
1

IR Event Log Analysis

Take FOR508: Advanced Digital
Forensics & Incident Response

sans.org/for508

Hal Pomeranz / hal@sans.org / @hal_pomeranz

2

IR Event Log Analysis 3

Windows Event Logs

C:\Windows\System32\winevt\Logs*.evtx

Variety of parsers available –

 GUI, command-line, and scripty

Analysis is something of a black art?

IR Event Log Analysis 4

Example: Lateral Movement

Compromised
System

1. Malware Uploaded
Via File Share

2. Malware Executed
via “at” job

Target System

1.  Event IDs 4624 /
4672 show a
successful network
logon as admin

2.  Event ID 5140
shows share mount

3.  Event IDs 106 /
200 / 201 /141
show sched tasks

IR Event Log Analysis 5

Log Timeline

Security.evtx

12:00:00 4624 – Network logon

12:00:00 4672 – Admin rights

12:00:15 5140 – Network share

Microsoft-Windows-TaskScheduler%4Operational.evtx

12:02:23 106 – Task scheduled

12:03:00 200 – Task executed

12:03:12 201 – Task completed

12:05:41 141 – Task removed

Security.evtx

12:07:01 4634 – Logoff

IR Event Log Analysis 6

4624 – Network Logon

Security.evtx

12:00:00 4624 – Network logon

12:00:00 4672 – Admin rights

12:00:15 5140 – Network share

Microsoft-Windows-TaskScheduler%4Operational.evtx

12:02:23 106 – Task scheduled

12:03:00 200 – Task executed

12:03:12 201 – Task completed

12:05:41 141 – Task removed

Security.evtx

12:07:01 4634 – Logoff

Timestamp = 2015-02-14 12:00:00
Event ID = 4624
SubjectUserSid = S-1-0-0
SubjectUserName = -
SubjectDomainName = -
SubjectLogonId = 0x0000000000000000
TargetUserSid = S-1-5-21-2723264887-207281631-482592677-2984
TargetUserName = imowned
TargetDomainName = MYDOM
TargetLogonId = 0x000000021457dbab
LogonType = 3
LogonProcessName = Kerberos
AuthenticationPackageName = Kerberos
WorkstationName =
LogonGuid = {726F6B9E-C1BE-4EC1-BB95-3B0B6238BE56}
TransmittedServices = -
LmPackageName = -
KeyLength = 0
ProcessId = 0x0000000000000000
ProcessName = -
IpAddress = 10.1.1.10
IpPort = 3005

IR Event Log Analysis 7

4672 – Admin Rights

Security.evtx

12:00:00 4624 – Network logon

12:00:00 4672 – Admin rights

12:00:15 5140 – Network share

Microsoft-Windows-TaskScheduler%4Operational.evtx

12:02:23 106 – Task scheduled

12:03:00 200 – Task executed

12:03:12 201 – Task completed

12:05:41 141 – Task removed

Security.evtx

12:07:01 4634 – Logoff

Timestamp = 2015-02-14 12:00:00
Event ID = 4672
SubjectUserSid = S-1-5-21-2723264887-207281631-482592677-2984
SubjectUserName = imowned
SubjectDomainName = MYDOM
SubjectLogonId = 0x000000021457dbab
PrivilegeList = SeSecurityPrivilege SeBackupPrivilege SeRestorePrivilege
 SeTakeOwnershipPrivilege SeDebugPrivilege
 SeSystemEnvironmentPrivilege SeLoadDriverPrivilege
 SeImpersonatePrivilege SeEnableDelegationPrivilege

IR Event Log Analysis 8

5140 – Network Share

Security.evtx

12:00:00 4624 – Network logon

12:00:00 4672 – Admin rights

12:00:15 5140 – Network share

Microsoft-Windows-TaskScheduler%4Operational.evtx

12:02:23 106 – Task scheduled

12:03:00 200 – Task executed

12:03:12 201 – Task completed

12:05:41 141 – Task removed

Security.evtx

12:07:01 4634 – Logoff

Timestamp = 2015-02-14 12:00:15
Event ID = 5140
SubjectUserSid = S-1-5-21-2723264887-207281631-482592677-2984
SubjectUserName = imowned
SubjectDomainName = MYDOM
SubjectLogonId = 0x000000021457dbab
ObjectType = File
IpAddress = 10.1.1.10
IpPort = 3005
ShareName = //*/C$
ShareLocalPath = /??/C:/
AccessMask = 0x00000001
AccessList: {ReadData (or ListDirectory) }

IR Event Log Analysis 9

106 – Task Scheduled

Security.evtx

12:00:00 4624 – Network logon

12:00:00 4672 – Admin rights

12:00:15 5140 – Network share

Microsoft-Windows-TaskScheduler%4Operational.evtx

12:02:23 106 – Task scheduled

12:03:00 200 – Task executed

12:03:12 201 – Task completed

12:05:41 141 – Task removed

Security.evtx

12:07:01 4634 – Logoff

Timestamp = 2015-02-14 12:02:23
Event ID = 106
TaskName = /At1
UserContext = MYDOM/imowned

IR Event Log Analysis 10

200 – Task Executed

Security.evtx

12:00:00 4624 – Network logon

12:00:00 4672 – Admin rights

12:00:15 5140 – Network share

Microsoft-Windows-TaskScheduler%4Operational.evtx

12:02:23 106 – Task scheduled

12:03:00 200 – Task executed

12:03:12 201 – Task completed

12:05:41 141 – Task removed

Security.evtx

12:07:01 4634 – Logoff

Timestamp = 2015-02-14 12:03:00
Event ID = 200
TaskName = /At1
ActionName = malicious.bat
TaskInstanceId = {B042B2E4-D186-4970-AE6C-B5DE328BCF3A}

IR Event Log Analysis 11

Bonus!

Security.evtx

12:00:00 4624 – Network logon

12:00:00 4672 – Admin rights

12:00:15 5140 – Network share

Microsoft-Windows-TaskScheduler%4Operational.evtx

12:02:23 106 – Task scheduled

12:03:00 200 – Task executed

12:03:12 201 – Task completed

12:05:41 141 – Task removed

Security.evtx

12:07:01 4634 – Logoff

Timestamp = 2015-02-14 12:03:09
Event ID = 4688
SubjectUserSid = S-1-5-18
SubjectUserName = TARGET$
SubjectDomainName = MYDOM
SubjectLogonId = 0x00000000000003e7
NewProcessId = 0x0000000000002318
NewProcessName = C:/Windows/m.exe
TokenElevationType = %%1936
ProcessId = 0x0000000000001c04

IR Event Log Analysis 12

201 – Task Completed

Security.evtx

12:00:00 4624 – Network logon

12:00:00 4672 – Admin rights

12:00:15 5140 – Network share

Microsoft-Windows-TaskScheduler%4Operational.evtx

12:02:23 106 – Task scheduled

12:03:00 200 – Task executed

12:03:12 201 – Task completed

12:05:41 141 – Task removed

Security.evtx

12:07:01 4634 – Logoff

Timestamp = 2015-02-14 12:03:12
Event ID = 201
TaskName = /At1
TaskInstanceId = {B042B2E4-D186-4970-AE6C-B5DE328BCF3A}
ActionName = C:/Windows/SYSTEM32/cmd.exe
ResultCode = 0

IR Event Log Analysis 13

141 – Task Removed

Security.evtx

12:00:00 4624 – Network logon

12:00:00 4672 – Admin rights

12:00:15 5140 – Network share

Microsoft-Windows-TaskScheduler%4Operational.evtx

12:02:23 106 – Task scheduled

12:03:00 200 – Task executed

12:03:12 201 – Task completed

12:05:41 141 – Task removed

Security.evtx

12:07:01 4634 – Logoff

Timestamp = 2015-02-14 12:05:41
Event ID = 141
TaskName = /At1
UserName = NT AUTHORITY/System

IR Event Log Analysis 14

4634 – Logoff

Security.evtx

12:00:00 4624 – Network logon

12:00:00 4672 – Admin rights

12:00:15 5140 – Network share

Microsoft-Windows-TaskScheduler%4Operational.evtx

12:02:23 106 – Task scheduled

12:03:00 200 – Task executed

12:03:12 201 – Task completed

12:05:41 141 – Task removed

Security.evtx

12:07:01 4634 – Logoff

Timestamp = 2015-02-14 12:07:01
Event ID = 4634
TargetUserSid = S-1-5-21-2723264887-207281631-482592677-2984
TargetUserName = imowned
TargetDomainName = MYDOM
TargetLogonId = 0x000000021457dbab
LogonType = 3

IR Event Log Analysis 15

Review – What Do We Know?

Login events
4624 – Who, where from, time
4672 – They’re an admin
5140 – And they mounted a share from …

Scheduled tasks
106 – Job name, who, time
200 – Start time and program name
201 – Finish time
141 – They cleaned up

IR Event Log Analysis 16

Example: Domain Controller of Doom!

Malicious RDP activty

Two different RATs

Security.evtx? Not so much…

IR Event Log Analysis 17

RDP Event Log Basics

Microsoft-Windows-TerminalServices-RemoteConnectionManager

13:00:00 1149 – URDOM\owendtu from 192.168.1.10 authenticated

Microsoft-Windows-TerminalServices-LocalSessionManager

13:00:41 21 – URDOM\owendtu from 192.168.1.10 logon success

14:45:27 23 – URDOM\owendtu logoff

14:45:32 24 – URDOM\owendtu from 192.168.1.10 disconnect

IR Event Log Analysis 18

RDP Event Log Permutations

Microsoft-Windows-TerminalServices-RemoteConnectionManager

15:00:00 1149 – URDOM\owendtu from 192.168.1.10 authenticated

Microsoft-Windows-TerminalServices-LocalSessionManager

15:00:32 21 – URDOM\owendtu from 192.168.1.10 logon success

Microsoft-Windows-TerminalServices-RemoteConnectionManager

16:00:00 1149 – URDOM\owendtu from 192.168.100.102 authenticated

Microsoft-Windows-TerminalServices-LocalSessionManager

16:00:10 25 - URDOM\owendtu from 192.168.100.102 reconnect

16:00:12 24 – URDOM\owendtu from 192.168.1.10 disconnect

IR Event Log Analysis 19

Bonus Clue!

Timestamp: 2015-03-17 15:00:12
Event ID: 45 (Symantec Endpoint Protection Client.evtx)
Scan type: Tamper Protection Scan
Event: Tamper Protection Detection
Security risk detected: C:/WINDOWS/SYSWOW64/SVCHOST.EXE
File: C:/Program Files (x86)/Symantec/Symantec Endpoint Protection/
12.1.2015.2015.105/Bin64/Smc.exe
Location: C:/Program Files (x86)/Symantec/Symantec Endpoint Protection/
12.1.2015.2015.105/Bin64
Computer: OWNDC
User: owendtu
Action taken: Leave Alone
Date found: Tuesday- March 17- 2015 15:00:10

IR Event Log Analysis 20

More Malware!

Timestamp = 2015-03-17 16:13:22
Event ID = 7045 (System.evtx)
ServiceName = Nothing to See Here
ImagePath = C:\Windows\Temp\NTSH.exe
ServiceType = user mode service
StartType = auto start
AccountName = LocalSystem

IR Event Log Analysis 21

Summary – Other Places to Look

RDP logs last longer than Security.evtx

Application logs can have clues

System.evtx tracks service creation, etc

IR Event Log Analysis 22

Wrapping Up

Any final questions?

Can I have that survey link please?

23

IR Event Log Analysis

Take FOR508: Advanced Digital
Forensics & Incident Response

sans.org/for508

Hal Pomeranz / hal@sans.org / @hal_pomeranz

