Lab 1

Introduction

Working as the security analyst for ACME Inc., you notice a number of events on the SGUIL dashboard. Your task is to analyze these events, learn more about them, and decide if they indicate malicious activity.

You will have access to Google to learn more about the events. Security Onion is the only VM with Internet access in the Cybersecurity Operations virtual environment. Located here: http://194.47.149.5/incidents/Lab_1.ova

The tasks below are designed to provide some guidance through the analysis process.

You will practice and be assessed on the following skills:

- Evaluating Snort/SGUIL events.
- Using SGUIL as a pivot to launch ELSA, Bro and Wireshark for further event inspection.
- Using Google search as a tool to obtain intelligence on a potential exploit.

Addressing Table

The following addresses are preconfigured on the network devices. Addresses are provided for reference purposes.

Device	Interface	Network/Address	Description
	eth0	192.168.0.1/24	Interface connected to the Internal Network
Security Onion VM	eth2	209.165.201.21/24	Interface connected to the External Networks/Internet

Part 1: Gathering Basic Information

- a. Log into Security Onion VM using with the username: analyst and password: cyberops.
- b. Open a terminal window. Enter the **sudo service nsm status** command to verify that all the services and sensors are ready.
- c. When the nsm service is ready, log into SGUIL with the username: **analyst** and password: **cyberops**. Click **Select All** to monitor all the networks. Click **Start SQUIL** to continue.
- d. In the SGUIL window, identify the group of events that are associated with exploit(s). This group of events are related to a single multi-part exploit.

	How many events were generated by the entire exploit?
e.	According to SGUIL, when did the exploit begin? When did it end? Approximately how long did it take?
	Початок: 2017-09-07 15:31:12
	Кінець: 2017-09-07 15:31:34
	Тривалість: 22 секунли

f.	What is the IP address of the internal computer involved in the events?				
	192.168.0.12				
g.	What is the MAC address of the internal computer involved in the events? How did you find it?				
	00:1b:21:CA:FE:D7				
	Щоб дізнатись цільову MAC-адресу необхідно було переглянути у Wireshark відповідне поле Ethernet II фрейму для повідомлення, яке сповіщало про активність цього внутрішнього комп'ютера				
h.	What are some of the Source IDs of the rules that fire when the exploit occurs? Where are the Source IDs from?				
	2018316, 2018954, 2019645, 2020491, 2021120				
	/nsm/server_data/securityonion/rules/seconion-eth0-1/downloaded.rules				
i.	Do the events look suspicious to you? Does it seem like the internal computer was infected or compromised? Explain.				
	Дійсно, ці всі події, які пов'язані з екплойтом виглядають підозрілими, так як схоже, що для атаки було використано знайомий зразок ШПЗ — TROJAN Zeus GameOver. Проте SGUIL не може вказувати на те, що якийсь там внутрішній комп'ютер був заражений або зламаний, адже цей застосунок призначений лише для сповіщення про потенційні інциденти безпеки. А от уже відповідні фахівці проводять додаткові дослідження, щоб визначити, чи були комп'ютери у мережі інфіковані або скомпрометовані. Із точки зору управління інцидентами, цей експлойт, справді, міг нашкодити комп'ютеру, тому спеціалісти з аналізу шкідливого програмного забезпечення повинні взяти до уваги цей випадок і провести власне дослідження				
j.	What is the operating system running on the internal computer in question?				
	Windows				
Part	2: Learn About the Exploit				
a.	According to Snort, what is the exploit kit (EK) in use?				
	Angler EK				
b.	What is an exploit kit?				
	Exploit kit — це набір програмних засобів, розроблений для автоматизації процесу доставки зловмисного програмного забезпечення на вразливі комп'ютери за допомогою веб-атак. До того ж, ці набори, як правило, розроблені таким чином, щоб бути простими у використанні та доступними навіть для нетехнічних зловмисників, що робить їх популярним вибором для широкого кола кіберзлочинців				
C.	Do a quick Google search on 'Angler EK' to learn a little about the fundamentals the exploit kit. Summarize your findings and record them here.				
	Angler EK був хорошим витонченим інструментом, який використовувався для доставки шкідливого програмного забезпечення через скомпрометовані веб-сайти або рекламні кампанії. Він був відомий своєю здатністю виявляти низку вразливостей програмного забезпечення, параметрами налаштування, передовою автоматизацією та використанням методів ухилення, що ускладнювало виявлення антивірусами та IDS/IPS. Набір міг доставляти різноманітне шкідливе програмне забезпечення та становив серйозну загрозу для користувачів та організацій. Хоча Angler EK більше не доступний, його методи й тактики продовжують використовуватися іншими наборами експлойтів і кампаніями зловмисного програмного забезпечення. Тому залишатися завжди пильним і оновлювати програмне забезпечення є надзвичайно важливим для захисту від				

	ментом, що використовується для автоматизації використання вразливосте ороні клієнта, які зазвичай являють собою ненадійні веб-браузери та застарі.
	струємо усі повідомлення про події, які були залоговані під час активізац акож опишемо, яких зміст вони за собою несут
	Flash Version M1"— вказує на те, що на хості використовується застаріл нційно може бути вразливою для використання.
	2-byte by 32-byte PHP EK Gate with HTTP POST"—відносить набору експлойтів PHP, який використовує запити HTTP POST для зв'язку d control (C&C).
	RIVEBY Angler EK Apr 01 2014"— посилається на екземпляр набор ористовувався в атаці завантажень Drive-by 1 квітня 2014 р.
-	ngler EK Oct 22 2014"— посилається на екземпляр набору експлойт вся в атаці 22 жовтня 2014 р.
	ngler EK Feb 04 2015 M2"-посилається на екземпляр набору експлойтівся в атаці 4 лютого 2015 року.
	K Encoded Shellcode IE"— посилається на закодований шеллкод, яки бору експлойтів, націленої на Internet Explorer.
зовнішню перевірку часово	Timezone Check (earthtools.org)"— вказує на те, що хост викону го поясу за допомогою веб-сайту earthtools.org, який потенційно може бутня місцезнаходження жертви.
	Bedep Connectivity Check (2)"— вказує на те, що хост можнання з трояном Bedep, який може бути використаний для зловмисних цілей
	over Possible DGA NXDOMAIN Responses"—посилається на можливи (DGA), який використовується трояном Zeus GameOver для уникнення
	Cert" – вказує на те, що троян Bedep використовує сертифікат SSL, яки підвищення безпеки зв'язку з його сервером С&С.
	ngler EK Flash Exploit URI Struct"— посилається на екземпля кий використовується для використання вразливості в Adobe Flash Player чере
What are the major stages in e	voloit kits?

^{*} Етап доставки екплойтного набору передбачає доставку набору експлойтів до системи жертви. Це часто робиться за допомогою фішингових електронних листів або рекламних кампаній.

- * Етап **експлуатації** передбачає використання відомих вразливостей програмного забезпечення для отримання доступу до системи жертви.
- * Етап доставки корисного навантаження передбачає доставку шкідливого файлу в систему жертви. Цей файл може бути трояном або програмою-вимагачем і може бути зашифрованим або обфускованим, щоб уникнути виявлення.
- * Стадія **команд-контролю** передбачає встановлення з'єднання між системою жертви та віддаленим сервером, контрольованим зловмисником. Це дозволяє зловмиснику видавати команди корисному навантаженню та вилучати дані з системи жертви.
- * І нарешті, стадія **продовження існування** включає в себе встановлення бекдору або іншого механізму, який дозволяє зловмиснику підтримувати доступ до системи жертви протягом тривалого часу.

Part 3: Determining the Source of the Malware

a.	In the context of the events displayed by SGUIL for this exploit, record below the IP addresses involved.
	192.168.0.12, 192.168.0.1
	93.114.64.118, 173.201.198.128
	192.99.198.158, 208.113.226.171, 209.126.97.209
b.	The first new event displayed by SGUIL contains the message "ET Policy Outdated Flash Version M1". The event refers to which host? What does that event imply?
	IP: 93.114.64.118 Ta Hostname: adstairs.ro
	Подія з повідомленням "ET Policy Outdated Flash Version M1" зазвичай означає, що в системі мережі працює застаріла версія Adobe Flash Player, що може становити загрозу безпеці, оскільки зловмисники можуть використати відомі вразливості програмного забезпечення. Отож, у даному випадку рекомендується вжити заходів для оновлення програмного забезпечення до останньої версії або повністю вимкнути його, якщо воно більше не потрібне, щоб зменшити ризик успішної атаки
c.	According to SGUIL, what is the IP address of the host that appears to have delivered the exploit?
	192.99.198.158
d.	Pivoting from SGUIL, open the transcript of the transaction. What is the domain name associated with the IP address of the host that appears to have delivered the exploit?
	qwe.mvdunalterableairreport.net
e.	This exploit kit typically targets vulnerabilities in which three software applications?
	Adobe Flash Player, Java Runtime Environment, Microsoft Silverlight
f.	Based on the SGUIL events, what vulnerability seems to have been used by the exploit kit?
	У наданому SGUIL-звіті такі події, які, для прикладу, містять повідомлення "ET CURRENT_EVENTS Angler EK Flash Exploit URI Struct" та "ET CURRENT_EVENTS EK Encoded Shellcode IE" свідчать про те, що Angler EK використовував уразливості в Adobe Flash Player і Internet Explorer для доставки зловмисного корисного навантаження на комп'ютер жертви
g.	What is the most common file type that is related to that vulnerable software?
	swf (Shockwave Flash) – це формат файлів, який використовується для мультимедійного та інтерактивного вмісту, наприклад анімації, ігор і відео, який часто відтворюється у веб-браузері чи іншій програмі за допомогою плагіна Adobe Flash Player. Файли SWF можуть містити код ActionScript, який використовується для додавання інтерактивності та функціональності вмісту. Однак уразливості в плагіні

Flash Player дозволяють зловмисникам використовувати недоліки в коді ActionScript або в самому форматі файлу SWF, потенційно надаючи їм змогу виконувати шкідливий код або контролювати систему жертви __

h. Use ELSA to gather more evidence to support the hypothesis that the host you identified above delivered the malware. Launch ELSA and list all hosts that downloaded the type of file listed above. Remember to adjust the timeframe accordingly.

Were you able to find more evidence? If so, record your findings here.

____Так, схоже, що веб-застосунок ELSA дозволив підтвердити той факт, що було використано . swf файл для активізації шкідливого програмного забезпечення. Для наглядності наведемо відповідний знімок екрану___

i. At this point you should know, with quite some level of certainty, whether the site listed in **Part 3b** and **Part 3c** delivered the malware. Record your conclusions below.

_____↑Судячи із вищенаведеного зображення, ми можемо стверджувати, що із великою долею ймовірності на цільовий комп'ютер було, дійсно, доставлено зловмисне програмне забезпечення. Звідси маємо, що відповідні веб-сторінки були залучені до процесу доставки та експлуатації вразливостей внутрішнього хоста___

Part 4: Analyze Details of the Exploit

a. Exploit kits often rely on a landing page used to scan the victim's system for vulnerabilities and exfiltrate a list of them. Use ELSA to determine if the exploit kit in question used a landing page. If so, what is the URL and IP address of it? What is the evidence?

Hint: The first two SGUIL events contain many clues.

- b. What is the domain name that delivered the exploit kit and malware payload?
 - ____qwe.mvdunalterableairreport.net_____
- c. What is the IP address that delivered the exploit kit and malware payload?
 - ___192.99.198.158_
- d. Pivoting from events in SGUIL, launch Wireshark and export the files from the captured packets as was done in a previous lab. What files or programs are you able to successfully export?

 - application/x-shockwave-flash
 - application/x-www-form-urlencoded
 - text/html
 - data
 - application/xml