

facebook

The osquery File Carver

Nick Anderson
Security Engineer

C:\> Get-Host

- Nick Anderson
 - Security Engineer at Facebook
- thor@fb.com
 - Super legit, not an alias
- Github - github.com/muffins
- Twitter - twitter.com/poopyseedplehzc
- Slack - thor
-

A quick story

Analyst

Enterprise Endpoint

/tmp/evil

Analyst

Enterprise Endpoint

Analyst

/tmp/evil

Enterprise Endpoint


```
#!/bin/bash  
nc -l -p 1337
```


```
#!/bin/bash  
nc -l -p 1337
```

What is osquery?

What is osquery?

- FOSS host based IDS

What is osquery?

- FOSS host based IDS
- Cross-platform

What is osquery?

- FOSS host based IDS
- Cross-platform
- Abstracts OS as SQLite tables

What is osquery?

- FOSS host based IDS
- Cross-platform
- Abstracts OS as SQLite tables
- Performant

What is osquery?

- FOSS host based IDS
- Cross-platform
- Abstracts OS as SQLite tables
- Performant
- Extensible

What is osquery?

- FOSS host based IDS
- Cross-platform
- Abstracts OS as SQLite tables
- Performant
- Extensible
- <https://osquery.io>

osquery architecture

How does osquery work?

How does osquery work?

How does osquery work?

How does osquery work?

ad-hoc distributed live
on-demand deployment

distributed queries

configuration

cloud


```
stSELECT  
 p.pid, p.name, lp.port, lp.address, lp.path  
FROM  
 processes AS p JOIN listening_ports AS lp  
USING (pid);
```


Analyst

enterprise

off prem

configuration

TLS

cloud


```
[  
  {"address": "0.0.0.0", "name": "rapportd", "path": "", "pid": "507", "port": "49177"},  
  {"address": "::", "name": "rapportd", "path": "", "pid": "507", "port": "49177"},  
  {"address": "0.0.0.0", "name": "SystemUIServer", "path": "", "pid": "601", "port": "64562"},  
  {"address": "127.0.0.1", "name": "scm_daemon", "path": "", "pid": "749", "port": "15432"},  
  {"address": "127.0.0.1", "name": "Dropbox", "path": "", "pid": "771", "port": "17603"}  
]
```


```
SELECT  
  p.pid, p.name, lp.port, lp.address, lp.path  
FROM  
processes AS p JOIN listening_ports AS lp  
USING (pid);
```


enterprise

off prem

Repurposing Runnables

How does osquery work?

How does ~~esquery~~ the carver work?

How does esquery the carver work?

```
SELECT * FROM carves  
WHERE carve=1 AND ...
```

Carver

How does esquery the carver work?


```
SELECT * FROM carves  
WHERE carve=1 AND ...
```

Carver::Carver

Carver

How does esquery the carver work?

How does esquery the carver work?

How does esquery the carver work?

How does esquery the carver work?

How does esquery the carver work?

The file carver

Use Cases

Use Cases

- Auto Carving
 - New files
 - Case artifacts

Use Cases

- Auto Carving
 - New files
 - Case artifacts
- Asynchronous acquisitions
 - Endpoint is off corp network
 - Laptop is shut and then opened

Surprises

Carver Wins

```
SELECT
*
FROM
carves
WHERE
carve=1 AND
path LIKE '/Users/%/Downloads/%';
```

Limitations

Carver Limitations

- Watchdog and size limits

Carver Limitations

- Watchdog and size limits
- “carves”

Carver Limitations

- Watchdog and size limits
- “carves”
- Block POST retry

Carver Limitations

- Watchdog and size limits
- “carves”
- Block POST retry
- Limited to TLS endpoints

Carver Limitations

- Watchdog and size limits
- “carves”
- Block POST retry
- Limited to TLS endpoints
- How does one carve?

Carver Endpoints

Carver Endpoints

- Zentral
 - github.com/zentralopensource/zentral
- SGT
 - github.com/OktaSecurityLabs/sgt

Carver Endpoints Specs and Docs

- Doorman issue
 - github.com/mwielgoszewski/doorman/issues/120
- osquery integration test
 - osquery/tools/tests/test_http_server.py

Thanks! Questions?

- Nick Anderson
 - Security Engineer at Facebook
- thor@fb.com
 - Super legit, not an alias
- Github - github.com/muffins
- Twitter - twitter.com/poopyseedplehzc
- Slack - thor
-

facebook