Finding name: Frothly Insider Investigations

Analyst assigned: Robin

Description of System(s)	
Type (Laptop/Desktop/Server/VM/etc.	
System Operating System	
System Name	
System IP Address	
Other hosts involved: Hostname/IP address	
User information (as applicable)	
User(s) involved in incident	
Other user(s) alias involved	
MITRE ATT&CK info	
Tactic / Technique - ID	

SPLUNK BLUE TEAM ACADEMY

Investigation Details 1.1.a Physical Security Audit- During the physical security audit, we noted anomalies that should be investigated further by Frothly for individuals Mateo, Richard, and Nathaniel at Thirsty Berner Brewe 1.1.b Chasing Remote Access- During the investigation of remote access, we noted irregularities in location used for Richard Schlitzer's SalesForce credentials. Frothly will need to investigate further. 1.1.c Alarming File System Activity- Ransomware has been identified on Richard Schlitzer's host. F and Wonderland SOC will need to coordinate containment and recovery. **Additional Artifacts Final Analysis**

SPL Searches

1.1a Physical Security Audit

index=main sourcetype=st frothly events reader desc="THIRSTY*

```Searches for badge activity from any of the physical readers at Thirsty Berner Brewing```
| stats count by reader\_desc employee\_first\_name employee\_job\_title

```The "stats count by"creates counts of each reader + employee first name + employee job title combination```

index=main sourcetype=st_frothly_events reader_desc="THIRSTY_BERNER BREW SUPPLY" event_desc="Access Granted" employee_first_name="*"

| timechart count by employee first name limit=10

```The "timechart count by" command works like stats, but timechart will group the events into buckets of time designated by a time span.```

index=main sourcetype=st\_frothly\_events event\_desc="Access Denied Unauthorized Entry Level" OR event\_desc="Access Denied Unauthorized Time" reader\_desc="THIRSTY\_BERNER BREW SUPPLY"

``` The "OR" operator allows you to search for two types of events descriptions that appear when access is denied.```

stats count by reader_desc, employee_first_name employee_job_title

1.1.b Chasing Remote Access

index=main sourcetype="cp_log" user=richards

index=main sourcetype="cp_log" user="richards"

| iplocation src

| where City!=""

"Using the iplocation command with the src field where the city is not (!=) empty helps us remove events with an empty city."

I table src City Region Country lat long time

```The, we build a table and deduplicate logins from the same IP address.```

| dedup src

| sort time

"Finally, all that data is sorted by time."

index=main source="sfdc\_streaming\_api\_events://login\_events" Username="richard@yellowtalon.co"

"This source shows us the authentication data for SalesForce logins."

| iplocation src

"The iplocation command and the argument of "src" will help us access the information about where these logins originated from, based on the IP address. ""


```
where City!=""
I table time Username Sourcelp City
dedup time
sort - time
index=main (sourcetype="cp_log" OR source="sfdc streaming api events://login events")
(user=Richards OR Username="richard@yellowtalon.com")
 Here we have combined the data sources and username information to capture both the VPN
logins and SaleForce logins together. ""
| iplocation src
| where City!=""
geostats count by City latfield=lat longfield=lon
index=main (source="sfdc_streaming_api_events://login_events" OR sourcetype="cp_log")
(Username="richard@yellowtalon.co" OR user=richards)
| eval src=coalesce(src,Sourcelp)
 The eval command and "coalesce" are used here to map either src from the VPN logins or
Sourcelp to SalesForce Logins and store it in a field called "src". You can see a similar operation
below for the "user" and "State".
| eval user=coalesce(Username, user)
| iplocation src
leval State=coalesce(Region, Subdivision)
| where City!=""
table time user src City State Country
| dedup time
sort - time
1.1.c Alarming File System Activity
index=dtex sourcetype=dtex st activities Activity Group=FileSystemActivity
```