


Security Operations and Defensive Analysis

Syllabus


1. Copyright
2. Introduction to SOC-200
 - a. Secrets of Success with SOC-200
 - Understand Offense to Improve Defense
 - A Mindset of Learning
 - Collect Data and Do Your Research
 - b. Getting Started With SOC-200
 - The Course Structure
 - Lab Overview
 - Connecting to the VPN
 - Disconnecting from the VPN
 - Conclusion
3. Attacker Methodology Introduction
 - a. The Network as a Whole
 - The DMZ
 - Deployment Environments
 - Core and Edge Network Devices
 - Virtual Private Networks and Remote Sites
 - b. The Lockheed-Martin Cyber Kill-Chain
 - The Importance of the Kill-Chain
 - Case Study 1: Monero Cryptomining
 - Case Study 2: Petya, Mischa, and GoldenEye
 - c. MITRE ATT&CK Framework
 - Tactics, Techniques, and Sub-Techniques
 - Case Study 1: OilRig
 - Case Study 2: APT3
 - Case Study 3: APT28
 - d. Wrapping Up
4. Windows Endpoint Introduction
 - a. Windows Processes
 - b. Windows Registry
 - c. Command Prompt, VBScript, and Powershell
 - Command Prompt
 - Visual Basic Script (VBScript)


- PowerShell
- d. Programming on Windows
 - Component Object Model
 - .NET and .NET Core
- e. Windows Event Log
 - Introduction to Windows Events
 - PowerShell and Event Logs
- f. Empowering the Logs
 - System Monitor (Sysmon)
 - Sysmon and Event Viewer
 - Sysmon and PowerShell
 - Remote Access with PowerShell Core
- g. Wrapping Up
- 5. Windows Server Side Attacks
 - a. Credential Abuse
 - The Security Account Manager (SAM) and Windows Authentication
 - Suspicious Logins
 - Brute Force Logins
 - b. Web Application Attacks
 - Internet Information Services (IIS)
 - Local File Inclusion
 - Command Injection
 - File Upload
 - c. Binary Exploitation
 - Binary Attacks
 - Windows Defender Exploit Guard (WDEG)
 - d. Wrapping Up
- 6. Windows Client-Side Attacks
 - a. Attacking Microsoft Office
 - Social Engineering and Spearphishing
 - Installing Microsoft Office
 - Using Macros
 - b. Monitoring Windows PowerShell
 - Introduction to PowerShell Logging

- PowerShell Module Logging
- PowerShell Script Block Logging
- PowerShell Transcription
- Case Study: PowerShell Logging for Phishing Attacks
- Obfuscating/Deobfuscating Commands
- c. Wrapping Up
- 7. Windows Privilege Escalation
 - a. Privilege Escalation Introduction
 - Privilege Escalation Enumeration
 - User Account Control
 - Bypassing UAC
 - b. Escalating to SYSTEM
 - Service Creation
 - Attacking Service Permissions
 - Leveraging Unquoted Service Paths
 - c. Wrapping Up
- 8. Windows Persistence
 - a. Persistence on Disk
 - Persisting via Windows Service
 - Persisting via Scheduled Tasks
 - Persisting by DLL-Sideload/ Hijacking
 - b. Persistence in Registry
 - Using Run Keys
 - Using Winlogon Helper
 - c. Wrapping Up
- 9. Linux Endpoint Introduction
 - a. Linux Applications and Daemons
 - Daemons
 - Logging on Linux and the Syslog Framework
 - Rsyslog Meets Journal
 - Web Daemon Logging
 - b. Automating the Defensive Analysis
 - Python for Log Analysis
 - DevOps Tools

Hunting for Login Attempts

c. Wrapping Up

10. Linux Server Side Attacks

a. Credential Abuse

Suspicious Logins

Password Brute Forcing

b. Web Application Attacks

Command Injection

SQL Injection

c. Wrapping Up

11. Linux Privilege Escalation

a. Attacking the Users

Becoming a User

Backdooring a User

b. Attacking the System

Abusing System Programs

Weak Permissions

c. Wrapping Up

12. Network Detections

a. Intrusion Detection Systems

Theory and Methodology

Foundations of IDS and Rule Crafting

b. Detecting Attacks

Known Vulnerabilities

Extra Mile I

Unknown Vulnerabilities

c. Detecting C2 Infrastructure

C2 Infrastructure

Extra Mile II

Network Communications

d. Wrapping Up

13. Antivirus Alerts and Evasion

a. Antivirus Basics

Antivirus Overview

- Signature-Based Detection
- Real-time Heuristic and Behavioral-Based Detection
- b. Antimalware Scan Interface (AMSI)
 - Understanding AMSI
 - Bypassing AMSI
- c. Wrapping Up
- 14. Network Evasion and Tunneling
 - a. Network Segmentation
 - Network Segmentation Concepts and Benefits
 - Segmentation Theory
 - b. Egress Busting
 - Detecting Egress Busting
 - c. Port Forwarding and Tunneling
 - Port Forwarding and Tunneling Theory
 - Port Forwarding and Tunneling in Practice
 - d. Wrapping Up
- 15. Active Directory Enumeration
 - a. Abusing Lightweight Directory Access Protocol
 - Understanding LDAP
 - Interacting with LDAP
 - Enumerating Active Directory with PowerView
 - b. Detecting Active Directory
 - Auditing Object Access
 - Baseline Monitoring
 - Using Honey Tokens
 - c. Wrapping Up
- 16. Windows Lateral Movement
 - a. Windows Authentication
 - Pass the Hash
 - Brute Force Domain Credentials
 - Terminal Services
 - b. Abuse the Kerberos Ticket
 - Pass the Ticket
 - Kerberoasting

- c. Wrapping Up
- 17. Active Directory Persistence
 - a. Keeping Domain Access
 - Domain Group Memberships
 - Domain User Modifications
 - Golden Tickets
 - b. Wrapping Up
- 18. SIEM Part One: Intro to ELK
 - a. Log Management Introduction
 - SIEM Concepts
 - Elastic Stack (ELK)
 - ELK Integrations with OSQuery
 - b. ELK Security
 - Rules and Alerts
 - Timelines and Cases
 - c. Wrapping Up
- 19. SIEM Part Two: Combining the Logs
 - a. Phase One: Web Server Initial Access
 - Enumeration and Command Injection of web01
 - Phase One Detection Rules
 - b. Phase Two: Lateral Movement to Application Server
 - Brute Force and Authentication to appsrv01
 - Phase Two Detection Rules
 - c. Phase Three: Persistence and Privilege Escalation on Application Server
 - Persistence and Privilege Escalation on appsrv01
 - Phase Three Detection Rules
 - d. Phase Four: Perform Actions on Domain Controller
 - Dump AD Database
 - Phase Four Detection Rules
 - e. Wrapping Up
- 20. Trying Harder: The Labs
 - a. Challenges
 - Completing the SOC-200 Challenges
 - b. Wrapping Up