

Lab - Extract an Executable from a PCAP

Objectives

- Part 1: Analyze Pre-Captured Logs and Traffic Captures
- Part 2: Extract Downloaded Files from PCAP

Background / Scenario

Looking at logs is very important, but it is also important to understand how network transactions happen at the packet level.

In this lab, you will analyze the traffic in a previously captured pcap file and extract an executable from the file.

KELOMPOK D.I.A.M

Anggota :

ALBER DERRY ASHER - 20523129

RIZQI MEDIANSYAH ICHWAN - 20523169

AJRUN AHSAN PRATISTA - 20523068

FAHRIZAL ADHA -

20523185

Required Resources

- CyberOps Workstation virtual machine

Instructions

Part 1: Analyze Pre-Captured Logs and Traffic Captures

In Part 2, you will work with the **nimda.download.pcap** file. Captured in a previous lab, **nimda.download.pcap** contains the packets related to the download of the Nimda malware. Your version of the file, if you created it in the previous lab and did not reimport your CyberOps Workstation VM, is stored in the **/home/analyst** directory. However, a copy of that file is also stored in the **CyberOps Workstation VM**, under the **/home/analyst/lab.support.files/pcaps** directory so that you can complete this lab. For consistency of output, the lab will use the stored version in the **pcaps** directory.

While **tcpdump** can be used to analyze captured files, **Wireshark's** graphical interface makes the task much easier. It is also important to note that **tcpdump** and **Wireshark** share the same file format for packet captures; therefore, PCAP files created by one tool can be opened by the other.

- Change directory to the **lab.support.files/pcaps** folder, and get a listing of files using the **ls -l** command.

```
[analyst@secOps ~]$ cd lab.support.files/pcaps
[analyst@secOps pcaps]$ ls -l
total 7460
-rw-r--r-- 1 analyst analyst 3510551 Aug  7 15:25 lab_prep.pcap
-rw-r--r-- 1 analyst analyst 371462 Jun 22 10:47 nimda.download.pcap
-rw-r--r-- 1 analyst analyst 3750153 May 25 11:10 wannacry_download_pcap.pcap
[analyst@secOps pcaps]$
```

- Issue the command below to open the **nimda.download.pcap** file in Wireshark.

```
[analyst@secOps pcaps]$ wireshark nimda.download.pcap &
```

- The **nimda.download.pcap** file contains the packet capture related to the malware download performed in a previous lab. The **pcap** contains all the packets sent and received while **tcpdump** was running.

Select the fourth packet in the capture and expand the Hypertext Transfer Protocol to display as shown below.

The screenshot shows the Wireshark interface with the following details:

- File Menu:** File, Edit, View, Go, Capture, Analyze, Statistics, Telephony, Wireless, Tools, Help.
- Toolbar:** Includes icons for selection, zoom, search, and various analysis tools.
- Display Filter:** Apply a display filter ... <Ctrl-/>
- Packets List:** Shows 316 total packets and 316 displayed (100.0%). The fourth packet is highlighted:

No.	Time	Source	Destination	Protocol	Length	Info
1	0.000000	209.165.200.235	209.165.202.133	TCP	74	48598 → 6666 [SYN] Seq=0 Win=29200 Len=0 MSS=1460
2	0.000259	209.165.202.133	209.165.200.235	TCP	74	6666 → 48598 [SYN, ACK] Seq=0 Ack=1 Win=28960 Len=0
3	0.000297	209.165.200.235	209.165.202.133	TCP	66	48598 → 6666 [ACK] Seq=1 Ack=1 Win=29696 Len=0 TSv
4	0.000565	209.165.200.235	209.165.202.133	HTTP	230	GET /W32.Nimda.Amm.exe HTTP/1.1
5	0.000588	209.165.202.133	209.165.200.235	TCP	66	6666 → 48598 [ACK] Seq=1 Ack=165 Win=30208 Len=0 T
6	0.000708	209.165.202.133	209.165.200.235	TCP	324	6666 → 48598 [PSH, ACK] Seq=1 Ack=165 Win=30208 Le
- Details Panel:** Shows the raw hex and ASCII data for the selected packet (Frame 4).

Hex	Dec	ASCII
0000	16 4c 37 9e eb 50 ea 05	L7 P... ,.= E
0010	00 d8 2f 66 40 00 40 06	... /f@ @
0020	ca 85 bd d6 1a 0a ec 07	[W i_...
0030	00 3a 37 87 00 00 01 01	;7..... xt: 6
0040	e5 11 47 45 54 20 2f 57	GET /W 32.Nimda
- Bottom Status Bar:** nimda.download.pcap | Packets: 316 · Displayed: 316 (100.0%) · Profile: Default

- d. Packets one through three are the TCP handshake. The fourth packet shows the request for the malware file. Confirming what was already known, the request was done over HTTP, sent as a GET request.

- e. Because HTTP runs over TCP, it is possible to use **Wireshark's Follow TCP Stream** feature to rebuild the TCP transaction. Select the first TCP packet in the capture, a SYN packet. Right-click it and choose **Follow > TCP Stream**.

- f. Wireshark displays another window containing the details for the entire selected TCP flow.

What are all those symbols shown in the **Follow TCP Stream** window? Are they connection noise? Data? Explain.

Jawaban : Simbol-simbol tersebut merupakan isi sebenarnya dari file yang diunduh. Karena itu merupakan file biner, Wireshark tidak tahu bagaimana cara merepresentasikannya. Simbol-simbol yang ditampilkan merupakan upaya terbaik Wireshark untuk memahami data biner tersebut saat didekripsi sebagai teks.

There are a few readable words spread among the symbols. Why are they there?

Jawaban :

Ya, Itu adalah rangkaian karakter yang terdapat dalam kode eksekusi. Biasanya, kata-kata tersebut merupakan bagian pesan yang disampaikan oleh program kepada pengguna saat berjalan. Meskipun lebih merupakan seni daripada ilmu, seorang analis yang terampil dapat mengambil informasi berharga dengan membaca fragmen-fragmen ini. contoh : kernel 32, data, reloc, dll

Challenge Question: Despite the **W32.Nimda.Amm.exe** name, this executable is not the famous worm. For security reasons, this is another executable file that was renamed as **W32.Nimda.Amm.exe**. Using the word fragments displayed by **Wireshark's Follow TCP Stream** window, can you tell what executable this really is?

Jawaban : Saat di scroll halaman bagian bawah, file tersebut berisi hasil execute file cmd.exe Microsoft Windows corporation

- g. Click **Close** in the Follow TCP Stream window to return to the Wireshark nimda.download.pcap file.

Part 2: Extract Downloaded Files from PCAP

Because capture files contain all packets related to traffic, a PCAP of a download can be used to retrieve a previously downloaded file. Follow the steps below to use **Wireshark** to retrieve the Nimda malware.

- a. In that fourth packet in the **nimda.download.pcap** file, notice that the **HTTP GET** request was generated from **209.165.200.235** to **209.165.202.133**. The Info column also shows this is in fact the GET request for the file.the GET request packet selected,
 - b. With navigate to **File > Export Objects > HTTP**, from **Wireshark's** menu.

- c. Wireshark will display all HTTP objects present in the TCP flow that contains the GET request. In this case, only the **W32.Nimda.Amm.exe** file is present in the capture. It will take a few seconds before the file is displayed.

Why is **W32.Nimda.Amm.exe** the only file in the capture?

Lab - Extract an Executable from a PCAP

Jawaban : Karena file yang di **export** di eksekusi dari port awal nimda.download.pcap hanya itu saja dan tidak ada traffic lain saat di eksekusi.

- d. In the **HTTP object list** window, select the **W32.Nimda.Amm.exe** file and click **Save As** at the bottom of the screen.
- e. Click the left arrow until you see the **Home** button. Click Home and then click the **analyst** folder (not the analyst tab). Save the file there.
- f. Return to your terminal window and ensure the file was saved. Change directory to the **/home/analyst** folder and list the files in the folder using the **ls -l** command.

```
[analyst@secOps pcaps]$ cd /home/analyst
[analyst@secOps ~]$ ls -l
total 364
drwxr-xr-x 2 analyst analyst 4096 Sep 26 2014 Desktop
drwx----- 3 analyst analyst 4096 May 25 11:16 Downloads
drwxr-xr-x 2 analyst analyst 4096 May 22 08:39 extra
drwxr-xr-x 8 analyst analyst 4096 Jun 22 11:38 lab.support.files
drwxr-xr-x 2 analyst analyst 4096 Mar 3 15:56 second drive
-rw-r--r-- 1 analyst analyst 345088 Jun 22 15:12 W32.Nimda.Amm.exe
[analyst@secOps ~]$
```

Was the file saved?

Jawaban : Ya, file sudah tersimpan

- g. The **file** command gives information on the file type. Use the file command to learn a little more about the malware, as show below:

```
[analyst@secOps ~]$ file W32.Nimda.Amm.exe
W32.Nimda.Amm.exe: PE32+ executable (console) x86-64, for MS Windows
[analyst@secOps ~]$
```

As seen above, **W32.Nimda.Amm.exe** is indeed a Windows executable file.

In the malware analysis process, what would be a probable next step for a security analyst?

Jawaban : Tujuan utamanya adalah mengidentifikasi jenis malware dan menganalisis perilakunya. Oleh karena itu, file malware harus dipindahkan ke lingkungan yang terkontrol dan dieksekusi untuk mengamati perilakunya. Lingkungan analisis malware umumnya menggunakan mesin virtual dan diisolasi untuk menghindari kerusakan pada sistem yang bukan untuk pengujian. Lingkungan tersebut biasanya dilengkapi dengan alat-alat yang memudahkan pemantauan eksekusi malware; penggunaan sumber daya, koneksi jaringan, dan perubahan sistem operasi adalah beberapa aspek yang umum dipantau.

Terdapat juga beberapa alat analisis malware berbasis internet. VirusTotal (virustotal.com) adalah salah satu contohnya. Analis mengunggah malware ke VirusTotal, yang kemudian menjalankan kode berbahaya tersebut. Setelah eksekusi dan sejumlah pemeriksaan lainnya, VirusTotal mengirimkan laporan kepada analis.

