

Analysis KB00207877.exe : "C:\Documents and Settings\Robert\Application Data\KB00207877.exe" (PIDs: -] Hive: \Device\HarddiskVolume1\WINDOWS\system32\config\software Microsoft\Windows\CurrentVersion\Run (Last modified: 2012-02-18 20:09:37 UTC+0000) Adobe Reader Speed Launcher : "C:\Program Files\Adobe\Reader 9.0\Reader\Reader sl.exe" (PIDs: 1640) 54 1125 > 80 [ACK] Seq=1 Ack=1461 Win=64512 Len=0 192.168.2.7 216.239.115.141 3 0.024518 216.239.115.141 192.168.2.7 1514 Continuation or non-HTTP traffic 216.239.115.141 5 0.050469 216.239.115.141 192.168.2.7 1514 Continuation or non-HTTP traffic \$ vol.py -f system image.vmem --profile=Win7SP1x64 ethscan --save-pcap=out.pcap 6 0.060020 216.239.115.141 192.168.2.7 HTTP 1514 Continuation or non-HTTP traffic 514 Continuation or non-HTTP traffic 7 0.068842 216.239.115.141 192.168.2.7 Frame 1: 1514 bytes on wire (12112 bits), 1514 bytes captured (12112 bits) P@ssw0rd wdigest Marc Lucas Budweiser Ethernet II, Src: 00:11:50:5e:1c:5c (00:11:50:5e:1c:5c), Dst: 00:06:25:ab:ee:e3 (00:06:25:ab:ee:e3) Internet Protocol Version 4, Src: 216.239.115.141 (216.239.115.141), Dst: 192.168.2.7 (192.168.2.7) wdiaest BUDWEISERS WORKGROUP Transmission Control Protocol, Src Port: 80 (80), Dst Port: 1125 (1125), Seq: 1, Ack: 1, Len: 1460 00 06 25 ab ee e3 00 11 50 5e 1c 5c 08 00 45 00 ..%.... P^.\.E 02 07 00 50 04 65 73 3b e6 33 ec f5 40 22 50 10 ...P.es; .3..eP. 28 02 09 86 00 00 35 2e 62 22 3e 54 6f 75 72 20 (....5. b">Tour visits typed last_visit_ti 101 http://www.kickstarter.com/projects/paz/the-capital-of-rh The Capital Of Maine Is Augusta. Also PAZ Is Makin 100 http://allthingsd.com/20120220/nokia-qualcomm-sams Nokia, Qualcomm, Samsung Gear Up for the Next Round of Patent Fights - In 0 2012-02-21 01:31:3 99 http://www.wired.com/ 98 http://wired.com/ 0 2012-02-20 23:47:5 Tech News | Innovation News | Money News | VentureBeat 0 2012-02-20 23:54:5 0 2012-02-20 23:55:4 93 http://blog.louisgray.com/ louisgray.com 0 2012-02-20 23:47:4 96 http://www.businessinsider.com/sai Gawker — Today's gossip is tomorrow's news 0 2012-02-20 23:47:4 Scobleizer — Searching for world-changing technology 92 http://scobleizer.com/ Lifehacker, tips and downloads for getting things done 0 2012-02-20 23:52:5 Product reviews and prices, software downloads, and tech news - CNET 89 http://www.cnet.com/ 0 2012-02-20 23:47:3 Product reviews and prices, software downloads, and tech news - CNET 90 http://louisgray.com/ 0 2012-02-20 23:47:3 Crave, the gadget blog - CNET BGR: The Three Biggest Letters In Tech 6 http://news.cnet.com/crav

84 http://www.boygeniusreport.com/

Identifying persistence mechanisms implemented on a compromised system to reinstantiate a malicious process after a reboot or process termination can be performed in a variety of ways. Using only a memory image of that system, we can extract some of the most common persistence mechanisms used by malware today by invoking Chopitea's autoruns plugin. | \$ vol.py -f system image.vmem --profile=Win/SP1x64 autoruns -t autoruns

Extract Network Packets ethscan by Jamaal Speights

In some investigations, the sole source of network traffic must be carved out of the system memory image. Using Speights' plugin, we are able to extract network packets from memory, with an output option ("-C") of creating a pcap file.

Extract Plaintext Passwords mimikatz by Francesco Picasso

A huge thanks to Benjamin Delpy for creating the mimikatz plaintext credential harvester that acts on the Isass process to extract usernames and passwords from interactive sessions of the target system. Picasso has given us easy access to this functionality on memory images through his Volatility plugin.

\$ vol.py -f system_image.vmem --profile=Win7SP1x64 mimikatz

0 2012-02-20 23:47:30

Reconstruct Browser History Chrome/Mozilla by John Lassalle

Browser forensics may reveal suspicious web activity, and there are multiple tools that examiners can use to reconstruct browser artifacts from disk. What is the gain in reconstructing browser history from memory? One case is when the browser history is trapped in a hibernation file but has since been deleted by the user (this may even indicate intent). Lassalle's Chrome and Mozilla plugins grant easy access to these artifacts.

\$ vol.py -f system_image.vmem --profile=Win7SP1x64 firefoxhistory --output=csv --output-file=firefox.csv

MALWARE CAN HIDE, BUT IT MUST RUN

This poster shows some of the structures analyzed during memory forensic investigations. Just as those practicing disk forensics benefit from an understanding of filesystems, memory forensic practitioners also benefit from an understanding of OS internal structures.

The internal structures detailed in the poster are the most important in most investigations, but by no means are they complete. Similarly, each structure has far

more members than are shown on the poster. Some structures have hundreds of members. We have again chosen to show those that are most useful to our investigations.

VAD

VADs (Virtual Address Descriptors) are used by the memory manager to track ALL memory allocated on the system. Malware and rootkits can hide from a lot of different OS components, but hiding from the memory manager is unwise. If it can't see your memory, it will give it away!

EPROCESS

The EPROCESS is perhaps the most important structure in memory forensics. As opposed to the KDBG (used only by Volatility), it is also used by Rekall. The _EPROCESS structure has more than 100 members, many of them pointers to other structures.

The _EPROCESS gives us the PID and parent PID of a given process. Analyzing PID relationships between processes can reveal malware. For more information, see the SANS DFIR poster "Know Normal, Find Evil."

The _EPROCESS block also contains the creation and exit time of a process. Why would the OS keep track of exited processes? The answer is that when a process exits, it may have open handles which must be closed by the OS. The OS also needs time to gracefully deallocate other structures used by the process. The ExitTime field allows us to see that a process has exited but has not yet been completely removed by the OS. Note that the task manager and other live response tools will not show exited processes at all, but they are easy to see with the

use of memory forensics!

FOR526 Memory Forensics In-Depth **AUTHORS:**

Alissa Torres @sibertor

Jake Williams @malwarejake

Memory analysis is now a crucial skill for any incident responder who is analyzing intrusions. The malware paradox is key to understanding that while intruders are becoming more advanced with anti-forensic tactics and techniques, it is impossible to hide their footprints completely from a skilled incident responder performing memory analysis.

Learn more about FOR526: Memory Forensics In-Depth at sans.org/FOR526

Process

Environment Block

The PEB contains pointers to the _PEB_LDR_DATA structure (discussed a debugger is attached to a process. Some malware will debug a child process as an antiwere supplied to the process on creation.

PLUGINS: modules, ldrmodules,

below). It also contains a flag that tells whether reversing measure. Finally, the PEB also contains a pointer to the command line arguments that

dlllist, pstree -v

Modules

Unloaded

The Windows OS keeps track of recently unloaded kernel modules (device drivers). This is useful for finding rootkits (and misbehaving legitimate device drivers).

MMVAD -

- **LeftChild** Pointer to the left VAD child
- **RightChild** Pointer to the right VAD child
- ► **StartingVpn** Starting address described by VAD
- ► EndingVpn Ending address described by VAD
- VadsProcess Pointer to the _EPROCESS block

Process Struct ($_$ EPROCESS) \longleftarrow

- → Pcb Process control block
- CreateTime Time when the process was started.
- **ExitTime** Exit time of the process process is still stored in the process list for some time after it exits. It allows for graceful deallocation of other process structures
- **► UniqueProcessId** PID of the process
- ► **ActiveProcessLinks** Doubly linked list to other
- process' EPROCESS structures (process list)
- → ObjectTable Pointer to the process' handle table
- lacksquare lacksquare Peb Pointer to the process environment block lacksquare→ InheritedFromUniqueProcessId — The parent PID
- **→ ThreadListHead** List of active threads (ETHREAD)

- **VadRoot** — Pointer to the root of the VAD tree

ystem Process DTB (directory table base)

The directory table base of a process points to the base of the page directory table (sometimes called the page directory base, or PDB). The CR3 register points to this location, which is unique per process. From the DTB, the complete list of the processes' page tables can be discovered. Rekall locates the DTB for the Idle process (the Idle process is really just an accounting structure) and then uses this to find the image base of the kernel. Then, the KDBG (if needed at all) can be found deterministically, rather than using the scanning approach to find the KDBG used by Volatility. From the Idle process DTB, all other required structure offsets can be determined.

Process Environment Block (_PEB)

- **BeingDebugged** − Is a debugger attached to the process
- **→ ImageBaseAddress** Virtual address where the executable is loaded
- **Ldr** Pointer to __PEB_LDR__DATA structure
- ProcessParameters Full path name and command-line arguments

Kernel Debugger Data Block (KDDEBUGGER DATA64)

PsLoadedModuleList — Pointer to the list of loaded kernel modules —

Unloaded Drivers ←

→ StartAddress —Start address where driver was loaded

► EndAddress — End address where driver was loaded

CurrentTime — Time when driver was unloaded

→ Name — Driver name

PsActiveProcessHead — Pointer to the list head of active processes—

MmUnloadedDrivers — List of recently unloaded drivers —

▶ PspCidTable — Table of processes used by the scheduler

_LDR_DATA_TABLE_ENTRY

- → DIIBase The base address of the DLL
- **EntryPoint** Entry point of the DLL.
- → SizeOflmage Size of the DLL in memory
- FullDIIName Full path name of the DLL
- TimeDateStamp The compile time stamp for the DLL

PEB Loader Data (_PEB_LDR_DATA)

InLoadOrderModuleList — List of loaded DLLs

InMemoryOrderModuleList — List of loaded DLLs InInitializationOrderModuleList — List of loaded DLLs

PsLoadedModuleList

The PsLoadedModuleList structure of the KDBG points to the list of loaded kernel modules (device drivers) in memory. Many malware variants use kernel modules because they require low level access to the system. Rootkits, packet sniffers, and many keyloggers use may be found in the loaded modules list. The members of the list are _LDR_DATA_TABLE_ENTRY structures. Stuxnet, Duqu, Regin, R2D2, Flame, etc. have all used some kernel mode module component – so this is a great place to look for advanced (supposed) nation-state malware. However, note that some malware has the ability to unlink itself from this list, so scanning for structures may also be necessary.

ThreadListHead

Where are the thread list structures on the poster? Sorry, we just don't have room to do them justice. But most investigations don't require us to dive into thread structures directly. Threads are still important though. In Windows, a process is best thought of as an accounting structure. The Windows scheduler never deals with processes directly, rather it schedules individual threads (inside a process) for execution. Still, you'll find yourself using process structures more in your investigations.

loaded module. Loaded modules come in two forms. The first is the kernel module (aka device driver). The second type of loaded module are dynamic link libraries (DLLs), which are loaded into user mode processes.

LDR DATA TABLE ENTRY

PLUGINS: modules, ldrmodules, dlllist

PEB Loader Data This structure contains pointers to

three linked lists of loaded modules in a given process. Each is ordered differently (order of loading, order of initialization, and order of memory addresses). Sometimes malware will inject a DLL into a legitimate Windows service and then try to hide. But they'd better hide from all three lists or you'll detect it with no trouble.

PLUGINS: ldrmodules

Object Table For a process in Windows to use just by looking at its open handles. For file a keylogger is using or persistence keys used by the malware, all by

any resource (registry key, file, directory, process, etc.) it must have a handle to that object. We can tell a lot about a process instance, you could potentially infer the log examining handles.

Note that many internal OS structures are doubly linked lists. The pointers in the lists actually point to the pointer in the next structure. However, for clarity of illustration, we have chosen to show the type of structure they point to. Also, note that the PsActiveProcessHead member of the KDBG structure points to ActiveProcessLinks member of the _EPROCESS structure. However, for clarity we depict the pointer pointing to the base of the _EPROCESS structure. We feel that this depiction more clearly illustrates the relationship between the various structures.