Start date and time of the traffic: **Saturday 2016-12-17 at approximately 02:30 UTC** MAC address of infected Windows computer: **00:1c:23:9b:70:5e (Dell_9b:70:5e)**

IP address of the infected Windows computer: **172.16.2.96** Host name of the infected Windows computer: **Froggy-PC**

Person's name (account name) using the infected Windows host: Matthew.Frogman

Public IP address of the infected Windows computer: **201.16.144.112** Country or general location of the infected Windows computer: **Brazil**

A description of what happened:

The user (Matthew.Frogman) was infected through a link from an Boleto-themed malicious spam (malspam) in an ongoing campaign I previously documented earlier this year on a few occasions:

- http://www.malware-traffic-analysis.net/2016/07/25/index4.html
- http://www.malware-traffic-analysis.net/2016/08/13/index.html
- http://www.malware-traffic-analysis.net/2016/08/16/index2.html
- http://www.malware-traffic-analysis.net/2016/08/17/index2.html
- http://www.malware-traffic-analysis.net/2016/08/18/index4.html
- http://www.malware-traffic-analysis.net/2016/08/22/index.html
- http://www.malware-traffic-analysis.net/2016/08/23/index.html
- http://www.malware-traffic-analysis.net/2016/08/25/index.html
- http://www.malware-traffic-analysis.net/2016/09/21/index3.html

The indicators of compromise (IOCs) have changed a little since the last time they were documented on the blog in September 2016, but it's recognizably the same type of traffic.

IOCs for this infection:

Link from the email:

65.181.125.20 port 80 - wme0hsxg.e6to8jdmiysycbmeepm29nfprvigdwev.top - GET /1dkfJu.php?1dkfJu=wME0HsXGMATTHEW

Redirect to .js file hosted on 4shared.com:

 74.117.178.179 port 80 - dc621.4shared.com - GET /download/j2PZxBQ-ba/ 16122016xoGul9iOhm1WwDLLwlkxwX.vbe?[long string]

Post-infection HTTP traffic:

- 65.181.112.240 port 80 **65.181.112.240** GET /bibi/w7.txt
- 65.181.112.240 port 80 **65.181.112.240** GET /bibi/aw7.tiff
- 65.181.112.240 port 80 **65.181.112.240** GET /bibi/W7.zip
- 65.181.112.240 port 80 65.181.112.240 GET /bibi/dll.dll

- 65.181.112.240 port 80 65.181.112.240 GET /bibi/dll.dll.exe
- 65.181.112.240 port 80 www.devyatinskiy.ru GET /bsb/infects/index.php?[long string]
- 65.181.112.240 port 80 www.devyatinskiy.ru GET /bsb/debugnosso/ index.php?[long string]
- 158.69.99.213 port 80 log.houselannister.top POST /mestre/admin/x.php

Post-infection IRC traffic:

 65.181.113.204 port 443 - ssl.houselannister.top - IRC traffic (botnet command and control, not encrypted)

DETAILS

Let's get the basics out of the way. The pcap is drawn from a single IP address, 172.16.2.96, so that's the IP address of the infected host. If you filter on !(ip.addr eq 172.16.2.96) in Wireshark, there isn't anything left in the pcap.

The start time of the pcap is 2016-12-17 at 02:30 UTC. It's important to note the time zone when you're reporting on an incident. I always use UTC (same as GMT) because that's universal. In Wireshark, you need to ensure you're using the correct display format.

Shown above: Ensuring your time is displaying correctly in Wireshark.

Note that you'll also want to make sure it shows as UTC for the display columns under the Wirshark .

The MAC address can be found by correlating it with the IP address. You can also correlate the MAC address, IP address, and host name by looking at the DHCP traffic.k Use the Wireshark filter **udp.port eq 67** and look at the packet and frame details as seen in the image below.

Shown above: DHCP traffic showing the host name, IP address, and MAC address.

Since this is a Windows host, you can also get the host name from the NBNS traffic.

Shown above: Host name in NBNS traffic.

The user;s name shows up in the post-infection traffic to **www.devyatinskiy.ru**. You can correlate the user name with Froggy-PC as seen in the image below.

```
Filter: http.request
 Expression... Clear Apply Save
Host
 Info
 ULT
www.devyatinskiy.ru GET /bsb/infects/index.php?N=FROGGY-PC Matthew-Frogman%20=%20%2
www.devyatinskiy.ru GET /bsb/debugnosso/index.php?N=FROGGY-PC-Matthew-Frogman%20=%
www.devyatinskiy.ru GET /bsb/debugnosso/index.php?N=FROGGY-PC-Matthew-Frogman%20=%
www.devyatinskiy.ru GET /bsb/debugnosso/index.php?N=FROGGY-PC-Matthew-Frogman%20=%
www.devyatinskiy.ru GET /bsb/debugnosso/index.php?N=FROGGY-PC-Matthew-Frogman%20=%
65.181.112.240
 GET /bibi/W7.zip HTTP/1.1
www.devyatinskiy.ru GET /bsb/debugnosso/index.php?N=FROGGY-PC-Matthew-Frogman%20=%
65.181.112.240
 GET /bibi/dll.dll HTTP/1.1
65.181.112.240
 GET /bibi/dll.dll.exe HTTP/1.1
www.devyatinskiy.ru GET /bsb/debugnosso/index.php?N=FROGGY-PC-Matthew-Frogman%20=%
ani dewatinskiy ru....GET /temer/debug/index.nbn?N=FROGGY-PC-SYSTEM%20-%20%20%20%
Shown above: User's name from the post-infeciton traffic.
```

The infected host's IP address shows up in IRC traffic on TCP port 443 to **ssl.houselannister.top** on 65.181.113.204. First, filter on **ip.addr eq 65.181.113.204** to get that traffic. Then follow the TCP stream from the first frame.


```
NICK a37[7]FROGGY-PC-Matt[1329]
USER Matthew.Frogman 0 *:a37[7]FROGGY-PC-Matt[1329]@iMestreUser.com
:einstein.oftc.net NOTICE AUTH :*** Couldn't resolve your hostname; using your IP address instead
:einstein.oftc.net NOTICE AUTH :*** Couldn't resolve your hostname; using your IP address instead
:einstein.oftc.net 451 ... :You have not registered
PING :113BACA6
PONG 113BACA6
:einstein.oftc.net 001 a37[7]FROGGY-PC-Matt[1329] :Welcome to the fsociety IRC Network a37
[7]FROGGY-PC-Matt[1329]!Matthew.Fr@201.16.144.112
:einstein.oftc.net 002 a37[7]FROGGY-PC-Matt[1329] :Your host is einstein.oftc.net, running version
Unreal3.2.10.6
:einstein.oftc.net 003 a37[7]FROGGY-PC-Matt[1329] :This server was created Mon Jul 25 2016 at
17:41:29 BRT
:einstein.oftc.net 004 a37[7]FROGGY-PC-Matt[1329] einstein.oftc.net Unreal3.2.10.6
:iowghraAsORTVSxNCWqBzvdHtGpl lvhopsmntikrRcaqOALQbSelKVfMCuzNTGjZ
:einstein.oftc.net 005 a37[7]FROGGY-PC-Matt[1329] UHNAMES NAMESX SAFELIST HCN
MAXCHANNELS=10 CHANLIMIT=#:10 MAXLIST=b:60,e:60,i:60 NICKLEN=30 CHANNELLEN=32
TOPICLEN=307 KICKLEN=307 AWAYLEN=307 MAXTARGETS=20 :are supported by this server
```

Shown above: IRC traffic on TCP port 443 showing the user's IP address.

NOTE: I've edited the pcap, so it doesn't show the actual IP address the infected host was actually using.

You can look up that IP address and see it's a Brazil-based IP. You can also check one of the google search URLs from the pcap, and you'll see **www.google.com.br** as the domain, which is Google for Brazil.

If you're on an IP in Brazil, if you type google.com in the address bar, your browser will go to **www.google.com.br**. It's the same for IP addresses based in other countries.

Shown above: **google.com.br** domain indicates this traffic if from Brazil-based IP.

```
GET / HTTP/1.1
Accept: text/html, application/xhtml+xml, */*
Accept-Language: en-US
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64; Trident/7.0; rv:11.0) like Gecko
Accept-Encoding: gzip, deflate
Connection: Keep-Alive
Host: google.com
Cooki<del>e: NiD=9Z=</del>r1MLTCDqC0ikrEwqVorRx0PbDmD69Tu4Zth3SXhe1HTJQAz_Va5n8-
pSCpgriDU7Ee3KM_StOusfUmi3Etr8GEh5dTv1ui8WCxRT_xqM9V24ccdLoAT9jSwNQ1D6oie0;
OGPČ=883864576-2:
HTTP/1.1 302 Found
Cache-Control: private
Content-Type: text/html; charset=UTF-8
Location: http://www.google.com.br/?gfe_rd=cr&ei=PadUWP-ZI8jK8ge7pZ-ABg
Content-Length: 262
Date: Sat, 17 Dec 2016 02:47:25 GMT
 HTMI >HEAD>meta http-equiy-"content-type" content-"text/html:charset-utf-8">
```

Shown above: **google.com** redirecting to **www.google.com.br**.

INVESTIGATION

The Snort and Suricata alerts won't tell you much about what happened. The pcap has already been submitted to Virus Total, and you can review the IDS alerts on the traffic.

Shown above: Suricata events from the exercise pcap on Virus Total

I'm not sure what a Mikey variant is. But try a Google search on some of the domains in the pcap, and you'll run eventually run across some of my blog posts.

Shown above: Google searching is your friend.

You can read through my previous blog posts on this infection traffic to get a better idea what is happening. I haven't identified it as part of any specific malspam campaign yet. But it's not normal. This is the type of traffic where someone has infected a Windows host with command and control channel established through IRC.