Chapter 4

Tools of the Trade


Episode Touring the Command-Line Interface

title:

Objective: 4.1 Given a scenario, use the appropriate tool to

assess organizational security.


- Windows offers both the standard Command shell as well as the more robust PowerShell
- macOS uses Terminal as the command-line interface (CLI)
- Linux CLIs are often referred to as the terminal, shell, console, or prompt
- ping queries other systems on a TCP/IP network to determine connectivity
- ipconfig (Windows) and ifconfig (Mac/Linux) show the current status of the network settings for a host system


Episode Shells

title:

Objective: 4.1 Given a scenario, use the appropriate tool to assess

organizational security.


Command-Line Environments

- Windows command line
- Microsoft PowerShell
- Linux shells
- Python
- Benefits
 - Automation via scripts


Attacker Station Listening on 200.1.1.1 port 443 Point to IP address Point to IP address Point to IP address


Reverse Shells

- Attackers often try to get a reverse shell (backdoor)
- Advanced persistent threat (APT)
 - Attacker has a way into the system repeatedly
- Tools
 - netcat (nc)
 - Metasploit framework
 - Cobalt Strike


- Command-line environments include the Windows command prompt, Microsoft PowerShell, Linux shells, and Python scripts
- Reverse shells involve victims' stations contacting attacker stations listening for connections
- Reverse shells can be used as an advanced persistent threat (APT)


Episode The Windows Command Line

title:

Objective: 4.1 Given a scenario, use the appropriate tool to assess

organizational security.


Windows Command Line

- cmd.exe
- May need to run with elevated privileges
- Demo Windows commands
 - whoami
 - set (for env vars)
 - regedit
 - powershell.exe
- Batch file scripts (.BAT)


- The Windows command prompt is spawned from cmd.exe
- Batch file scripts have a .BAT extension
- Common Windows commands include whoami, ipconfig, and powershell


Episode Microsoft PowerShell

title:

Objective: 4.1 Given a scenario, use the appropriate tool to assess

organizational security.


Microsoft PowerShell

- Can run in Windows, Linux, macOS
- Powershell.exe
- Object-oriented
- May need to run with elevated privileges
- PowerShell scripts (.PS1)


Microsoft PowerShell

- Demo PowerShell
 - get-command *physicaldisk*
 - get-help get-physicaldisk
 - get-physicaldisk | fl
 - get-physicaldisk | select friendlyname, mediatype, size
 - get-service
- Show PowerShell ISE


- PowerShell is an object-oriented commandline tool
- PowerShell works on Windows, Linux, and the macOS
- PowerShell cmdlets take the form of verbnoun (get-service)


Episode Linux Shells

title:

Objective: 4.1 Given a scenario, use the appropriate tool to assess

organizational security.


Linux Shells

- Syntax is case-sensitive
- Various types of shells
 - C shell
 - Korn shell
 - Bourne again shell (bash)
- Shell scripts (.sh)
 - Must be flagged as executable


Linux Shells

- Don't sign in with the root account
- sudo command prefix
 - Runs commands with elevated privileges
 - User must be listed in sudoers
- Remotely accessible via Secure Shell (SSH) over TCP port 22


SSH Public Key Authentication

- ssh-keygen -t rsa
 - Creates ~/.ssh/id_rsa (private key)
 - Creates ~/.ssh/id_rsa.pub (public key)
- ssh-copy-id -i ~/.ssh/id_rsa.pub user@host
- ssh -i ~/.ssh/id_rsa user@host


Linux Shells

- Demo PuTTY SSH connection to bash
 - Is
 - whoami
 - sudo
 - ifconfig
 - mount


- Linux shells are case-sensitive
- Linux shells are not object-oriented
- Linux shell scripts normally end with .sh and must be flagged as executable
- The sudo command prefix runs with elevated privileges


Episode Python Scripts

title:

Objective: 4.1 Given a scenario, use the appropriate tool to assess

organizational security.


Python

- Multi-platform
- Supports more complex needs than shell scripts
- Syntax is case-sensitive
- Python scripts (.py)


Python

- Show and run Python script in Linux
- #!/usr/bin/env python
- kmh = int(raw_input("Enter km/h: "))
- mph = 0.6214 * kmh
- print "Speed:", kmh, "KM/H = ", mph, "MPH"


- Python scripts run on any platform with a Python interpreter installed
- Python is case-sensitive and is generally more powerful than Linux shell scripts


Episode Windows Command-Line Tools

title:

Objective: 4.1 Given a scenario, use the appropriate tool to assess

organizational security.


Windows Command-Line Tools

- ping
 - Tests whether remote node responds
 - Based on Internet Control Message Protocol (ICMP) (blocked by most firewalls)
- · ipconfig
 - View TCP/IP settings
 - Perform basic tasks (Eg: DHCP renewal)


Windows Command-Line Tools

- arp
 - Address resolution protocol (ARP)
 - Converts IP address to NIC MAC address mapping
 - Shows arp table in memory
- netstat
 - View TCP/IP network statistics and connection states
- route
 - View and manage IP routes


Windows Command-Line Tools

- tracert
 - Track each router (hop) on the way to a target IP address
- pathping
 - Combines ping with tracert
- nslookup
 - Name server lookup
 - Test and troubleshoot DNS name resolution
 - Can be used for reconnaissance
- dig
- icacls
 - Manage NTFS file system permissions


- ping tests connectivity while tracert shows each hop in the path; pathping combines both
- Network commands include ipconfig, arp, netstat, and route
- nslookup is used to test DNS name resolution
- icacls manages NTFS file system permissions


Episode Linux Command-Line Tools

title:

Objective: 4.1 Given a scenario, use the appropriate tool to assess

organizational security.


- Linux commands are case-sensitive
- cat
 - View the contents of a text file
- grep
 - Line filtering tool


- head/tail
 - Show beginning/ending number of lines
- logger
 - Writes entries to the Linux system log


- ifconfig
 - View network interface configurations
- ip
 - Supersedes ifconfig
- traceroute
 - Show each router (hop) to target IP
- dig
 - Test DNS name resolution


- chmod
 - Manage Linux filesystem permissions

Read - 4

Write - 2

Execute - 1

chmod 740 myfile.txt

File owner gets 7 (rwx) File group gets 4 (r) Other gets 0 ()


- Linux commands are case-sensitive
- Text manipulation commands include cat, grep, head, and tail
- logger writes to the system log
- chmod manages file system permissions
- Network commands include ifconfig, ip tracert, and dig


Episode Network Scanners

title:

Objective: 4.1 Given a scenario, use the appropriate tool to assess

organizational security.


Network Scanners


- Attackers use this for reconnaissance
- Very loud on the network (easily detected)
- Scan network nodes and show
 - IP address
 - MAC address
 - Operating system
 - Open ports


Network Scanners

- Periodic scans
 - Identify differences (rogue systems, new listening ports)
- Nmap
 - Network mapper
 - https://nmap.org
 - Zenmap frontend GUI


- Nmap is a network scanner that identifies nodes, IP addresses, MAC addresses, OS, and port number details
- Periodic scans allow comparing to previous scans to identify changes


Episode Network Scanning with Nmap

title:

Objective: 4.1 Given a scenario, use the appropriate tool to assess

organizational security.


Nmap

- Demo Nmap/Zenmap GUI
 - Show how to start scan
 - Open existing scan file


- Zenmap is a frontend GUI to Nmap
- Nmap can be used at the command line
- Nmap scans can be saved as .XML files


Episode Network Protocol Analyzers

title:

Objective: 4.3 Given an incident, utilize appropriate data sources to

support an investigation.


- Capture network traffic
 - Network placement is crucial
 - Hardware device or software
 - Network switch port analyzer (SPAN) copies all VLAN traffic to one switch port


- Wired and wireless capturing
- Captures can be saved
- Packets are easily forged with free tools such as hping3


- Filter and analyze captured traffic
 - Capture and display filters
 - View packet headers (addressing)
 - View packet payload (data)
 - Analyze TCP streams


- tcpdump in Linux
- Cisco NetFlow
 - Capture IP traffic on routers
 - Similar to the sFlow standard
 - Superseded by IPFIX standard


- Protocol analyzers allow the capture and analysis of network traffic
- Network placement determines what traffic will be seen
- Captures can be saved
- Be aware that packets are easily forged


Episode Using Wireshark to Analyze Network

title: Traffic

Objective: 4.3 Given an incident, utilize appropriate data sources to

support an investigation.


Using Wireshark to Analyze Network Traffic

Demo Wireshark


- · Wireshark is a free GUI tool
- Packet headers are used for addressing
- Packet payloads contain data
- Captures can be filtered by many attributes


Episode Using tcpdump to Analyze Network

title: Traffic

Objective: 4.3 Given an incident, utilize appropriate data sources to

support an investigation.


Using tcpdump to Analyze Network Traffic

Demo tcpdump


- tcpdump is a command-line utility built into Linux
- You can specify which interface to capture traffic from
- Captured files can be saved and analyzed at a later date


Episode Log Files

title:

Objective: 4.3 Given an incident, utilize appropriate data sources to

support an investigation.


Log Files

- Network, host, and device monitoring
- Potential indicators of compromise (IoC)
- Must ensure log files are secure
 - Forward log entries to a centralized logging host


Log Tools

- Windows log tools
 - Event Viewer
 - PowerShell
 - get-eventlog
- Linux logs
 - /var/log
 - logger
 - journalctl
- Device logs
 - Network printer, wireless AP, etc


Windows Log Files

• Demo Event Viewer


Linux Log Files

Demo viewing Linux logs


- Log files can be used for network, host, and device monitoring as well as detecting indicators of compromise (IoC)
- Log files must be kept secure
- Windows log tools include the Event Viewer and get-eventlog in PowerShell
- Linux logs can usually be found in /var/log or by using the logger command


Episode Centralized Logging

title:

Objective: 4.3 Given an incident, utilize appropriate data sources to

support an investigation.


Centralized Logging


- Simple Network Management Protocol (SNMP)
 - Bandwidth monitoring
 - Software agent or built into firmware
 - Management Information Base (MIB)
 - SNMP traps notify SNMP management stations
- NXLog
 - Open-source log collection tool


Linux Centralized Logging

- Syslog/rsyslog
- Normally uses UDP port 514
- Filter traffic that gets sent


Windows Centralized Logging

- Event Viewer subscriptions
 - Send local log data to a collector server over the WinRM protocol


Security Information and Event Management (SIEM)


- Sensors/collectors
 - Logs, intrusion detection/ prevention system (IDS/IPS), packet captures, antivirus
- Enterprise-level centralized log ingestion service
- Dashboard visualizations
 - Alerts, packet captures, malware alerts, etc.
 - Identify trends and correlation


SIEM Process

- Data inputs
- Log aggregation
- Analysis
- Review reports


- Linux centralized logging can be done using syslog/rsyslog
- Windows centralized logging can be done using Event Viewer subscriptions
- Centralized logging and alerting for any type of device is done using a SIEM solution


Episode Configuring Linux Log Forwarding

title:

Objective: 4.3 Given an incident, utilize appropriate data sources to

support an investigation.


Demo

 Configure Linux log forwarding using 2 Ubuntu Linux VMs


- Linux log forwarding can be achieved using rsyslog
- Source host logs continue to exist
- Filters control which events get forwarded

