THE INCIDENT RESPONSE PROCESS

Preparation

Do not react too quickly to an incident. Teams need to move towards intelligencedriven incident response

Identification and Scoping

tion and Intell<mark>i</mark>e

Containment

Lessons

Learned

Recovery

Eradication

Common Mistakes

- Rushing the identification and scoping phase means you don't know the extent of the compromise
- Skipping containment allows the attackers to pivot
- Hasty actions can alert the attackers to change tactics and rarely leads to complete eradication

Business pressure to return to normal creates a rush to get to remediation, even if other stages are incomplete

digital-forensics.sans.org Poster was created by Kathryn Hedley primarily based on the research

and knowledge of Taz Wake in authoring FOR577.

©2025 SANS Institute. All Rights Reserved

DFIR_FOR577_0325

> apt = Advanced Package Tool

- » Default on Ubuntu systems
- » Tool for Debian systems » Acts as a front end for Debian packages
- » Manages dependencies » Repository list (includes default repos):
- /etc/apt/sources.list » User-added repository lists: /etc/apt/sources.list.d/*.list
- e.g., added using the command apt-add-repository
- > dpkg = Debian Package
- » Low-level tool for Debian systems » Does not manage dependencies
- » Typically used for the installation of standalone packages (.deb files)
- » In general, .deb files are not digitally signed; trust is placed on the repository
- » View the contents of a .deb file: ar -tv [package] » List the contents of the data.tar.* sub-file within a .deb
- file: dpkg -c [package] » Extract the contents of a .deb file: ar -xov [package]
- » Extract the contents of the data.tar.* sub-file within a .deb file: dpkg -x [package] » Display any metadata associated with a .deb file:
- install the binutils package

APT

apt install

apt update

apt remove

PackageName

apt upgrade

apt list

PackageName

Action

Install

Database

Remove

Upgrade

upgrades

PackageName

PackageName

all packages

List available

Update Package

dpkg -l [package] ▶ Note: The *ar* tool may not be installed by default;

> rpm = RPM Package Manager

PACKAGE MANAGERS

» Low-level tool for Red Hat-based distros

- » Found on RHEL/CentOS
- » Does not manage dependencies » Effectively equivalent to dpkg on Debian
- » Convert an .rpm file to a .cpio file: rpm2cpio [RPM file] > » View the contents of a .cpio file: cpio -i -tv < [CPIO file]
- » Extract an individual file from a .cpio file: cpio -i --to-stdout [file] < [CPIO file]

- > yum = Yellowdog Updated, Modified
- » Default on Red Hat Enterprise Linux and CentOS » High-level wrapper for the rpm tool
- » Manages dependencies » Python 2-based tool with some additional libraries

APK

apk add

apk del

apk info

(see notes)

PackageName

PackageName

apk upgrade

apk update

» Repository lists (includes default repos):

/etc/yum.repos.d/*.repo

- > dnf = Dandified YUM » Default on Fedora
- » Rewrite of yum

ZYPPER

zypper in

zypper ref

PackageName

PackageName

zvpper up

zvpper lu

- » Repository lists (includes default repos): /etc/yum.repos.d/*.repo
- » Manages dependencies » Uses libdnf framework, librepo, and libcomps

> apk = Alpine Package Keeper » Lightweight package management tool used on Alpine

- » Designed for use in low-resource environments such

as containers » Manages dependencies

- » App Store and package manager developed by
- » Snap applications run in a sandbox environment with
- limited access to the host » Self-contained compressed filesystem using SquashFS
- > synaptic
- » GUI for APT » Used on Debian systems
- » Uses deb and rpm packages
- » Less common than snap > zypper = Zen/YaST Packages Patches Patterns Products
- » Command-line interface for YaST
- (Yet another setup tool)
- » Uses rpm-based packages » Found on openSUSE and SUSE Linux Enterprise
- » Repository lists (includes default repos): /etc/zypp/repos.d/*

Threat Hunting Package Managers

- > Review all installed applications
- » Look for random or short (1–2 character) application names
- » Look for application names that relate to known indicators » Look for applications installed during any time period of interest
- » Look for unusual repository use > Review individual packages
- » Check internal file timestamps
- » Check any signatures; they should be intact, valid, and expected » Review any pre- or post-installation scripts to check for unusual
- > Extract individual installer files and review them

INCIDENT RESPONSE AND THE SLEUTH KIT

DNF

dnf install

PackageName

PackageName

dnf update

dnf check-update

dnf check-update

dnf remove --nodeps zypper rm -RU

Incident Response Task	TSK Command
Review an image to understand its structure.	mmls [image]
Identify the layout of a filesystem.	fsstat -f [filesystem] -I [image type] [image
Extract all filesystem timestamps for a timeline.	fls -r -m [image]
Read the contents of a file with a given filename.	fcat [file path] [image]
Read the contents of a file at a given inode.	icat [image] [inode]
Review the metadata of a file.	istat [image] [inode]
Extract the contents of a data block.	blkcat [image] [block number]
Identify the filename for a given inode.	ffind [image] [inode]
Identify the inode for a given filename.	ifind [image] -n [file path]
Extract an individual disk partition.	mmcat [image] [partition number] > [file]
List unallocated inodes in Mactime format.	ils -m [image]
List all deleted regular files and their inodes.	fls -Frd [image]

GENERAL FILESYSTEM TERMINOLOGY

An area of storage space that is the smallest accessible unit on a filesystem.

BLOCK GROUPS

Groups of blocks containing filesystem-

related information.

EXTENT SUPERBLOCK A group of consecutive blocks The block that contains the filesystem

INODE

metadata that defines other structures. An "index node." This stores file metadata and its location on the drive.

INODE BITMAP

Records which inodes are in use within a group and the locations of the data block.

TIMESTAMPS

Modified: Data content change time

» Time the file data was last modified

» Not reliable

Accessed: Data last access time » Approximate time when the file data

was last accessed for some reason, not necessarily by the user

updated

- C = ctime B = btime = crtime Changed Metadata: Metadata change time
- » The time the inode entry was last
- Birth: File creation time

» Time file was created on this filesystem » Not always recorded

General Linux Filesystem Time Rules

		File Creation	File Access	Content Change	File Copy ²	File Move Rename	File Move (New Mount Point)	File Delete ³
E	Modification	Set to time of creation	No change	Set to time of change	Set to time of copy	No change	No change	Set to time of deletion
A	Access	Set to time of creation	Set to time of access ¹	Set to time of change ¹	Set to time of copy	No change	No change	No change
C	Metadata Change	Set to time of creation	No change	Set to time of change	Set to time of copy	Set to time of move	Set to time of move	Set to time of deletion
В	Creation	Set to time of creation	No change	No change	Set to time of	No change	Set to time of move	No change

creation

This is controlled by the atime settings when the filesystem is mounted. These timestamps are for the new file. The source file may have an atime change. This varies by filesystem type. XFS does not set the mtime. EXT stores a 32-bit deletion timestamp. XFS does not.

FILESYSTEM KEY CHARACTERISTICS

copy

Filesystem	Theoretical Maximum Single-File Size	Theoretical Maximum Filesystem Size	Timestamps	Journal	Notes
EXT3	2 TiB	16 TiB	32-bit, no crtime Subject to "2038 timestamp issue"	Yes	Older, found on infrastructure
EXT4	16 TiB	1 EiB	64-bit, crtime Subject to "2446 timestamp issue"	Yes	Default on Debian family
XFS	8 EiB	8 EiB	64-bit, crtime Subject to "2446 timestamp issue"	Yes	Default on RHEL family
BTRFS	16 EiB	16 EiB	64-bit, crtime Subject to "2446 timestamp issue"	CoW	Found on NAS devices and some Fedora/SUSE versions
ZFS	16 EiB	256 ZiB	True 64-bit, crtime Not subject to "2446 timestamp issue"	CoW	Sometimes found on HPC/Unix systems
UFS1	8 ZiB	8 ZiB	32-bit, no crtime	No	Mainly used on Unix systems
UFS2	8 ZiB	8 ZiB	True 64-bit, crtime	No	Mainly used on Unix systems

TIMELINING

Creating a Filesystem Timeline > Step 1: Create a bodyfile:

- » From a simple source image: fls -a -r -m [path prefix] [source image] > [bodyfile] » From a complex source image: fls -a -r -m [path prefix] -l [image format] -om [partition offset] [source image] > [bodyfile]
- » Convert to CSV: mactime -d -z UTC -b [bodyfile] [time slice] > [timeline.csv]
- > Step 3: Analyze

> Step 2: Convert to human-readable format:

Creating a Super Timeline > Option 1: psteal

- » psteal.py --source [source image] -o [output format] -w [output file]
- > Option 2: log2timeline and psort » Extract events from image into storage file: log2timeline.py --storage-file [storage file] [source image]

psort.py -w [output file] [storage file] [event filter]

» Create a human-readable timeline from the storage file:

USEEUL LINIUR COMMANDS

USEFUL CIIV	
awk Powerful data manipulation and pattern matching cat Concatenate files or display text column Format output with columns -t Table format output -s Specify an input separator (the default is whitespace) -o Specify an output separator (the default is two spaces) -J JSON output (requires column names to be specified) -N Specify the column names with a comma-separated list; this will be used for the table header -n Provide a name for the table (the default is "table") cut Slice input to get the bits you want -d Use this as a delimiter to cut on -f Select this field or combination of fields date Print or set the system time -d [STRING] Display the date referenced by STRING, not "now" -u Display the time in UTC file Check the file's file signature -z Look inside zip files/compressed archives	md5sum filename Generate a SHA1 hash of filename sha1sum filename Generate a SHA256 hash of filename sort Takes input and sends to stdout in order -r Reverse the sort order -n Compare strings based on numeric value -b Ignore leading blanks -u Suppress all but one in each set where keys are equal tail Show the last N lines of a file -n # Show # number of lines -c # Show # number of bytes tar Manage archives -tf [file] List the contents of [file] archive -xf [file] Extract the contents of [file] archive uniq Removes duplicate adjacent lines -d Only return the duplicate lines -c Count the number of occurrences -i Ignore the case
grep Search file contents for a pattern match -r Search recursively -i Case-insensitive search -o Print only the matched [non-empty] parts of a matching line -v Exclude matches -E Pattern match to an extended regular expression -a Force grep to treat all input as ASCII -A# Show # (number) lines after the matching line -B# Show # (number) lines before the matching line -C# Show # (number) lines before and after the matching line	wc Count the number of bytes, lines, or words in a file -l Show the number of lines -c Show the number of bytes -w Show the number of words -m Show the number of characters xxd Making hexdumps -s [number] Start [number] bytes into the file (seek) -l [number] Show [number] bytes in total (length) -r Convert hexdump back into a binary format (reverse)

Common Regex metacharacters:

-r Recurse through directories

zgrep Search compressed data sets

-d Decompress the file

. Read compressed files

•	Match any single character, except a newline
^	Anchor the match at the start of a line
\$	Anchor the match at the end of a line
*	Match the preceding element zero or more times
+	Match the preceding element one or more times
?	Match the preceding element zero or one time
[]	Match any one of the characters inside the brackets. A range of characters can be specified using a hyphen. An example would be [a-z]
I	Acts as a logical OR between patterns
()	Group parts of a pattern together

Escape a metacharacter to search for the literal character using backslash (\)

Common Remote Collection and Analysis Tools

» Provides connection from investigator to target host system

» Restricted by host system resources and network bandwidth

ACQUIRING DATA

Common Disk Evidence Collection Tools

. Show the first N lines of a file

-1..... Send the signal to all processes with a PID greater than 1

. Display the manual for a command -k [keyword] Search the manual pages for entries that refer to the keyword

. Canonical hex + ASCII display, which is similar output to xxd

hexdump Display file contents in hex (or octal etc.)

-n [number] Interpret only [number] bytes of input

-s [number] Skip [number] of bytes from the start

-s Send a specific signal name or number

..... Use long format and show more details -h Use human-readable numbers; 1024 = 1k. etc.

-f [command] Display a concise description of the command

. Signal process

-l..... Print a list of signal names

ls List directory contents -a Show hidden files

-i Show inode numbers

-n # Show # number of lines

-c # Show # number of bytes

- » Installed by default in most distros » Usage: dd if=[input file] of=[output file] bs=[blocksize] conv=sync,noerror
- > dcfldd » Not installed by default
- » Forked version of dd
- » Usage: dcfldd if=[input file] of=[output file] hash=[hash format] hashlog=[hashlog file]
- conv=sync,noerror > dc3dd » Not installed by default
- » Patched, more verbose version of dd
- » Usage: dc3dd if=[input file] of=[output file] hash=[hash format] hlog=[hashlog file] log=[diagnostic log
- > ewfaquire » Not installed by default

Common Manual Remote Collection Tools

» Part of libewf » Writes E01 format files » Usage: ewfacquire [device]

» On the source system: dd if=[input file] | ssh [username]@[ip address] "dd of=[output file]

bs=[blocksize] conv=sync,noerror" > dd image sent to a Google Cloud Platform storage bucket:

- » On the source system: dd if=[input file] bs=[blocksize] | gzip | gsutil cp gs://[bucketname/ > dd over netcat:
- » On the source system: dd if=[input file] bs=[blocksize] | bzip2 -c | nc [ip address] [port]
- » On the destination system: nc -nvlp [port] | bzip2 -d | dd bs=[blocksize] of=[output file] **Acquiring RAM**
- > Acquire Volatile Memory for Linux (AVML): » Open-source tool written in Rust, available from: https://github.com/microsoft/avml » Does not require on-target compilation of the binary
- » Includes support for various cloud platforms, such as AWS, Microsoft Azure, and Google Cloud, to store memory images » Supports compression of memory images using the --compress option
- > Loadable Kernel Module (LiME): » Requires on-target compilation of the binary, or can be compiled externally using the

processes and various system resources:

application—use ls -al to view

running (active)

» Usage: avml [output file]

» This project is no longer maintained > Direct access to the system's physical memory in /dev/mem:

• cmdline: process command line and any arguments—use cat to view

» Direct access to physical memory on a running system can potentially cause system crashes or other damage » When power is lost, this ceases to exist and is not recovered in standard disk images Access to the virtual filesystem representing RAM at /proc:

same distro version and kernel release and build process as the target, but this can be

• comm: process command name; similar to cmdline but doesn't include the name of any application that called the process—use cat to view • cwd: current working directory that the process is running in—use ls to view

» The proc filesystem contains a hierarchy of special files that represent running

• environ: process environment assigned to the running application—use cat to view • exe: symbolic link to the executable running the process—use ls to view • fd: folder containing details on where the file descriptors are pointing—use Is -al to view • map_files: folder containing links to shared objects and memory-mapped files used by the

• maps: file that contains similar information to the map files folder. Use cat to view

• mountinfo: file that holds information about any active mount points. Use cat to view net: directory containing networking information for the process—this includes TCP/UDP ports, route tables, and network statistics—use Is to view.

• root: link to the root folder for this application—this can be useful for identifying applications

- ▶ sched: file containing the CPU scheduling parameters as they apply to the PID being reviewed— • stack: file that describes the current kernel stack of the process being reviewed—use cat to view
- sleeping (waiting for an event or waiting for a resource to become available) • zombie (this is a process that has completed execution but not yet fully exited the process list)
- » Information is provided in real time and is dynamically updated by the kernel » Can use filesystem tools to analyze

» Most EDR products function as remote analysis tools run from a central management console.

» Enables continuous monitoring of activity on endpoints

> Host-based enterprise DFIR agent software:

> Endpoint Detection and Response (EDR) Tools:

» Uses a host-based agent

» EDR solutions are not forensic tools ► They rarely protect metadata, have constraints around artifacts they can access, and often allow live response, which generates new artifacts and potentially destroys evidence.

» Can run processes on the target host and send data back to the investigator

- » Needs knowledgeable and skilled analysts to drive value » It is rare to find EDR on Linux-based infrastructure
- > Sysmon for Linux: » Not yet widely deployed in commercial enterprises.

» Alternatives to commercial EDR platforms include OSSEC and Velociraptor

» Requires deployment and maintenance of an agent on the endpoint

» Logs it generates need to be collected and analyzed somewhere » Sysmon works by monitoring system activity (effectively API calls) and logging events based on user-defined rules

» Sysmon is configured using a YAML format file that contains the rules to implement.

» Confirm which event IDs are recorded by your version of Sysmon by running the

» To install Sysmon on Linux, you need to get the Microsoft signing key and add that to your distro's package management tool, before updating the package manager

» Full forensic suites use host-based agents

» Recommended deployment of GRR is via Docker

» Collect specific artifacts: uac -a [artifacts] [output dir]

» Respects the Order of Volatility

» Can also capture RAM

Common Triage Collection Tools

svsmon -s command

> Commercial Forensic Suites:

- > C# Live Response (CvLR): » Open-source tool for rapid collection of triage data and forensic evidence
- » CyLR needs to be run as root on the target system » No longer under development
- ➤ Google Rapid Response (GRR):
- » Open-source IR framework from Google designed for forensics at scale » Uses a client-server model and provides a dashboard for monitoring » Can work well for a limited set of use cases
- > Unix-like Artifacts Collector (UAC): » Open-source tool to gather triage data from Unix-based systems, such as Linux,
- » Uses binaries already on the host system, so compromised binaries may result in incorrect or omitted output
- » Includes support to write output to various cloud platforms » Collect artifacts in a profile: uac -p [collection profile] [output dir]
- [mount point] > Velociraptor: » Open-source EDR-like tool with exceptional forensic collection capabilities.

» It is easy to deploy and configurable » Triage collection can be achieved using an offline collector or via the stand-alone

- » Open-source forensic collection and analysis framework developed by Fox-IT.
- » It is easy to use and configurable.
- » Running Acquire requires elevated privileges for full functionality and to read raw disk
- » Acquire a target: acquire -p [profile] -o [output dir] [target] » Extract information from evidence: target-query -q -f [functions to run] [evidence]
- » When power is lost, this ceases to exist and is not recovered in standard disk images
- » /proc/kcore is a snapshot of kernel and physical memory

running in unusual environments, such as chroot—use **ls -al** to view

status: file containing the current status of a process—use cat to view

- » Open virtual shell environment on evidence: target-shell -q [evidence]

» Sysmon for Linux logs events in a variety of formats, including JSON and Syslog

» Check that the distro in use is supported; capabilities vary

- » Can deliver incredible analytical capabilities but often need significant resources
- » Runs from a pre-compiled binary that can be dropped in the target environment » Retains metadata
- macOS, and FreeBSD
- » Collect data from a mounted volume: uac[-p|-a][profile|artifacts][output dir]--mount-point
- » Tool allows for collection (Acquire) and analysis (Dissect) of data ▶ These two components need to be installed separately.

» Default behavior of Acquire runs against the local host

» Run command on evidence: target-fs -q [evidence] [command] [path to run command against] » Mount evidence: target-mount -q [evidence] [mount point]

MOUNTING AND UNMOUNTING IMAGES

> /mnt and /media – mounted filesystems

> /root – root user's home directory

> /opt - optional third-party software packages

Types of image file > Raw (often referred to as DD)

> E01

» Often with an extension: .dd, .raw, .001, .img » Easiest to mount; only requires the built-in mount command

> /etc - configuration files

> /home – user home directories

> /dev – device files

» EnCase Expert Witness Format (EWF)

» Industry standard in forensic evidence image formats » Files normally have an .E01 extension, but this can vary if the file is split

» Files need to be converted to raw format first—this can be achieved using ewfmount, which is not installed by default > Unmounting a raw image file:

» Virtual machine disk file

» Can be mounted with vdfuse or guestmount, but neither is > Mounting an LVM/LVM2 partition: installed by default > VHDX

» Less commonly seen in Linux incidents

» Can be mounted using **guestmount**, which is not installed

EWF image files

> Mounting an EWF image file with one partition: » mkdir [dir to use as mount point for ewfmount command]

» ewfmount [E01 image file] [mount point for raw image] » mkdir [dir to use as mount point for mount command] » mount -o ro,norecovery [raw image file] [mount point]

> Mounting an EWF image file with multiple partitions: » mkdir [dir to use as mount point for ewfmount command]

» ewfmount [E01 image file] [mount point for raw image]

» mkdir [dir to use as mount point for mount command] » fdisk -l [raw image file] OR mmls [E01 image file]

▶ Identify the partition you want to mount and multiply the

partition start location by the sector size to get the offset » mount -o ro,norecovery,offset=[offset] [raw image file] [mount point]

> Unmounting an EWF image file: » umount [raw mount point] » rmdir fraw mount point dir

» rmdir [EWF mount point dir] » umount [EWF mount point]

STRANGE ENTRIES '

IN SHELL HISTORY

Raw Image Files

> Mounting a raw image file with one partition: » mkdir [dir to use as mount point]

» mount -o ro [raw image file] [mount point dir]

▶ The -o ro option mounts the image in read-only mode.

> Mounting a raw image file with multiple partitions: » fdisk -l [raw image file] OR mmls [raw image file] Identify the partition you want to mount and multiply the

partition start location by the sector size to get the offset. » mount -o ro,offset=[offset][raw image file][mount point dir]

» umount [mount point] » rmdir [mount point dir]

» fdisk -l [raw image file] OR mmls [raw image file]

▶ Identify the partition you want to mount and multiply the partition start location by the sector size to get the offset.

» losetup -a | grep [raw image file] ► Identify the loopback device address.

» pvdisplay [loopback address]

» vgchange -a y [VG Name]

▶ You can, generally, ignore warnings about old PV headers. » lvscan | grep [VG Name]

 Validate the Volume Group is ACTIVE and identify root device to mount.

» mkdir [dir to use as mount point]

» mount -o ro, norecovery, noexec [device to mount] [mount point dir] > Unmounting an LVM/LVM2 partition:

» umount [mount point]

» losetup -d [loopback address]

» rmdir [mount point dir]

VMDK and VHDX files

> /usr - user-related data, including

executables and libraries

> Mounting a VMDK file:

» guestmount -a [VMDK file] -i --ro -o allow_other [mount point] Specifies the source image to be mounted

system and mount points automatically ▶ --ro Mount the image as read-only.

▶ -o Options

> Mounting a VHDX file: » mkdir [dir to use as mount point]

Specifies the source image to be mounted

Uses inspector to attempt to detect the operating system and mount points automatically

Specifies the mount point within the VHDX file to

Options ▶ -0

» guestunmount [mountpoint]

Mounting and Unmounting with gemu-nbd

» qemu-nbd -f [image file format] -c /dev/nbd0 [image file]

> Unmounting an image file:

» umount [mount point] » gemu-nbd -d /dev/nbd0

» rmdir [mount point dir]

HUNTING THROUGH ARTIFACTS

NETWORKING

Account Modification

MODIFIED USER

> Signs of Attack:

» Brute-force attacks

» Creating new accounts

» Adding accounts to groups to elevate permissions

» Adding SSH keys to the authorized_keys file » Giving themselves sudo rights

> Locations:

» Authentication logs (auth.log, secure, utmp, wtmp, btmp, etc.): Check for large numbers of failed logins

» /etc/passwd: Check the user accounts, look for file last

shells first

modification times, and check for users who have login

► Readable by all users ► File structure: [Username]:[Password info (x = stored in

shadow)]:[User ID (UID)]:[Group ID (GID)]:[User information (comments)]:[Home folder]:[Login shell]

» /etc/shadow: Same as the passwd file, look for any unexpected accounts and check the time the file

password field.

was last modified. Check for unusual entries in the ► Only readable by root user

► File structure: [Username]:[Password info]:[Last password

change]:[Minimum password age]:[Maximum password age]:[Password warning period]:[Password inactivity period]:[Account expiration date]:[Reserved field]

• The [Password info] field has the structure: \$[Hash algorithm code]\$[Salt]\$[Hash]

• If the [Password info] field contains an asterisk (*) or exclamation marks, the account is locked and cannot be used for password-based login.

 The last three fields are rarely used. » /etc/group: Check what groups exist and which accounts

are in privileged groups (start with wheel, sudo, and adm). Check the last modification time. » /etc/sudoers: Validate the last modification time. Check

for users with excessive accounts, especially users who have ANY:ANY set with or without a password. The sudoers file is often overwritten by the system as part of updates/patches

this location because it survives patching/system updates » /home/[username]/.ssh/ and /root/.ssh/

► The authorized_keys file contains public keys that are allowed to authenticate on this system.

▶ The known_hosts file stores a record of public keys for

» /etc/sudoers.d/*: As for the sudoers file, attackers prefer

systems the user account has connected to.

» Unusual command lines

TEXT EDITOR

HISTORY FILES

» Locations:

▶ The location of this file is stored in the \$HISTFILE variable

Order of commands is not reliable

► May be truncated based on the current HISTFILESIZE setting, with oldest entries removed first

» .viminfo: Look for any unusual use of vi/vim

» Any other history files such as .python_history, .gdb_history, or .local/share/nano/search_history

> Signs of Attack:

» New user accounts » SSH access

» crontab; /etc/cron.d; /etc/cron.hourly; /etc/cron.daily; /etc/cron. weekly; /etc/cron.monthly; and /var/spool/crontabs folders:

Look for a last modification time within the incident window and unusual or unexpected entries » Known locations for startup scripts for that distro

(mostly in the /etc/ folders)

► ~/.bashrc

~/.bash_aliases

~/.profile – user specific profile, the exact filename can vary

• ~/.bash_profile – user specific profile, the exact filename can vary between systems

▶ /etc/rc.local – system-wide boot script that is called as the system starts up

» Check for any hidden files (preceded with ".")

» /usr/sbin/chkrootkit [options] [test] » rkhunter [options]

> Review Loadable Kernel Modules:

» Does the file name look legitimate?—malicious LKMs are often singlecharacter names or contain typos from legitimate modules

» Check the kernel log file (for example, dmesg) for anything unusual like

» Where possible, compare known-good lists of loaded modules to the evidence

» Check and validate the paths to the files are legitimate in the

stored in **/proc/\$pid/enviro**n

» Review the global system call table for anything unusual » Use *strace -p <PID>* to connect a debugger to Process ID <PID> and

» Infect the bootloader, such as GRUB (GNU GRand Unified Bootloader), which allows launch on boot » They can initiate before the Linux kernel loads, making detection very difficult and allowing them to manipulate the boot process > Hardware/Firmware Rootkits:

> Memory Rootkits:

» Reside solely in the system's RAM » Typically inject code into the running kernel and manipulate its execution while the system is running » Harder to detect but will not persist after a reboot unless reinjected

> Library Rootkits: » Target system libraries, replacing them or modifying their functions » Can intercept and modify inputs and outputs of library functions, altering the behavior of

applications using the libraries without altering the applications directly

FOR577

and Threat Hunting™

LINUX Incident Response

> Signs of Attack: » Use of sudo/su

Shell and Text Editor History

» Cleartext passwords

» .bash_history or .zsh_history (shell history): Look for any unusual commands that have been run

▶ Only written to disk on shell exit (if exit recognized by the

Trivial for an attacker to edit or remove

» .lesshst: Look for unusual searches that were conducted

» .mysql_history: Look for any unusual mysql activity

Common Persistence Methods

» New startup scripts » Modified binaries » Hidden files

» New cron jobs

» Check for new startup scripts in:

• ~/.bash_login – user specific profile, the exact filename can vary between systems ~/.bash_logout

► /etc/profile – system-wide, global initialization file for login shells and called each time a user logs in

» Check for binaries modified during the incident window

» losetup -rf -o [offset] [raw image file]

► Identify the Volume Group Name (VG Name).

» vgchange -a n [VG Name]

» mkdir [dir to use as mount point]

> /var - log files, and temporary or persistent

data for various services and applications

Uses inspector to attempt to detect the operating

allow other: Allow other accounts to see the mounted

» guestmount -a [VHDX file] -m [mount point in VHDX] --ro -o allow_ other [mount point]

► -m ► --ro Mount the image as read-only.

• allow_other: Allow other accounts to see the mounted > Unmounting a VMDK or VHDX file:

> Mounting an image file: » modprobe nbd

» mkdir [dir to use as mount point] » mount /dev/nbd0p1 [mount point]

PERSISTENCE FILES

Networking

> Signs of Attack: » Unusual ports being used

» Long-lasting connections » Unexpected processes using the network > Locations:

» /etc/hosts: Check that hostnames point to legitimate

targets and haven't been modified by an attacker

SUSPICIOUS

LOG DATA

» /etc/resolv.conf and /etc/system/resolved.conf: Check that the nameserver settings are valid

> Signs of Attack:

Altered files

» Adding users » Deleting history/anti-forensics

» Hiding files » Staging data » Leaving backdoors

> Locations: » Look for large files, especially archives. This can often be a sign that attackers are staging data for exfiltration. » /dev – Look for regular files in here; it should only hold

» Search for files with a modification time stamp that

fits within the incident window. Remember that timestamps can be manipulated.

devices or links

Log Files

» Signs of Attack: » Failed attempts to use sudo

» Root account changing key system settings » New accounts/cron jobs being created » Unusual log entries during the incident window ▶ In general, the most effective way to work through logs is to

follow the line of attack. Log files are typically very noisy. » Maliciously modified log entries

» Deleted log entries or entire log files » Attack to logging service causing log corruption > Locations:

» /var/log/ » /var/run/ (symlink) » Log management tool (logrotate) configuration:

► Configuration file : /etc/logrotate.conf ► Individual configurations : /etc/logrotate.d/*

► Scheduled task: /etc/cron.daily/logrotate Systemd timer: /usr/lib/systemd/system/logrotate.* State file (last rotation time):

• Ubuntu: /var/lib/logrotate/status • RHEL: /var/lib/logrotate.status

Checking for rootkits

information is stored in /proc/[PID]/maps

> Review running processes for library attacks:

» Use **ldd** to review an executable on disk and identify which shared libraries it calls compared to the libraries in the running process—this

ROOTHITS

Types of Rootkit

> User-mode Rootkits:

» Typically hook application and system binaries to intercept and alter system calls

» Operate in user space, where regular applications run

> Kernel-mode Rootkits: » Most popular rootkits » More powerful and stealthy than user-mode rootkits » Operate within kernel space, giving direct access to hardware and kernel subsystems

» They often modify kernel data structures or load as malicious kernel modules

» Techniques include hiding their presence by tampering with kernel data structures such as linked lists and process tables » The most commonly found attack is the abuse of Loadable Kernel Modules (LKMs) ▶ Review Loadable Kernel Modules in the live kernel with the Ismod command. This command draws its information from the **/proc/modules** container

> Bootloader Rootkits:

» Target the firmware on devices

» These rootkits can persist through operating system reinstallations and have control from the earliest stages of the boot process » Particularly challenging to detect and remove because they operate below the operating system level

> Check for signs of known Linux rootkits on a live system:

environment variables for the running process—this information is

> Review system calls.

validate what system calls each process is making » Use *strace <command>* to run a new command to check its system calls

who can bypass existing controls. The course addresses today's incidents by teaching

the hands-on incident response and threat hunting tactics and techniques that elite

responders and hunters are successfully using to combat real-world breach cases.

> Check the audit logs, if configured > Scan the environment with Yara rules, to look for known indicators

FOR577 teaches the skills needed to identify, analyze, and respond to attacks on Linux platforms and how to use threat hunting techniques to find the stealthy attackers

www.sans.org/for577

LINUX LOG FILES

System Logs – The Journal

> Description

The journal provides an audit trail of activity on the system by logging various types of events, including system startup and shutdown, kernel messages, and system service and application events. It stores metadata, such as the hostname, system architecture, and boot ID, allowing responders to correlate activity across systems and time.

» /var/log/journal/[UUID]/*.log

[iournal dir]

> Description

the distro.

> Location

> Interpretation

> Description

> Location

include:

> Description

configuration file at:

» /etc/mysql/my.cnf

> Interpretation

> Location

configuration file at:

▶ Or a subfolder of this folder

determine current configuration

text file at /etc/machine-id.

Authentication Logs –

» Ubuntu: /var/log/auth.log

» RHEL: /var/log/secure

» Plaintext log file

Authorization Session Logs

System Logs – Kernel Messages (dmesg)

The Kernel Messages log contains information related

from "Diagnostic Messages." Entries in this log provide

information about hardware and device initialization.

» Also, on Ubuntu 22.04 and older: /var/log/kern.log

» The dmesg file is written at the end of the system

» The log is stored in a buffer in the kernel and can be

viewed using the **dmesg** command on a live system

with the dmesg command, but there is no

» RHEL8/CentOS8 (Fedora 28), and Ubuntu 24.04 or newer,

no longer include this service by default; dmesg events

are written to the system journal and can still be viewed

» Includes entries relating to USB devices or drive activity

Linux distros maintain a record of scripts run and events

that fire during the boot process, in log files. This therefore

» This may be disabled in some distros; on newer systems,

» The log may not have timestamps on each line; there is

» Check the log for services that were started, to identify

This log is used to store various system messages, including

services and drivers, network events, and hardware devices.

» Typically very large in size; use tools like grep to search

» The log file is typically rotated regularly, and older log

by the system administrator, normally with logrotate

» Can contain similar information to /var/log/boot.log;

» The size and rotation schedule of the logs can be configured

information about system startup and shutdown, system

signs of attacker persistence or malicious activity

it is recommended to use the journal for boot-time data

to the boot process of the system, generated by the

kernel and device drivers. The name dmesg comes

> Description

> Location

» /var/log/dmesg

/var/log/dmesg file

System Logs – Boot History

logs the last time the system was booted.

sometimes only a timestamp per file

System Logs – Global System Log

> Interpretation

> Description

> Location

» /var/log/boot.log³

» Plaintext log file

> Interpretation

> Description

> Interpretation

» Plaintext log file

for key strings

check both files

» /var/log/daemon.log

» Plaintext log file

rsyslog.conf

> Description

> Location

login/logoff times.

> Interpretation

> Description

occur on the server.

> Interpretation

» Nginx: /var/log/nginx/

» RHEL/CentOS: /var/log/httpd/

the Combined Log Format

of the Common Log Format

Format for access logs

Computer Name

file in the /etc folder.

hostname --fqdn

hostname --long

and takes precedence over a DNS lookup.

Hosts File

> Description

> Location

» /etc/hosts

> Interpretation

command

Timezone

> Description

these files.

> Location

» /etc/timezone

> Interpretation

» /etc/localtime (symbolic link)

» /etc/hostname

> Interpretation

> Description

> Location

> Location

> Interpretation

> Description

> Location

» Ubuntu: /var/log/syslog

» RHEL: /var/log/messages

data may be archived or deleted

System Logs – Running Services

troubleshooting and debugging purposes.

now written to the Journal or Syslog

daemon.* /var/log/daemon.log

depending on the logging system in use

Authentication Logs – User Logins

User login data is recorded in three binary log files.

Data captured includes username, login terminal, and

» Users/sessions currently logged in: /var/run/utmp

» *utmp* is only available on a live system and may not be

available depending on how you have captured the data

» All three files are binary "database" files and need to be

» Historical utmp data: /var/log/wtmp

» Not all systems will record a btmp file

» Failed login events: /var/log/btmp

read with commands such as:

▶ lastb -F -f [evidence btmp file]

utmpdump [evidence wtmp file]

► last -F -f [evidence utmp/wtmp/btmp file]

» Note that lastlog and faillog are unreliable

Application Logs – Web Server Logs

Web servers are the backbone of the Internet and are

and Apache, and both store access logs that record

» Apache HTTP Server: /var/log/apache2/

essential for serving and delivering web content to users.

This is one of the most common uses for Linux platforms

globally. Two of the most popular applications are Nginx

information about requests made to the server. The error

log records information about errors and problems that

» Access logs can include the client's IP address, the

date and time of the request, the request method, the

requested resource, the HTTP status code, and the size

» Both the Nginx and Apache default access log format is

» Older Apache servers have the default access log format

» Almost all commercial or enterprise web servers will use

» Live response commands to identify the hostname:

» This file can be read with any text editor or via the cat

» Check the hosts file for anything that may have been

added/changed by an attacker, or if it provides any

Only the device's current timezone setting is stored in

» timezone can be read with any text editor or via the cat

» localtime can be read using the ls -l command.

clues or visibility into the environment

either the Common Log Format or the Combined Log

► To check if this log is enabled, look for the follo

When available, the daemon.log (controlled by the

syslog facility) provides a record of events and messages

generated by system daemons. The log typically contains

error messages. This can provide valuable information for

» Typically not recorded by default; a lot of this data is

» Some systems may use different names or locations,

messages the status of services, configuration changes, and

> Interpretation

» Logs are stored in a binary format

» In live response, the journal can be analyzed using the journalctl tool or programmatically via the systemd-journal API » There are a lot of command line arguments and options

available, some of the more useful ones for DFIR are: ▶ -S or --since= Show entries on or newer than the date

specified (yyyy-mm-dd hh:mm:ss) ► -U or --until= Show entries on or older than the date

specified ▶ -b or --boot= Show messages from a specific boot session

► -u Show messages for the specified systemd unit Show messages for the specified syslog identifier → -t

► _COMM= Match the script name Match the executable name ► EXE=

► Analyzing a raw disk image: journalctl --image /dev/loop22

» The journal subfolder name will correspond to the

unique machine identifier for the relevant device.

Account creation, user logins from external services

Application Logs – SSL/TLS Logs

» /var/log/[Application]/ssl_access_log

» /var/log/[Application]/ssl_request_log

» /var/log/[Application]/ssl_error_log

Date and time of the connection

SSL protocol version used

Contents of the SSL request

Application Logs – MySQL

SSL requests made by the client

► Results of processing the request

and privilege use such as using sudo are recorded in an

authorization log. The log location differs depending on

Information about incoming Secure Sockets Layer (SSL)

encrypted traffic or traffic using Transport Layer Security

(TLS) to a web server, is logged in three different log files.

» The *ssl_access_log* is used to track connections and for

of the server and troubleshoot issues. This log can

► IP address of the client making the connection

Certificate information presented by the client

► Results of the SSL handshake process

administrators to monitor the performance and security

► Encryption algorithm and key size used for the connection

» The ssl_request_log provides a more detailed record of

» The *ssl_error_log* tracks errors related to SSL encryption.

during the SSL handshake process or that prevent the

It records information about any issues that occur

MySQL is a widely used open-source relational database

management system. It also includes a comprehensive

Typically, logging and log locations are defined by the

» Check the configuration file to locate logs and

» Log files are plaintext, so easily readable with a text

establishment of a secure SSL connection.

SSL-encrypted connections. This log can include:

Pattern match (grep) for the specified regular expression

 -k or --dmesg Show only kernel messages > Location » The journalctl command can also analyze offline journal

files. Example commands: ► Analyzing a single file: journalctl --file [journal file] ► Analyzing a folder of journal records: journalctl --directory

Log location:

> Interpretation

» The default logging configuration is basic and largely set to support troubleshooting

information on packets matching the rule will be logged to the kernel message log.

journalctl -t iptables

can be viewed using one of the commands:

» See the Kernel Messages (dmesg) section for more information on these logs

firewall application in many Linux distributions, including Ubuntu. UFW is a default deny firewall, meaning it blocks all incoming traffic by default. Rules are then added to allow

specific types of traffic.

> Interpretation » Logging is not turned on by default and must be enabled by the root account using ufw logging on

Firewall Logs – firewalld > Description

"log" option is required

» In mixed-mode, firewalld writes info-level log messages

> Description

configuration file at: » /etc/audit/auditd.conf

> Interpretation

» Logs generated by auditd can be very verbose » Generate human-readable summaries of audit activity

Distro Information

» /etc/lsb-release On RHEL/CentOS-based distros:

/etc/redhat-release

» The key fields in **os-release** are: ▶ NAME: The distro name, which is defined by the creator/ release organization ▶ VERSION: Version number and name, if appropriate

» The key fields in *lsb-release* are: ▶ DISTRIB ID: The distro name ▶ DISTRIB_RELEASE: The release or version number of the distro

the distro name and version number information:

> Description vsftpd is one of the more commonly found enterprise FTP clients on Linux systems, which unlike most other FTP packages, provides a secure method for transferring files over a network. It is configurable and provides robust logging capabilities.

> Location Typically, logging is defined by the configuration file at:

» /etc/vsftpd.conf or /etc/vsftpd/vsftpd.conf

Log location:

» /var/log/vsftpd.log

Application Logs – vsftpd

> Interpretation » The location of the configuration file on a live system can be established with the systemctl statud vsftpd

» By default, vsftpd logs events to the syslog facility

» By default only events of notice level or higher are logged

Application Logs – Samba (SMB)

> Description Samba uses the SMB protocol to allow Linux/Unix servers to share files, printers, and other resources with

server status changes.

» Log files are plaintext, so easily readable with a text

Firewall Logs – iptables

> Interpretation » On a live system, iptables logs in the kernel message log

> Location

> Interpretation » firewalld does not log dropped packets by default; the

» Debug messages are written to the firewalld log file by default, but this can be configured » Info messages also go to stdout and stderr

data from the system and storing it in a binary format. > Location Typically, logging and the log location is defined by the

» Even where auditd is installed, the default settings are insufficient to provide much assistance to an investigation

Partition Information

live system, including their device, mount point, filesystem type, mount options, and other details, is present in a virtual file. This only exists while the system is live. > Location

» For Fedora systems: /etc/fedora-release

▶ VERSION_ID: A shortened representation of the version string

▶ **DISTRIB_DESCRIPTION:** A human-readable description of the distro, combining the name, version, and codename » RHEL/CentOS-based distro files contain a string with

RHEL/CentOS 7+ distros. ► On remote systems (connecting via SSH): hostnamectl -H [user]@[IP address]

Windows-based clients. Samba logs important events in

its operation, including user authentication attempts and

Typically, logging is defined by the configuration file at: » /etc/samba/smb.conf

> Location » System Logs – Kernel Messages (dmesg)

Firewall Logs – The Uncomplicated Firewall (UFW)

» /var/log/ufw.log

firewalld is a common firewall management tool that is the default on RHEL/CentOS7 or later versions. It controls network traffic based on the rules specified in the firewall configuration, which can be changed dynamically without interrupting the network connections. The firewall also logs

» The default configuration is minimal logging » Logs can be very verbose, and therefore difficult to read

Audit Logs – auditd

Log location: » /var/log/audit/audit.log

DEVICE PROFILING

» For RHEL systems: /etc/redhat-release

► lsb_release -a • Note: This is not available on default Fedora or

cat /proc/version

» /var/log/samba/log.[hostname|IPaddress] ► Analyzing a mounted filesystem: journalctl --root /mnt/evidence1

Confirm the correct machine identifier by reading the

» Samba can act as a client or a server

editor or using the cat command

> Description

The most basic host firewall in Linux is iptables. It provides a way to control incoming and outgoing network traffic based on a set of rules. If the LOG option is used,

> Description UFW is a user-friendly front-end for iptables and a default

» Log data generated by UFW (and iptables) can be noisy » Log files are plaintext, so easily readable with a text editor or using the **cat** command

> Location » /var/log/firewalld

any events that occur if the "log" option is used.

» auditd is not installed by default on Debian-family distros

▶ ID: Also the distro name, but often in an abbreviated form and version number

» Live response commands to identify the distro

The computer name, or hostname, is stored in a plaintext The Linux distro name and version number are often recorded in multiple ways and formats, depending on the distro.

» Check the configuration file to locate logs and determine current configuration » Log files are plaintext, so easily readable with a text editor or using the cat command

> Description > Location

» This file can be read with any text editor or via the *cat*

auditd is a Linux utility for auditing system events, including user activity, system calls, and other events that can have a security impact. It operates at the kernel level, collecting

Information about the filesystems currently mounted in the

This only exists while the system is live. > Location > Interpretation

> Description

mounted filesystems

On Ubuntu (and Debian-based distros): » This file can be read with any text editor or via the cat

► ID_LIKE: The distro family ▶ PRETTY_NAME: A human-readable string describing the distro

editor or using the cat command **Application Logs – PostgreSQL** > Description PostgreSQL is an open-source relational database management system that provides advanced features

» /var/lib/pgsql/data/postgresql.conf > Interpretation

» For SLES systems: /etc/SuSE-release (older) or /etc/SUSE-brand (newer)

logging system, which by default involves writing to various log files, including the error log, the slow query log, and the general query log. MySQL allows configuration of the level of detail recorded in logs, although the default is basic logging and it may write to unexpected locations.

like transaction management, user authentication, and data integrity. PostgreSQL has a comprehensive logging system and can be configured to ship logs to the standard system log, as well as configure the level of detail that is recorded. However, the default logging

require deliberate effort to turn on.

options are often insufficient for security purposes and

Typically, logging and log locations are defined by the

» By default, the error log is stored in the same folder as

» For CentOS systems: /etc/centos-release » For Rocky Linux systems: /etc/rocky-release » For Amazon Linux systems: /etc/system-release » For Oracle Linux systems: /etc/oracle-release and The hosts file is used to map IP addresses with hostnames

Information about partitions currently present on the

system's block devices, such as hard drives and flash drives, is available under the /proc virtual filesystem.

» /proc/mounts > Interpretation » Plaintext file; view using the cat command. » Does not provide a historical record for previously

▶ DISTRIB CODENAME: The codename associated with the distro

» Plaintext file; view using the cat command.

Poster was created by Kathryn Hedley primarily based on the research and knowledge of Taz Wake in authoring FOR577. ©2025 SANS Institute. All Rights Reserved.

using the *aureport* tool » Search audit logs using the ausearch tool » Both aureport and ausearch query the live log on the running system by default. However, this can be overridden by specifying an input file with the -if

» /proc/partitions

Mount Points

> Description