

Challenges in Network Forensics

Introduction, Disclaimer and Agenda


CIRCL
Computer Incident
Response Center
Luxembourg

Alexandre Dulaunoy

CIRCL - Computer Incident Response
Center Luxembourg

AIMS 2011

Introduction

- CIRCL (Computer Incident Response Center Luxembourg) is the national Computer Security Incident Response Team (CSIRT) coordination center for the Grand-Duchy of Luxembourg.
- I work there
- and network forensic is one of our daily challenge.

Disclaimer

"Datasets used and presented in this session are for research only. They might contain sensitive information as well as offensive software like rootkits or malware."

Agenda

- (AM) Introduction to Honeypot Technologies.
- (AM) Packet Capture, Filtering and Analysis.
- (AM) Key-value Store - an Introduction to Redis.
- Lunch break
- (PM) Analysis 1*: What happened?
- (PM) Analysis 2†: Is there something suspicious?
- (PM) Analysis 3‡: What can we learn?

* honeypot HL5 2002

† DNS test sensor 20110530

‡ honeypot ML jubrowska