

Introduction to Log File Analysis

By Zach Mewshaw

Objectives:

- Understand what log files are on Windows and Linux operating systems.
- Understand the basics of analyzing log files in Linux command line and PowerShell.
- Understand the basics of scripting in Bash to aid in our analysis.

Introduction

- "A log file is a file that records either events that occur in an operating system or other software runs, or messages between different users of a communication software." (Wikipedia).
- Logs vs network traffic
- Used by:
 - Cybersecurity Analysts
 - System Administrators
 - Penetration Testers
 - The list goes on

Introduction

Linux: /var/log

```
mojo@ubuntu:~$ ls -I 'vm*'
 /var/log
 lastlog
alternatives.log
 dpkg.log
apt
 faillog
 openvpn
auth.log
 fontconfig.log
 private
 speech-dispatcher
bootstrap.log
 gdm3
 gpu-manager.log
 syslog
btmp
 ubuntu-advantage.log
cups
dist-upgrade
 installer
 unattended-upgrades
 journal
dmesq
 wtmp
 kern.log
dmesg.0
mojo@ubuntu:~$
```

Windows: Event Viewer

- Event Viewer (Local)
- > \iint Custom Views
- Windows Logs
 - Application
 - Security
 - Setup
 - System
 - Forwarded Events
- Applications and Services Logs
 - Autodesk REX
 - Cisco AnyConnect Secure Mobility Client
 - Hardware Events
 - > iii Intel
 - Internet Explorer
 - Key Management Service
 - Microsoft
 - Microsoft Office Alerts
 - OneApp_IGCC
 OneAp
 - > 🧮 OpenSSH
 - Windows PowerShell

Linux

- Linux stores all log files in the directory /var/log.
- Seen far more often in CTF's than Windows logs as most servers run on Linux.
- Important files:
 - auth.log Authorization and security related events
 - kern.log Kernel messages
 - syslog Everything

Linux

- We can analyze log files in Linux directly in the command line with text processing commands:
 - cat Print the file
 - awk Show only the nth column in a text file
 - cut Remove sections
 - sort Sort lines
 - uniq Omit repeated lines grep Print lines that match a pattern
 - wc Print counts
 tr Translate or delete characters
 - less Displays text in pages
- Piping allows us to chain these commands together!

Linux

Example randomly generated Apache web server log

```
archive head logfiles.log
  138.133.55.78 - - [27/Dec/2037:12:00:00 +0530] "POST /usr/register HTTP/1.0" 500 5015 "-" "Mozilla/5.0 (iPhone; CPU iPhone OS 12 4 9 like Mac OS X) AppleWebKit/605.1.15 (KHTML, like Gecko) Versio
 n/12.1.2 Mobile/15E148 Safari/604.1" 2965
 48.224.111.147 - - [27/Dec/2037:12:00:00 +0530] "PUT /usr/login HTTP/1.0" 200 4972 "https://www.bartlett.org/homepage.html" "Mozilla/5.0 (Macintosh; Intel Mac OS X 10_9_3) AppleWebKit/537.75.14 (
 KHTML, like Gecko) Version/7.0.3 Safari/7046A194A" 4823
 162.63.164.167 - - [27/Dec/2037:12:00:00 +0530] "PUT /usr/register HTTP/1.0" 200 5048 "-" "Mozilla/5.0 (Linux; Android 10; ONEPLUS A6000) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/87.0.4280.1
 41 Mobile Safari/537.36" 853
 201.166.77.235 - - [27/Dec/2037:12:00:00 +0530] "DELETE /usr HTTP/1.0" 303 5065 "https://www.bartlett.org/homepage.html" "Mozilla/5.0 (iPhone; CPU iPhone OS 12 4 9 like Mac OS X) AppleWebKit/605.
 1.15 (KHTML, like Gecko) Version/12.1.2 Mobile/15E148 Safari/604.1" 4155
 181.224.71.184 - - [27/Dec/2037:12:00:00 +0530] "DELETE /usr/admin/developer HTTP/1.0" 304 5117 "-" "Mozilla/5.0 (Windows NT 10.0; Win64; x64; rv:84.0) Gecko/20100101 Firefox/84.0" 3194
  106.249.30.73 - - [27/Dec/2037:12:00:00 +0530] "PUT /usr/register HTTP/1.0" 403 4947 "https://www.bartlett.org/homepage.html" "Mozilla/5.0 (Macintosh; Intel Mac OS X 10 9 3) AppleWebKit/537.75.14
 (KHTML, like Gecko) Version/7.0.3 Safari/7046A194A" 2586
 84.242.60.187 - - [27/Dec/2037:12:00:00 +0530] "DELETE /usr/admin HTTP/1.0" 303 5045 "https://www.bartlett.org/homepage.html" "Mozilla/5.0 (Windows NT 10.0; Win64; x64; rv:84.0) Gecko/20100101 Fi
 refox/84.0" 2301
 28.133.103.238 - - [27/Dec/2037:12:00:00 +0530] "POST /usr/login HTTP/1.0" 304 5002 "https://www.bartlett.org/homepage.html" "Mozilla/5.0 (Android 10; Mobile; rv:84.0) Gecko/84.0 Firefox/84.0" 88
 141.104.141.70 - - [27/Dec/2037:12:00:00 +0530] "DELETE /usr/admin HTTP/1.0" 500 5043 "https://www.bartlett.org/homepage.html" "Mozilla/5.0 (Linux; Android 10; ONEPLUS A6000) AppleWebKit/537.36 (
 KHTML, like Gecko) Chrome/87.0.4280.141 Mobile Safari/537.36" 495
 167.127.199.8 - - [27/Dec/2037:12:00:00 +0530] "GET /usr/admin HTTP/1.0" 500 4974 "-" "Mozilla/5.0 (Linux; Android 10; ONEPLUS A6000) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/86.0.4240.198 M
  obile Safari/537.36 OPR/61.2.3076.56749" 4734
 → archive cat logfiles.log
 awk '{print $1}'
 sort I
 unia -c
Output the file
 Show only the first column
 Count the lines
 Sort the data
 Remove unique entries
```

Windows Event Viewer (Vista+)

- Location: C:\Windows\System32\winevt\Logs
- Extension: .evtx
- Categories:
 - Windows Logs
 - Applications and Services Logs
 - Extras

Windows Event Viewer (Vista+)

Event Viewer

- **Event Viewer (Local)**
- > \iint Custom Views
- Windows Logs
 - Application
 - Security
 - Setup
 - System
 - Forwarded Events
- Applications and Services Logs
 - Autodesk REX
 - Cisco AnyConnect Secure Mobility Client
 - Hardware Events
 - > iii Intel
 - Internet Explorer
 - Key Management Service
 - Microsoft
 - Microsoft Office Alerts
 - OneApp_IGCC
 - > 🎬 OpenSSH
 - Windows PowerShell

File Explorer

- Microsoft-User Experience Virtualization-Agent Driver%4Operational.evtx
- Microsoft-User Experience Virtualization-App Agent%4Operational.evtx
- Microsoft-User Experience Virtualization-IPC%4Operational.evtx
- Microsoft-User Experience Virtualization-SQM Uploader%4Operational.evtx
- Microsoft-Windows-AAD%4Operational.evtx
- 🛃 Microsoft-Windows-AllJoyn%4Operational.evtx
- Microsoft-Windows-All-User-Install-Agent%4Admin.evtx
- Microsoft-Windows-AppHost%4Admin.evtx
- Microsoft-Windows-ApplD%4Operational.evtx
- Microsoft-Windows-ApplicabilityEngine%4Operational.evtx
- Microsoft-Windows-Application Server-Applications%4Admin.evtx
- Microsoft-Windows-Application Server-Applications%4Operational.evtx

PowerShell

- PowerShell is object oriented.
- Many Linux commands work by default!
 - cat
 - cd
 - **Is**
 - man
 - ping
 - ssh
 - And more!

```
Windows PowerShell

PS C:\Users\zmews> cd Documents

PS C:\Users\zmews\Documents> cat example.txt

Hey this command looks really familiar!

PS C:\Users\zmews\Documents> ___
```

PowerShell

- Windows logs can be queried in PowerShell using the command:
 - Get-WinEvent
- Some tags we can combine with Get-WinEvent:
 - -ListLog
 - -LogName

- -ListProvider
- -Path
- Additional PowerShell functions and tags we can use to manipulate data:
 - Sort-Object
 - Measure-Object

- Where-Object
- -Property

PowerShell


```
This PC > Local Disk (C:) > Windows > System32 > winevt > Logs

PS C:\WINDOWS\system32 > Get-WinEvent ListLog * | Where-Object {5_.RecordCount -ge 0} | Sort-Object -Property LogName | Measure-Object

Count : 389

Average :
Sum :
Maximum :
Minimum :
Property :
```


- A must learn for anyone looking to pursue cybersecurity professionally
- A command interpreter AND a programming language.

- Commands can be invoked just as if it were the command line.
- All files start with a "Shebang": #!/bin/bash.
- Used to specify the interpreter path (/bin/bash).
- \$0-\$9 are reserved for arguments. Remember awk?

```
→ Documents cat test.txt
line1 test1
line2 test2
line3 test3
line4 test4
line5 test5
→ Documents cat test.txt | awk '{print $2}'
test1
test2
test3
test4
test5
→ Documents
```

5

Bash Scripting

- Variables are declared normally but called with \$
- Note: \$ is not used with making an assignment i.e., x+=4
- Sequences are built with curly brackets {} separated by 2 periods.

```
→ logs echo {1..10}
1 2 3 4 <u>5</u> 6 7 8 9 10
```

• Strings, integers, files, and Booleans all have different comparison operators i.e., ==, -eq, -e, && respectively.

double parentheses is used to specify arithmetic (())

• Syntax of loops for loops:

```
# Increase $counter by 1
((counter++))
```

```
for $variable in 1 2 3 4 for $variable in file1 file2 file3

do do
echo $variable echo $variable

done done
```


double parentheses is used to specify arithmetic (())

• Syntax of loops for loops:

```
# Increase $counter by 1
((counter++))
```

```
for variable in 1 2 3 4 for variable in file1 file2 file3
do do
echo $variable echo $variable
done done
```

Live Demo

Useful Resources

- Linux Text Processing: https://tldp.org/LDP/abs/html/textproc.html
- Fake Apache Log Generator: https://github.com/kiritbasu/Fake-Apache-Log-Generator
- Microsoft's own documentation for PowerShell is pretty solid.

Proud Sponsors

