

A How to Guide

Chronicle & Siemplify Integration

Table of Contents

Summary.....	
--------------	--

Implementation.....

4 Example Service Account.....

4 Installing the Integration

4 Installing the Connector..... 5

Ontology..... 6

Playbook Actions.....7

Summary

The combination of Chronicle and Siemplify provides an unparalleled set of capabilities. In this article we will look at the steps to follow in order to integrate these two products. The main thing to remember when integrating with Chronicle is that Siemplify will require the service account details provided by your Chronicle provider. Once you have this information you are ready to head to the Siemplify Marketplace and unlock this powerful combination.

Implementation

Example Service Account

Your Chronicle Provider will provide the service account information. Just to be clear you will need to copy/paste the entire json file(from first to last bracket) into the configuration menus in Siemplify.

```
{
  "type": "service_account",
  "project_id": "project-id /",
  "private_key_id": "key-id /",
  "private_key": "-----BEGIN PRIVATE KEY-----\nprivate-key /\n-----END PRIVATE KEY-----\n",
  "client_email": "service-account-email /",
  "client_id": "client-id /",
  "auth_uri": "https://accounts.google.com/o/oauth2/auth",
  "token_uri": "https://accounts.google.com/o/oauth2/token",
  "auth_provider_x509_cert_url": "https://www.googleapis.com/oauth2/v1/certs",
  "client_x509_cert_url": "https://www.googleapis.com/robot/v1/metadata/x509/service-account-email"
}
```

Installing the Integration

The screenshot shows a marketplace card for 'Google Chronicle (v5.0)'. It features the Google Chronicle logo at the top, followed by the text 'Google Chronicle (v5.0)' and a 'Siemplify Integration' badge. Below this, a brief description states: 'Chronicle enables you to examine the aggregated security information for your enterprise going back for months or longer. Use Chronicle to search across all of the domains accessed from within...'.

Goto the marketplace tab in your Siemplify Instance.

Under Integrations you will search for Google Chronicle. You should find the following integration.

There will be an arrow icon that you can click to install the integration on your instance.

Now that you have downloaded the integration go to the settings→integrations tab. From here you can select the environment you want to install Chronicle in. In most cases this will be the shared instance. You will copy/paste the service account json contents into the “User’s Service Account” parameter, and the api root of chronicle in the “api root” parameter. Save your settings and click the test button and if everything is working a green check will appear. If something went wrong there will be a red marking and an error message.

Chronicle & Siemplify Integration

siemplify.co | Page 4

Once the integration has been installed in the shared instance you can now go to settings→connectors. Here you will click on the + button and open the menu shown to the left to add the Google Chronicle Connector. For the purposes of this demonstration we have chosen the most recent Chronicle Streaming Detections Connector.

Parameters	Testing	Logs
Environment *	Prod Pipe	
Run Every	0 Days 1 Hour 0 Minutes 0 Seconds	
Product Field Name *	references.1.event_metadata.productName	
Event Field Name *	references.1.event_metadata.eventType	
Fallback Severity *	Medium	
API URL *	https://backstory.googleapis.com	
User's Service Account *	[Redacted]	
PythonProcessTimeout *	50	
Advanced		
Max Detection To Fetch	10	
Fetch Max Hours Back...	150	
Proxy Password	[Redacted]	
Minimum Severity To Fe...		
Environment Regex Pat...	.*	
Environment Field Name		
Use whitelabel as a black...	<input type="checkbox"/>	
Proxy Username		

Dynamic List

Manage dynamic list to be used for each connector's specific purpose. For more information, refer to the [Integration Portal](#).

- GCP_New_Service_Account_Created
- GCP_Sensitive_Role_Assigned

The figure above shows the configuration of the Google Chronicle Streaming Detections Connector. Important fields to note are the 'Product Field Name' and 'Event Field Name' which will determine how the ontology mapping of the alerts are handled. Similar to the integration configuration you must enter the 'api root' and the 'User's Service Account'. You then have options on how many detections to fetch at once and how many hours back the connector will look for alerts. To the right is the dynamic list that by default is used to determine which rules the connector will ingest. You have the option to use this list as a blocklist, meaning the rules listed would not be ingested, while all others will.

Parameters

Testing

Logs

Run connector once

Sample Alerts

Load to system

	Alert Name	Product	Start Time	End Time	Event Count	Preview
	Chrome_Browse...	Google Chronicle	2022-04-14 16:4...	2022-04-14 16:4...	1	

Once you have configured the connector and saved your changes, switch to the testing tab. Here you will push the 'run connector once' button to ingest a single test alert. Once this completes successfully you can select the case and click 'load to system' to make it appear in your cases tab. You can also use the 'preview' button to inspect the event fields related to the alert.

Simplify maps the event fields of alerts in a process known as ontology. The menu can either be accessed through the settings tab, or when clicking on the events tab of an alert there is a configuration button that will take you there as well. Below is a figure of the Zscaler alert that was ingested into Chronicle. Let's go over all its components.

Event configuration
Chronicle • Zscaler NSS • NETWORK_HTTP

Visualizer
Mapping

Visualizer
Proxy
Description: outgoing web traffic

Entity Fields

Rule Level	Target Field	Extracted Field	Alternative Field 1	Alternative Field 2	Extraction Func	Extraction Params	Transformation Func	Transformation Params
Event Type	DestinationEntityName	principal.hostname			Extractor	{}	TO_STRING	
Source	SourceEntityName				Extractor	{}	TO_STRING	
Source	SourceEntityName				Extractor	{}	TO_STRING	
Event Type	DestinationAddress	principal.ip			Extractor	{}	TO_STRING	
Source	SourceAddress				Extractor	{}	TO_STRING	
Event Type	DestinationURL	target.url			Extractor	{}	TO_STRING	
Source	HostSignature				Extractor	{}	TO_STRING	

System Fields

Target Field	Extracted Field	Alternative Field 1	Alternative Field 2	Extraction Func	Extraction Params	Transformation Func	Transformation Params
StartTime	timestamp			None		TO_STRING	
EndTime	timestamp			None		TO_STRING	

The first important part of the ontology screen is the section that shows the Source-Product-Event levels of the alert. In this example it is Chronicle-Zscale NSS-Network Http. You can select any of these levels to make your mapping. They inherit the mapping left to right. So starting out on the product level is advisable, then making any custom changes per event type. The other important setting is the visual family that is chosen. In this example the Proxy family has been selected because it does the best job showing the entity relationships of events from Zscaler. Finally you can see the Simplify Entities that are being mapped to the event fields. The fields in this example are green because they have been mapped and are present in the event. An important starting point when mapping are the StartTime and Endtime. These fields are used to build entity relationships. You also have a lot of flexibility with features like backup fields, extraction functions and even transformation abilities. For instance the time formats can be transformed which can be very helpful. Chronicle will have several data sources that will need to be mapped, but much of that data will be in UDM format which should make some of the job easier. However, it is always advisable to double check the raw event fields and make sure to account for any exceptions.

Playbook Actions

Once everything is running properly it is time to start using all the actions available when building playbooks. Beyond just ingesting alerts the integration lets you automate enrichments, search for related assets and run advanced queries. The block above is a good starting point. By putting these three actions in a block you can now utilize this block in any playbook that will be triggered by Chronicle.

