Preparation

- A good knowledge of the usual operating systems security policies is needed.
- A good knowledge of the usual users' profile policies is needed.
- Ensure that the endpoint and perimetric (email gateway, proxy caches) security products are up to date
- Since this threat is often detected by end-users, raise your IT support awareness regarding the ransomware threat
- Make sure to have exhaustive, recent and reliable backups of local and network users' data

Identification

2

General signs of ransomware presence

Several leads might hint that the system could be compromised by ransomware:

- Odd professional emails (often masquerading as invoices) containing attachments are being received
- A ransom message explaining that the documents have been encrypted and asking for money is displayed on user's desktop


Figure 1 - Cryptowall ransom message

- People are complaining about their files not being available or corrupted on their computers or their network shares with unusual extensions (.abc, .xyz, .aaa, etc..).
- Numerous files are being modified in a very short period of time on the network shares

Identification

2

Host based identification

- Look for unusual executable binaries in users' profiles (%ALLUSERSPROFILE% or %APPDATA%) and %SystemDrive%
- Look for the aforementioned extensions or ransom notes
- Capture a memory image of the computer (if possible)
- Look for unusual processes
- Look for unusual email attachment patterns
- Look for unusual network or web browsing activities; especially connections to Tor or I2P IP, Tor gateways (tor2web, etc) or Bitcoin payment websites

Network based identification

- Look for connection patterns to Exploit Kits
- Look for connection patterns to ransomware C&C
- Look for unusual network or web browsing activities; especially connections to Tor or I2P IP, Tor gateways (tor2web, etc) or Bitcoin payment websites
- Look for unusual email attachment patterns

Containment


- Disconnect all computers that have been detected as compromised from the network
- If you cannot isolate the computer, disconnect/cancel the shared drives (NET USE x: \\unc\path\/DELETE)
- Block traffic to identified ransomware's C&C
- Send the undetected samples to your endpoint security provider
- Send the uncategorized malicious URL, domain names and IP to your perimetric security provider

Remediation


- Remove the binaries and the related registry entries (if any) from compromised profiles (%ALLUSERSPROFILE% or %APPDATA%) and %SystemDrive%
- If the above step is not possible reimage the computer with a clean install

Recovery


Objective: Restore the system to normal operations.

- Update antivirus signatures for identified malicious binaries to be blocked
- Ensure that no malicious binaries are present on the systems before reconnecting them
- 3. Ensure that the network traffic is back to normal
- 4. Restore user's documents from backups

All of these steps shall be made in a step-by-step manner and with technical monitoring.

Aftermath


Report


An incident report should be written and made available to all of the stakeholders.

The following themes should be described:

- Initial detection.
- Actions and timelines.
- What went right.
- What went wrong.
- Incident cost.

Capitalize

Actions to improve malware and network intrusion detection processes should be defined to capitalize on this experience.


Abstract

This Incident Response Methodology is a cheat sheet dedicated to handlers investigating on a precise security issue. Who should use IRM sheets?

- Administrators
- Security Operation Center
- CISOs and deputies
- CERTs (Computer Emergency Response Team)

Remember: If you face an incident, follow IRM, take notes. Keep calm and contact your business line's Incident Response team or CERT immediately if needed.

Incident handling steps

6 steps are defined to handle security Incidents

- Preparation: get ready to handle the incident
- Identification: detect the incident
- Containment: limit the impact of the incident
- Remediation: remove the threat
- Recovery: recover to a normal stage
- Aftermath: draw up and improve the process

IRM provides detailed information for each step.