

Detecting Computer Intrusions: Are You Pwned?

Steve Anson

- **Former computer agent for the U.S. Department of Defense and Federal Bureau of Investigation (FBI)**
- **Former computer crime investigation instructor at the FBI Academy**
- **Co-author of *Mastering Windows Network Forensics and Investigations***
- **Instructor for U.S. State Department**
- **CISSP, MCSE, EnCE, blah, blah, blah**

Detecting Intrusions

**Behavioral
Indicators**

**Forensic
Indicators**

Behavioral Indicators

- **“Clues” you may be hacked**

Your System Owned By ScReaM

Sevecen | The Kabus | Dest | !nterpoL | Deli_Mc_KaN

Turkish Hackers

Hacked By ZombiE_KsA!

Founder of PAKbugs-Crew

from PAKbugs.org

Admin Patch your Censored Bugs.

Pakistani Hackerz Was Here to inform you that you Are not Secure Change your Hosting.

Apnihost.net Secure Hosting Service's Provider

e-mail : b4cktr4ck.rulz@hotmail.com

Greetz: Nomaan, Arshad

Behavioral Indicators

IDS / IPS Alert

- Sorting False Alarms Takes Time

Antivirus Alert

- Inbound or Already Installed?

SEIM Alert

- Again, Tricky to Configure

Behavioral Indicators

- **Scanning**
 - Can be quite loud (lamers, worms)
 - Often more controlled (more dangerous)

Behavioral Indicators

- **E.T. Phones Home**
 - **Beaconing**

Behavioral Indicators

- **The massive sucking sound of all your data leaving**
 - **Data exfiltration can be rapid and massive in scope**
 - **Attacker may stage for years and then pull data over one weekend**

Behavioral Indicators

- **Traffic that's just not right**
 - Large file transfers over port 53
 - Lots of extraneous SSL traffic
 - SSL traffic on port 80

Behavioral Indicators

- **Unexplained user accounts**
 - Old accounts that are reactivated
 - New accounts
 - Old accounts with new permissions

Forensic Indicators

Logs

IDS / IPS

- **Great if you have them**

Firewall

- **Track connections in and out**

Authentication Servers

- **Unusual logon times or locations**

Windows Logs

Remote Logon

- **Event ID 528 (Logon Type 10), 540, 672, 673**

Psexec

- **Event ID 7035, 7036**

Password Guessing

- **Event ID 672 (Failure), 675, 676, 680, 681**

File System Forensics

Timestamps

- **Standard of analysis**
- **Used to detect changes**
- **Some say its time has passed**

File System Forensics

MFT Record Entry 0

MFT Record Entry 1

MFT Record Entry 2

MFT Record Entry 3

MFT Record Entry 4

MFT Record Entry 5

Windows Logs

Header	Standard Info	Short Filename	Long Filename	Security Desc.	Data
--------	---------------	----------------	---------------	----------------	------

File System Forensics

Bad Binaries

- **Close names**
 - **svvchost**
 - **svchosts**
- **Alternate locations**

File System Forensics

Memory Forensics

- **Running processes**
- **Open ports**
- **Active connections**
- **Malware only in RAM**

File System Forensics

Memory Forensics

- **Old school**
 - **netstat -ano (or netstat -anp)**
 - **tasklist /SVC (or ps -ef)**
- **New school**
 - **HBGary, Volatility**

File System Forensics

Hash Analysis

- **MD5 or SHA1 hash comparisons**
- **Same limitation as any signature based solution**
- **Good at identifying other copies**

Enterprise Forensics

**Sweeping Entire
Enterprise**

**Network Traffic
Forensics**

Contact Information

Steve Anson

Forward Discovery Middle East FZ-LLC

Dubai Knowledge Village

Block 6, Office F08

Mobile – +971 50 287 1062

Email – sanson@forwarddiscovery.com

Web – www.forwarddiscovery.com