

How to Monitor Active Directory Changes for Free Using Splunk Free, Supercharger Free and My New Splunk App

Sponsored by

© 2017 Monterey Technology Group Inc.

Thanks to

• Made possible by

Preview of Key Points

- Active Directory changes
- The free solution overview
- Setting it up step by step

AD Changes

- What we all need to be monitoring
 - Users
 - New
 - Deleted, disabled
 - Significant change
 - Groups
 - Members
 - Added
 - Removed
 - Scope/type changed
 - Added
 - Deleted

AD Changes

- What we all need to be monitoring
 - OUs
 - Permission changes – delegation of privileged authority
 - Group Policy
 - GPOs
 - Creation, deletion, Modification
 - OU and Domain
 - Linked GPOs
 - Inheritance blocking / Enforcement
 - Priority
 - Domain and Domain Controller security policy changes

Analysis

- Over time
- By domain
- Bubble up outliers
 - Infrequent admins
 - Active admins
- Users and groups
 - Rarely changed
 - Frequently changed

Windows Security Events

[1100 The event logging service has shut down](#)
[1101 Audit events have been dropped by the transport.](#)
[1102 The audit log was cleared](#)
[1104 The security Log is now full](#)
[1108 The event logging service encountered an error](#)
[4610 An authentication package has been loaded by the Local Security Authority](#)
[4611 A trusted logon process has been registered with the Local Security Authority](#)
[4614 A notification package has been loaded by the Security Account Manager.](#)
[4622 A security package has been loaded by the Local Security Authority.](#)
[4697 A service was installed in the system](#)
[4704 A user right was assigned](#)
[4705 A user right was removed](#)
[4706 A new trust was created to a domain](#)
[4707 A trust to a domain was removed](#)
[4713 Kerberos policy was changed](#)
[4716 Trusted domain information was modified](#)
[4717 System security access was granted to an account](#)
[4718 System security access was removed from an account](#)
[4719 System audit policy was changed](#)
[4720 A user account was created](#)
[4725 A user account was disabled](#)
[4726 A user account was deleted](#)
[4727 A security-enabled global group was created](#)
[4728 A member was added to a security-enabled global group](#)
[4729 A member was removed from a security-enabled global group](#)
[4730 A security-enabled global group was deleted](#)

Windows Security Events

[4731 A security-enabled local group was created](#)
[4732 A member was added to a security-enabled local group](#)
[4733 A member was removed from a security-enabled local group](#)
[4734 A security-enabled local group was deleted](#)
[4735 A security-enabled local group was changed](#)
[4737 A security-enabled global group was changed](#)
[4738 A user account was changed](#)
[4739 Domain Policy was changed](#)
[4754 A security-enabled universal group was created](#)
[4755 A security-enabled universal group was changed](#)
[4756 A member was added to a security-enabled universal group](#)
[4757 A member was removed from a security-enabled universal group](#)
[4758 A security-enabled universal group was deleted](#)
[4764 A groups type was changed](#)
[4794 An attempt was made to set the Directory Services Restore Mode administrator password](#)
[4817 Auditing settings on object were changed.](#)
[4819 Central Access Policies on the machine have been changed](#)
[4865 A trusted forest information entry was added](#)
[4866 A trusted forest information entry was removed](#)
[4867 A trusted forest information entry was modified](#)
[4906 The CrashOnAuditFail value has changed](#)
[4908 Special Groups Logon table modified](#)
[4911 Resource attributes of the object were changed](#)
[4912 Per User Audit Policy was changed](#)
[4913 Central Access Policy on the object was changed](#)
[4932 Synchronization of a replica of an Active Directory naming context has begun](#)
[5136 A directory service object was modified](#)
[5137 A directory service object was created](#)
[5141 A directory service object was deleted](#)
[6145 One or more errors occurred while processing security policy in the group policy objects](#)

The Splunk App for LOGbinder

Solution comprises

- How do we pull this off for free?
 - Get Splunk Light
 - 500 MB a day free
 - From LOGbinder
 - Splunk App for LOGbinder
 - Free
 - Supercharger for Windows Event collection
 - Free for managing domain controllers

Challenges

- Challenges with Windows security log
 - Logs are cryptic
 - Duplicate events
 - Users, group policy changes
 - Lots of events
- It's expensive, to use the free Splunk you can't be indexing noise

Splunk Challenges

```

EventCode=4720
EventType=0
Type=Information
ComputerName=lab-0c2-50.lab.local
TaskCategory=User Account Management
OpCode=Info
RecordNumber=30821144
Keywords=Audit Success
Message=A user account was created.
  
```

```

Subject:
  Security ID: S-1-5-21-311908031-1195731464-1505490484-1805
  Account Name: rsmith
  Account Domain: LAB
  Logon ID: 0x3a76120e
  
```

```

New Account:
  Security ID: S-1-5-21-311908031-1195731464-1505490484-2331
  Account Name: cmartin
  Account Domain: LAB
  
```

```

Attributes:
  SAM Account Name: cmartin
  Display Name: Chris Martin
  User Principal Name: cmartin@lab.local
  Home Directory: -
  
```

~~Splunk native parsing~~


```

 Account_Name rsmith
 cmartin
  
```

With our app!

<input type="checkbox"/>	SourceName	Microsoft Windows security auditing.
<input type="checkbox"/>	SubjectAccountDomain	LAB
<input type="checkbox"/>	SubjectAccountName	rsmith
<input type="checkbox"/>	SubjectLogonID	0x3a76120e
<input type="checkbox"/>	SubjectSecurityID	S-1-5-21-311908031-1195731464-1505490484-1805
<input type="checkbox"/>	TargetAccountDomain	LAB
<input type="checkbox"/>	TargetAccountName	cmartin
<input type="checkbox"/>	TargetSecurityID	S-1-5-21-311908031-1195731464-1505490484-2331
<input type="checkbox"/>	TaskCategory	User Account Management

And it's at search time not at indexing! So your existing logs work.

WEC filtering at the source

- Domain controller security logs are huge
- How do you get just significant AD change events into Splunk and stay under the 500MB a day limit?
- Windows Event Collection
 - Xpath filtering at the source
 - Supercharger has a built-in filter for this very purpose
 - On our domain controllers only 0.1% events are actually forwarded to Splunk

Splunk and Windows challenges

- How to distinguish events from domain controllers from other member servers?
 - Nobody wants to maintain a list of DCs
 - Our app builds a list of domain controllers automatically from event ID 4932
- How deal with repetitive events?
 - Group By
 - "Transactions"

How to do it

ULTIMATE WINDOWS SECURITY .COM

SUPERCHARGER[™]
for Windows Event Collection

- Step by step instructions
 - <https://support.logbinder.com/Supercharger/50135/8-Install-Supercharger-with-Splunk-Light-and-the-Splunk-App-for-LOGbinder>
- Download Splunk Light
 - https://www.splunk.com/en_us/download/splunk-light.html
- Download Supercharger
 - <https://www.logbinder.com/Form/SCDownload>
- Download Splunk App for LOGbinder
 - <https://www.logbinder.com/Form/SplunkDownload>
- Get help at
 - <https://forum.logbinder.com/>
 - Look for the forum: Splunk App for LOGbinder

Bottom line

- Everyone can monitor important AD changes using free technology
- This project demonstrates the power of Windows Event Collection
 - Especially Xpath filters at the source
- Domain controllers are just the beginning with what you can accomplish with Supercharger for Windows Event Collection
 - <https://www.logbinder.com/Products/Supercharger/>

© 2017 Monterey Technology Group Inc.

Bottom line

- Our Splunk App also analyzes events from
 - LOGbinder for Exchange
 - Non-owner mailbox auditing
 - Privileged Access
 - LOGbinder for SharePoint
 - End-user activity
 - Privileged Access
 - LOGbinder for SQL Server
 - Zero-touch
 - Privileged Access
 - Database operations
- <https://www.logbinder.com/Products/>

© 2017 Monterey Technology Group Inc.