiile să dețină abilitatea și resursele pentru a se apăra împotriva tuturor amenințărilor. O amenințare *zero-day* poate fi un factor de succes al unui atac pentru că toate organizațiile se bazează pe mecanismele de detectare bazate pe semnătură. Încercarea de a aborda amenințările necunoscute fără un plan sistematic va eșua. Este imperativ ca echipele de răspuns și de gestionare a incidentului să dețină o metodologie pentru a fi capabili de a răspunde la amenințări necunoscute sau neidentificate pentru a proteja resursele critice pe care se bazează o afacere.

Cu toții știm că înțelegerea problemei este jumătatea drumului către soluție. Astfel, avem nevoie de un model al amenințărilor împotriva mediului nostru. Dacă putem înțelege toate căile diferite prin care organizația noastră poate fi atacată, putem crea contra-măsuri eficiente. Este atât de simplu: *cu cât înțelegem amenințările mai bine, cu atât avem șanse mai bune de apărare a mediului nostru.*

„Problems are nothing but wake-up calls for creativity” – Gerhard Gschwandtner

Astfel, avem nevoie să ne punem creativitatea la lucru pentru a descrie și detalia potențiale atacuri și pentru a construi contra-măsuri pentru a ne proteja mediul. Pentru a descrie și detalia amenințările potențiale vom utiliza threat modelling (identificarea amenințărilor) și vom trasa caracteristicile amenințării printr-un arbore al atacului/amenințării (*attack/threat tree*).

Înainte de a face aceasta, haideți să subliniem câteva beneficii importante pentru modelarea amenințărilor:

- Identificarea problemelor de design pe care metodele tradiționale de testare și evaluarea codurilor le pot omite;
- Evaluarea noilor forme de atac care nu pot fi luate în considerare altfel;
- Modelarea amenințărilor împotriva infrastructurii existente și evaluarea potențialului de a crea pagube;
- Evaluează dintre contramăsurile actuale pot eșua sau pot avea succes;
- Ajută la crearea unor contra-măsuri solide de remediere pentru a reduce amenințările;

În cuvinte mai simple, există două părți: atacatori și apărători. *Partea care învață mai repede, câștigă.* Singura cale de a câștiga acest joc este de a găsi *mai repede* decât atacatorii organizației noastre, ceea ce face organizația să fie vulnerabilă și să reparăm aceasta.

Chiar dacă ne concentrăm pe securitatea cibernetică, trebuie să luăm în considerare întreaga suprafață de atac, care nu este complet digitală. Anumiți vectori de atac pot fi non-tehnici. În atacuri hibride, atacatorii utilizează frecvent vectori fizici de amenințare pentru un potențial atac pentru a trece de controale digitale. Astfel, ar trebui să nu ignorăm vectorii fizici de amenințare, ce pot consta în o parcare sau dintr-o locație deschisă, unde un angajat găsește un dispozitiv de stocare externă (de exemplu, *USB stick*) sau într-un intrus care pătrunde în clădire alături de alți angajați, prin evitarea controlului de acces.

Arborele atacului este un instrument ce explorează vulnerabilitățile dintr-un sistem, fizice, digitale sau ambele (tehnice și non-tehnice). Este potrivit în mod special pentru analizarea securității sistemului împotriva atacatorilor malițioși. Acesta pune expertul de securitate în locul atacatorului pentru a obține noi perspective cu privire la vulnerabilitățile sistemului. Este un proces structurat pentru anticiparea atacurilor cibernetice și indică suprafața de atac în funcție de obiectivul de atac analizat.

Obiectivul de construire a unui arbore al atacului constă în explorarea atacurilor la adresa sistemului și de a expune vulnerabilitățile. Astfel, rădăcina (primul nod) al unui arbore al atacului este obiectivul pe care un atacator l-ar avea (ex. accesul la datele clienților sau perturbarea activităților afacerii). După ce rădăcina este stabilită, restul arborelui ar trebui să fie creat prin definirea fiecărui nod, până când acțiunea din nod devine trivială.

Ca părți ale construcției, arborele atacului constă în următoarele componente:

- Nodul RĂDĂCINĂ – obiectivul atacului în punctul de începere al arborelui pentru atac;
- Nodul SAU – un nod din cadrul căruia UN SINGUR nod mai mic trebuie să fie de succes;
- Nodul ȘI – un nod din cadrul căruia TOATE nodurile mai mici trebuie să fie de succes;
- Nodul FRUNZĂ – activitatea realizată de atacator;

Nodurile dintre nodurile frunză și nodul rădăcină detaliază starea intermediară și obiectivele secundare ale atacatorului. Acesta poate obține beneficii la oricare nivel al arborelui.

Următoarele întrebări pot fi folosite pentru a începe cele mai comune forme ale arborelui pentru atac:

1. Care ar fi obiectivul unui atac la adresa mediului nostru?

2. Ce zone pot fi atacate pentru a îndeplini obiectivul?
3. Ce atacuri pot fi realizate în aceste zone?
4. Ce pași sunt necesari pentru a executa un astfel de atac?
5. Ce abordări alternative există pentru acești pași?

Haideți să luăm un exemplu pentru a înțelege cum se construiește un arbore al atacului. Să presupunem că am vrea să analizăm modul cum accesul fizic neautorizat poate fi obținut în una dintre clădirile noastre. Astfel, obiectivul atacatorului ar fi „Obținerea accesului fizic neautorizat în clădire”. Pentru a face aceasta, există alternative pentru atacator, reprezentate în Fig. 1.

ALBASTRU = SAU

ROȘU = ȘI

Fig. 1. Exemplu de arbore al atacului - Obținerea accesului fizic neautorizat în clădire

Acum, cum ar fi să punem obiectivul atacatorului în vârful *cyber kill chain* și să conectăm cele șapte faze la acesta? Va semăna cu un arbore al atacului? Desigur! Și dacă utilizăm apoi matricele MITRE PRE-ATT&CK și MITRE ATT&AK pentru a descrie *modus operandi* al atacatorului? Avem o bază de cunoștințe neprețuite pe care ne putem baza pentru a construi arbori ai atacului specifici, relevanți pentru mediul nostru. Nu există vreun motiv rezonabil pentru a nu-l utiliza. Și nu omiteți considerarea amenințărilor fizice alături de cele digitale în construcția arborilor pentru atac.

Bucula OODA

Se poate întâmpla să ne simțim în dificultate în a face alegeri sau a lua decizii în anumite circumstanțe atunci când încercăm să determinăm care ar fi amenințările pentru a le defini ca obiective sau pentru a construi arbori pentru atac. Bucula OODA poate fi de mare ajutor în astfel de situații. OODA (Observare, Orientare, Decizie, Acțiune) este o metodă de abordare a incertitudinii. Este un sistem de

învățare și un cadru de luare a deciziei ce ne ajută să ne orientăm în situații și să acționăm mai repede decât se pot adapta adversarii noștri. Poate fi aplicat în identificarea amenințărilor (*threat hunting*), dar și în ale zone de securitate a informației și în afaceri. Când mediul este volatil, iar incertitudinea este ridicată, managerii știu că aceeași incertitudine pe care o înfruntă ei este înfruntată și de competitori. Influențarea și definirea incertitudinii mediului poate furniza instrumentele necesare creării avantajului competitiv.

Observare

Pentru a observa eficace, trebuie să avem o bună conștientizare a situației. Deciziile și acțiunile noastre ar trebui să se întâmple astfel încât să fie creat un oponent vulnerabil pentru a-i întrerupe ritmul. Astfel, necesitatea dezvoltării unei înțelegeri clare a mediului operațional și a contextului este crucială pentru deciziile pe care le adoptăm mai departe. Pentru threat intelligence și threat hunting, observarea include propria noastră situație, situația oponentului și mediul mai larg. Include toate dimensiunile mediului: fizic, mental și moral. Cu alte cuvinte, aceasta este faza de colectare a datelor – trebuie doar să adunăm ce este disponibil.

Orientare

Orientarea este cea mai importantă parte a buclei OODA. Obiectivul fazei de orientare este găsirea nepotrivirilor: erori în judecata dumneavoastră anterioară sau în judecata altora. Ca regulă generală, veștile rele sunt cele mai bune pentru că atât timp cât le primim la timp, le putem transforma în avantaj.

Pentru identificarea de amenințări, obiectivul orientării ar trebui să fie identificarea unui set de posibile amenințări care ar fi relevante pentru mediul operațional analizat, cum se prezintă în diverse scenarii și ce ar putea fi făcut pentru a le ameliora. Informația colectată în faza de observare este acum analizată, evaluată și având atribuită prioritatea. Dacă vă simțiți nesiguri, asigurați-vă că alocați mai mult timp și resurse pentru orientare.

Factorul de succes general pentru bucla OODA este de a construi modele sau concepte și de încerca validarea acestora înainte de operații pentru ne asigura că avem încredere că modelele sau conceptele noastre vor funcționa înainte de a avea nevoie să le folosim.

Decizie

Invariabil, în această fază este produsă ipoteza: decidentul prezice cursul cel mai bun bazat pe înțelegerea situației. Ca decidenți, ar trebui să fim acum bine poziționați pentru a ne decide cu privire la răspunsul potrivit. Atunci când decidem, mergem înainte cu cea mai bună ipoteză despre modelul sau conceptul care va funcționa. Pentru a afla dacă ipoteza este corectă, trebuie să o testăm.

Acțiune

Acest pas se referă la testarea ipotezei generate de faza de decizie. Acțiunea constă în a afla dacă modelele sau conceptele noastre sunt corecte. Dacă sunt, câștigăm lupta; dacă nu sunt, trebuie să reluăm bucla OODA prin utilizarea datelor noi.

În mod ideal, ar trebui să avem mai multe acțiuni sau experimente desfășurate în același timp astfel încât să descoperim cel mai bun model sau concept pentru o situație anume.

Având în vedere că bucla OODA este, până la urmă, o buclă, acțiunea nu este niciodată ultimul pas din proces. Ceea ce a fost învățat despre validitatea ipotezei este folosit în următorul ciclu al buclei OODA.

Puterea buclei OODA constă în simplitatea sa. Va câștiga cel care derulează consecutiv bucle OODA de succes și mai rapid decât oponentul. Țineți minte că orientarea modelează modul în care observăm, decidem și acționăm.

RED TEAMING

Acum, mai mult ca oricând, echipe roșii robuste sunt necesare pentru a aborda concepte operaționale emergente și practicile actuale de securitate, în sensul descoperirii punctelor vulnerabile înaintea atacatorilor. O echipă roșie de succes ajută la un proces decizional robust, ameliorează riscul și contribuie la pregătirea pentru neprevăzut.

Cum știm că investițiile noastre în securitate reprezintă un lucru bun? Echipa roșie poate oferi răspunsul la această întrebare. Echipa roșie este singura cale disponibilă pentru a măsura cât de bine va rezista apărarea noastră la un atac real.

Red teaming este o funcție ce poate compara și testa abordările și planurile, prin luarea în considerare a unui set de ipoteze sau rezultate alternative pentru a ajuta organizația în respingerea potențialelor atacuri. Un rol cheie al echipei roșii este de a testa presupunerile noastre de bază și de a furniza o perspectivă diferită despre procesul de evaluare și, de asemenea, de a oferi o viziune alternativă cu privire la adversari.

Oricare ar fi abilitatea lor particulară, membrii echipei roșii ar trebui să aibă o înțelegere deplină a problemei pentru analiză și să se asigure că sunt obișnuiți cu sistemele și procesele relevante utilizate de organizația noastră. Echipa ar trebui să conțină oameni cu gândire critică și creativă, care sunt gata de a aborda probleme din diferite perspective și de a se ocupa de sisteme complexe și construcții competitive.

Atunci când formați o echipă roșie, următoarele atribute ar trebui luate în considerare și incluse după caz:

- Abilitatea de a vedea lucruri din perspective alternative;
- Imaginație, un atribut specific de dorit, ce permite libertatea de gândire;
- Conștientizare proprie. „*Know thy enemy but not yourself, wallow in defeat every time*” (Sun Tzu);
- Înțelegerea mediului operațional, variabilele sale critice și procesul de luare a deciziei;
- Familiaritatea cu *cyberwar gaming* și experimentarea celor mai bune practice;
- Încrederea de abordare a convenționalului sau *blue thinking* stabilit;
- Abilitatea de a comunica eficient;
- Leadership solid;
- Facilitare eficientă;

Red teaming nu este ușor; stabilirea unei echipe roșii eficiente și aplicarea proceselor reprezintă provocări, dar sunt esențiale pentru ca *red teaming* să ofere valoare adăugată. Echipa roșie trebuie:

- Să aibă un obiectiv clar;
- Să fie independentă de echipa albastră, dar în strânsă legătură cu procesul decizional și să aibă o interacțiune adecvată cu echipa albastră;
- Să conțină membri creativi și critici cu expertiză relevantă;
- Să aibă întregul sprijin al managementului superior;
- Să ajute la detectarea strategiilor posibile de inducere în eroare și respingere a unui adversar;
- Sprijinirea echipei de securitate în înțelegerea nivelului de încredere acordat informației și aprecierilor efectuate pe baza sa;

Încrederea este crucială pentru *red teaming*. În mâinile greșite, informația pe care o utilizează ei poate fi devastatoare pentru afacerea noastră.

Responsabilități cheie ale echipei roșii

- Testarea eficacității programelor de securitate ale organizației și a performanței echipei de securitate internă;
- Consolidarea capacității organizației de a răspunde amenințărilor și incidentelor din lumea reală;
- Evaluarea practicilor de securitate internă pentru identificarea pașilor de îmbunătățire a performanței echipei albastre;
- Identificarea și ameliorarea vulnerabilităților complexe înaintea atacatorilor;
- Utilizarea tacticilor adecvate pentru descoperirea vulnerabilităților exploatabile, obținerea accesului la nivelul țintei, obținerea de date sensibile și adoptarea măsurilor potrivite pentru îmbunătățirea securității organizației;
- Agregă rapoartele de evaluare detaliată a vulnerabilităților identificate și măsurile implementate pentru adresarea acestora;
- Verifică securitatea generală a organizației și creează o strategie pentru remedierea sau îmbunătățirea securității organizației;
- Colaborează cu echipa albastră și cu senior management pentru a menține și îmbunătăți securitatea organizației;
- Respectă toate legile, normele, politicile, programele și regulile stabilite în mandatul de *red teaming*.

Următoarea hartă descrie principalele activități din interacțiunile echipei roșii:

Fig. 2. Red Teaming Mind Map

Toate organizațiile se confruntă cu două alegeri principale în formarea unei echipe roșii: formarea unei echipe roșii cu resurse interne sau externalizarea echipei roșii pentru a obține o perspectivă independentă? Ambele abordări au plusuri și minusuri. Ceea ce este important pentru o echipă roșie este găsirea abilităților potrivite pentru aceasta. În cele mai multe cazuri, nu puteți găsi toate abilitățile necesare în cadrul echipei interne și veți construi o echipă prin utilizarea unor resurse interne și externe. Există două zone de expertiză de luat în considerare – tehnice și tactice. Cele tehnice implică expertiză de specialitate pentru construirea și rularea unor instrumente necesare în faza de executare. Cele tactice se referă la expertiza de specialitate în modelarea amenințărilor și dezvoltarea scenariilor de echipă roșie. În mod implicit, abilitatea de a comunica eficient cu afacerea este obligatorie pentru fiecare membru al echipei.

Scopul echipei roșii

Activitatea echipei roșii urmărește simularea unui atac real prin extinderea scopului inițial de angajament pentru includerea întregii organizații (în cazul obținerii acces la țintă). Astfel, scopul echipei roșii nu poate fi limitat la sisteme specifice, Ar trebui să fie bazat pe un scenariu, cu obiective specifice, în funcție de amenințări reale de securitate. Acele scenarii pot fi desfășurate cu ajutorul altor echipe de securitate, precum echipa de *threat intelligence*.

Regulile din mandatul a unei echipe roșii trebuie să includă următoarele detalii:

- O listă a obiectivelor urmărite de echipa roșie în timpul exercițiului
- Unele dintre aceste pot fi:
 - Obținerea accesului fizic la camera cu servere;
 - Obținerea accesului la un mediu ce conține date sensibile;
 - Preluarea controlului asupra unui dispozitiv mobil;
 - Compromiterea datelor de autentificare în contul unui manager important;
- Anumite tehnici sunt excluse din mandat (dacă este aplicabil);
- Zone specifice sau resurse pot fi excluse din scopul exercițiului echipei roșii (dacă este aplicabil);

- Perioada oficială de testare;
- Referințe la legislația aplicabilă, politici, coduri de conduită și etică, etc. (anumiți furnizori de servicii au propriile reguli pentru realizarea evaluărilor; ei necesită și o permisiune adecvată obținută înainte de realizarea evaluării);
- Reguli de comunicare și colaborare:
 - o Punctele de escaladare funcțională și operațională utilizate de echipa roșie și circumstanțele specifice;
 - o Când să fie împărtășite cu membrii echipei albastre cunoștințele acumulate (dacă intenția organizației este de a testa răspunsul la evenimente de securitate fără o avertizare inițială, echipa roșie va putea împărtăși informații cu echipa albastră la finalul exercițiului);
- Reguli de răspuns la incident:
 - o În cazul identificării, în timpul angajării, a unor vulnerabilități critice și a unor exploit-uri;
 - o În caz de urgență;

O scrisoare de autorizare ar trebui pregătită și furnizată către echipa roșie pentru toate activitățile on-site realizate în timpul perioadei de testare. Deschiderea angajării echipei roșii poate fi făcută doar printr-o autorizație scrisă dată de reprezentanții organizației.

Dezvoltarea scenariilor pentru echipa roșie

Odată ce echipa roșie primește autorizația scrisă, va începe evaluarea cutiei negre. Munca inițială făcută în evaluarea cutiei negre este strângerea de informații. Obiectivul este de a strânge date despre organizația țintă și este critică pentru operațiune întrucât informația este baza dezvoltării planurilor inițiale de atac. Aceasta ar trebui să reprezinte recunoașterea inițială pentru identificarea potențialelor victime vulnerabile, urmată de analiza informațiilor pentru definirea suprafeței potențiale de atac și dezvoltarea arborelui pentru atac.

Execuția

Această fază implică executarea atacului la nivelul țintelor identificate pe baza planului de atac și al scenariilor formulate în faza precedentă. Faza de executare a atacului ar trebui monitorizată îndeaproape. Toți pașii echipei roșii și observarea lor ar trebui să fie înregistrați continuu în *Exercise Log Report*, cu un nivel de detalii definit de Regulile de Mandat.

Raportarea descoperirilor echipei roșii

La finalul exercițiului, principala responsabilitate a echipei roșii este remediarea problemelor urgente găsite în timpul exercițiului, precum și eradicarea rămășițelor instrumentelor de atac și a artefactelor.

Apoi, echipa roșie va pregăti Raportul Exercițiului, menționând toate aspectele exercițiului unde atacul a fost detectat, observat, abordat, monitorizat, izolat și eradicat sau pierdut din vedere. Această reconciliere ar trebui să identifice controalele de securitate, fie inexistente, fie având nevoie de îmbunătățire, care altfel ar preveni sau detecta atacul.

Pentru scopuri de învățare, un exercițiu comun post-atac poate fi organizat pentru a aproba pas cu pas reluarea atacului pentru a fi studiat de către membrii echipei albastre. De asemenea, acest exercițiu post-atac poate fi organizat într-un mediu real/de producție, pentru a demonstra eșecul controalelor în timp real.

La final, echipa roșie va pregăti Raportul Final al exercițiului. Acesta va include părțile puternice de securitate, o analiză cuprinzătoare a capacității organizaționale, cu recomandări de remediere și îmbunătățire. Raportul va conține metodologia, evidența obiectivelor îndeplinite, detalii ale căilor de atac utilizate și concesiile utilizate, dacă există.

Odată ce echipa roșie a completat exercițiul, o informare detaliată ar trebui realizată alături de echipa albastră. În această întâlnire, echipa roșie ar trebui să descrie concluziile la care a ajuns, succesele, eșecurile, precum și măsurile preventive și controalele de securitate pe care le recomandă.

Învățare și îmbunătățiri

Această fază ar trebui să fie condusă de echipa albastră. Aceasta ar trebui să pregătească lecțiile învățate în exercițiu și să implementeze recomandări și îmbunătățiri propuse de echipa roșie. La finalul implementării, o nouă verificare generală de securitate ar fi necesară pentru asigurarea că riscurile sunt sub control.

Concluzii

După cum a fost menționat anterior, *red teaming* este singura cale pe care o avem la dispoziție pentru a măsura cât de bine ar rezista apărarea noastră la atacuri reale. Doar prin *red teaming* putem obține siguranța mentală necesară pentru a opera și menține securitatea organizației noastre și a datelor sale.