DFIR & malware analysis setup

HelSec 2021-01-07T161500

~\$ whoami

30-years-old // Father of three ~7 years in the field (DFIR)

Ex's

elis NIXU

Juho "whois" Jauhiainen

BEng, almost MSc in Tech. CISSP, OSCP, GREM, GCFA, GMON

Disclaimers

```
This presentation does not represent views of my employer
```

```
This presentation presents stuff that can harm your [and others'] computer[s] - Repeat on your own responsibility
```


What to expect?

This presentation is about my setup and tooling NOT how to use them

Adapt

Basic setup

- » VMWare workstation
 - you can use Vbox, Qemu, Parallels, etc. ofc
 - » Host-only network
- Windows 10
 - » Easy setup → Use FlareVM
 - » https://github.com/fireeye/flare-vm
 - » Or build one yourself
- » Linux
 - » Easy setup Use REMnux
 - » https://remnux.org/
 - Or build one yourself

Yes - No internet

Cloud services are nice

- 1. Choose your favorite service
- 2. Create temporary host there
- 3. Interact with C2 like the malware does
- 4. Profit

Snapshots

VM configuration

- » Remember OPSEC mistakes happen
- » Use generic hostnames and usernames, avoid following:
 - » Analyst-PC
 - » FlareVM
 - » REM Workstation
 - » Sandbox
- » Use VPN on host machine while analyzing If you accidentally connect your machine to internet, there's a chance you did not burn yourself

VM configuration

- » Set static IP addresses to both
 - » I tend to use non-default VMWare networks like 172.16.13.0/24
- » Use Linux VM IP address as a gateway AND DNS server on Windows machine

Windows configuration

- » Disable AV
 - » Might need some GPO adjusting
- » Install office tools
 - » Macros are still a thing !!!
- » Disable UAC
- » Disable passwords
- » Allow PowerShell scripts
 - » Enabling PowerShell transcript
 logging might ease your life

Tactics

Memory forensics

- » Super good and effective [and fun]
- » However, the cases where you actually get usable memory dump are rare [from my opinion]
- » Volatility is way to go…
 - » https://www.volatilityfoundation.org
- » ...BUT MemProcFS will soon be better
 than Volatility go, check and try it
 out already
 - » https://github.com/ufrisk/MemProcFS

Momory foroncics

Plaso everything

- » In my experience, you should always
 run plaso/log2timeline against
 everything
 - » Eases up setting up incident
 timeline
 - » Might help you "find evil"
- » Even though you would not investigate the timeline immediately, you might need it later and plaso takes some time...
- » https://github.com/log2timeline/plaso

Tooling

REMnux

Almost all you need

- » Lenny's cheat sheets https://zeltser.com/cheatsheets/
- when you run dynamic analysis on your Windows machine, run these [on your Linux]:
 - » inetsim
 - » fakedns
 - Wireshark
 - » BurpSuite [optional]
 - » Needs some proxy configuration on Windows

Tooling

Windows / Forensics

Zimmerman tools

- » https://ericzimmerman.git
 hub.io/#!index.md
- » Great set of FOSS tools
- » My personal favorites:
 - » Registry Explorer/RECmd
 - » RBCmd
 - » PECmd
 - » JumpList Explorer
 - » LECmd
 - » Timeline Explorer
 - » KAPE [***]

Event Log Explorer™

- » https://eventlogxp.com/
- » 199 USD for Standard
 Edition
- » Bang for the bucks
- » Make custom searches and views for Eventlogs

https://eventlogxp.com/sshots/customcolumns.jpg

Tooling

Windows / Malware analysis

pestudio

- » https://www.winitor.com/
- » Triage binary file
 - » Metadata
 - » Embedded files
 - » Imports, exports,
 strings

Process Hacker

- » https://processhacker.sou
 rceforge.io/
- » Task manager on steroids

- » You can also replace Task Manager with Process Hacker
- » Many malware check if
 Process Hacker is running
 though

procmon

» https://docs.microsoft.com/enus/sysinternals/downloads/procmo

n

» Part of SysInternals, which in general is good system utility collection for Windows

procdot

- » https://www.procdot.com/
- » Created by CERT.at's Christian
 Wojner
- » Visualization for procmon output AND packet captures

pd

- » http://splitcode.com/processdump.html
- » Good tool to for malware unpacking
- » Remember to generate clean hash database before taking snapshot from your analysis machine!

```
C:\Windows\system32\cmd.exe
 - □ ×
C:\Users\Rodrigo Gonzales\Desktop>.\pd64.exe
Process Dump v2.1
  Copyright Tr 2017, Geoff McDonald
  http://www.split-code.com/
  https://github.com/glmcdona/Process-Dump
Process Dump (pd.exe) is a tool used to dump both 32 and 64 bit executable modules back to disk from memory within a pro
cess address space. This tool is able to find and dump hidden modules as well as loose executable code chunks, and it us
es a clean hash database to exclude dumping of known clean files. This tool uses an aggressive import reconstruction app
roach that links all DWORD/OWORDs that point to an export in the process to the corresponding export function. Process
ump can be used to dump all unknown code from memory ('-system' flag), dump specific processes, or run in a monitoring
ode that dumps all processes just before they terminate.
Before first usage of this tool, when on the clean workstation the clean exclusing hash database can be generated by eit
 pd -db gen
 pd -db genquick
Example Usage:
 pd -system
 pd -pid 419
 pd -pid 0x1a3
 pd -pid 0x1a3 -a 0x401000 -o c:\dump\ -c c:\dump\test\clean.db
 pd -p chrome.exe
 pd -p "(?i).*chrome.*"
 pd -closemon
Options:
 -system
 Dumps all modules not matching the clean hash database
 from all accessible processes into the working
```


Ida Pro / Ida Free

- » https://www.hex-rays.com/
- » If you have sponsor for Ida Pro, good for you ▲▲▲
 - Remember you can debug basically everything with this instance https://www.hex-rays.com/products/ida/support/idadoc/1463.shtml
- » Otherwise, either use Ida Free and...

x64dbg / x32dbg

- » https://x64dbg.com/#start
- » Good open-source debugger, lot of plugins available
- » ...use this OR just go...

Ghidra

Other mentionable

dnSpy - https://github.com/dnSpy/dnSpy .NET binaries debugger / assembly editor die - http://ntinfo.biz/index.html Detect packer setdllcharasteristics -Disable ASLR and DEP UPX - https://upx.github.io/ Unpack UPX What ever you need... Usually you need to adapt and either install OR create (OR ask colleague to create) tool required for the task

Demo

T. Hanks

Questions?

@JuhoJauhiainen

whois [at] helsec.fi

This presentation template was created by Slidesgo, including icons by Flaticon, infographics & images by Freepik