

Blue Team Handbook: Incident Response Edition

*A condensed field guide for the
Cyber Security Incident Responder.*

By: Don Murdoch, GSE, MBA, CISSP+14
Version 2.0

Table of Contents

1.	Blue Team Handbook - Introduction.....	3
2.	Some Lessons from the US Military	4
3.	Six Steps of Incident Response.....	5
4.	Assessing Impact of Cyber Attacks.....	16
5.	Essential IR Business Process and Paperwork.....	18
6.	Chain of Custody and Evidence Topics (V2).....	24
7.	Six Step Incident Response Template	26
8.	Commercial Incident Response Template	28
9.	Incident Response and Forensics are Partners	31
10.	The Attack Process, Tools, and IR Points	33
11.	Secure Communications	39
12.	Netcat and Cryptcat for the Blue Team	41
13.	Nmap and Masscan Network Assessment.....	45
14.	Windows Counter Loops.....	49
15.	Simple Windows Password Guessing.....	50
16.	Automated Collection (Windows).....	51
17.	Malware Standard Response Pattern	53
18.	Windows Volatile Data Investigation.....	54
19.	Other Windows Artifact Investigation	69
20.	Linux Volatile Data System Investigation.....	70
21.	Linux Artifact Investigation	74
22.	SIFT Based Timeline Construction (Windows)	78
23.	Linux Iptables Essentials: An Example	80
24.	Firewall Assurance/Testing with HPing.....	82
25.	Network Device Collection and Analysis Process	84
26.	Website Investigation Techniques	87
27.	Network Traffic Analysis Techniques	88
28.	Common Malware Campaign Pattern	97
29.	Suspicious Traffic Patterns.....	99
30.	Packet Data Carving Notes.....	105
31.	RDBMS Incident Response (V2)	106
32.	Wireless Specific Topics	108
33.	Using the Snort IDS (BackTrack, Kali).....	110
34.	Notes: Bootable Linux Distributions	114
35.	Vulnerability Testing (OpenVAS).....	116
36.	Wireshark Usage Notes.....	117
37.	Password Assessment.....	119

Table of Contents

38.	Common TCP and UDP Ports	121
39.	ICMP Table	125
40.	Web Site References	128
41.	ICMP Header	131
42.	IPV4 Header	132
43.	UDP Header.....	133
44.	TCP Header.....	134
45.	IPv6 Header.....	135
46.	Acronyms Used in this Manual	136
47.	Bibliography, Reading List, and References.....	138
48.	Index.....	144

List of Tables

Table 1 Step One: Preparation.....	5
Table 2 Step Two: Identification	9
Table 3 Step Three: Containment	11
Table 4 Step Four: Eradication.....	14
Table 5 Step Five: Recovery	14
Table 6 Step Six: Lessons Learned (or Follow Up).....	15
Table 7 Categorize Cyber Attack's Effects (MITRE).....	17
Table 8 PenTest Authorization Letter (Skoudis)	20
Table 9 Six Step Structured Incident Response Template	26
Table 10 Commercial Structured Incident Response Template	28
Table 11 Google Search Examples	35
Table 12 Google Search Terms for Incident Response	35
Table 13 NetCat Relay Setup.....	43
Table 14 Masscan Examples	47
Table 15 WFT Quick Start.....	51
Table 16 Mandiant RedLine Quickstart.....	52
Table 17 Prepare Environment for Collection (Windows)	54
Table 18 Mandiant Memoryze Quick Start.....	55
Table 19 Volatility Example for Win2008 SP1.....	56
Table 20 Windows Environment Data Collection (Native)	57
Table 21 Windows Environment Data Collection (Third Party).....	59
Table 22 FTK Imager Collection.....	60
Table 23 Supplemental System Collection (Windows)	61
Table 24 Process Explorer View of Normal Processes	62

Table of Contents

Table 25 Windows Firewall Commands (netsh)	64
Table 26 Windows Firewall Commands (netsh advfirewall).....	64
Table 27 Other Windows Artifact Investigation	69
Table 28 Prepare Environment for Collection (Linux).....	70
Table 29 User Account Related Artifacts (Linux)	74
Table 30 OS Artifacts (Linux)	74
Table 31 Log Collection (Linux)	76
Table 32 File Activity Analysis (Linux)	77
Table 33 hping.....	82
Table 34 Hping2 Examples	82
Table 35 Hping3 Examples	83
Table 36 PCAP Timeframe Analysis (Wireshark).....	91
Table 37 PCAP Timeframe Analysis (tcpdump).....	91
Table 38 Detect MAC Address Manipulation.....	92
Table 39 Fragmentation Checks.....	93
Table 40 Tcpdump Traffic Filter Examples	95
Table 41 tcpdump Control Bits	95
Table 42 Malware Distribution Pattern	97
Table 43 Common Ports Found in Corporate Setting	100
Table 44 Suspicious TCP Patterns	101
Table 45 Suspicious Traffic Volume	102
Table 46 Suspicious Broadcast Traffic.....	102
Table 47 MAC / ARP attacks.....	102
Table 48 Suspicious ICMP	103
Table 49 DoS/DDoS	103
Table 50 Suspicious Brute Force	104
Table 51 File Extension Types	107
Table 52 Wireshark Wireless Display Filters	108
Table 53 Wireshark Wireless Capture Filters.....	108
Table 54 Wireshark Display Filters.....	117

List of Figures

Figure 1 Conflict Superimposed on Six Steps.....	4
Figure 2 Seven Domains of IT Infrastructure	16
Figure 3 Malware / Automated Attacker General Process.....	33
Figure 4 Determined Attacker General Process.....	33
Figure 5 NIST 800-115 Penetration Test Process	34

Table of Contents

Figure 6 Example of a Windows Disk Image with mmls	78
Figure 7 Syn/Ack Packets in Wireshark.....	88
Figure 8 Wireshark ICMP Type and Code Display	94
Figure 9 Wireshark "contains" Example	117