Aula 07 Forense Computacional

Caso I

Agenda

- ✓ Ler documento;
- ✓ Aplicar os conhecimentos;
- ✓ Responder as questões do caso;

- ✓ O sistema em questão era um honeypot de alta interatividade, que foi comprometido por um atacante, visando ganhar o controle total do sistema através da escalada de privilégios.
- ✓ Inicialmente, vamos entender um pouco mais sobre o sistema comprometido:
 - ✓ O sistema executava uma instalação padrão do Linux Red Hat Server 6.2.
 - ✓ A time zone do sistema estava configurada para GMT-0600 (CST).
 - ✓ Algumas informações foram detectadas e logadas pelo IDS instalado.

✓ Para descompactar o arquivo com as imagens: # tar xvf challenge-images.tar

✓ Para descompactar as imagens coletada:

```
# for i in 156789
```

- > do
- > gunzip honeypot.hda\$i.dd.gz
- > done
- ✓ Para montar as imagens precisamos criar os pontos de montagem:

```
# mkdir /d1
# mkdir /d1/boot
# mkdir /d1/home
# mkdir /d1/usr
# mkdir /d1/var
```


✓ Montagem das imagens:

```
# mount -o ro,loop,nodev,noexec honeypot.hda8.dd /d1
# mount -o ro,loop,nodev,noexec honeypot.hda1.dd /d1/boot
# mount -o ro,loop,nodev,noexec honeypot.hda6.dd /d1/home
# mount -o ro,loop,nodev,noexec honeypot.hda5.dd /d1/usr
# mount -o ro,loop,nodev,noexec honeypot.hda7.dd /d1/var
```


✓ "ils" e "ils2mac" foram usados para obter os horário de MAC de exclusão dos inodes nas partições 1, 5, 6, 7 e 8. Os arquivos resultantes foram então combinados com os valores obtidos através da execução do "grave-robber" contra o sistema de arquivos raiz em "/d1", para incluir os inodes excluídos juntamente com os inodes ativos.

```
# grave-robber -c /d1 -m -d . -o LINUX2
# for i in 1 5 6 7 8
> do
> ils honeypot.hda$i.dd | ils2mac > hda$i.ilsbody
> done
# ls -l *body
```


√ "ils" e "ils2mac" foram usados para obter os horário de MAC de exclusão dos inodes nas partições 1, 5, 6, 7 e 8. Os arquivos resultantes foram então combinados com os valores obtidos através da execução do "grave-robber" contra o sistema de arquivos raiz em "/d1", para incluir os inodes excluídos juntamente com os inodes ativos.

```
# grave-robber -c /d1 -m -d . -o LINUX2
# for i in 1 5 6 7 8
> do
> ils honeypot.hda$i | ils2mac > hda$i.ilsbody
> done
# Is -I *body
```


Depois que visualizamos os arquivos gerados, vamos organizá-los melhor:

```
# for i in 1 5 6 7 8
> do
> cat hda$i.ilsbody >> body-deleted
> done
# cat body body-deleted > body-full
# mactime -p /d1/etc/passwd -g /d1/etc/group -b body-full \\11/06/2000 >
mactime.txt
# pico mactime.txt
```

✓ Recuperação, verificação e visualização de arquivo apagado:

```
# icat honeypot.hda8.dd 8133 > foo
# file foo
# tar -tvf foo
# tar -xvf foo
```

<Analisar os arquivos recuperados>

✓ O script de instalação para o bot eggdrop foi encontrado, enquanto buscando por arquivos deletados:

```
# grep -i " tpack " * 
# less `grep -i " tpack " * | awk '{print $3;}'`
```

- ✓ Após o carregamento do arquivo .tar, o invasor parece desempacotar outro arquivo tar no diretório "/d1/usr/man/.Ci". Isso é possível verificar no mactimes.txt.
- ✓ Há, inclusive uma cópia do "inetd" encontrada no diretório .Ci, que difere do utilizado pelo sistema real da máquina comprometida:

md5sum /d1/usr/sbin/inetd /t/usr/man/.Ci/inetd

- ✓ Logo em seguida, o invasor cria um link do .bash_history tanto do "/" quanto do "/root" para o "/dev/null", numa tentativa de desabilitar o log history.
- ✓ Seguindo adiante, podemos encontrar uma lista os arquivos em /d1/usr/man/.Ci que foram criados ou executados pelo invasor.
- ✓ Isso mostra a substituição dos seguintes arquivos do sistema operacional, pelas versões de um rootkit com cavalo de tróia: ls, ps, netstat, tcpd e top.
- ✓ Executando o comando "strings" no arquivo "/d1/bin/ls", é exibido o nome do arquivo e configuração do rootkit "/usr/man/r".

<Analisar arquivo>

- ✓ Já o programa "snif" que podemos ver pelo mactimes.txt dentro do "./Ci" é o sniffer linsniff. O mesmo foi executado, mas o sniffer não conseguiu logar nenhuma conexão.
- ✓ De acordo com o mactimes, as 06:53:06, o invasor instalou um servidor SSH, gerou um novo par de chaves pública/privada, e modificou o arquivo "/d1/etc/rc.d/rc.local" finalizando-o com a linha "/usr/local/sbin/sshd1" (iniciando o daemon em cada reboot). E finalmente podemos ver o daemon do ssh1 iniciado.
- ✓ O inode deletado com a propriedade 1010/users suspeito.

Após recuperado, encontramos o script de instalação do sshd:

```
# icat honeypot.hda5.dd-dead-109802 > 1010_users
# file 1010_users
# cat 1010_users
```


